SLIQ: Supervised Learning in Quest

SLIQ

- SLIQ is a decision tree classifier that can handle both numerical and categorical attributes
- Uses a pre-sorting technique in the tree growing phase
- Suitable for classification of large disk-resident datasets.

Issues

- There are two major, critical performance, issues in the tree-growth phase:
 - How to find split points
 - How to partition the data
- The well-known decision tree classifiers:
 - Grow trees depth-first
 - Repeatedly sort the data at every node
- SLIQ:
 - Replace this repeated sorting with one-time sort
 - Use Breadth-first Search
 - Use a new data structure call class-list
 - Class-list must remain memory resident at all time

SLIQ Methodology

SLIQ – Data Structure

- Attribute List
 - An entry in attribute list has two fields
 - Attribute Value
 - Index into the class list
- Class List
 - An entry in class list also has two fields.
 - Class label
 - Reference to the leaf node of decision tree
 - The ith entry of the class list corresponds to the ith example in the training data

rid	age	salary	marital	car
1	30	60	single	sports
2	25	20	single	mini
3	40	80	married	van
4	45	100	single	luxury
5	60	150	married	luxury
6	35	120	single	sports
7	50	70	married	van
8	55	90	single	sports
9	65	30	married	mini
10	70	200	single	luxury

SLIQ - Attribute Lists

rid	age
1	30
2	25
3	40
4	45
5	60
6	35
7	50
8	55
9	65
10	70

rid	salary
1	60
2	20
3	80
4	100
5	150
6	120
7	70
8	90
9	30
10	200

rid	marital	
1	single	
2	single	
3	married	
4	single	
5	married	
6	single	
7	married	
8	single	
9	married	
10	single	

These are projections on (rid, attribute).

SLIQ - Sort Numeric, Group Categorical

rid	age
2	25
1	30
6	35
3	40
4	45
7	50
8	55
5	60
9	65
10	70

rid	salary
2	20
9	30
1	60
7	70
3	80
8	90
4	100
6	120
5	150
10	200

rid	marital		
3	married		
5	married		
7	married		
9	married		
1	single		
2	single		
4	single		
6	single		
8	single		
10	single		

SLIQ - Class List

rid	car	LEAF	
1	sports	N1	
2	mini	N1	
3	van	N1	
4	luxury	N1	
5	luxury	N1	
6	sports	N1	
7	van	N1	
8	sports	N1	
9	mini	N1	
10	luxury	N1	

N1

rid	age
2	25
1	30
6	35
3	40
4	45
7	50
8	55
5	60
9	65
10	70

rid	car	LEAF
1	sports	N1
2	mini	N1
3	van	N1
4	luxury	N1
5	luxury	N1
6	sports	N1
7	van	N1
8	sports	N1
9	mini	N1
10	luxury	N1

N1

	sports	mini	van	luxury
L	0	0	0	0
R	3	2	2	3

age≤25 ?

	sports	mini	van	luxury
L				
R				

•	Evaluate	each split,	using GIN	NI or Entropy.
---	----------	-------------	-----------	----------------

L values represents the distributions for examples that satisfies the test

The R values represents examples that do not satisfies the test

age≤30 ?

	sports	mini	van	luxury
L				
R				

. . .

rid	age
2	25
1	30
6	35
3	40
4	45
7	50
8	55
5	60
9	65
10	70

rid	car	LEAF
1	sports	N1
2	mini	N1
3	van	N1
4	luxury	N1
5	luxury	N1
6	sports	N1
7	van	N1
8	sports	N1
9	mini	N1
10	luxury	N1

N1

	sports	mini	van	luxury
L	0	0	0	0
R	3	2	2	3

...........

age≤25

	sports	mini	van	luxury
L	0	1	0	0
R	3	1	2	3

......

age≤30

	sports	mini	van	luxury
L	1	1	0	0
R	2	1	2	3

Evaluate each split, using GINI or Entropy.

..

rid	salary
2	20
9	30
1	60
7	70
3	80
8	90
4	100
6	120
5	150
10	200

rid	car	LEAF
1	sports	N1
2	mini	N1
3	van	N1
4	luxury	N1
5	luxury	N1
6	sports	N1
7	van	N1
8	sports	N1
9	mini	N1
10	luxury	N1

N1

	sports	mini	van	luxury
L	0	0	0	0
R	3	2	2	3

salary≤20

	sports	mini	van	luxury
L	0	1	0	0
R	3	1	2	3

.......

	sports	mini	van	luxury
L	0	2	0	0
R	3	0	2	3

salary≤30

Evaluate each split, using GINI or Entropy.

• • •

rid	marital
3	married
5	married
7	married
9	married
1	single
2	single
4	single
6	single
8	single
10	single

rid	car	LEAF
1	sports	N1
2	mini	N1
3	van	N1
4	luxury	N1
5	luxury	N1
6	sports	N1
7	van	N1
8	sports	N1
9	mini	N1
10	luxury	N1

Married

	sports	mini	van	luxury
Yes	0	1	2	1
No	3	1	0	2

Single

	sports	mini	van	luxury
Yes	3	1	0	2
No	0	1	2	1

Evaluate each split, using GINI or Entropy.

SLIQ - Perform best split and Update Class List

rid	salary
2	20
9	30
1	60
7	70
3	80
8	90
4	100
6	120
5	150
10	200

rid	car	LEAF
1	sports	N1
2	mini	N1
3	van	N1
4	luxury	N1
5	luxury	N1
6	sports	N1
7	van	N1
8	sports	N1
9	mini	N1
10	luxury	N1

SLIQ - Perform best split and Update Class List

rid	salary
2	20
9	30
1	60
7	70
3	80
8	90
4	100
6	120
5	150
10	200

rid	car	LEAF
1	sports	N2
2	mini	N2
3	van	N3
4	luxury	N3
5	luxury	N3
6	sports	N3
7	van	N3
8	sports	N3
9	mini	N2
10	luxury	N3

rid	age
2	25
1	30
6	35
3	40
4	45
7	50
8	55
5	60
9	65
10	70

rid	car	LEAF
1	sports	N2
2	mini	N2
3	van	N3
4	luxury	N3
5	luxury	N3
6	sports	N3
7	van	N3
8	sports	N3
9	mini	N2
10	luxury	N3

age≤25?

N3

Evaluate each split, using GINI or Entropy.

• •

rid	age
2	25
1	30
6	35
3	40
4	45
7	50
8	55
5	60
9	65
10	70

rid	car	LEAF
1	sports	N2
2	mini	N2
3	van	N3
4	luxury	N3
5	luxury	N3
6	sports	N3
7	van	N3
8	sports	N3
9	mini	N2
10	luxury	N3

11		sports	mini	van	luxury
	L	0	1	0	0
	R	1	1	0	0

 sports
 mini
 van
 luxury

 L
 0
 0
 0

 R
 2
 0
 2
 3

age≤25

N2

Evaluate each split, using GINI or Entropy.

. .

SLIQ - Pseudocode

• Split evaluation:

EvaluateSplits()

```
for each numeric attribute A do for each value v in the attribute list do find the corresponding entry in the class list, and hence the corresponding class and the leaf node N_i update the class histogram in leaf N_i compute splitting score for test (A \leq v) for N_i
```

for each categorical attribute A do for each leaf of the tree do find subset of A with best split

SLIQ - Pseudocode

• Updating the class list

```
UpdateLabels()
  for each split leaf N<sub>i</sub> do
 Let A be the split attribute for N<sub>i</sub>.
  for each (rid, v) in the attribute list for A do
 find the corresponding entry in the class list e (using the rid)
 if the leaf referenced by e is N<sub>i</sub> then
 find the new leaf N<sub>j</sub> to which (rid, v) belongs
 (by applying the splitting test)
 update the leaf pointer for e to N<sub>i</sub>
```

SLIQ - bottleneck

- Class-list must remain memory resident at all time!
 - Although not a big problem with today's memories, still there might be cases where this is a bottleneck.

SPRINT: A Scalable Parallel Classifier for Data Mining

Outline

- Why do we need scaling?
 - Data doesn't fit in RAM
 - Numeric attributes require repeated sorting
 - Noisy datasets lead to very large trees
 - Large datasets fundamentally different from smaller ones
 - Can't store the entire dataset
 - Underlying phenomenon changes over time

SPRINT - Overview

- SPRINT stands for <u>S</u>calable <u>PaR</u>allelizable <u>IN</u>duction of decision <u>Trees</u>
- A fast, scalable classifier, requires one scan over the data per level of the induced tree
- Use pre-sorting method
- No memory restriction
- Easily parallelized
 - Allow many processors to work together to build a single consistent model
 - The parallel version is also scalable

Serial Algorithm

- A decision tree classifier is built in two phases
 - Growth phase
 - Prune phase
- In the growth phase, the tree is built by recursively partitioning the data until each partition is either "pure" or sufficiently small.
- The tree growth phase is computationally much more expensive than pruning, since the data is scanned multiple times in this part of the computation.

```
Partition(Data S)
  if (all points in S are of the same class) then
 return;
  for each attribute A do
 evaluate splits on attribute A;
  Use best split found to partition S into S<sub>1</sub> and S<sub>2</sub>;
  Partition(S<sub>1</sub>);
  Partition(S<sub>2</sub>);
```

Initial call: Partition(TrainingData)

Serial Algorithm

- Growth Phase: Key Issues
 - To find split points that define node tests.
 - Having chosen a split point, how to partition the data
- SPRINT addresses the above two issues differently from previous algorithms
- It has no restriction on the size of input and yet is a fast algorithm.

SPRINT - Data Structure

- Data Structures
 - Attribute lists
 - Histograms
- SPRINT creates an attribute list for each attribute
- Entries are called attribute records which contains
 - Attribute value
 - Class label
 - Index of the record
- Initial list for Continuous attributes are sorted by attributes value once when first created

rid	Age	Car Type	Risk
0	23	Family	High
1	17	Sports	High
2	43	Sports	High
3	68	Family	Low
4	32	Truck	Low
5	20	Family	High

Age	Class	rid
17	High	1
20	High	5
23	High	0
32	Low	4
43	High	2
68	Low	3

Car Type	Class	rid
family	High	0
sports	High	1
sports	High	2
family	Low	3
truck	Low	4
family	High	5

Data Structure - Attribute lists

- If entire data does not fit in the memory, attribute lists are maintained in the memory
- The initial lists are associated with the root
- As the tree is grown, the attribute lists belonging to each node are partitioned and associated with the children
- When a list is partitioned, the order of the records in the list is preserved

Attribute lists for node 0

Age	Class	Tid
17	High	1
20	High	5
23	High	0
32	Low	4
43	High	2
68	Low	3

Car Type	Class	Tid
family	High	0
sports	High	1
sports	High	2
family	Low	3
truck	Low	4
family	High	5

Age	Class	Tid
17	High	1
20	High	5_
23	High	0
-		

Car Type	Class	Tid
family	High	0
sports	High	1
family	High	5

Attribute lists for node 2

Age	Class	Tid
32	Low	4
43	High	2
68	Low	3

Car Type	Class	Tid
sports	High	2
family	Low	3
truck	Low	4

Data Structure – Histograms

- For continuous attributes, two histograms are associated with each decision-tree node that is under consideration for splitting
- These histograms, denoted as C_{above} and C_{below} are used to capture the class distribution of the of the attribute records at a given node.
- C_{below:} maintains this distribution for attribute records that already been processed
- C_{above}: maintains this distribution for attribute records that have not been processed

Data Structure – Histograms

• For categorical attributes, one histogram associated with a node. However, only one histogram is needed and called count matrix

Finding split points

- While growing the tree, the goal at each node is to determine the split point that "best" divides the training records belonging to the leaf
- In SPRINT, gini index is used to determine split point

Age	Class	Tid
17	High	1
20	High	5
23	High	0
32	Low	4
43	High	2
68	Low	3

	Н	L
C_{below}	3	0
C _{above}	1	2

Cursor Position 3

$$Gini_{split} = \frac{n1}{n}gini(S1) + \frac{n2}{n}gini(S2)$$

$$Example:$$

$$Ginisplit3 = \frac{3}{6}gini(S1) + \frac{3}{6}gini(S2)$$

$$gini(S1) = 1 - [(\frac{3}{3})^2 + (\frac{0}{3})^2] = 0$$

$$gini(S2) = 1 - [(\frac{1}{3})^2 + (\frac{2}{3})^2] = 0.44$$

$$Ginisplit3 = 0.22$$

Finding split points

- After finding all the gini indexes we choose the lowest as the split point
- Therefore, we split at position 3 where the candidate split point is the mid-point between age 23 and 32 (i.e. Age < 27.5)

$$Gini_{split0} = 0.44$$

$$Gini_{split1} = 0.40$$

$$Gini_{split2} = 0.33$$

$$Gini_{split3} = 0.22$$

$$Gini_{split4} = 0.41$$

$$Gini_{split5} = 0.26$$

$$Gini_{split6} = 0.44$$

Finding split points

Example – Split point for the categorical attributes

	Н	L
Family	2	1
Sports	2	0
Truck	0	1

Example

$$gini_{split(sport)} = \frac{2}{6}gini(S_1) + \frac{4}{6}gini(S_2)$$

$$gini(S_1) = 1 - (\frac{2}{2})^2 + (\frac{0}{2})^2 = 0$$

$$gini(S_2) = 1 - (\frac{2}{4})^2 + (\frac{2}{4})^2 = 0.5$$

$$gini_{split(sport)} = 0.33$$

$$gini_{split(family)} = 0.44$$

$$gini_{split(truck)} = 0.266$$

Performing the split

- Once the best split point has been found for a node, we then execute the split by creating child nodes and dividing the attribute records between them
- For the rest of the attribute lists (i.e. CarType) we need to retrieve the information by using rids

SPRINT: Parallelizing Classification

- SPRINT was specifically designed to remove any dependence on data structures that are either centralized or memory-resident
- These algorithms all based on a shared-nothing parallel environment where each of N processor has private memory and disks. The processor are connected by a communication network and can communicate only by passing message

Data placement and Workload Balancing

- SPRINT achieves uniform data placement and workload balancing by distributing the attribute lists evenly over N processor
- Each processor to work on only 1/N of the total data
- Each processors then generates its own attribute-list partition in parallel.

Processor 0

Age	Class	rid
17	High	1
20	High	5
23	High	0

Car Type	Class	rid
family	High	0
sports	High	1
sports	High	2

Processor 1

Age	Class	rid
32	Low	4
43	High	2
68	Low	3

Car Type	Class	rid
family	Low	3
truck	Low	4
family	High	5

Finding split points - Continuous attributes

- In a parallel environment, each processor has a separate contiguous section of a "global" attribute list
 - C_{below}: must initially reflect the class distribution of all sections of an attribute-list assigned to processors of lower rank
 - C_{aboye}: must initially reflect the class distribution of the local section as well as all sections assigned to processor of higher rank
- Each processor scans its list to find its best split
- Processors communicate to determine the best split

Parallelizing Classification

• Example: Split point for the continuous attributes

Processor 0

Age	Class	rid
17	High	1
20	High	5
23	High	0

	Н	L
C _{below}	0	0
C _{above}	4	2

Processor 1

Age	Class	rid
32	Low	4
43	High	2
68	Low	3

	Н	L
$C_{ m below}$	3	0
C _{above}	1	2

Finding split points - Categorical attributes

- Each processor builds the count matrix
- A coordinator collect all the count matrices
- Sum up all counts and find the best split

Performing the Splits

- Almost identical to the serial version
- Except the processor needs <rids, child> information from other processors
- After getting information about all rids from other processors, it can build a hash table and partition the attribute lists