Adatbányászat: Osztályozás Alapfogalmak, döntési fák, kiértékelés

4. fejezet

Tan, Steinbach, Kumar
Bevezetés az adatbányászatba
előadás-fóliák
fordította
Ispány Márton

Az osztályozás definíciója

- Adott rekordok egy halmaza (tanító adatállomány)
 - Minden rekord attributumok értékeinek egy halmazából áll, az attributumok egyike az ún. osztályozó vagy cél változó.
- Találjunk olyan modellt az osztályozó attributumra, amely más attributumok függvényeként állítja elő.
- Cél: korábban nem ismert rekordokat kell olyan pontosan osztályozni ahogyan csak lehetséges.
 - A teszt adatállomány a modell pontosságának meghatározására szolgál. Általában az adatállományt két részre bontjuk, a tanítón illesztjük a modellt, a tesztelőn pedig validáljuk.

Adócsalók elfogása

Tid	Refund	Marital Status	Taxable Income	Cheat
1	Yes	Single	125K	N o
2	N o	M arried	100K	N o
3	N o	Single	70K	N o
4	Yes	M arried	120K	N o
5	N o	Divorced	9 5 K	Yes
6	N o	M arried	60K	N o
7	Yes	Divorced	220K	N o
8	N o	Single	8 5 K	Yes
9	N o	M arried	7 5 K	N o
10	N o	Single	90K	Yes

Adó visszatérítések a 2011-es évre

Egy új adó visszaigénylés 2012-ben Csalás ez vagy sem?

Refund	Marital Status	Taxable Income	Cheat
No	Married	80K	?

Egy példa osztályozási feladatra: találjunk egy olyan módszert amely különbséget tud tenni a rekordok különböző osztályai között (csalás vs nem-csalás)

Mi az osztályozás?

 Osztályozás egy olyan f célfüggvény megtanulása, amely az x attribútumhalmazt képezi le y cimkék egy előredefiniált halmazára

halmazára kategorikus kategorikus folytonos vategorikus

	Tid	Refund	M arital Status	Taxable Income	Cheat
	1	Yes	Single	125K	N o
	2	N o	M arried	100K	N o
	3	N o	Single	7 0 K	N o
	4	Yes	M arried	120K	N o
	5	N o	Divorced	9 5 K	Yes
	6	N o	M arried	60K	N o
	7	Yes	Divorced	220K	N o
	8	N o	Single	8 5 K	Yes
	9	N o	M arried	75K	N o
ſ	10	N o	Single	90K	Yes

Az egyik attribútum az osztályozó attribútum Esetünkben: Csalás (Cheat)

Két osztály címke (vagy osztály): Yes (1), No (0)

Figure 4.2. Classification as the task of mapping an input attribute set x into its class label y.

és az adatbányászatba Fordító: Ispány Márton 4

Miért osztályozás?

 Az f célfüggvényt osztályozási modellnek nevezzük

 Leíró modellezés: Magyarázó eszköz arra, hogy különbséget tegyünk objektumok különböző osztályai között (pl., megértsük, hogy miért csalják el egyes emberek az adójukat)

 Prediktív modellezés: Jelezzük előre korábban nem látott rekordok osztályát

Az osztályozás általános megközelítése

- Tanuló adatállomány: olyan rekordokból áll, amelyeknél ismerjük az osztály címkét
- A tanuló adatállományt arra használjuk, hogy egy osztályozó modellt építsünk
- Korábban nem használt rekordok címkézett teszt adatállományát használjuk a modell jóságának kiértékelésére
- Az osztályozási modellt olyan új rekordokra alkalmazzuk, amelyeknél ismeretlen az osztály címke

Az osztályozási feladat

Test Set

Példák osztályozási feladatra

 A daganatos sejtek előrejelzése: jó vagy rossz indulatú.

Hitelkártya tranzakciók osztályozása: legális vagy csalás.

 A fehérjék másodlagos szerkezetének osztályozása: alpha-helix, beta-híd, véletlen spirál.

 Újsághírek kategórizálása: üzlet, időjárás, szórakozás, sport stb.

Osztályozási módszerek

- Döntési fák
- Szabály alapú módszerek
- Memória alapú módszerek (legközelebbi k-társ)
- Logisztikus regresszió
- Neurális hálók
- Naív Bayes módszer és Bayes hálók
- Vektorgépek: SVM

Példa döntési fára

Tanító adatállomány

Model: Döntési fa

Másik példa döntési fára

Osztályozás döntési fával

Test Set

Induljunk a fa gyökerétől.

Teszt adatok

		Adóköteles jövedelem	Csalás
Nem	Házas	80K	?

Teszt adatok

Teszt adatok

Osztályozás döntési fával

Test Set

Döntési fa alapú következtetés

- Sok algoritmus:
 - Hunt algoritmusa (az egyik legkorábbi)
 - CART (Classification & Regression Trees -osztályozási és regressziós fák)
 - ID3 (Interaction Detection), C4.5
 - AID, CHAID (Automatic Interaction Detection, Chi-Square based AID)
 - SLIQ, SPRINT

A Hunt algoritmus általános szerkezete

- Legyen D_t a tanító rekordok halmaza a t csúcspontban.
- Általános eljárás:
 - Ha D_t csak olyan rekordokat tartalmaz, amelyek ugyanahhoz az y_t osztályhoz tartoznak, akkor a t csúcspont címkéje legyen y_t
 - Ha D_t üres halmaz, akkor a t levél kapja az y_d default címkét.
 - Ha D_t egynél több osztályból tartalmaz rekordokat, akkor egy attributum szerinti teszt alapján osszuk fel a rekordok halmazát kisebb részhalmazokra. Majd rekurzívan alkalmazzuk az eljárást minden kapott részhalmazra.

Tid	Vissza- térítés	Családi állapot	Jöve- delem	Csalás
1	Igen	Nőtlen	125K	Nem
2	Nem	Házas	100K	Nem
3	Nem	Nőtlen	70K	Nem
4	Igen	Házas	120K	Nem
5	Nem	Elvált	95K	Igen
6	Nem	Házas	60K	Nem
7	Igen	Elvált	220K	Nem
8	Nem	Nőtlen	85K	Igen
9	Nem	Házas	75K	Nem
10	Nem	Nőtlen	90K	Igen

Hunt algoritmusa

Fa alapú következtetés

- Mohó stratégia.
 - Vágjuk részekre a rekordok halmazát egy attributum szerinti teszt alapján egy alkalmas kritériumot optimalizálva.

- Szempontok
 - Hogyan vágjuk részekre a rekordokat?
 - Hogyan határozzuk meg az attributumok szerinti teszt feltételeket?
 - Hogyan határozzuk meg a legjobb vágást?
 - Mikor álljunk le a vágással?

Fa alapú következtetés

- Mohó stratégia.
 - Vágjuk részekre a rekordok halmazát egy attributum szerinti teszt alapján egy alkalmas kritériumot optimalizálva.

- Szempontok
 - Hogyan vágjuk részekre a rekordokat?
 - Hogyan határozzuk meg az attributumok szerinti teszt feltételeket?
 - Hogyan határozzuk meg a legjobb vágást?
 - Mikor álljunk le a vágással?

Fordító: Ispány Márton

Hogyan határozzuk meg a tesztfeltételt?

- Függ az attributumok típusától:
 - névleges,
 - sorrendi,
 - folytonos (különbségi, hányados).

- Függ attól, hogy hány részre vágunk:
 - két részre, ágra (bináris) vágás,
 - több részre, ágra vágás.

Vágás névleges attributum alapján

 Több részre vágás: Annyi részt használjunk amennyi különböző érték van.

Bináris vágás: Osszuk az értékeket két részre.
 Az optimális partíciót találjuk meg.

Vágás sorrendi attributum alapján

 Több részre vágás : Annyi részt használjunk amennyi különböző érték van.

Bináris vágás: Osszuk az értékeket két részre.
 Az optimális partíciót találjuk meg.

Vágás folytonos attributum alapján

- Többféle módon kezelhető:
 - Diszkretizáció, hogy sorrendi kategórikus attributumot állítsunk elő
 - statikus egyszer, kezdéskor diszkretizálunk,
 - dinamikus a tartományokat kaphatjuk egyenlő hosszú v. egyenlő gyakoriságú intervallumokra való beosztással illetve klaszterosítással.
 - Bináris döntés: (A < v) vagy (A ≥ v)
 - Tekintsük az összes lehetséges vágást és találjuk meg a legjobbat.
 - Számításigényes lehet.

Fordító: Ispány Márton

Vágás folytonos attributum alapján

(i) Binary split

(ii) Multi-way split

Fa alapú következtetés

- Mohó stratégia.
 - Vágjuk részekre a rekordok halmazát egy attributum szerinti teszt alapján egy alkalmas kritériumot optimalizálva.
- Szempontok
 - Hogyan vágjuk részekre a rekordokat?
 - Hogyan határozzuk meg az attributumok szerinti teszt feltételeket?
 - Hogyan határozzuk meg a legjobb vágást?
 - Mikor álljunk le a vágással?

Mi lesz a legjobb vágás?

Vágás előtt: 10 rekord a 0 osztályból, 10 rekord az 1 osztályból

Melyik tesztfeltétel a legjobb?

Mi lesz a legjobb vágás?

- Mohó megközelítés:
 - A homogén osztály-eloszlást eredményező csúcspontokat preferáljuk.
- Szennyezettségi mérőszámra van szükségünk:

C0: 5

C1: 5

C0: 9

Nem homogén, nagyon szennyezett

Homogén,

kicsit szennyezett

Szennyezettség mérése

Gini index

Entrópia

Téves osztályozási hiba

Mi lesz a legjobb vágás?

Szennyezettség mérése: GINI index

Gini index egy t csúcspontban:

$$G(t) = 1 - \sum_{j} [p(j|t)]^{2}$$

 $(p(j \mid t))$ a j osztály relatív gyakorisága a t csúcspontban).

- A maximum $(1 1/n_c)$ amikor a rekordok egyenlően oszlanak meg az osztályok között, ahol n_c az osztályok száma (legkevésbé hasznos információ).
- A minimum 0.0 amikor minden rekord ugyanahhoz az osztályhoz tartozik (leghasznosabb információ).

C 1	0	
C 2	6	
G in i = 0.000		

C 1	1	
C 2	5	
Gini= 0.278		

C 1	2	
C 2	4	
G in i = 0.444		

C 1	3	
C 2	3	
G in i = 0.500		

A Gini index számolása

$$G(t) = 1 - \sum_{j} [p(j|t)]^{2}$$

C 1	0
C 2	6

$$P(C1) = 0/6 = 0$$
 $P(C2) = 6/6 = 1$
 $Gini = 1 - P(C1)^2 - P(C2)^2 = 1 - 0 - 1 = 0$

P(C1) =
$$1/6$$
 P(C2) = $5/6$
Gini = $1 - (1/6)^2 - (5/6)^2 = 0.278$

P(C1) =
$$2/6$$
 P(C2) = $4/6$
Gini = $1 - (2/6)^2 - (4/6)^2 = 0.444$

Vágás a Gini index alapján

- A CART, SLIQ, SPRINT algoritmusok használják.
- Ha a t csúcspontot (szülő) k részre (gyerekek) osztjuk fel, akkor a vágás jóságát az alábbi képlettel számoljuk:

$$G_{v\acute{a}g\acute{a}s} = \sum_{i=1}^{k} \frac{n_i}{n} G(i)$$

ahol n_i = rekordok száma az i-edik gyereknél, n = rekordok száma a t csomópontban,

G(i) = az i-edik gyerek Gini indexe.

Gini index bináris attributumokra

- Két ágra vágás
- Az ágak súlyozásának hatása:
 - minél nagyobb és tisztább ágakat keresünk.

	Szülő	
C1	6	
C2	6	
Gini = 0.500		

G(N1)	
$= 1 - (5/7)^2 -$	$(2/7)^2$
= 0.408	

$$G(N2)$$

= 1 - (1/5)² - (4/5)²
= 0.32

	N 1	N 2		
C 1	5	1		
C 2	2	4		
Gini= 0.333				

G(gyerek) = 7/12 * 0.408 + 5/12 * 0.32 = 0.371

Gini index diszkrét attributumokra

- Minden különböző vágó értékre határozzuk meg az egyes osztályok előfordulási gyakoriságát az egyes ágakra.
- Használjuk a gyakorisági mátrixot a döntésnél.

Több ágra vágás

	Autótípus							
	Családi	Családi Sport Luxus						
C1	1	2	1					
C2	4 1 1							
Gini	0.393							

Bináris vágás (találjuk meg a legjobb partíciót)

	Autótípus					
	{Sport, Luxus}	{Családi}				
C1	3	1				
C2	2	4				
Gini	0.400					

	Autótípus				
	{Sport}	{Családi, Luxus}			
C1	2	2			
C2	1	5			
Gini	0.419				

39

Fordító: Ispány Márton

Gini index folytonos attributumokra

- Használjunk egy értéken alapuló bináris döntéseket.
- Számos lehetséges vágó érték:
 - Lehetséges vágások számaKülönböző értékek száma
- Mindegyik vágó értékhez tartozik egy gyakorisági mátrix.
 - Az ágak mindegyikében számoljuk össze az A < v és A ≥ v osztályok gyakoriságait.
- Heurisztika a legjobb v megtalálására:
 - Minden v-re fésüljük át az adatbázist a gyakorisági mátrix meghatározására és számoljuk ki a Gini indexet.
 - Numerikusan nem hatékony! (Sok ismétlés)

Tid	Vissza- térítés	Családi állapot	Jöve- delem	Csalás
1	Igen	Nőtlen	125K	Nem
2	Nem	Házas	100K	Nem
3	Nem	Nőtlen	70K	Nem
4	Igen	Házas	120K	Nem
5	Nem	Elvált	95K	Igen
6	Nem	Házas	60K	Nem
7	Igen	Elvált	220K	Nem
8	Nem	Nőtlen	85K	Igen
9	Nem	Házas	75K	Nem
10	Nem	Nőtlen	90K	Igen

Gini index folytonos attributumokra

- Hatékony számolási algoritmus: mindegyik attributumra
 - Rendezzük az attributumot értékei mentén.
 - Lineárisan végigfésülve ezeket az értékeket mindig frissítsük a gyakorisági mátrixot és számoljuk ki a Gini indexet.
 - Válasszuk azt a vágó értéket, amelynek legkisebb a Gini indexe.

	Csalás	N	Nem		Ner	n	Nem		lge	n Igen		en	lgen		Nem I		Nem		Ne	Nem		Nem			
•			Adóköteles jövedelem																						
Rendezett értél	kek→		60		70		7	5	85	5	90)	9	5	10	00	12	20	12	25		220			
Vágó értékek	→	55		55		65		7	72 80		80		7	9	2	9	7	11	10	12	22	17	72	23	0
_		V	^	\=	^	۳	۸	"	^	\=	>	<=	^	\=	^	"	۸	"	۸	"	۸	"	>		
	Igen	0	3	0	3	0	3	0	3	1	2	2	1	3	0	3	0	3	0	3	0	3	0		
	Nem	0	7	1	6	2	5	3	4	3	4	3	4	3	4	4	3	5	2	6	1	7	0		
	Gini	0.4	420	0.4	00	0.3	375	0.3	343	0.4	117	0.4	100	<u>0.3</u>	<u>800</u>	0.3	343	0.3	75	0.4	100	0.4	20		

Fordító: Ispány Márton

Entrópia alapú vágási kritérium

Entrópia a t csúcsban:

$$E(t) = -\sum_{j} p(j \mid t) \log_{2} p(j \mid t)$$

(ahol $p(j \mid t)$ a j-edik osztály relatív gyakorisága a t csúcsban).

- Egy csúcs homogenitását méri.
 - Maximuma $log_2 n_{c_1}$ amikor a rekordok egyenlően oszlanak meg az osztályok között, ahol n_c az osztályok száma (legrosszabb eset).
 - Minimuma 0.0, amikor minden rekord egy osztályba tartozik (legjobb eset).
- Az entrópia számolása hasonló a Gini index számolásához.

Az entrópia számolása

$$E(t) = -\sum_{j} p(j|t) \log_{2} p(j|t)$$

C 1	0
C 2	6

$$P(C1) = 0/6 = 0$$
 $P(C2) = 6/6 = 1$
Entrópia = $-0 \log 0 - 1 \log 1 = -0 - 0 = 0$

C 1	1
C 2	5

P(C1) =
$$1/6$$
 P(C2) = $5/6$
Entrópia = $-(1/6) \log_2 (1/6) - (5/6) \log_2 (5/6) = 0.65$

$$P(C1) = 2/6$$
 $P(C2) = 4/6$

Entrópia =
$$-(2/6) \log_2(2/6) - (4/6) \log_2(4/6) = 0.92$$

Entrópia alapú vágás

Információ nyereség (INY):

INY vágás =
$$E(p) - \left(\sum_{i=1}^{k} \frac{n_i}{n} E(i)\right)$$

A t szülő csúcsot k ágra bontjuk:

n_i a rekordok száma az *i*-edik ágban

- Az entrópia csökken a vágás miatt. Válasszuk azt a vágást, amelynél a csökkenés a legnagyobb (maximalizáljuk a nyereséget).
- Az ID3 és C4.5 algoritmusok használják.
- Hátránya: olyan vágásokat részesít előnyben, amelyek sok kicsi de tiszta ágat hoznak létre.

Entrópia alapú vágás

Nyereség hányados (NYH):

$$NYH$$
 $_{v\acute{a}g\acute{a}s}$ $=$ $\frac{I_{v\acute{a}g\acute{a}s}}{VE}$

$$VE = -\sum_{i=1}^{k} \frac{n_i}{n} \log \frac{n_i}{n}$$

A p szülő csúcsot k ágra bontjuk:

n_i a rekordok száma az *i*-edik ágban

- Az információ nyereséget módosítja a vágás entrópiájával (VE). A nagy entrópiájú felbontásokat (sok kis partíció) bünteti!
- A C4.5 algoritmus használja.
- Az információ nyereség hátrányainak kiküszöbölésére tervezték.

Téves osztályozási hiba alapú vágás

Osztályozási hiba a t csúcsban :

$$H(t) = 1 - \max_{i} P(i \mid t)$$

- Egy csúcspontbeli téves osztályozás hibáját méri.
 - Maximuma $1 1/n_{c_1}$ amikor a rekordok egyenlően oszlanak meg az osztályok között, ahol n_c az osztályok száma (legrosszabb eset).
 - Minimuma 0.0, amikor minden rekord egy osztályba tartozik (legjobb eset).

Példa a hiba számolására

$$H(t) = 1 - \max_{i} P(i \mid t)$$

C 1	0
C 2	6

$$P(C1) = 0/6 = 0$$
 $P(C2) = 6/6 = 1$

Hiba =
$$1 - \max(0, 1) = 1 - 1 = 0$$

P(C1) =
$$1/6$$
 P(C2) = $5/6$
Hiba = $1 - \max(1/6, 5/6) = 1 - 5/6 = 1/6$

$$P(C1) = 2/6$$
 $P(C2) = 4/6$
Hiba = 1 - max (2/6, 4/6) = 1 - 4/6 = 1/3

Vágási kritériumok összehasonlítása

Bináris osztályozási feladat:

Téves osztályozás vagy Gini

	Szülő
C1	7
C2	3
Gini	= 0.42

$$G(N1)$$
= 1 - $(3/3)^2$ - $(0/3)^2$
= 0

$$G(N2)$$
= 1 - $(4/7)^2$ - $(3/7)^2$
= 0.489

	N 1	N 2	
C 1	3	4	
C 2	0	3	
G in i = 0.361			

G(gyerek)

= 3/10 * 0

+ 7/10 * 0.489

= 0.342

A Gini javít, a másik nem !!

Fa alapú következtetés

- Mohó stratégia.
 - Vágjuk részekre a rekordok halmazát egy attributum szerinti teszt alapján egy alkalmas kritériumot optimalizálva.
- Szempontok
 - Hogyan vágjuk részekre a rekordokat?
 - Hogyan határozzuk meg az attributumok szerinti teszt feltételeket?
 - Hogyan határozzuk meg a legjobb vágást?
 - Mikor álljunk le a vágással?

Megállási szabály döntési fáknál

 Ne osszunk tovább egy csúcsot ha minden rekord ugyanahhoz az osztályhoz tartozik.

 Ne osszunk tovább egy csúcsot ha minden rekordnak hasonló attributum értékei vannak.

Korai megállás (később tárgyaljuk).

Döntési fa alapú osztályozás

• Előnyök:

- Kis költséggel állíthatóak elő.
- Kimagaslóan gyors új rekordok osztályozásánál.
- A kis méretű fák könnyen interpretálhatóak.
- Sok egyszerű adatállományra a pontosságuk összemérhető más osztályozási módszerekével.

Példa: C4.5

- Egyszerű, egy mélységű keresés.
- Információ nyereséget használ.
- Minden csúcsnál rendezi a folytonos attributumokat.
- Az összes adatot a memóriában kezeli.
- Alkalmatlan nagy adatállományok kezelésére.
 - Memórián kívüli rendezést igényel (lassú).

 Szoftver letölthető az alábbi címről: http://www.cse.unsw.edu.au/~quinlan/c4.5r8.tar.gz

Az osztályozás gyakorlati szempontjai

Alul- és túlillesztés

Hiányzó értékek

Az osztályozás költsége

Példa alul- és túlillesztésre

500 piros kör és 500 kék háromszög

Piros körök:

$$0.5 \le \text{sqrt}(x_1^2 + x_2^2) \le 1$$

Kék háromszögek:

$$sqrt(x_1^2+x_2^2) > 0.5 or$$

$$sqrt(x_1^2 + x_2^2) < 1$$

Alul- és túlillesztés

Alulillesztés: amikor a modell túl egyszerű a tanító és a teszt hiba egyaránt nagy

Túlillesztés hiba miatt

A döntési határ torzul a zaj miatt

Túlillesztés elégtelen minta miatt

Nehéz helyesen előrejelezni az ábra alsó felében lévő pontokat mivel azon a területen nincsenek adatok.

- Elégtelen számú tanító rekord egy területen azt okozhatja, hogy a döntési fa olyan tanító rekordok alapján prediktál a teszt példákra, amelyek az osztályozási feladat számára irrelevánsak.

Túlillesztés: megjegyzések

 A túlillesztés döntési fák esetén azt eredményezheti, hogy a fa szükségtelenül nagy (összetett) lesz.

 A tanítás hibája nem ad jó becslést arra hogyan fog működni a fa új rekordokra.

A hiba becslésére új módszerek kellenek.

Az általánosítási hiba becslése

- Behelyettesítési hiba: hiba a tanító állományon (Σ e(t))
- Általánosítási hiba: hiba a teszt állományon (Σ e'(t))
- Módszerek az általánosítási hiba becslésére:
 - Optimista megközelítés: e'(t) = e(t)
 - Pesszimista megközelítés:
 - Minden levélre: e'(t) = (e(t)+0.5)
 - ◆ Teljes hiba: e'(T) = e(T) + N × 0.5 (N: levelek száma)
 - ◆ Egy 30 levelű fára 10 tanítási hiba mellett (1000 rekord): Tanítási hiba = 10/1000 = 1%
 Általánosítási hiba = (10 + 30×0.5)/1000 = 2.5%
 - Hiba csökkentés tisztítással (REP reduced error pruning):
 - használjunk egy ellenőrző adatállományt az általánosítási hiba becslésére.

Fordító: Ispány Márton

Occam borotvája

 Két hasonló általánosítási hibájú modell esetén az egyszerűbbet részesítjük előnyben a bonyolultabbal szemben.

 Bonyolult modelleknél nagyobb az esélye annak, hogy az csak véletlenül illeszkedik az adatokban lévő hiba miatt.

 Ezért figyelembe kell venni a modell komplexitását amikor kiértékeljük.

Minimális leíró hossz (MDL)

X	у
X ₁	1
X_2	0
X_3	0
X_4	1
X _n	1

	A?		
Yes	No		
0	B?		
	B_1	$\setminus B_2$	
_		*	
	C?	1	Ь
C ₁ /	\setminus C ₂		В
	7		
0	1		()
			\mathcal{M}
			´ `
		•	\wedge
			/\

У
?
?
?
?
?

- Költség(Modell, Adat)=Költség(Adat|Modell)+Költség(Modell)
 - Költség: a kódoláshoz szükséges bitek száma.
 - A legkisebb költségű modellt keressük.
- Költség(Adat|Modell) a téves osztályozás hibáját kódolja.
- Költség(Modell) a fát, csúcsokat és leveleket (azok számát) és a vágási feltételeket kódolja.

Hogyan kezeljük a túlillesztést

- Előtisztítás (korai megállási szabály)
 - Állítsuk le az algoritmust mielőtt a fa teljes nem lesz.
 - Jellegzetes megállási szabályok egy csúcsban:
 - ◆ Álljunk meg, ha minden rekord ugyanahhoz az osztályhoz tartozik.
 - Álljunk meg, ha az összes attributum értéke egyenként azonos.
 - További megszorító feltételek:
 - Álljunk meg, ha a rekordok száma kisebb egy a felhasználó által meghatározott értéknél.
 - Álljunk meg, ha az osztályok eloszlása a rekordokon független a célváltozótól (használjunk pl. χ² próbát).
 - Álljunk meg, ha az aktuális csúcspont vágása nem javítja a szennyezettség mértékét (pl. a Gini indexet vagy az információ nyereséget).

Fordító: Ispány Márton

Hogyan kezeljük a túlillesztést

Utótisztítás

- Építsük fel a teljes döntési fát.
- Metszük a fát alulról felfelé bizonyos csúcspontokban vágva.
- Ha javul az általánosítási hiba a metszés után, akkor helyettesítsük a levágott részfát egy levéllel.
- Ennek a levélnek az osztály címkéjét a levágott részfabeli rekordok osztályai alapján többségi elvet alkalmazva kapjuk.
- Az MDL elvet is használhatjuk utótisztításra.

Példa utótisztításra

Osztály = Igen	20	
Osztály = Nem	10	
Hiba = $10/30$		

Tanítási hiba (vágás előtt) = 10/30

Pesszimista hiba (vágás előtt) = (10 + 0.5)/30 = 10.5/30

Tanítási hiba (vágás után) = 9/30

Pesszimista hiba (vágás után)

Osztály = Igen	8
Osztály = Nem	4

Osztály = Igen	3
Osztály = Nem	4

Osztály = Igen	4
Osztály = Nem	1

Osztály = Igen	5
Osztály = Nem	1

Példa utótisztításra

Optimista hiba?

Egyik esetben se messünk

– Pesszimista hiba?

Ne messünk az 1. esetben, messünk a 2.-ban

 Hiba csökkentés tisztítással?

Függ az ellenőrző állománytól

Hiányzó attributum értékek kezelése

- A hiányzó értékek három különböző módon befolyásolják a döntési fa konstrukcióját:
 - Hogyan számoljuk a szennyezettségi mutatókat?
 - Hogyan oszlanak el a hiányzó értékeket tartalmazó rekordok a gyerek csúcsok között?
 - Hogyan osztályozzuk a hiányzó értékeket tartalmazó teszt rekordokat?

Szennyezettségi mutató számolása

Tid	Vissza- térítés	Családi állapot	Jöve- delem	Csalás
1	Igen	Nőtlen	125K	Nem
2	Nem	Házas	100K	Nem
3	Nem	Nőtlen	70K	Nem
4	Igen	Házas	120K	Nem
5	Nem	Elvált	95K	Igen
6	Nem	Házas	60K	Nem
7	Igen	Elvált	220K	Nem
8	Nem	Nőtlen	85K	Igen
9	Nem	Házas	75K	Nem
10	?	Nőtlen	90K	Igen

Hiányzó érték

Vágás előtt:

Entrópia(Szülő)

 $= -0.3 \log(0.3) - (0.7) \log(0.7) = 0.8813$

	Csalás	Csalás
	= Igen	= Nem
Visszatérítés=Igen	0	3
Visszatérítés=Nem	2	4
Visszatérítés=?	1	0

Vágás Visszatérítés mentén:

Entrópia(Visszatérítés=Igen) = 0

Entrópia(Visszatérítés=Nem)

 $= -(2/6)\log(2/6) - (4/6)\log(4/6) = 0.9183$

Entrópia(gyerek)

= 0.3 (0) + 0.6 (0.9183) = 0.551

Nyereség = $0.9 \times (0.8813 - 0.551) = 0.3303$

Rekordok eloszlása

Tid	Vissza- térítés	Családi állapot	Jöve- delem	Csalás
1	Igen	Nőtlen	125K	Nem
2	Nem	Házas	100K	Nem
3	Nem	Nőtlen	70K	Nem
4	Igen	Házas	120K	Nem
5	Nem	Elvált	95K	Igen
6	Nem	Házas	60K	Nem
7	Igen	Elvált	220K	Nem
8	Nem	Nőtlen	85K	Igen
9	Nem	Házas	75K	Nem

Csalás=Igen	0
Csalás=Nem	3

Csalás=Igen	2
Csalás=Nem	4

Tid		Családi állapot		Csalás
10	?	Nőtlen	90K	Igen

A Visszatérítés=Igen valószínűsége 3/9 A Visszatérítés=Nem valószínűsége 6/9

Rendeljük a rekordot a bal csúcshoz 3/9 súllyal és 6/9 súllyal a jobb csúcshoz.

Rekordok osztályozása

További szempontok

- Adat-töredezettség
- Keresési stratégiák
- Kifejezőképesség
- Fa ismétlődés

Adat-töredezettség

 A rekordok száma egyre kevesebb lesz ahogy lefelé haladunk a fában.

 A levelekbe eső rekordok száma túl kevés lehet ahhoz, hogy statisztikailag szignifikáns döntést hozzunk.

Keresési stratégiák

- Az (egy) optimális döntési fa megtalálása NPnehéz feladat.
- Az eddig bemutatott algoritmusok mohó, fentről lefelé haladó rekurzív partícionáló stratégiák, melyek elfogadható megoldást eredményeznek.
- Más stratégiák?
 - Lentről felfelé
 - Kétirányú
 - Sztochasztikus

Kifejezőképesség

- A döntési fa kifejező reprezentációt ad diszkrét értékű függvények tanításánál.
 - Azonban nem általánosítható jól bizonyos logikai (Boole) függvények esetén.
 - Példa: paritás függvény
 - Osztály = 1 ha páros számú olyan attributum van, amely igaz
 - Osztály = 0 ha páratlan számú olyan attributum van, amely hamis
 - Pontos modellhez egy teljes fára van szükségünk.
- Nem elég kifejező folytonos változók modellezésénél.
 - Különösen ha a teszt feltétel egyszerre csak egy attributumot tartalmaz.

Fordító: Ispány Márton

Döntési határ

- Két különböző osztályhoz tartozó szomszédos tartomány közötti határvonalat döntési határnak nevezzük.
- A döntési határ párhozamos a tengelyekkel mivel a teszt feltétel egy időben csak egy attributumot tartalmaz.

Ferde döntési fa

- A teszt feltétel több attributumot is tartalmazhat.
- Kifejezőbb reprezentáció
- Az optimális teszt feltétel megtalálása számítás igényes.

Fa ismétlődés

Ugyanaz a részfa fordul elő több ágban.

Modellek kiértékelése

- Metrikák hatékonyság kiértékelésre
 - Hogyan mérhetjük egy modell hatékonyságát?

- Módszerek a hatékonyság kiértékelésére
 - Hogyan kaphatunk megbízható becsléseket?

- Módszerek modellek összehasonlítására
 - Hogyan hasonlíthatjuk össze a versenyző modellek relatív hatékonyságát?

Modellek kiértékelése

- Metrikák hatékonyság kiértékelésre
 - Hogyan mérhetjük egy modell hatékonyságát?

- Módszerek a hatékonyság kiértékelésére
 - Hogyan kaphatunk megbízható becsléseket?

- Módszerek modellek összehasonlítására
 - Hogyan hasonlíthatjuk össze a versenyző modellek relatív hatékonyságát?

Metrikák hatékonyság kiértékelésre

- A hangsúly a modellek prediktív képességén van
 - szemben azzal, hogy milyen gyorsan osztályoz vagy épül a modell, skálázható-e stb.
- Egyetértési mátrix:

	Előrejelzett osztály					
		Osztály= Igen	Osztály= Nem			
Aktuális osztály	Osztály= Igen	а	b			
	Osztály= Nem	С	d			

a: TP (igaz pozitív)

b: FN (hamis negatív)

c: FP (hamis pozitív)

d: TN (igaz negatív)

Metrikák hatékonyság kiértékelésre

	Előrejelzett osztály					
		Osztály= Igen	Osztály= Nem			
Aktuális osztály	Osztály= Igen	a (TP)	b (FN)			
	Osztály= Nem	c (FP)	d (TN)			

Leggyakrabban használt metrika:

Pontosság =
$$\frac{a+d}{a+b+c+d}$$
 = $\frac{TP+TN}{TP+TN+FP+FN}$

A pontosság határai

- Tekintsünk egy bináris osztályozási feladatot:
 - a 0 osztályba tartozó rekordok száma = 9990,
 - az 1 osztályba tartozó rekordok száma = 10.

- Ha a modell minden rekordot a 0 osztályba sorol, akkor a pontosság 9990/10000 = 99.9 %.
 - A pontosság félrevezető mivel a modell az 1 osztályból egyetlen rekordot sem vesz figyelembe.

Költségmátrix

	Előrejelzett osztály				
	C(i j)	Osztály = Igen	Osztály = Nem		
Aktuális osztály	Osztály = Igen	C(Igen Igen)	C(Nem Igen)		
	Osztály = Nem	C(Igen Nem)	C(Nem Nem)		

C(i|j): a téves osztályozás költsége, a j osztályba eső rekordot az i osztályba soroljuk

Osztályozás költségének kiszámolása

Költség mátrix	Előrejelzett osztály				
	C(i j)	+	-		
Aktuális osztály	+	-1	100		
	-	1	0		

M_1	Előrejelzett osztály				
modell					
		+	-		
Aktuális osztály	+	150	40		
	-	60	250		

Model M ₂	Előrejelzett osztály			
		+	•	
Aktuális osztály	+	250	45	
	-	5	200	

Pontosság = 80%

Költség = 3910

Pontosság = 90%

Költség = 4255

Költség vagy pontosság

Darab	Előrejelzett osztály				
	Osztály = Osztály Igen Nem				
Aktuális osztály	Osztály = Igen	а	b		
	Osztály = Nem	С	d		

A pontosság	arányos	a költséggel ha
	,	00

- 1. C(Igen|Nem)=C(Nem|Igen)=q
- 2. C(Igen|Igen)=C(Nem|Nem)=p

$$N = a + b + c + d$$

Pontosság =
$$(a + d)/N$$

Költség	Előrejelzett osztály					
		Osztály = Igen	Osztály = Nem			
Aktuális osztály	Osztály = Igen	р	q			
	Osztály = Nem	q	р			

Költség = p (a + d) + q (b + c)
= p (a + d) + q (N - a - d)
= q N - (q - p)(a + d)
= N [q - (q-p)
$$\times$$
 Pontosság]

Költség-érzékeny mutatók

Pozitív pontosság
$$p=\frac{a}{a+c}$$

Pozitív emlékezet $r=\frac{a}{a+b}$

F mutató $F=\frac{2rp}{r+p}=\frac{2a}{2a+b+c}$

- A pozitív pontosság torzított a C(Igen|Igen) és C(Igen|Nem) felé
- A pozitív emlékezet torzított a C(Igen|Igen) és C(Nem|Igen) felé
- Az F mutató torzított a C(Nem|Nem) kivételével az összes felé

Súlyozott pontosság =
$$\frac{w_1 a + w_4 d}{w_1 a + w_2 b + w_3 c + w_4 d}$$

Modellek kiértékelése

- Metrikák hatékonyság kiértékelésre
 - Hogyan mérhetjük egy modell hatékonyságát?

- Módszerek a hatékonyság kiértékelésére
 - Hogyan kaphatunk megbízható becsléseket?

- Módszerek modellek összehasonlítására
 - Hogyan hasonlíthatjuk össze a versenyző modellek relatív hatékonyságát?

Módszerek hatékonyság kiértékelésére

 Hogyan kaphatunk megbízható becslést a hatékonyságra?

- Egy modell hatékonysága a tanító algoritmus mellett más faktoroktól is függhet:
 - osztályok eloszlása,
 - a téves osztályozás költsége,
 - a tanító és tesz adatállományok mérete.

Tanulási görbe

- A tanulási görbe mutatja hogyan változik a pontosság a mintanagyság függvényében
- Mintavételi ütemterv szükséges a tanulási görbe elkészítéséhez:
 - Aritmetikai mintavétel (Langley & tsai)
 - Geometriai mintavétel (Provost & tsai)
 - A kis minta hatása:
 - Torzítás
 - Variancia

Becslési módszerek

- Felosztás
 - Tartsuk fenn a 2/3 részt tanításra, az 1/3 részt tesztelésre.
- Véletlen részminták
 - Ismételt felosztás
- Keresztellenőrzés
 - Osszuk fel az adatállományt k diszjunkt részhalmazra.
 - Tanítsunk k-1 partíción, teszteljünk a fennmaradón.
 - Hagyjunk ki egyet: k=n (diszkriminancia analízis).
- Rétegzett mintavétel
 - Felül- vagy alulmintavételezés
- Bootstrap
 - Visszatevéses mintavétel

Modellek kiértékelése

- Metrikák hatékonyság kiértékelésre
 - Hogyan mérhetjükegy modell hatékonyságát?

- Módszerek a hatékonyság kiértékelésére
 - Hogyan kaphatunk megbízható becsléseket?

- Módszerek modellek összehasonlítására
 - Hogyan hasonlíthatjuk össze a versenyző modellek relatív hatékonyságát?

ROC (Receiver Operating Characteristic)

- Vevő oldali működési jellemző
- Az 50-es években fejlesztették ki a jelfeldolgozás számára zajos jelek vizsgálatára.
 - A pozitív találatok és a hamis riasztások közötti kompromisszumot írja le.
- A ROC görbe a IP (y tengely) eseteket ábrázolja a HP (x tengely) függvényében.
- Minden osztályozó hatékonysága reprezentálható egy ponttal a ROC görbén.
 - Az algoritmusbeli küszöbértéket megváltoztatva a mintavételi eloszlás vagy a költségmátrix módosítja a pont helyét.

ROC görbe

Egy dimenziós adatállomány, amely két osztályt tartalmaz (pozitív és negatív). Minden x > t pontot pozitívnak osztályozunk, a többi negatív lesz.

ROC görbe

(IP,HP):

- (0,0): mindenki a negatív osztályba kerül
- (1,1): mindenki a pozitív osztályba kerül
- (1,0): ideális
- Diagonális vonal:
 - Véletlen találgatás
 - A diagonális vonal alatt:
 - az előrejelzés a valódi osztály ellentéte

Modellek összehasonlítása ROC görbével

- Általában nincs olyan modell, amely következetesen jobb a többinél:
 - M₁ jobb kis HPR esetén,
 - M₂ jobb nagy HPR esetén.
- A ROC görbe alatti terület:
 - Ideális:
 - Terület = 1
 - Véletlen találgatás:
 - Terület = 0.5

Hogyan szerkesszünk ROC görbét

Rekord	P(+ A)	lgaz osztály
1	0.95	+
2	0.93	+
3	0.87	-
4	0.85	-
5	0.85	-
6	0.85	+
7	0.76	-
8	0.53	+
9	0.43	-
10	0.25	+

- Alkalmazzunk egy olyan osztályozót, amely minden rekordra meghatározza a P(+|A) poszterior valószínűséget.
- Rendezzük a rekordokat
 P(+|A) szerint csökkenően.
- Válasszuk küszöbnek minden egyes különböző P(+|A) értéket.
- Minden küszöb értéknél számoljuk össze: IP, HP, IN, HN.
- IP ráta, IPR = IP/(IP+HN)
- HP ráta, HPR = HP/(HP + IN)

Hogyan szerkesszünk ROC görbét

	Osztály	+	-	+	-	-	-	+	-	+	+	
Küszöb	>=	0.25	0.43	0.53	0.76	0.85	0.85	0.85	0.87	0.93	0.95	1.00
	TP	5	4	4	3	3	3	3	2	2	1	0
	FP	5	5	4	4	3	2	1	1	0	0	0
	TN	0	0	1	1	2	3	4	4	5	5	5
	FN	0	1	1	2	2	2	2	3	3	4	5
→	IPR	1	0.8	0.8	0.6	0.6	0.6	0.6	0.4	0.4	0.2	0
→	HPR	1	1	0.8	0.8	0.6	0.4	0.2	0.2	0	0	0

Szignifikancia vizsgálat

- Adott két modell:
 - M1 modell: pontosság = 85% 30 rekordon tesztelve
 - M2 modell: pontosság = 75% 5000 rekordon tesztelve
- Mondhatjuk azt, hogy M1 jobb mint M2?
 - Mekkora megbízhatóságot tulajdoníthatunk az M1 és M2 modellek pontosságának?
 - A hatékonysági mérőszámokbeli különbség a teszt állományokbeli véletlen ingadozásnak köszönhető vagy szisztematikus az eltérés?

Konfidencia intervallum a pontosságra

- Az előrejelzés Bernoulli kísérletnek tekinthető.
 - A Bernoulli kísérletnek 2 lehetséges kimenetele van.
 - Az előrejelzés lehetséges eredménye: helyes vagy hibás.
 - Független Bernoulli kísérletek összege binomiális eloszlású:
 - ◆ x ~ Bin(N, p) x: a helyes előrejelzések száma
 - PI.: Egy szabályos érmét 50-szer feldobva mennyi fejet kapunk?
 A fejek várt száma = N×p = 50 × 0.5 = 25
- Adott x (a helyes előrejelzések száma) vagy azok x/N aránya és N (teszt rekordok száma) mellett:

Tudjuk-e előrejelezni p-t (a modell pontosságát)?

Konfidencia intervallum a pontosságra

- Nagy mintákra (N > 30),
 - A helyesek aránya normális eloszlású p várható értékkel és p(1-p)/N varianciával.

$$P(Z_{\alpha/2} < \frac{x / N - p}{\sqrt{p(1 - p) / N}} < Z_{1-\alpha/2})$$

= 1 - \alpha

Konfidencia intervallum p-re:

$$p = \frac{2 \times x + Z_{\alpha/2}^{2} \pm \sqrt{Z_{\alpha/2}^{2} + 4 \times x - 4 \times x^{2} / N}}{2(N + Z_{\alpha/2}^{2})}$$

Konfidencia intervallum a pontosságra

 Tekintsünk egy modellt, amely pontossága 80% volt, amikor 100 teszt rekordon értékeltük ki:

- N=100, x/N = 0.8
- legyen $1-\alpha = 0.95$ (95% konfidencia)
- a normális táblázatból $Z_{\alpha/2}$ =1.96

N	50	100	500	1000	5000
p(alsó)	0.670	0.711	0.763	0.774	0.789
p(felső)	0.888	0.866	0.833	0.824	0.811

1-α	Z
0.99	2.58
0.98	2.33
0.95	1.96
0.90	1.65
•	•

Két modell összehasonlítása

- Két modell, M1 és M2, közül melyik a jobb?
 - M1-t a D1-en (n1 rekord) teszteljük, hiba ráta = e₁
 - M2-t a D2-ön teszteljük (n2 rekord), hiba ráta = e₂
 - Tegyük fel, hogy D1 és D2 függetlenek
 - Ha n1 és n2 elegendően nagy, akkor

$$e_1 \sim N(\mu_1, \sigma_1)$$
 $e_2 \sim N(\mu_2, \sigma_2)$

- Közelítőleg: $\hat{\sigma}_{i} = \frac{e_{i}(1 - e_{i})}{n_{i}}$

Két modell összehasonlítása

- Vizsgáljuk meg, hogy a hiba ráták különbsége szignifikáns-e: d = e1 – e2
 - $d \sim N(d_t, \sigma_t)$ ahol d_t az igazi különbség
 - Mivel D1 és D2 függetlenek a varianciáik összeadódnak:

$$\sigma_{1}^{2} = \sigma_{1}^{2} + \sigma_{2}^{2} \cong \hat{\sigma}_{1}^{2} + \hat{\sigma}_{2}^{2}$$

$$= \frac{e1(1 - e1)}{n1} + \frac{e2(1 - e2)}{n2}$$

- Konfidencia intervallum (1- α) szinten: $d_{t} = d \pm Z_{\alpha/2} \hat{\sigma}_{t}$

Szemléltető példa

- Adott: M1: n1 = 30, e1 = 0.15
 M2: n2 = 5000, e2 = 0.25
- d = |e2 e1| = 0.1 (2-oldali próba)

$$\hat{\sigma}_{d} = \frac{0.15 (1 - 0.15)}{30} + \frac{0.25 (1 - 0.25)}{5000} = 0.0043$$

• 95% szinten $Z_{\alpha/2}$ =1.96

$$d = 0.100 \pm 1.96 \times \sqrt{0.0043} = 0.100 \pm 0.128$$

=> az intervallum tartalmazza 0 => a különbség nem szignifikáns

2 algoritmus összehasonlítása

- Minden tanuló algoritmus k modellt hoz létre:
 - L1 a M11, M12, ..., M1k modelleket
 - L2 a M21, M22, ..., M2k modelleket
- A modelleket ugyanazon a teszthalmazokon
 D1,D2, ..., Dk vizsgáljuk (pl. keresztellenőrzés)
 - Mindegyik halmazra: számoljuk ki $d_j = e_{1j} e_{2j}$
 - d_i várható értéke d_t varianciája σ_t
 - Becsüljük: $\hat{\sigma}_{t}^{2} = \frac{\sum_{j=1}^{k} (d_{j} \overline{d})^{2}}{k(k-1)}$

$$d = d \pm t \int_{1-\alpha} \hat{\sigma}$$