Apprentissage, réseaux de neurones et modèles graphiques (RCP209)

Arbres de décision

Marin FERECATU

(prenom.nom@cnam.fr)

http://cedric.cnam.fr/vertigo/Cours/ml2/

Département Informatique Conservatoire National des Arts & Métiers, Paris, France

02 mars 2017

Objectifs et contenu de l'enseignement

Plan du cours

- 2 Objectifs et contenu de l'enseignement
- 3 Arbres de décision (motivation, définitions)
- 4 Apprentissage avec arbres de décision
- 5 Implémentation
- 6 Extensions

Objectif

"La raison d'être des statistiques, c'est de vous donner raison." — Abe Burrows

- Arbres de décision : motivation, définition, exemples
- Apprentissage avec de arbres de décision : classification, régression
- Implémentation
 - ID3, C4.5, C5.0
 - CART
- Extensions
 - Graphes de décision
 - Bagging decision trees, Boosted trees
 - Forets aléatoires (random forrests) prochaine séance

Arbres de décision (motivation, définitions)

2/3/

Plan du cours

- 2 Objectifs et contenu de l'enseignement
- 3 Arbres de décision (motivation, définitions)
- 4 Apprentissage avec arbres de décision
- 5 Implémentation
- 6 Extensions

Arbres de décision (AD)

Arbres de décision :

- Outil utilisé dans l'exploration de données et informatique décisionnelle.
- Représentation hiérarchique de la structure des données sous forme des séquences de décision (tests) en vue de la prédiction d'un résultat ou d'une classe.

Problème à résoudre : comment répartir une population d'individus (e.g. clients, produit, utilisateurs etc.) en groupes homogènes selon un ensemble de variables discriminantes (e.g. âge, temps passé sur un site Web, etc.) et en fonction d'un objectif fixé (variable de sortie; par exemple : chiffre d'affaires, probabilité de cliquer sur une publicité, etc.)

Arbres de décision (motivation, définitions)

4/34

Arbres de décision : exemples

Source: https://maximilien and ile.github.io

Arbres de décision : exemples

Source: http://www.labortho.fr, https://jeromechoain.files.wordpress.com

Arbres de décision (motivation, définitions)

6/34

Arbres de décision : exemples

Survie de passagers sur le Titanic (https://en.wikipedia.org).

Plan du cours

- 2 Objectifs et contenu de l'enseignement
- 3 Arbres de décision (motivation, définitions)
- 4 Apprentissage avec arbres de décision
- 5 Implémentation
- 6 Extensions

Apprentissage avec arbres de décision

7/34

Apprentissage avec arbres de décision

Représentation :

- Chaque nœud interne correspond à un attribut
- Chaque nœud teste l'attribut correspondant et génère plusieurs branches
 - Variable catégorielle : une branche par valeur de l'attribut
 - Variable numérique : test sur valeur
- Les *feuilles* spécifient les classes

Principe de la construction :

- L'arbre est construit par partition récursive de la base d'apprentissage en fonction de la valeur de l'attribut testé à chaque itération (top-down induction).
- Le processus s'arrête quand les éléments d'un nœud ont la même valeur pour la variable cible (homogénéité).

Apprentissage avec arbres de décision

Gauche : division de l'espace impossible à obtenir par partition récursive sur les attributs. Milieu et droite : Partition récursive de l'espace et arbre obtenu. (source : wikimedia.org)

Apprentissage avec arbres de décision

9/34

Apprentissage avec arbres de décision

Gauche : séparation de classes par partition itérative des variables. Droite : séparation par combinaison linéaire de plusieurs variables.

Apprentissage avec arbres de décision

- Données d'entrée : points dans un "feature space" spécifié par ses attributs
 - variables catégorielles ou numériques
- Cible : classe (classification) ou valeur (régression)

	Toux	Fièvre	Poids	Douleur			
Marie	non	oui	normal	gorge			
Fred	non	oui	normal	abdomen			
Julie	oui	oui	maigre	aucune			
Elvis	oui	non	obese	poitrine			
abdomen gorge poitrine aucune							
appendicite	fie	èvre? infarci	tus	ux ?			

Apprentissage avec arbres de décision

11/34

fievre?

Apprentissage avec arbres de décision

	Couleur	Ailes	Plumes	Sonar	Concept
Faucon	jaune	oui	oui	non	oiseau
Pigeon	B&N	oui	oui	non	oiseau
chauve-souris	brun	oui	non	oui	pas oiseau

Implémentation 11/34

Plan du cours

- 2 Objectifs et contenu de l'enseignement
- 3 Arbres de décision (motivation, définitions)
- 4 Apprentissage avec arbres de décision
- 5 Implémentation
- 6 Extensions

Implémentation 12/34

IC3 (Iterative Dichotomiser 3)

Quinlan, J. R., Induction of Decision Trees. Mach. Learn. 1, (Mar. 1986), pp. 81-106

S un nœud interne :

- lacksquare Partitionner S sur les valeurs de la cible en n groupes : C_1 , . . . , C_m
- lacksquare p : probabilité qu'un élément de S se retrouve dans C_i $(p_i pprox |C_i|/|S|)$
- $lacksquare H(S) = -\sum_{i=1}^m p_i log(p_i)$ entropie de S
- H(S) = 0 si S est homogène (tous les éléments ont la même valeur)
- H(S) = max si tous les groupes S_i ont la même taille

Implémentation 13/34

IC3 (Iterative Dichotomiser 3)

Quinlan, J. R., Induction of Decision Trees. Mach. Learn. 1, (Mar. 1986), pp. 81-106

S un nœud interne :

- Partitionner S sur les valeurs de l'attribut a en n sous-groupes : S_1, \ldots, S_n
- lacksquare p_i : la probabilité qu'un élément de S appartient à S_i $(p_i pprox |S_i|/|S|)$
- \blacksquare $GI(S;a)=H(S)-\sum_{i=1}^{n}p_{i}H(S_{i})$ le gain d'information sur l'attribut a

Algorithme:

- Calculer l'entropie de chaque attribut pas encore utilisé
- Choisir l'attribut de gain d'information maximal
- Créer un nœud test (décision) sur cet attribut et les sous-nœuds correspondants
- Récurrence sur les nœuds restants

Implémentation 14 / 34

IC3 Exemple

Exemple [Quinlan,86]

Attributs		ts	Pif		Temp Humid		Vent
/aleurs possibles		possibles	soleil,cou	vert,pluie c	haud,bon,fr	rais normale,haut	te vrai,faux
					_		
	N°	Pif	Temp	Humid	Vent	Golf ←	 .
	1	soleil	chaud	haute	faux	NePasJouer	la classe
	2	soleil	chaud	haute	vrai	NePasJouer	
	3	couvert	chaud	haute	faux	Jouer	
	4	pluie	bon	haute	faux	Jouer	
	5	pluie	frais	normale	faux	Jouer	
	6	pluie	frais	normale	vrai	NePasJouer	
	7	couvert	frais	normale	vrai	Jouer	
	8	soleil	bon	haute	faux	NePasJouer	
	9	soleil	frais	normale	faux	Jouer	
	10	pluie	bon	normale	faux	Jouer	
	11	soleil	bon	normale	vrai	Jouer	
	12	couvert	bon	haute	vrai	Jouer	
	13	couvert	chaud	normale	faux	Jouer	
	14	pluie	bon	haute	vrai	NePasJouer	

Développement de l'arbres de décision : exemple

Si on choisit l'attribut « Temp » pour le nœud racine

N°	Pif	Temp	Humid	Vent	Golf
1	soleil	chaud	haute	faux	NePasJoue
2	soleil	chaud	haute	∨rai	NePasJoue
3	couvert	chaud	haute	faux	Jouer
4	pluie	bon	haute	faux	Jouer
5	pluie	frais	normale	faux	Jouer
6	pluie	frais	normale	∨rai	NePasJoue
7	couvert	frais	normale	∨rai	Jouer
8	soleil	bon	haute	faux	NePasJoue
9	soleil	frais	normale	faux	Jouer
10	pluie	bon	normale	faux	Jouer
11	soleil	bon	normale	∨rai	Jouer
12	couvert	bon	haute	∨rai	Jouer
13	couvert	chaud	normale	faux	Jouer
14	pluie	bon	haute	∨rai	NePasJoue

Implémentation 16 / 34

IC3 Exemple

Induction d'arbres de décision : sélection de l'attribut

IC3 Exemple

Développement de l'arbre à partir d'un noeud pendant (feuille) Exemple

Implémentation 18 / 34

IC3 Exemple

3- Exemple

• Entropie de l'ensemble initial d'exemples

$$I(p,n) = -9/14 \log_2(9/14) - 5/14 \log_2(5/14)$$

• Entropie des sous-arbres associés au test sur Pif?

$$-p_1 = 4 n_1 = 0$$
: $I(p_1,n_1) = 0$

$$-p_2 = 2 n_2 = 3$$
: $I(p_2, n_2) = 0.971$

$$-p_3 = 3$$
 $n_3 = 2$: $I(p_3, n_3) = 0.971$

• Entropie des sous-arbres associés au test sur Temp?

$$-p_1 = 2 n_1 = 2 : I(p_1, n_1) = 1$$

$$-p_2 = 4 n_2 = 2$$
: $I(p_2, n_2) = 0.918$

$$-p_3 = 3$$
 $n_3 = 1$: $I(p_3, n_3) = 0.811$

IC3 Exemple

Exemple (cas de 2 classes)

$$E(N,A) = N1/N \times I(p1,n1) + N2/N \times I(p2,n2) + N3/N \times I(p3,n3)$$

Le gain d'entropie de A vaut:
$$GAIN(A) = I(S)-E(N,A)$$

Implémentation 20 / 34

IC3 Exemple

Pour les exemples initiaux

$$I(S) = -9/14 \log_2(9/14) - 5/14 \log_2(5/14)$$

• Entropie de l'arbre associé au test sur Pif?

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

$$Gain(Pif) = 0.940 - 0.694 = 0.246 bits$$

- Gain(Temp) = 0.029 bits

- Gain(Humid) = 0.151 bits

- Gain(Vent) = 0.048 bits

Choix de l'attribut Pif pour le premier test

Implémentation 21 / 34

IC3 Exemple

Arbre final obtenu :

Implémentation 22 / 34

IC3 (Iterative Dichotomiser 3)

Sortie de la récursivité :

- lacktriangle Tous les éléments de S sont dans la même classe (H(S)=0) : S devient nœud feuille
- Pas d'attributs non utilisés : nœud feuille sur le classe majoritaire
- $S = \emptyset$: nœud feuille sur le classe majoritaire du parent (ce cas est nécessaire pour la classification de nouveau échantillons)

Problèmes:

- Solution globale non garantie (optimum local, amélioration : backtracking)
- Over-fitting (pour éviter : préférer les arbres de taille réduite)
- Par efficace pour des données numériques continues

Implémentation 23 / 34

IC4.5 (Iterative Dichotomiser 4.5)

IC4.5: extension de ID3

- Le critère de division est le gain d'information normalisé maximal (différence d'entropie avant et après la division)
- Traitement de variables continues en cherchant des seuils qui maximise le gain d'information
- Traitement de valeurs manquantes
- Étape d'élagage après la création pour remplacer des branches inutiles par des feuilles

IC5.0: extension de ID4.5

- Vitesse et utilisation mémoire
- Arbres plus petits
- Pondération des cas et erreurs de classification

Implémentation 24 / 34

Classification and Regression Trees (CART)

Breiman, Friedman, Olshen, Stone, *Classification and regression trees*, Monterey, Brooks/Cole Advanced Books, 1984.

CART: Arbres de classification et régression

- CART pose seulement de questions test binaires (arbres binaires)
- Fonctionne aussi pour des attributs aux valeurs continues
- CART cherche tous les attributs et tous les seuils pour trouver celui qui donne la meilleure homogénéité du découpage

Implémentation 25 / 34

Classification and Regression Trees (CART)

Un noeud interne S est coupé sur l'attribut j, seuil a_i :

- lacksquare Sous-noeud gauche S_g $(p_g pprox |S_g|/|S|)$ et
- Sous-noeud droit S_d ($p_d \approx |S_d|/|S|$)

Soit I(S) la fonction de l'impureté de S par rapport à la classe cible.

CART étudie le changement de l'impureté par rapport au seuil et pour tous les attributs :

- $\blacksquare E[I(S_{gd})] = p_g I(S_g) + p_d I(S_d)$
- $\Delta I(S) = I(S) E[I(S_{gd}) = I(S) p_g I(S_g) p_d I(S_d)]$

Problème d'optimisation :

 \blacksquare arg $\max_{j;a_i} \Delta I(S)$

Implémentation 26 / 34

Classification and Regression Trees (CART)

Pb. de classification optimise l'index (ou impureté) de Gini :

■ La vraisemblance qu'un élément du nœud sera incorrectement labellisé par un tirage aléatoire qui respecte la loi statistique de la cible estimé dans le nœud.

S un nœud interne :

- lacksquare Partitionner S sur les valeurs de la cible en n groupes : C_1 , . . . , C_m
- lacksquare p_i : probabilité estimé qu'un élément de S se retrouve dans C_i $(p_i pprox |C_i|/|S|)$
- $I_G(S) = -\sum_{i=1}^m p_i(1-p_i) = -\sum_{i=1}^m (p_i p_i^2) = 1 \sum_{i=1}^m p_i^2$
- $lacksquare I_G(S) = \sum_{i
 eq j} p_i p_j$ index de Gini
- $I_G(S) = 0$ si S est homogène (tous les éléments sont dans la même classe impureté du groupe nulle)

Implémentation 27 / 34

Classification and Regression Trees (CART)

Classification : autres types de mesures d'impureté :

- $lacksquare H(s) = -\sum_i p_i log(p_i)$ (entropie)
- $E(s) = 1 \max_i p_i$ (erreur de classification)

Comparaison mesures d'impureté des noeuds.

Implémentation 28 / 34

Classification and Regression Trees (CART)

Pb. de **régression** optimise le **résidu quadratique moyen** : minimise la variance moyenne des groupes.

 \blacksquare arg min_{$j;a_i$} $p_g Var(S_g) + p_d Var(S_d)$

Classification de nouvelles données :

- Parcours de l'arbre pour arriver dans une feuille
- La classe dominante (majoritaire) dans ce noeud donne la classification
- Pour la régression : on considère les valeurs dominantes dans les feuilles

Avantages CART:

- Forme non paramétrique
- Pas de sélection de variables nécessaire
- Invariable aux transformation monotones des attributs
- Bonne gestion des ouliers

Implémentation 29 / 34

Classification and Regression Trees (CART)

Implémentation 30 / 34

Classification and Regression Trees (CART)

Sur-apprentissage:

- Pour des pb. non-linéaires CART peut donner des arbres de grande tailles avec beaucoup de feuilles qui ont peu d'éléments (souvent un seul)
- Les premiers *splits* sont généralement les plus importants et les moins dépendants de l'échantillon, tandis que les suivants décrivent des particularités plus subtiles, pouvant être propres à l'échantillon .
- Il est donc souhaitable, afin de garder un niveau correct de généralité, d'élaguer l'arbre construit.
- Un taux d'erreur de prédiction par validation croisée est calculé pour différentes tailles de l'arbre (i.e., différents nombres de feuilles terminales) : l'arbre est alors à élaguer au niveau offrant l'erreur minimale.

Implémentation 31/34

Classification and Regression Trees (CART)

Taux d'erreurs : construction versus test.

Implémentation 32 / 34

Classification and Regression Trees (CART)

Gestion des données manquantes :

■ Surrogate splits ou variables-substituts : l'opération continue sur un autre attribut qui, à l'apprentissage, a donné un split similaire

Extensions 32 / 34

Plan du cours

- 2 Objectifs et contenu de l'enseignement
- 3 Arbres de décision (motivation, définitions)
- 4 Apprentissage avec arbres de décision
- 5 Implémentation
- 6 Extensions

Extensions 33 / 34

Extensions

- Bagging decision trees : construction plusieurs arbres par re-échantillonnage avec remise ; prise de décision par vote consensuel
- Forêts d'arbres décisionnels (ou forêts aléatoires) : apprentissage sur de multiples arbres de décision entraînés sur des sous-ensembles de données légèrement différents.

Extensions 34 / 34

Références

Livres et articles :

■ Rokach, Lior; Maimon, Data mining with decision trees: theory and applications. World Scientific Pub Co Inc., 2008

- Quinlan, Induction of Decision Trees. Machine Learning 1: 81-106, Kluwer Academic Publishers 1986
- Hastie, Tibshirani, Friedman, The elements of statistical learning: Data mining, inference, and prediction. New York: Springer Verlag, 2006
- Breiman, Friedman, Olshen, Stone, Classification and regression trees. Monterey, CA: Wadsworth and Brooks/Cole Advanced Books 1984
- Roman Timofeev, Classification and Regression Trees (CART) Theory and Applications, Master Thesis, Université Humbold, Berlin, 2004