Chapter 6. 分类: 基本概念

- 分类: 基本概念
- 决策树归纳
- 贝叶斯分类
- 基于规则的分类

有监督 US. 无监督学习

- 有监督学习 (分类)
 - 监督: 训练数据(观察,测量等)都带有标签, 指示观察的类别
 - 根据训练集分类新数据
- 无监督学习 (聚类)
 - 训练集的类别(标签)未知
 - 给定一个观察,测量等的集合,目标是建立数据中存在的数据的类或簇

预测问题: 分类vs.数值预测

- 分类
 - 预测分类的类标签(离散 or名义)
 - 基于训练数据和类标签 构造一个模型,并分类新数据
- 数值预测
 - 建连续值函数/模型,预测未知/缺失值
- 典型应用
 - 信用卡/贷款审批:
 - 医疗诊断:肿瘤是癌或良性?
 - 欺诈检测: 交易欺诈?
 - 网页分类: 这是哪一类?

分类:一个两步的过程

- 模型构建:描述一组预先定义的类
 - 假定每个元组/样本属于一个类,由类标签属性设定
 - 用于构建模型的元组集合称为训练集training set
 - 模型可以表示为分类规则,决策树,数学公式
- 模型使用: 分类将来/未知对象
 - 估计模型的准确率
 - 测试集: 独立于训练集的样本 (避免过分拟合overfitting)
 - 比较测试样本的已知标签/由模型预测(得到)标签
 - ▶ 准确率:测试样本集中模型正确预测/分类的样本的比率
 - 如果准确率合适,使用模型来分类标签为未知的样本

Process (1): 模型构建

NAME	RANK	YEARS	TENURED
Mike	Assistant Prof	3	no
Mary	Assistant Prof	7	yes
Bill	Professor	2	yes
Jim	Associate Prof	7	yes
Dave	Assistant Prof	6	no
Anne	Associate Prof	3	no

IF rank = 'professor'
OR years > 6
THEN tenured = 'yes'

Process (2): Using the Model in Prediction

评价分类方法Evaluating Classification Methods

- Accuracy
 - classifier accuracy: predicting class label
 - predictor accuracy: guessing value of predicted attributes
- Speed
 - time to construct the model (training time)
 - time to use the model (classification/prediction time)
- Robustness: handling noise and missing values
- Scalability: efficiency in disk-resident databases
- Interpretability
 - understanding and insight provided by the model
- Other measures, e.g., goodness of rules, such as decision tree size or compactness of classification rules

Chapter 6. 分类:决策树归纳

- 分类: 基本概念
- 决策树归纳 🦊

- ■贝叶斯分类
- 基于规则的分类
- 提高分类准确率的技术:集成方法Ensemble Methods
- Summary

决策树归纳: 例子

- □ 训练集: 购买计算机

信誉

fair

income student

no

high

age

<=30

勾买计算机

no

决策树归纳的算法

- 基本算法 (贪心算法)
 - 树构建: 自顶向下递归的分治方式
 - 开始,所有的训练样本位于根节点
 - 属性是分类属性(若是连续值,事先离散化)
 - ■基于选择的属性,样本被递归地分割
 - 基于启发式/统计量来选择测试属性 (例如 信息增益)
- 终止划分的条件
 - 一个给定节点的所有样本属于一个类别
 - ▶ 没有属性剩下可用于进一步划分(运用多数投票标记此节点的类别)
 - 没有样本剩下

输入: 训练集 $D = \{(\boldsymbol{x}_1, y_1), (\boldsymbol{x}_2, y_2), \dots, (\boldsymbol{x}_m, y_m)\};$ 属性集 $A = \{a_1, a_2, \ldots, a_d\}.$ 过程: 函数 TreeGenerate(D, A) 1: 生成结点 node; 2: if D 中样本全属于同一类别 C then 将 node 标记为 C 类叶结点; return 4: end if 5: if $A = \emptyset$ OR D 中样本在 A 上取值相同 then 将 node 标记为叶结点, 其类别标记为 D 中样本数最多的类; return 7: end if 8: 从 A 中选择最优划分属性 a*; 9: **for** a_* 的每一个值 a_*^v **do** 为 node 生成一个分支; 令 D_v 表示 D 中在 a_* 上取值为 a_*^v 的样本子集; 10: 11: if D_n 为空 then 将分支结点标记为叶结点, 其类别标记为 D 中样本最多的类; return 12: else 13: 以 TreeGenerate(D_v , $A \setminus \{a_*\}$)为分支结点 14:

15: end if16: end for

输出:以 node 为根结点的一棵决策树

决策树学习基本算法

属性选择度量

- 属性选择度量
 - 分裂规则-决定给定节点上的元组如何分裂
 - 有最好度量得分的属性为分裂属性
- 三种度量
 - ■信息增益、增益率、Gini指标
- 数学符号
 - D为元组的训练集,元组属于m个不同的类
 C_i(i=1,...,m)
 - $C_{i,D}$ 是D中的 C_i 类的元组集合
 - |C_{i,D}|和|D|分别表示各自的元组个数

属性选择度量:信息增益(ID3/C4.5)

- 选择具有最高信息增益的属性
- ϕp_i 为D中的任一元组属于类 C_i 概率, 估计为 $|C_{i,D}|/|D|$
- 分类D中元组需要的期望信息(entropy):

$$Info(D) = -\sum_{i=1}^{m} p_i \log_2(p_i)$$

(利用 A 分裂D 为v个部分后)分类D 需要的信息为:

$$Info_A(D) = \sum_{j=1}^{v} \frac{|D_j|}{|D|} \times Info(D_j)$$

■ 以属性A分枝得到的信息增益

$$Gain(A) = Info(D) - Info_A(D)$$

属性选择:信息增益

Class P: 买电脑 = "yes"

$$Info_{age}(D) = \frac{5}{14} \times (-\frac{2}{5}\log_2\frac{2}{5} - \frac{3}{5}\log_2\frac{3}{5})$$

Class N: 买电脑 = "no"

$$Info(D) = -\frac{9}{14}\log_2(\frac{9}{14}) - \frac{5}{14}\log_2(\frac{5}{14}) = 0.94$$

age	income	student	redit_rating	s_comp
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

$$Info(D) = -\frac{9}{14} \log_2(\frac{9}{14}) - \frac{5}{14} \log_2(\frac{5}{14}) = 0.940$$

$$= \frac{9}{14} \log_2(\frac{9}{14}) - \frac{5}{14} \log_2(\frac{5}{14}) = 0.940$$

$$= \frac{5}{14} \times (-\frac{4}{4} \log_2 \frac{4}{4} - \frac{0}{4} \log_2 \frac{0}{4})$$

$$= \frac{5}{14} \times (-\frac{3}{5} \log_2 \frac{3}{5} - \frac{2}{5} \log_2 \frac{2}{5})$$

$$= 0.694 \text{ bits.}$$

$$Gain(age) = Info(D) - Info_{age}(D) = 0.246$$

$$Gain(income) = 0.029$$

$$Gain(student) = 0.151$$

$$Gain(credit_rating) = 0.048$$

计算信息增益-连续值属性

- 令 A 为连续属性
- 必须为A确定一个最佳分裂点 best split point
 - 上升序排序 A
 - 典型地,每对相邻值的中点是一个可能的分裂点
 - $(a_i+a_{i+1})/2$ is the midpoint between the values of a_i and a_{i+1}
 - ■具有最小期望信息需求的点选为A的分裂点
- Split:
 - D1 为D中元组满足 A ≤ split-point, D2 是元组满足 A > split-point

增益率 (C4.5)

- 信息增益倾向于有大量不同取值的属性(划分更细更纯)
 - 极端:每个划分子集只有一个样本,即一个类
 - 此时Info(d)=0
- C4.5 (ID3 后继) 使用增益率来克服这一问题(规范化信息增益)

$$SplitInfo_{A}(D) = -\sum_{j=1}^{\nu} \frac{|D_{j}|}{|D|} \times \log_{2}(\frac{|D_{j}|}{|D|})$$

- GainRatio(A) = Gain(A)/SplitInfo(A)
- Ex. $SplitInfo_{income}(D) = -\frac{4}{14} \times \log_2\left(\frac{4}{14}\right) \frac{6}{14} \times \log_2\left(\frac{6}{14}\right) \frac{4}{14} \times \log_2\left(\frac{4}{14}\right) = 1.557$
 - gain_ratio(income) = 0.029/1.557 = 0.019
- 具有最大增益率的属性选为分裂属性

Gini Index基尼指数

■ 数据 D 包含n 个类的样本, gini指标, gini(D) 定义为

$$p_j$$
类别 j 在D中的频率 $gini(D)=1-\sum\limits_{j=1}^{n}p_j^2$

■ 数据集 D 基于属性A 分裂为子集 D_1 和 D_2 , gini 指标定义为

$$gini_A(D) = \frac{|D_1|}{|D|}gini(D_1) + \frac{|D_2|}{|D|}gini(D_2)$$

- 不纯度减少: $\Delta gini(A) = gini(D) gini_A(D)$
- 具有最小gini_{split}(D) 的属性(不纯度减少最大的) 用于分裂节点 (如果属性A为名词性, *需要枚举所有可能的分裂情况*)

计算 Gini Index 指标

■ D有9个元组买电脑 = "yes" /5 个买电脑 = "no"

$$gini(D) = 1 - \left(\frac{9}{14}\right)^2 - \left(\frac{5}{14}\right)^2 = 0.459$$

■ 设属性income分裂D为包含10个元组的D₁: {low, medium} / 4个元 组的D₂

$$\begin{aligned} &Gini_{income} \in \{low, medium\}(D) \\ &= \frac{10}{14}Gini(D_1) + \frac{4}{14}Gini(D_2) \\ &= \frac{10}{14}\left(1 - \left(\frac{7}{10}\right)^2 - \left(\frac{3}{10}\right)^2\right) + \frac{4}{14}\left(1 - \left(\frac{2}{4}\right)^2 - \left(\frac{2}{4}\right)^2\right) \\ &= 0.443 \\ &= Gini_{income} \in \{high\}(D). \end{aligned}$$

Gini_{low,high} = 0.458; Gini_{medium,high} = 0.450. 因此{low,medium} /{high}分裂,由于其有最小的Gini index

假设所有属性都是连续值,需要其他技术, e.g.,聚类,来获得可能的分裂点

比较属性选择度量

- 通常三种度量获得较好的结果
 - 信息增益Information gain:
 - ■偏向于多值属性
 - 增益率Gain ratio:
 - 倾向于不平衡的分裂,其中一个子集比其他小得多
 - Gini index:
 - 偏向于多值属性
 - 当类数目较大时, 计算困难
 - 倾向于导致大小相等的分区和纯度

其他属性选择度量

- CHAID: 一种流行的决策树算法, 基于独立 χ² 检验的选择度量
- <u>C-SEP</u>: 某些情况下比信息增益gini指标更好
- G-statistic: 非常近似于 χ² 分布
- MDL (最小描述长度) (i.e., 首选最简单的解):
 - 最佳树为需要最小二进位的树(1)编码树,(2)编码树的异常
- 多元划分(基于多变量组合来划分)
 - CART: 基于属性的线性组合来发现多元划分
- 哪一个是最好的?
 - 大部分可以获得较好结果,没有一个显著地优于其他

过拟合与树剪枝

- <u>过拟合Overfitting</u>: 一棵归纳的树 可能过分拟合训练数据
 - 分枝太多,某些反映训练数据中的异常,噪音/孤立点
 - 对未参与训练的样本的低精度预测
- 两种处理方法
 - 先剪枝: 提前终止树构造
 - 如果对一个节点的分裂会产生低于给定的阈值的度量, 划分停止
 - 选择一个合适的阈值很难
 - <u>后剪枝</u>: 从完全生长的树中剪去树枝—得到一个逐步修剪树
 - 例如,最小化代价复杂度(树节点个数和错误率的函数)
 - 使用不同于训练集的数据来确定哪一个是 "best pruned tree"

决策树归纳的增强

- 允许连续值属性
 - 动态地定义新的离散值属性,其把连续值属性分成离散的区间
- 处理缺失属性值
 - 分配属性的最常见值
 - ■为每一个可能的值分配概率
- 属性构造
 - 基于现有的稀少出现的属性创建新的属性,
 - 这减少了分散, 重复和复制

Chapter 6. 分类:贝叶斯分类

- 分类: 基本概念
- 决策树归纳
- 贝叶斯分类 🧡

■ 基于规则的分类

贝叶斯理论

- X 为数据样本: 类标签未知
- H为一个假设: 样本 X属于类别 C
- 分类就是确定 P(H|X)(*后验概率*),
 - 给定观察数据 X后,H成立的概率
- P(H) (*先验概率*)——最初的概率
 - 例,不管年龄和收入等条件 X将会购买计算机
- P(X): 样本数据x被观察到的概率
- P(X|H) (可能性),
 - ■假设H成立,那么观测到样本X的概率
 - E.g., 已知X购买计算机, X 为31..40且中等收入的概率

贝叶斯理论Bayesian Theorem

■ 给定训练数据 X, 假设 H的后验概率 P(H|X)满足贝叶斯理论

$$P(H|\mathbf{X}) = \frac{P(\mathbf{X}|H)P(H)}{P(\mathbf{X})} = P(\mathbf{X}|H) \times P(H)/P(\mathbf{X})$$

- 通俗地说,这可以写成
 posteriori = likelihood * prior/evidence
- 预测X属于类别C₂当且仅当概率P(C₂|X)是所有 P(C_k|X)
 (1<=k<=L)最大
- 实际计算困难:需要许多可能性的初步知识,计算成本显著

Naïve Bayesian Classifier

- D为训练数据集(包含类别标签),并且每个元组表示为一 个n-维的属性向量 $X = (x_1, x_2, ..., x_n)$
- 假定有 m 个类别 C₁, C₂, ..., C_m.
- 分类就是推导最大的后验概率, i.e., the maximal P(C_i|X)
- ・可以由贝叶斯理论计算 $P(C_i|\mathbf{X}) = \frac{P(\mathbf{X}|C_i)P(C_i)}{P(\mathbf{X})}$
- 由于对所有类P(X)是常量,只需要最大化

$$P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$$

朴素贝叶斯分类器的推导

■ 一个简单假定: 属性是条件独立的 (i.e., 属性间没有依赖关系):

$$P(\mathbf{X} \mid C_i) = \prod_{k=1}^{n} P(x_k \mid C_i) = P(x_1 \mid C_i) \times P(x_2 \mid C_i) \times ... \times P(x_n \mid C_i)$$

- 这样极大地减少了计算代价: 只需要统计类的分布
- 若A_k 是分类属性
 - P(x_k|C_i) = C_i 类中A_k 取值为x_k 的元组数/|C_i| (类C_i 的大小)
- 若 A_k 是连续值, $P(x_k|C_i)$ 通常基于样本的均值 μ 和标准差 σ 的高斯分布计算 $(x_{\mu}u)^2$

$$g(x,\mu,\sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

 $P(x_k | C_i)$

$$P(X_k \mid C_i) = g(x_k, \mu_{C_i}, \sigma_{C_i})$$

朴素贝叶斯分类:训练数据集

两个类别:

C1:buys_computer = 'yes'

C2:buys_computer = 'no'

数据样本

X = (age <= 30,

Income = medium,

Student = yes

Credit_rating = Fair)

age	income	student	credit_rating	_com
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

Naïve Bayesian Classifier: 例子

- P(C_i): P(buys_computer = "yes") = 9/14 = 0.643 P(buys_computer = "no") = 5/14= 0.357
- Compute P(X|C_i) for each class

```
P(age = "<=30" | buys_computer = "yes") = 2/9 = 0.222

P(age = "<= 30" | buys_computer = "no") = 3/5 = 0.6

P(income = "medium" | buys_computer = "yes") = 4/9 = 0.444

P(income = "medium" | buys_computer = "no") = 2/5 = 0.4

P(student = "yes" | buys_computer = "yes) = 6/9 = 0.667

P(student = "yes" | buys_computer = "no") = 1/5 = 0.2

P(credit_rating = "fair" | buys_computer = "yes") = 6/9 = 0.667

P(credit_rating = "fair" | buys_computer = "no") = 2/5 = 0.4
```

X = (age <= 30, income = medium, student = yes, credit_rating = fair)</p>

```
P(X|C_i): P(X|buys\_computer = "yes") = 0.222 x 0.444 x 0.667 x 0.667 = 0.044 
 <math>P(X|buys\_computer = "no") = 0.6 x 0.4 x 0.2 x 0.4 = 0.019
```

 $P(X|C_i)*P(C_i): P(X|buys_computer = "yes") * P(buys_computer = "yes") = 0.028$ $P(X|buys_computer = "no") * P(buys_computer = "no") = 0.007$

Therefore, X belongs to class ("buys_computer = yes")

贝叶斯分类: Why?

- 基于统计学分类器: 执行概率预测, i.e., 预测类成员的概率
- 基础: 基于贝叶斯理论
- 性能表现:一个简单的贝叶斯分类器(朴素贝叶斯分类器)可以与决策树和经过挑选的神经网络分类器相媲美
- 增量:每次训练的样本可以逐步增加/减少一个,假设是正确的可能性——先验知识可与观测数据相结合
- <u>Standard</u>:即使贝叶斯方法是难以计算的,为制定最优决策提供标准(其他方法可以衡量)

避免零概率问题

朴素贝叶斯要求每个条件概率非零.然而,预测的概率可能 为零

$$P(X \mid C_i) = \prod_{k=1}^{n} P(x_k \mid C_i)$$

- Ex. 假定有1000 元组, income=low (0), income= medium (990),
 and income = high (10)
- 使用Laplacian correction校准 (or Laplacian estimator估计法)
 - 为每个类别增加1例样本

 Prob(income = low) = 1/1003

 Prob(income = medium) = 991/1003

 Prob(income = high) = 11/1003
 - 校准的 "corrected" 概率估计很接近未校准的

Naïve Bayesian Classifier:评论

- 优势Advantages
 - Easy to implement
 - Good results obtained in most of the cases
- 缺陷Disadvantages
 - Assumption: 类条件独立性, 损失精度
 - 实际中,变量间存在依赖
 - E.g., 医院: 患者: 简介: 年龄, 家族病史等症状: 发烧, 咳嗽等疾病: 肺癌, 糖尿病等
 - Dependencies among these cannot be modeled by Naïve Bayesian Classifier
- How to deal with these dependencies? Bayesian Belief Networks

Chapter 6. 分类:基于规则的分类

- 分类: 基本概念
- 决策树归纳
- 贝叶斯分类
- ■基于规则的分类

使用IF-THEN 规则分类

■ 使用 IF-THEN 规则表示知识

R: IF age = youth AND student = yes THEN buys_computer = yes

- 规则前件(前提) vs. 规则结论
- 评估规则:覆盖率coverage 和 准确率accuracy
 - n_{covers} 表示规则R<u>覆盖</u>的元组数 (给定元组,规则的前提满足的元组)
 - n_{correct} 表示 R正确分类的元组数
 coverage(R) = n_{covers} / | D | (D: 是训练数据集)
 accuracy(R) = n_{correct} / n_{covers}
- 如果超过1条规则被触发,需要解决冲突
 - 规模序Size ordering: 最高优先权赋予 "最苛刻"的规则(即, 最 多属性测试)
 - 基于类的序:每个类的错误分类代价的下降序
 - 基于规则的序(决策表):根据一些规则的质量度量或由专家建议, 规则被组织成一个长的优先级列表

从决策树提取规则

- 规则比一棵大的决策树更容易理解
- 从根到每个叶子的路径产生一个规则
- 沿路径的每个属性值对一起形成了一个 联合: 叶节点形成规则后件
- 规则是互斥的和穷举的
 - 没有冲突规则,每个元组被覆盖

IF age = young AND student = no

IF age = young AND student = yes

IF age = mid-age

IF age = old AND credit_rating = excellent THEN buys_computer = no

IF age = old AND credit_rating = fair

THEN buys computer = no

yes

student'

no

age?

31..40

>40

excellent

no

credit rating?

fair

THEN buys computer = yes

THEN buys_computer = yes

THEN buys_computer = yes

规则归纳-顺序覆盖算法

- 顺序覆盖算法:直接从训练数据抽取规则
- 典型的算法: FOIL, AQ, CN2, RIPPER
- 规则被顺序地学习,类C_i的规则将尽量覆盖C_i的样本, 少覆盖或不覆盖其他类别的样本
- Steps:
 - 一次学习一个规则
 - 每学习一个规则,删除此规则覆盖的样本
 - 对剩下的样本重复该过程直到终止条件, e. g., 没有训练样本/返回的规则的质量低于用户给定的阈值
- 与决策树对照: 同时学习一组规则

顺序覆盖算法

while (enough target tuples left)

产生一个规则删除这个规则覆盖的元组

Rule Generation

To generate a rule while(true)

找到最好的谓词p

if 规则质量度量(p) > threshold **then** add p to current rule **else** break

形式化的算法


```
输出: IF-THEN规则的集合。
```

方法:

- (1) Rule_set = {}; // 学习的规则的初始集为空
- (2) for 每个类c do
- (3) repeat
- (4) Rule = Learn_One_Rule (D, Att-vals, c);
- (5) 从D中删除Rule覆盖的元组;
- (6) until 终止条件满足;
- (7) Rule_set = Rule_set + Rule; // 将新规则添加到规则集
- (8) endfor
- (9) 返回 Rule_Set;

如何学习一个规则?

- 从可能的最一般的规则开始: condition = empty
- 采用<u>贪心的深度优先策略</u>添加新属性到规则中

A general-to-specific search through rule space.

规则质量度量与剪枝

- 规则质量度量:同时考虑覆盖率和准确率
 - Foil-gain (FOIL & RIPPER): 评价扩展"前提"获得的信息(变大更好)

$$FOIL_Gain = pos' \times (\log_2 \frac{pos'}{pos' + neg'} - \log_2 \frac{pos}{pos + neg})$$

- 用于学习规则的类的元组—**正元组**;其余为**负元组**
- 偏向于具有高准确率并覆盖许多正元组的规则
- Pos/neg:规则R覆盖的正元组数/负元组数
- Pos'(neg'):规则R'覆盖的正元组数/负元组数;
- 基于一个独立的测试集进行规则剪枝(即删除一个属性), 这个<u>值将随着规则R在测试集上的准确率的增加而增加</u>.
 - Pos/neg 是被规则R覆盖的正/负元组.

$$FOIL_Prune(R) = \frac{pos - neg}{pos + neg}$$

如果规则R剪枝后的FOIL_Prune较高,那么剪枝R