Karar Ağacı (Decision tree) nedir?

Bir işletme yönetimi tarafından tercihlerin, risklerin, kazançların, hedeflerin tanımlanmasında yardımcı olabilen ve birçok önemli yatırım alanlarında uygulanabilen, birbirini izleyen şansa bağlı olaylarla ilgili olarak çıkan çeşitli karar noktalarını incelemek için kullanılan bir tekniktir.

KARAR AĞACI YÖNTEMİ

- Sorunun tanımlanması
- 2. Karar ağacının çizilmesi / yapılandırılması
- 3. Olayların oluşma olasılıklarının atanması
- 4. Beklenen getirinin (veya faydanın) ilgili şans noktası için hesaplanması geriye doğru, işlem
- 5. En yüksek beklenen getirinin (faydanın) ilgili karar noktasına atanması geriye doğru, karşılaştırma
- 6. Önerinin sunulması

KARAR TABLOSUNUN KARAR AĞACINA DÖNÜŞTÜRÜLMESİ

	OLAYLAR			
SEÇENEKLER	Θ_1	θ_2		θ_n
a_1	X ₁₁	X ₁₂	•••	X _{1n}
a_2	X ₂₁	X22		X _{2n}
$a_{\rm m}$	X _{m1}	X _{m2}		X _{mn}

ÖRNEK 1

ÖRNEK 2

	OLA	YLAR	
STRATEJİLER	Düşüş	Yükseliş	
Yeni donanım (S ₁)	130	220	
Fazla mesai (S ₂)	150	210	
Bir şey yapmama (S ₃)	150	170	() %40
OLASILIKLAR	40%	60%	
			186 %60 21 %40 15
			162 %60 170

Karar Ağaçları

Karar ağaçları eğiticili öğrenme için çok yaygın bir yöntemdir. Algoritmanın adımları:

- 1. Töğrenme kümesini oluştur
- 2. T kümesindeki örnekleri en iyi ayıran niteliği belirle
- 3. Seçilen nitelik ile ağacın bir düğümünü oluştur ve bu düğümden çocuk düğümleri veya ağacın yapraklarını oluştur. Çocuk düğümlere ait alt veri kümesinin örneklerini belirle
- 4. 3. adımda yaratılan her alt veri kümesi için
 - Örneklerin hepsi aynı sınıfa aitse
 - Örnekleri bölecek nitelik kalmamışsa
 - Kalan niteliklerin değerini taşıyan örnek yoksa işlemi sonlandır. Diğer durumda alt veri kümesini ayırmak için 2. adımdan devam et.

Karar Ağaçları: Haftasonu örneği

1. Adım: Veri setinden T öğrenme kümesi oluşturulur.

Weekend (Example)	Weather	Parents	Money	Decision (Category
W1	Sunny	Yes	Rich	Cinema
W2	Sunny	No	Rich	Tennis
W3	Windy	Yes	Rich	Cinema
W4	Rainy	Yes	Poor	Cinema
W5	Rainy	No	Rich	Stay in
W6	Rainy	Yes	Poor	Cinema
W7	Windy	No	Poor	Cinema
W8	Windy	No	Rich	Shopping
W9	Windy	Yes	Rich	Cinema
W10	Sunny	No	Rich	Tennis

Karar Ağaçları: Haftasonu örneği

2. Adım: Veri setindeki en ayırt edici nitelik belirlenir ve ağacın kökü olarak alınır.

 3. Adım: Ağacın çocuk düğümü olan A düğümüne ait alt veri kümesi belirlenir.

Weekend (Example)	Weather	Parents	Money	Decision (Category)
W1	Sunny	Yes	Rich	Cinema
W2	Sunny	No	Rich	Tennis
W10	Sunny	No	Rich	Tennis

Karar Ağaçları: En ayırt edici nitelik nasıl bulunur?

Bilgi Kazancı (Information Gain):ID3, C4.5 gibi karar ağacı metotlarında en ayırt edici niteliği belirlemek için her nitelik için bilgi kazancı ölçülür.

Bilgi Kazancı ölçümünde Entropy kullanılır.

Entropy rastgeleliği, belirsizliği ve beklenmeyen durumun ortaya çıkma olasılığını gösterir.

Karar Ağaçları Bilgi Kazancı:Entropy

The information entropy of a discrete random variable X, that can take on possible values $\{x_1...x_n\}$ is

$$H(X) = E(I(X)) = \sum_{i=1}^{n} p(x_i) \log_2 (1/p(x_i))$$
$$= -\sum_{i=1}^{n} p(x_i) \log_2 p(x_i)$$

where

I(X) is the information content or self-information of X, which is itself a random variable; and $\rho(x_i) = \Pr(X=x_i)$ is the probability mass function of X.

Karar Ağaçları: Entropy

Haftasonu veri kümesindeki (T kümesi) 10 örnekten

- 6 örnek için karar sinema
- 2 örnek için karar tenis oynamak
- 1 örnek için karar evde kalmak ve
- 1 örnek için karar alışverişe gitmek olduğuna göre

Entropy:

$$H(T) = -(6/10) \log_2(6/10) - (2/10) \log_2(2/10) - (1/10) \log_2(1/10) - (1/10) \log_2(1/10)$$

 $H(T) = 1,571$

A niteliğinin T veri kümesindeki bilgi kazancı:

Gain(T,A)=Entropy(T)- Σ P(v) Entropy(T(v))

- v: Values of A
- P(v)=|T(v) | / | T |

Gain(T, weather)=?

- Sunny=3 (1 Cinema, 2 Tennis)
- Windy=4 (3 Cinema, 1 Shopping)
- Rainy=3 (2 Cinema, 1 Stay in)
- Entropy $(T_{sunny}) = -(1/3) \log_2 (1/3) (2/3) \log_2 (2/3) = 0.918$
- Entropy $(T_{windy}) = -(3/4) \log_2(3/4) (1/4) \log_2(1/4) = 0.811$
- Entropy(T_{rainy}) = (2/3) $log_2(2/3)$ (1/3) $log_2(1/3)$ =0,918

```
\label{eq:Gain(T, weather) = Entropy(T)- ((P(sunny)Entropy(T_{sunny}) + \\ P(windy)Entropy(T_{windy}) + P(rainy)Entropy(T_{rainy}))}
```

=1,571-
$$((3/10)$$
Entropy (T_{sunny}) + $(4/10)$ Entropy (T_{windy}) + $(3/10)$ Entropy (T_{rainy}))
Gain $(T, weather)$ =0,70

```
Gain(T, parents)= ?
 Yes=5 (5 Cinema)

 No =5 (2 Tennis, 1 Cinema, 1 Shopping, 1 Stay in)

 • Entropy(T_{ves}) = -(5/5) \log_2 (5/5) = 0
 • Entropy(T_{n0}^{(3)}) = - (2/5) \log_2(2/5) - 3(1/5) \log_2(1/5) = 1,922
Gain(T, parents) = Entropy(T) - ((P(yes)Entropy(T_{ves}) +
 P(no) Entropy(T_{no})
 =1,571- ((5/10)Entropy(T_{ves})+(5/10)Entropy(T_{no}))
  Gain(T, parents)=0,61
```

```
Gain(T, money)=?

 Rich=7 (3 Cinema, 2 Tennis, 1 Shopping, 1 Stay in)

 Poor=3 (3 Cinema)
 • Entropy(T_{rich})= 1,842
 • Entropy(T_{poor}) = 0
Gain(T, money) = Entropy(T) - ((P(rich)Entropy(T_{rich}) +
 P(poor) Entropy(T<sub>poor</sub>))
 =1,571- ((5/10)Entropy(T_{rich})+(5/10)Entropy(T_{poor}))
 Gain(T, money)=0,2816
```

Gain(T, weather) = 0,70

Gain(T, parents)=0,61

Gain(T, money)=0,2816

Weather özelliği en büyük bilgi kazancını sağladığı için ağacın kökünde yer alacak özellik olarak seçilir. Bu özellik en ayırt edici özellik olarak bulunmus olur.

Rainy

Weather

Windy

Sunny

Karar Ağaçları:

3. Adım: Ağacın çocuk düğümü olan A düğümüne ait alt veri kümesi belirlenir.

Weekend (Example)	Weather	Parents	Money	Decision (Category)
W1	Sunny	Yes	Rich	Cinema
W2	Sunny	No	Rich	Tennis
W10	Sunny	No	Rich	Tennis

Her alt küme için tekrar bilgi kazancı hesaplanarak en ayırt edici özellik belirlenir.

$$\begin{aligned} \text{Gain}(S_{\text{sunny}}, \text{ parents}) &= 0.918 - (|S_{\text{yes}}|/|S|)*\text{Entropy}(S_{\text{yes}}) - (|S_{\text{no}}|/|S|)*\text{Entropy}(S_{\text{no}}) \\ &= 0.918 - (1/3)*0 - (2/3)*0 = 0.918 \end{aligned}$$

$$\begin{aligned} \text{Gain}(S_{\text{sunny}}, \text{ money}) &= 0.918 - (|S_{\text{nich}}|/|S|)*\text{Entropy}(S_{\text{nich}}) - (|S_{\text{poor}}|/|S|)*\text{Entropy}(S_{\text{poor}}) \\ &= 0.918 - (3/3)*0.918 - (0/3)*0 = 0.918 - 0.918 = 0 \end{aligned}$$

Karar Ağaçları

Yeni düğüm için en ayırt edici özellik Perents olarak belirlenmiştir. Bu işlemler her düğüm için aşağıdaki durumlardan biri oluşuncaya kadar devam eder

- Örneklerin hepsi aynı sınıfa ait
- Örnekleri bölecek özellik kalmamış
- Kalan özelliklerin değerini taşıyan örnek yok

Karar Agacı kullanarak sınıflandırma

Avantajları:

- Karar ağacı oluşturmak zahmetsizdir
- Küçük ağaçları yorumlamak kolaydır
- Anlaşılabilir kurallar oluşturulabilinir
- Sürekli ve ayrık nitelik değerleri için

kullanılabilir

Karar Agacı kullanarak sınıflandırma

Dezavantajları:

- Sürekli nitelik değerlerini tahmin etmekte çok başarılı değildir
- Sınıf sayısı fazla ve öğrenme kümesi örnekleri sayısı az olduğunda model oluşturma çok başarılı değildir
- Zaman ve yer karmaşıklığı öğrenme kümesi örnekleri sayısına, nitelik sayısına ve oluşan ağacın yapısına bağlıdır
- Hem ağaç oluşturma karmaşıklığı hem de ağaç budama karmaşıklığı fazladır.