SLIQ Algorithm for disk resident data

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 new a data structure called class-list
- Class-list must remain memory resident at all times

Some 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	


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	


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

age≤25 ?


	sports	mini	van	luxury
L				
R				

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


	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

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


	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

Evaluate each split, using Entropy or GINI.

salary≤30

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

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


	sports	mini	van	luxury
Married				
Single				

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


	sports	mini	van	luxury
Married	0	1	2	1
Single	3	1	0	2

SLIQ - Perform split(s)

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 - 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


Read salary list again.

SLIQ - 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	N2
4	luxury	N3
5	luxury	N3
6	sports	N3
7	van	N2
8	sports	N3
9	mini	N2
10	luxury	N3


Read salary list again.

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	N2
4	luxury	N3
5	luxury	N3
6	sports	N3
7	van	N2
8	sports	N3
9	mini	N2
10	luxury	N3

N2 (N1	Sa	lary≤8	0	N3
N2		sports	mini	van	luxury
	L	0	0	0	0
	R	1	2	2	0
N3		sports	mini	van	luxury
	L	0	0	0	0
	R	2	0	0	3

age≤25 ?

N3

N2

R				
	sports	mini	van	luxury
L				
R				

mini

van


sports

luxury

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	


mini

0

van

0

3

luxury

luxury

0

0

0

3

age≤25

N2

R

N3 sports mini van

L 0 0 0

R 2 0 0

sports

0

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 histograms for leaf N_i compute splitting score for test $(A \le v)$ for N_i

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

return set nodes_to_split

SLIQ - Pseudocode

Update class list

UpdateLabels()

for each attribute A used in a split do

traverse attribute list of A

for each value v in the attribute list do

find the corresponding entry in the class list (say e)

find the new node *n* to which *e* belongs

by applying the splitting test *A*≤*v* at the node

referenced from e

update the reference in e to the child

corresponding to node *n*

SLIQ - requirement

- 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.