Exercício INE5644 - Data Mining Classificação - Árvores de Decisão

Bruno Marques do Nascimento*

23 de Abril de 2018

Contexto:

Considere o seguinte conjunto de treinamento, em que cada exemplo é definido por três atributos (A,B,C) e a classe X.

Tabela 1 – Conjunto de treinamento

	\mathbf{A}	В	\mathbf{C}	\mathbf{X}
X1	1	1	3	Р
X2	1	2	4	Р
X3	2	2	4	N
X4	2	1	4	N

Sabendo que:

- $\bullet \ Entropia(S) = -(p_+ \log_2 p_+) (p_- \log_2 p_-)$
- $Ganho(S, A) = Entropia(S) \sum ((|Sv|/|S|) * Entropia(Sv))$, onde:
 - Ganho(S, A): ganho do atributo A sobre o conjunto S
 - Sv: subconjunto de S para um valor do atributo A.
 - |Sv|: número de elementos de Sv.
 - |S|: número de elementos de S.

Tabela 2 – Dados fornecidos

$\log_2 1$	=	0
$\log_2 0.5$	=	-1
$\log_2 0.25$	=	-2
$\log_2 0.75$	=	-0.415
$\log_2 0.333$	=	-1.585
$\log_2 0.667$	=	-0.585

^{*}brunomn95@gmail.com - Universidade Federal de Santa Catarina - Matrícula: 15104098

Perguntas:

a) Qual a incerteza (entropia) associada ao conjunto de treinamento inicial?

$$Entropia(S) = -(\frac{2}{4} \times \log_2 \frac{2}{4}) - (\frac{2}{4} \times \log_2 \frac{2}{4})$$

$$= -(0.5 \times \log_2 0.5) - (0.5 \times \log_2 0.5)$$

$$= -(0.5 \times -1) - (0.5 \times -1)$$

$$= -(-0.5) - (-0.5)$$

$$= 0.5 + 0.5$$

$$= 1$$

$$\begin{split} Entropia(A=1) &= -(\frac{2}{2} \times \log_2 \frac{2}{2}) - (\frac{0}{2} \times \log_2 \frac{0}{2}) \\ &= -(1 \times \log_2 1) - \underbrace{(0 \times \log_2 \frac{0}{2})}_{= -(1 \times 0)} \\ &= -(1 \times 0) \\ &= 0 \end{split}$$

$$\begin{split} Entropia(A = 2) &= -(\frac{0}{2} \times \log_2 \frac{0}{2}) - (\frac{2}{2} \times \log_2 \frac{2}{2}) \\ &= -(0 \times \log_2 \frac{0}{2}) - (1 \times \log_2 1) \\ &= -(1 \times 0) \\ &= 0 \end{split}$$

$$\begin{split} Entropia(B=1) &= -(\frac{1}{2} \times \log_2 \frac{1}{2}) - (\frac{1}{2} \times \log_2 \frac{1}{2}) \\ &= -(0.5 \times \log_2 0.5) - (0.5 \times \log_2 0.5) \\ &= -(0.5 \times -1) - (0.5 \times -1) \\ &= 1 \end{split}$$

$$\begin{split} Entropia(B=2) &= -(\frac{1}{2} \times \log_2 \frac{1}{2}) - (\frac{1}{2} \times \log_2 \frac{1}{2}) \\ &= -(0.5 \times \log_2 0.5) - (0.5 \times \log_2 0.5) \\ &= -(0.5 \times -1) - (0.5 \times -1) \\ &= 1 \end{split}$$

$$\begin{split} Entropia(C=3) &= -(\frac{1}{1} \times \log_2 \frac{1}{1}) - (\frac{0}{1} \times \log_2 \frac{0}{1}) \\ &= -(1 \times \log_2 1) - \underbrace{(0 \times \log_2 \frac{0}{1})}_{= -(1 \times 0)} \\ &= -(1 \times 0) \\ &= 0 \end{split}$$

$$Entropia(C = 4) = -(\frac{1}{3} \times \log_2 \frac{1}{3}) - (\frac{2}{3} \times \log_2 \frac{2}{3})$$

$$= -(0.333 \times \log_2 0.333) - (0.667 \times \log_2 0.667)$$

$$= -(0.333 \times -1.585) - (0.667 \times -0.585)$$

$$= 0.918$$

b) Qual o Ganho de Informação para cada um dos atributos?

$$Ganho(S, A) = 1 - ((\frac{2}{4}) \times 0) - ((\frac{2}{4}) \times 0)$$

$$= 1$$

$$Ganho(S, B) = 1 - ((\frac{2}{4}) \times 1) - ((\frac{2}{4}) \times 1)$$

$$= 0$$

$$Ganho(S, C) = 1 - ((\frac{1}{4}) \times 0) - ((\frac{3}{4}) \times 0.918)$$

= 0.3115

c) Face a este resultado, qual seria a árvore de decisão obtida para este conjunto de treinamento, construída de acordo com o critério de maximização do ganho de informação?

Figura 1 – Árvore de decisão

Referências

SAVARIS, A. Slides de Aula: Classificação: Conceitos básicos e Árvores de Decisão - Parte 1. [S.l.], 2018. Nenhuma citação no texto.