

决策树、Adaboost

北京10月机器学习班 邹博 2014年11月1日

复习:熵

- \square sqrt(1-4x)<exp(-2x),0<x<1/4
- - 条件熵定义
- - 根据互信息定义展开得到
 - 有些文献将I(X,Y)=H(Y) H(Y|X)作为互信息的定义式
- □ 对偶式
 - $\blacksquare H(X|Y) = H(X,Y) H(Y)$
 - $\blacksquare H(X|Y) = H(X) I(X,Y)$
- $\square \quad I(X,Y) = H(X) + H(Y) H(X,Y)$
 - 有些文献将该式作为互信息的定义式
- □ 试证明: H(X|Y) ≤H(X), H(Y|X) ≤H(Y)

强大的Venn图:帮助记忆

等式变化

- □ 根据H(Y|X) = H(Y) I(X,Y)
- □ 得到I(X,Y) = H(Y) H(Y|X)
- □ I(X,Y): 在X中包含的关于Y的信息

k近邻分类

决策树(Decision Tree)

- □ 一种描述概念空间的有效的归纳推理办法。 基于决策树的学习方法可以进行不相关的多概念学习,具有简单快捷的优势,已经在各个领域取得广泛应用。
- □ 决策树是一种树型结构,其中每个内部结点表示在一个属性上的测试,每个分支代表一个测试输出,每个叶结点代表一种类别。

决策树示意图

决策树学习

- □决策树学习是以实例为基础的归纳学习。
- □ 决策树学习采用的是自顶向下的递归方法, 其基本思想是以信息熵为度量构造一棵熵值 下降最快的树,到叶子节点处的熵值为零, 此时每个叶节点中的实例都属于同一类。

决策树学习算法的特点

- □ 决策树学习算法的最大优点是,它可以自学习。在学习的过程中,不需要使用者了解过多背景知识,只需要对训练例子进行较好的标注,就能够进行学习。
 - 从一类无序、无规则的事物(概念)中推理出 决策树表示的分类规则。

决策树学习的生成算法

- \square ID3
- □ C4.5
- ☐ CART

信息增益

- □ 当熵和条件熵中的概率由数据估计(特别是极大似然估计)得到时,所对应的熵和条件熵分别称为经验熵和经验条件熵。
- □ 信息增益表示得知特征A的信息而使得类X的信息 的不确定性减少的程度。
- □ 定义:特征A对训练数据集D的信息增益g(D,A), 定义为集合D的经验熵H(D)与特征A给定条件下D的经验条件熵H(D|A)之差,即:g(D,A)=H(D)-H(D|A)
 - 即训练数据集类别和特征的互信息。

基本记号

口 设训练数据集为D,|D|表示其容量,即样本个数。设有K个类Ck,k=1,2,...,K,|Ck|为属于类Ck的样本个数。 $\Sigma_k|Ck|=|D|$ 。设特征A有n个不同的取值 $\{a1,a2...an\}$,根据特征A的取值讲D划分为n个子集D1,D2,...Dn,|Di|为Di的样本个数, $\Sigma_i|Di|=D$ 。记子集Di中属于类Ck的样本的集合为 D_{ik} , $|D_{ik}|$ 为 D_{ik} 的样本个数。

信息增益的计算方法

- \square 计算数据集**D**的经验熵 $H(D) = -\sum_{k=1}^{K} \frac{C_k}{D} \log \frac{C_k}{D}$
- □ 计算特征A对数据集D的经验条件熵H(D|A)

□ 计算信息增益: g(D,A)=H(D) – H(D|A)

经验条件熵H(D|A)

$$H(D | A) = -\sum_{i,k} p(D_k, A_i) \log p(D_k | A_i)$$

$$= -\sum_{i,k} p(A_i) p(D_k | A_i) \log p(D_k | A_i)$$

$$= -\sum_{i=1}^{n} \sum_{k=1}^{K} p(A_i) p(D_k | A_i) \log p(D_k | A_i)$$

$$= -\sum_{i=1}^{n} p(A_i) \sum_{k=1}^{K} p(D_k | A_i) \log p(D_k | A_i)$$

$$= -\sum_{i=1}^{n} \frac{|D_i|}{|D|} \sum_{k=1}^{K} \frac{|D_{ik}|}{|D_i|} \log \frac{|D_{ik}|}{|D_i|}$$

其他目标

- □ 信息增益率: g_r(D,A) = g(D,A) / H(A)
- □ 基尼指数:

$$Gini(p) = \sum_{k=1}^{K} p_k (1 - p_k) = 1 - \sum_{k=1}^{K} p_k^2$$

$$=1-\sum_{k=1}^{K}\left(\frac{\left|C_{k}\right|}{D}\right)^{2}$$

讨论

- □ 考察基尼指数的图像、熵、分类误差率三者 之间的关系
 - 使用1-x近似代替-lnx

三种决策树学习算法

- □ 适应信息增益来进行特征选择的决策树学习过程,即为ID3决策。
- □ 所以如果是取值更多的属性,更容易使得数据更"纯"(尤其是连续型数值),其信息增益更大,决策树会首先挑选这个属性作为树的顶点。结果训练出来的形状是一棵庞大且深度很浅的树,这样的划分是极为不合理的。
- □ C4.5: 信息增益率
- □ CART: 基尼系数
- □ 一个属性的信息增益越大,表明属性对样本的熵减少的能力更强,这个属性使得数据由不确定性变成确定性的能力越强。

提升方法

- □ 一个概念如果存在一个多项式的学习算法能够学习它,并且正确率很高,那么,这个概念是强可学习的;
- □ 一个概念如果存在一个多项式的学习算法能够学习它,并且学习的正确率仅比随机猜测略好,那么,这个概念是弱可学习的;
- □强可学习与弱可学习是等价的。
- □ 在学习中,如果已经发现了"弱学习算法", 能否将他提升为"强学习算法"。

Adaboost

- □ 设训练数据集T={(x1,y1), (x2,y2)...(xN,yN)}
- □ 初始化训练数据的权值分布

$$D_1 = (w_{11}, w_{12} \cdots w_{1i} \cdots, w_{1N}), \quad w_{1i} = \frac{1}{N}, \quad i = 1, 2, \dots, N$$

Adaboost: 对于m=1,2,...M

□ 使用具有权值分布Dm的训练数据集学习,得到基本分类器

$$G_m(x)$$
: $\chi \rightarrow \{-1,+1\}$

□ 计算Gm(x)在训练数据集上的分类误差率

$$e_m = P(G_m(x_i) \neq y_i) = \sum_{i=1}^N w_{mi} I(G_m(x_i) \neq y_i)$$

口 计算Gm(x)的系数 $\alpha_m = \frac{1}{2} \log \frac{1 - e_m}{e_m}$

Adaboost: 对于m=1,2,...M

□ 更新训练数据集的权值分布

$$D_{m+1} = (w_{m+1,1}, w_{m+1,2} \cdots w_{m+1,i} \cdots, w_{m+1,N}),$$

$$w_{m+1,i} = \frac{w_{mi}}{Z_m} \exp(-\alpha_m y_i G_m(x_i)), \quad i = 1, 2, \dots, N$$

□ 这里, Zm是规范化因子

$$Z_{m} = \sum_{i=1}^{N} w_{mi} \exp\left(-\alpha_{m} y_{i} G_{m}(x_{i})\right)$$

□ 它使D_{m+1}成为一个概率分布

Adaboost

□ 构建基本分类器的线性组合

$$f(x) = \sum_{m=1}^{M} \alpha_m G_m(x)$$

□ 得到最终分类器

$$G(x) = sign(f(x)) = sign\left(\sum_{m=1}^{M} \alpha_m G_m(x)\right)$$

举例

□ 给定下列训练样本,试用AdaBoost算法学习一个强分类器。

```
序号 1 2 3 4 5 6 7 8 9 X
X 0 1 2 3 4 5 6 7 8 9
Y 1 1 1 -1 -1 1 1 1 -1
```

解

□初始化训练数据的权值分布

$$D_1 = (w_{11}, w_{12} \cdots w_{1i} \cdots, w_{1N}), \quad w_{1i} = \frac{1}{N}, \quad i = 1, 2, \dots, N$$

 \square W1i = 0.1

- □ 对于m=1
- □ 在权值分布为D1的训练数据上,阈值v取2.5 时误差率最低,故基本分类器为:

$$G_1(x) = \begin{cases} 1, & x < 2.5 \\ -1, & x > 2.5 \end{cases}$$

- □ G1(x)在训练数据集上的误差率 e1=P(G1(xi)≠yi) = 0.3
- □ 计算G1的系数:

$$\alpha_1 = \frac{1}{2} \log \frac{1 - e_1}{e_1} = 0.4236$$

□ 更新训练数据的权值分布:

$$D_{m+1} = (w_{m+1,1}, w_{m+1,2} \cdots w_{m+1,i} \cdots, w_{m+1,N}),$$

$$w_{m+i} = \frac{w_{mi}}{Z_m} \exp(-\alpha_m y_i G_m(x_i)), \quad i = 1, 2, \dots, N$$

- D2=(0.0715, 0.0715, 0.0715, 0.0715, 0.0715, 0.0715, 0.1666, 0.1666, 0.1666, 0.0715)
- \Box f1(x)=0.4236G1(x)
- □ 分类器sign(f1(x))在训练数据集上有3个误分类点。

- □ 对于m=2
- □ 在权值分布为D2的训练数据上,阈值v取8.5 时误差率最低,故基本分类器为:

$$G_2(x) = \begin{cases} 1, & x < 8.5 \\ -1, & x > 8.5 \end{cases}$$

- □ G2(x)在训练数据集上的误差率 e2=P(G2(xi)≠yi) = 0.2143
- □ 计算G2的系数:

$$\alpha_2 = \frac{1}{2} \log \frac{1 - e_2}{e_2} = 0.6496$$

□ 更新训练数据的权值分布:

$$D_{m+1} = (w_{m+1,1}, w_{m+1,2} \cdots w_{m+1,i} \cdots, w_{m+1,N}),$$

$$w_{m+i} = \frac{w_{mi}}{Z_m} \exp(-\alpha_m y_i G_m(x_i)), i = 1, 2, \dots, N$$

- D3=(0.0455, 0.0455, 0.0455, 0.1667, 0.1667, 0.01667, 0.1060, 0.1060, 0.1060, 0.0455)
- \Box f2(x)=0.4236G1(x) + 0.6496G2(x)
- □ 分类器sign(f2(x))在训练数据集上有3个误分类点。

- □ 对于m=3
- □ 在权值分布为D3的训练数据上,阈值v取5.5 时误差率最低,故基本分类器为:

$$G_3(x) = \begin{cases} 1, & x < 5.5 \\ -1, & x > 5.5 \end{cases}$$

- □ G3(x)在训练数据集上的误差率 e3=P(G3(xi)≠yi) = 0.1820
- □ 计算G3的系数:

$$\alpha_3 = \frac{1}{2} \log \frac{1 - e_3}{e_3} = 0.7514$$

□ 更新训练数据的权值分布:

$$D_{m+1} = (w_{m+1,1}, w_{m+1,2} \cdots w_{m+1,i} \cdots, w_{m+1,N}),$$

$$w_{m+i} = \frac{w_{mi}}{Z_m} \exp(-\alpha_m y_i G_m(x_i)), \quad i = 1, 2, \dots, N$$

- D4=(0.125, 0.125, 0.125, 0.102, 0.102, 0.102, 0.065, 0.065, 0.065, 0.125)
- \Box f3(x)=0.4236G1(x) + 0.6496G2(x)+0.7514G3(x)
- □ 分类器sign(f3(x))在训练数据集上有0个误分类点。

误差上限

$$\frac{1}{N} \sum_{i=1}^{N} I(G(x_i) \neq y_i) \leq \frac{1}{N} \sum_{i=1}^{N} \exp(-y_i f(x_i)) = \prod_{m} Z_m$$

□ 当G(xi)≠yi时, yi*f(xi)<0, 因而exp(-yi*f(xi))≥1, 前半部分得证。

后半部分

 $=\prod^{M}Z_{m}$

$$\frac{1}{N} \sum_{i} \exp\left(-y_{i} f\left(x_{i}\right)\right)$$

$$= \frac{1}{N} \sum_{i} \exp\left(-\sum_{m=1}^{M} \alpha_{m} y_{i} G_{m}\left(x_{i}\right)\right)$$

$$= w_{1i} \sum_{i} \exp\left(-\sum_{m=1}^{M} \alpha_{m} y_{i} G_{m}\left(x_{i}\right)\right)$$

$$= w_{1i} \prod_{m=1}^{M} \exp\left(-\alpha_{m} y_{i} G_{m}\left(x_{i}\right)\right)$$

$$= Z_{1} \sum_{i} w_{2i} \prod_{m=2}^{M} \exp\left(-\alpha_{m} y_{i} G_{m}\left(x_{i}\right)\right)$$

$$= Z_{1} Z_{2} \sum_{i} w_{3i} \prod_{m=3}^{M} \exp\left(-\alpha_{m} y_{i} G_{m}\left(x_{i}\right)\right)$$

$$= Z_{1} Z_{2} \cdots Z_{M-1} \sum_{i} w_{Mi} \exp\left(-\alpha_{M} y_{i} G_{M}\left(x_{i}\right)\right)$$

$$w_{m+1,i} = \frac{w_{mi}}{Z_m} \exp\left(-\alpha_m y_i G_m(x_i)\right)$$

$$Z_m w_{m+1,i} = w_{mi} \exp\left(-\alpha_m y_i G_m(x_i)\right)$$

训练误差界

$$\prod_{m=1}^{M} Z_m = \prod_{m=1}^{M} \left(2\sqrt{e_m(1 - e_m)} \right) = \prod_{m=1}^{M} \sqrt{1 - 4\gamma_m^2} \le \exp\left(-2\sum_{m=1}^{M} \gamma_m^2 \right)$$

$$\gamma_m = \frac{1}{2} - e_m$$

训练误差界

$$Z_{m} = \sum_{i=1}^{N} w_{mi} \exp\left(-\alpha_{m} y_{i} G_{m}(x_{i})\right)$$

$$= \sum_{y_{i}=G_{m}(x_{i})} w_{mi} e^{-\alpha_{m}} + \sum_{y_{i}\neq G_{m}(x_{i})} w_{mi} e^{\alpha_{m}}$$

$$= \left(1 - e_{m}\right) e^{-\alpha_{m}} + e_{m} e^{\alpha_{m}}$$

$$= 2\sqrt{e_{m}(1 - e_{m})}$$

$$= \sqrt{1 - 4\gamma_{m}^{2}}$$

取 γ 1, γ 2... 的最大值, 记做 γ

$$\frac{1}{N} \sum_{i=1}^{N} I(G(x_i) \neq y_i) \leq \exp(-2M\gamma^2)$$

总结

- □ AdaBoost的训练误差是以指数速率下降的
- □ AdaBoost算法不需要事先知道下界γ, AdaBoost具有自适应性,它能适应若分类器 格子的训练误差率。("适应"Adaptive的 由来)

感谢大家!

恳请大家批评指正!