第二章 示例学习

- 一. 示例学习的问题描述(见表2.1,表2.2)
- 二. 决策树学习(ID3算法)
- 1. ID3算法:

输入: 例子集(正例、反例);

输出: 决策树

从树的根结点开始,每次都用"最好的属性"划分结点,直 到所有结点只含一类例子为止。

表2.1

例子号	高度	头发	眼睛	类别
1	矮	淡黄	<u></u>	+
2	高	淡黄	<u></u>	+
3	高	红	<u></u>	+
4	高	淡黄	褐	_
5	矮	黑	<u></u>	_
6	高	黑	兰	_
7	高	黑	褐	_
8	矮	淡黄	褐	_

[头发=淡黄∨红色][眼睛=蓝色] → + [头发=黑色] ∨[眼睛=褐色] → -

表2.2

Day	Outlook	Temperature	Humidity	Wind	Class
1	sunny	hot	High	False	N
2	sunny	hot	High	True	N
3	overcast	hot	High	False	P
4	rain	mild	High	False	P
5	rain	cool	Normal	False	P
6	rain	cool	Normal	True	N
7	overcast	cool	Normal	True	P
8	sunny	mild	High	False	N
9	sunny	cool	normal	false	p

10	Rain	Mild	Normal	False	P
11	Sunny	Mild	Normal	True	P
12	Overcast	Mild	High	True	P
13	Overcast	Hot	Normal	False	P
14	rain	Mild	High	True	N

2. 信息增益 Gain(A)=I(p,n)-E(A)

$$I(p,n) = -\frac{p}{p+n} \log_2 \frac{p}{p+n} - \frac{n}{p+n} \log_2 \frac{n}{p+n}$$

$$E(A) = \sum_{i=1}^{\nu} \frac{p_i + n_i}{p + n} I(p_i, n_i)$$

其中,p、n是结点node的正、反例个数。A要扩展结点node的属性, p_i 、 n_i 是C被A划分成的V个子集 $\{C_1, ... Cv\}$ 的正、反例个数。

属性outlook,有三个值,{sunny,overcast,rain},用 outlook扩展根结点得到三个子集{ C_1 , C_2 , C_3 }。 C_1 ={ 1^- , 2^- , 8^- , 9^+ , 11^+ }, C_2 ={ 3^+ , 7^+ , 12^+ , 13^+ }, C_3 ={ 4^+ , 5^+ , 6^- , 10^+ , 14^- }

根结点:P=9,n=5

$$I(9,5) = -\frac{9}{14} \log_2 \frac{9}{14} - \frac{5}{14} \log_2 \frac{5}{14} = 0.940 \text{ bits}$$

$$P_1=2, n_1=3$$
 $I(2,3)=0.971$

$$P_2=4, n_2=0$$
 $I(4,0)=0$

$$P_3=3$$
, $n_3=2$ $I(3,2)=0.971$

$$E(outlook) = \frac{5}{14}I(p_1, n_1) + \frac{4}{14}I(p_2, n_2) + \frac{5}{14}I(p_3, n_3)$$

= 0.694 bits

Gain(outlook)=0.940-E(outlook)=0.246bits

gain(temperature) = 0.029 bits gain(humidity) = 0.151 bitsgain(windy) = 0.048 bits

Figure 3. A complex decision tree.

- 3. 决策树学习的常见问题
- 1) 不相关属性(irrelevant attributes)

属性A有v个属性值,A的第I个属性值对应Pi个正例、n_i个反例。

$$p_i' = p \times \frac{p_i + n_i}{p + n}, \quad n_i' = n \times \frac{p_i + n_i}{p + n}$$

$$\sum_{i=1}^{\nu} \frac{(p_i - p_i')^2}{p_i'} + \frac{(n_i - n_i')^2}{n_i'}$$

2) 不充足属性(Inadequate attributes)

两类例子具有相同属性值。没有任何属性可进一步扩展决策树。哪类例子多,叶结点标为哪类。

- 3) 未知属性值
- ①"最通常值"办法
- ② 决策树方法: 把未知属性作为"类",原来的类作为"属性"

Day	Outlook	Temperature	Wind	Class	Humidity
1	sunny	hot	False	N	High
2	sunny	hot	True	N	High
3	overcast	hot	False	P	High
4	rain	mild	False	P	High
5	rain	cool	False	P	Normal
6	rain	cool	Truc	N	
7	overcast	cool	True	P	Normal
8	sunny	mild	False	N	High
9	sunny	cool	false	p	normal

10	Rain	Mild	False	P	Normal
11	Sunny	Mild	True	P	Normal
12	Overcast	Mild	True	P	High
13	Overcast	Hot	False	P	Normal
14	rain	Mild	True	N	High

③ Bayesian 方法

$$prob(A = A_i \mid class = P) = \frac{prob(A = A_i \& class = P)}{prob(class = P)} = \frac{p_i}{p}$$
$$prob(A = A_i \mid class = N) = \frac{n_i}{n}$$

④ 按比例将未知属性值例子分配到各子集中: 属性A有v个值 $\{A_1,...,Av\}$, A值等于Ai的例子数 p_i 和 n_i ,未知属性值例子数分别为 p_u 和 n_u ,在生成决策树时Ai的例子数 P_i + p_u ratio_i n_i + n_u ratio_i

$$ratio_i = \frac{p_i + n_i}{\sum_i (p_i + n_i)}$$

4. 属性选择标准

$$IV(A) = -\sum_{i=1}^{v} \frac{p_i + n_i}{p + n} \log_2 \frac{p_i + n_i}{p + n}$$
 gain(A) / $IV(A)$

5. Overfitting(过适合)

Effect of Reduced-Error Pruning

Reduced-Error Pruning

Split data into training and validation set

Do until further pruning is harmful:

- 1. Evaluate impact on *validation* set of pruning each possible node (plus those below it)
- 2. Greedily remove the one that most improves validation set accuracy
- produces smallest version of most accurate subtree
- What if data is limited?

三. 规则学习算法

1. 基本概念:

定义1(例子).设 $E=D_1\times D_2\times...\times Dn$ 是n维有穷向量空间,其中 D_j 是有穷离散符号集。E中的元素 $e=(V_1,V_2,...,V_n)$ 简记为 $< V_j >$ 叫做例子。其中 $V_j \in D_j$ 。

例如:对表2.1 $D_1={\hat{B}, \mathcal{B}; D_2={\hat{K}, \mathcal{B}, \mathcal{I}, \mathcal{I}, \mathcal{I}_3={\hat{I}, \mathcal{B}}}$ $D_1={\hat{I}, \mathcal{B}, \mathcal{I}, \mathcal{I}$

定义2.选择子是形为 $[x_j=A_j]$ 的关系语句,其中 x_j 为第j个属性, A_j \subseteq D_j ; 公式(或项)是选择子的合取式,即 $\bigwedge_{j\in J} x_j=A_j$],其中 $J \subseteq \{1,...,n\}$; 规则是公式的析取式,即 I ,其中Li 公式。

- 一个例子 $e=<V_1,...V_n>满足选择子(公式、规则)的条件也称做选择子(公式、规则)覆盖该例子。$
- 例如: 例子e=<矮,淡黄,兰>满足选择子[头发=淡黄\红 色]和[眼睛=蓝色];满足公式[头发=淡黄\红色][眼睛= 蓝色]。
- 定义3: 普化(generalize):减少规则的约束,使其覆盖更多的训练例子叫普化。
- 定义4:特化(specialize):增加规则的约束,使其覆盖训练例 子较少叫特化。
- 定义5:一致:只覆盖正例不覆盖反例的规则被称为是一致的。
- 定义6: 完备: 覆盖所有正例的规则被称为是完备的。

2. GS算法:

GS算法

输入: 例子集;

输出:规则;

原则: (a) 从所有属性值中选出覆盖正例最多的属性值;

(b) 在覆盖正例数相同的情况下,优先选择覆盖反例 少的属性值;

- 设PE,NE是正例,反例的集合。 PE',NE'是临时正,反例集。 CPX表示公式,F表示规则(概念描述)。
- **(1)** F←false;
- (2) PE' \leftarrow PE, NE' \leftarrow NE, CPX \leftarrow true;
- (3) 按上述(a) (b)两原则选出一个属性值V₀,设V₀为第j₀个属性的取值,CPX←CPX∧ [Xj₀=V₀]
- (4) PE' ← CPX覆盖的正例, NE' ← CPX覆盖的反例, 如果 NE'不为空, 转(3);
 否则,继续执行(5);
- (5) $PE \leftarrow PE \setminus PE'$, $F \leftarrow F \lor CPX$, 如果 $PE = \phi$,停止,否则转(2);

(5) $PE \leftarrow PE \setminus PE'$, $F \leftarrow F \lor CPX$, 如果 $PE = \phi$, 停止,否则转(2);

GS算法举例:

例子集见表2.3

学习结果:

[ESR=normal][Ausculation=bublelike] ∨

[X-ray=spot][ESR=normal]

肺炎

3.AQ算法:

- 1) 普化(generalize):
- 2) 特化(specialize):
- 3) 一致
- 4) 完备

表2.3 肺炎与肺结核两组病历

		衣2.3	加火马帅:	给你网组 	ク内 <i>リ</i> ノ」 	
	no	Fever	Cough	X-ray	ESR	Auscultat.
	1	high	heavy	Flack	Normal	Bubblelike
肺炎	2	mediu	heavy	Flack	Normal	Bubblelike
	3	low	slight	Spot	Normal	Dry-peep
	4	high	mediu	Flack	Normal	Bubblelike
	5	mediu	slight	Flack	Normal	Bubblelike
	1	absent	slight	Strip	Normal	Normal
肺结	2	high	heavy	Hole	Fast	Dry-peep
核	3	low	slight	Strip	Normal	Normal
	4	absent	slight	Spot	Fast	Dry-peep
	5	low	mediu	flack	fast	Normal

[ESR=Normal]

	[ESN	X=NOTHIAI J				
	no	Fever	Cough	X-ray	ESR	Auscultat.
	1	high	heavy	Flack	Normal	Bubblelike
肺炎	2	mediu	heavy	Flack	Normal	Bubblelike
	3	low	slight	Spot	Normal	Dry-peep
	4	high	mediu	Flack	Normal	Bubblelike
	5	mediu	slight	Flack	Normal	Bubblelike
	1	absent	slight	Strip	Normal	Normal
肺结						
核	3	low	slight	Strip	Normal	Normal

[ECD-Normal][Augoultat- Pubblalika]

	[ESR=Normal][Auscultat= Bubblelike]								
	no	Fever	Cough	X-ray	ESR	Auscultat.			
	1	high	heavy	Flack	Normal	Bubblelike			
肺炎	2	mediu	heavy	Flack	Normal	Bubblelike			
	3								
	4	high	mediu	Flack	Normal	Bubblelike			
	5	mediu	slight	Flack	Normal	Bubblelike			
肺结									
核									

第二	轮					
	no	Fever	Cough	X-ray	ESR	Auscultat.
肺炎						
	3	low	slight	Spot	Normal	Dry-peep
	1	absent	slight	Strip	Normal	Normal
肺结	2	high	heavy	Hole	Fast	Dry-peep
核	3	low	slight	Strip	Normal	Normal
	4	absent	slight	Spot	Fast	Dry-peep
	5	low	mediu	flack	fasts	Normal

\sim

	[X-r	ay= Spot]				
	no	Fever	Cough	X-ray	ESR	Auscultat.
肺炎						
	3	low	slight	Spot	Normal	Dry-peep
肺结						
核						
	4	absent	slight	Spot	Fast	Dry-peep
	1					

[X-ray=spot][ESR=normal]

	[A-Tay-spot][ESIX-Hormar]									
	no	Fever	Cough	X-ray	ESR	Auscultat.				
肺炎										
	3	low	slight	Spot	Normal	Dry-peep				
肺结										
核										

3. AQ算法:

输入: 例子集、参数#SOL、#CONS、Star的容量m、优化标准:

输出:规则;

- 1) Pos和NEG分别代表正例和反例的集合
- ①从Pos中随机地选择一例子
- ② 生成例子e相对于反例集NEG的一个约束Star(reduced star), G(e|NEG,m), 其中元素不多于m个。
- ③ 在得到的star中,根据设定的优化标准LEF找出一个最优的公式D。
- ④ 若公式D完全覆盖集合Pos,则转⑥
- ⑤ 否则,减少Pos的元素使其只包含不被D覆盖的例子。从步骤①开始重复整个过程。
- ⑥生成所有公式D的析取,它是一个完备且一致的概念描述。

- 2) Star生成: Induce方法
- ①例子e的各个选择符被放入PS(partial star)中,将ps中的元素按照各种标准排序.
- ②在ps中保留最优的m个选择符.
- ③对ps中的选择符进行完备性和一致性检查,从ps中取出完备一致的描述放入SOLUTION表中,若SOLUTION表的大小大于等于参数#SOL,则转⑤.一致但不完备的描述从ps中取出放入表CONSISTENT中,若CONSISTENT表的大小大于等于参数#COS,则转⑤;
- ④对每个表达式进行特殊化处理,所有得到的表达式根据优化标准排列,仅保留m个最优的.重复步骤③, ④.
- ⑤得到的一般化描述按优先标准排序,保留m个最优的表达式构成约束Star(e|NEG,m).

举例:

例子集: 表2.3

#SOL=2

```
#CONS=2
```

M=2

优化标准: 正例数/反例数

种子 e_1^+ : [Fever=high][Cough=heavy][X-ray=flack][ESR=normal] [Auscultation=bubblelike]

第一轮:

(进入Induce算法)

Ps:

(5)	[Fever=hig	gh	
-----	------------	----	--

<2,1>

<2,1>

<4,1>

<5,2>

<4,0>

保留m个表达式

[Auscultation=bubblelike]

一致的表达式,放入CONSISTENT中

[X-ray=flack]

特化;

保留2个表达式,2个表达式均为一致的,放入CONSISTENT中,按 优先标准排序CONSISTENT中表达式,保留m(2)个表达式.

[Ausculation=bubblelike]

[x-ray=flack][ESR=normal]

(出Induce算法)

选出一个最优的作为D

D: [Auscultation=bubblelike]

将D覆盖的正例去掉. 去掉 $e_1^+, e_2^+, e_4^+, e_5^+$ 第一轮结束.

第二轮:

种子 e_3^+ : [Fever=low][Cough=slight][x-ray=spot][ESR=normal]

[Auscultation=dry-peep]

```
Ps:
@[fever=low]
 <1,2>
⑤[Cough=slight]
 <1,3>
①[x-ray=spot]
 <1,1>
②[ESR=normal]
 <1,2>
③[Ausculation=dry-peep]
 <1.2>
保留m(2)个表达式:
[ESR=normal]
[x-ray=spot]
特殊化:
 [ESR=normal] [fever=low]
 ___ [ESR=normal] [Cough=slight]
 [ESR=normal] [Ausculation=dry-peep]
 [x-ray=spot] [ESR=normal]
 <1.0>
 [x-ray=spot] [Ausculation=dry-peep]
 <1,1>
 - [x-ray=spot] [fever=low]
 <1,0>
 [x-ray=spot] [Cough=slight]
 <1,1>
```

保留m(2)个表达式

[x-ray=spot] [ESR=normal]

[x-ray=spot] [fever=low]

上面2个表达式都是一致的,放入CONSISTENT表中,按优先标准排序,并选出一个最优的作为D

D: [x-ray=spot] [ESR=normal] 将D覆盖的正例从pos中去掉,去掉 e_3^+ ,pos空.

生成规则:

[Ausculation=bubblelike] ∨ [x-ray=spot] [ESR=normal]→肺炎

算法结束.

4.扩张矩阵:

定义1(扩张矩阵): 己知 $e^+=< V_1^+, \cdots, V_n^+>$ 及反例矩阵NE. 对每一 $j\in N$,用"死元素"*对 V_j^+ 在NE中第j列的所有出现做代换,这样得出的矩阵叫做正例 e^+ 在反例NE背景下的扩张矩阵。记为EM($e^+|NE$),或简记为EM(e^+)。

表2.7正例矩阵与反例矩阵

k	X1	X2	X3	k	X1	X2	X3
1	0	0	0	1	1	0	1
2	1	2	0	2	0	1	0
3	1	0	0	3	1	1	0
4	0	0	2	4	1	1	2
				5	0	0	1

图2.2 正例在反例背景下的扩张矩阵

定义2: 在一个扩张矩阵中,由分别来自不同行的m个非死元素连接组成它的一条路(径);在两个以上的扩张矩阵中,具有相同值的对应的非死元素叫做它们的公共元素;在两个或两个以上扩张矩阵中出现的路叫公共路;具有公共路的两个扩张矩阵叫做相交的,否则叫做不相交的。

5. 算法AE1

优先选择"最大公共元素",即在最多数目的扩张矩阵中出现的元素。

- 6. 广义扩张矩阵与AE9算法
- ①广义扩张矩阵:已知反例矩阵NE和一个公式 $L=\int_{j\in J}^{n}[X_j=A_j]$ 对NE的每一列 $j\in N,N=\{1,2,...,n\}$,如果 $j\notin J$,则用死元素 "*"对NE中第j列的所有元素做代换;如果 $j\in J$,则用"*"对NE中第j列属于Aj的所有元素做代换。这样得到的矩阵叫做公式L的广义扩张矩阵。记为EM(L).
- ②必选元素:设EM(L)是一致公式L的扩张矩阵,如果在EM(L)中的某一行中只有一个非死元素,则该元素叫做必选元素。
- ③公式的合并:已知公式 $L = \bigwedge_{j \in J} [X_j = A_j]$ 及公式 $F = \bigwedge_{j \in J'} [X_j = B_j]$ 则将L和F对应的选择子的取值合并得到一个新的公式,叫做L和F的合并,记为L⊕F。即L⊕ $F = \bigwedge_{j \in J \cap J'} [X_j = A_j \cup B_j]$.

定理2.1 公式L覆盖公式A又覆盖公式B,当且仅当它覆盖A⊕B。 定理2.2 一个例子集合被一个一致的规则所覆盖,则这些例子 的合并也是一致的。

		x1	x2	x 3	x4		
	公式L	{0,3}	{0,1}	{1,3}			
	1	1	1	1	1		
NE	2	0	2	2	2		
	3	3	1	2	2		
	4	4	0	3	3		
	(a) 公式L(L=[X1=0 \square 3][X2=0\square 1][X3=1 \square 3]) 与反例矩阵NE						
		X1	X2	X3	X4		
	公式						
		1-	*	*	*		
		*	2	- 2	*		
		*	*	-2	*		
		4	*	*	*		

L的扩张矩阵EM(L)箭头经过的路对应于公式 $[X_1 \neq 1, 4][X_3 \neq 2] = [X_1 = \{0, 2, 3\}][X_3 = \{0, 1, 3\}]$

[算法AE9]

- (1) 从正例集PE中选择一个种子e. F←e, path←ø, CPE← ø.
- (2) 做F的扩张矩阵EM(F)。如果有必选元素则放入path中,同时删去NE中该必选元素出现的行(反例),如果NE空则终止;如非空则删去PE和CPE中出现该必选元素的对应行,重复执行直至EM(F)中不存在必选元素为止。
- (3)如果PE非空,检查PE中的每一正例,看它与F的合并是否是一致公式;如不是则从PE中删去该正例;若是则保留一个覆盖正例数目最多的一个合并取代F,将PE中被F覆盖的正例放入CPE中,重复步骤(2)和(3),直至PE变空。
- (4) 如果PE空而CPE非空,则检查CPE中的每一个正例,看它与F合并后是否为一致公式,若不是则从CPE中删去该正例;

- 若是则生成合并公式,保留一个覆盖最多正例的合并取代F,从CPE中删去被新的F覆盖的正例,重复(2),(4)直至CPE 变空。
- (5) 此时PE和CPE均空,但NE非空,做EM(F). 将其中含有最多非死元素的列中的非死元素放入path中,并从NE中删去含这些非死元素的行,重复这一过程,直到NE变空。将path转变为相应的公式。

[应用举例]

将表2.7的第一个反例<1,0,1>改为<1,0,2>

(1) 选择第一个正例 $e_1^+ = <0,0,0>$ 做种子,F $\leftarrow e_1^+$, path $\leftarrow \phi$, CPE $\leftarrow \phi$.

(2) 做F的扩张矩阵EM(F), 如下图(a)

		X1	X2	X3			X1	X2	X3
_	公式F	0	0	0		公式F	{0,1}	{0,2}	{0}
	1	1	*	2	·	1	*	*	2
	2	*	1	*					
	3	1	1	*					
	4	1	1	2					
	5	*	*	1					
				(a)					(b)

path \leftarrow path \cup { l_{22} , l_{53} },

(3) 将路径转变为公式 $[x2 \neq 1][x3 \neq 1]$ 删去路径对应的反例,

因PE与CPE中没有该必选元素出现,所以PE与CPE不动 (4) PE非空,做F ← F ⊕ (e_1^+)=<{0},{0},{0}>,F是一致的。做 F ← F ⊕ (e_2^+)=<{0,1},{0,2},{0}>,F是一致的。继续合并F ← F ⊕ (e_3^+)=<{0,1},{0,2},{0}>,F是一致的。继续合并F ← F ⊕ (e_4^+)=<{0,1},{0,2},{0,2}>,F是不一致的。从PE中删除 e_4^+ ,保留覆盖最多正例的F =<{0,1},{0,2},{0}>。CPE={ e_1^+ , e_2^+ , e_3^+ }做 EM(F),如图(b)所示

Path={ l_{22} , l_{53} , l_{13} }, NE空,将Path转变为公式 [$x2 \neq 1$][$x3 \neq 1$, 2]=[x2={0,2}][x3=0] 上面公式覆盖= e_1^+ , e_2^+ , e_3^+ , 但不覆盖 e_4^+ 第二轮:

对 e[‡] 执行上面过程。

参考文献:

- 1. Induction of Decision Trees, Machine Learning 1: 81-106, 1986.
- 2. Machine learning: An Artificial Intelligence Approach Edited by R.S. Michalski P39-135.
- 3. 归纳学习—算法,理论,应用 洪家荣 P.1-33