Les arbres de décision

Plan

- 1 Le partitionnement récursif
- 2 C4.5
- 3 CART
- 4 Evaluation de performances
- 5 Bilan

Les données du Titanic

- Données historiques sur 2201 passagers du Titanic
- Tâche : prédire la survie d'un passager sur la base de 4 variables
- Var cible : survie {yes, no}
- Vars prédictives
 - classe {1st,2nd,3rd,crew}
 - age {adult, child}
 - sexe {male, female}

class	age	sex	surv
1st	adult	m	yes
crew	adult	m	no
3rd	child	m	no
2nd	adult	f	yes

Le principe du partitionnement

Etant donné un ensemble de données S ayant d variables prédictives Trouver un test permettant de prédire la valeur de la variable cible

- Choisir une variable de test x suivant un critère défini
- 2 Partitionner les exemples suivant les valeurs de x
- Pour chaque partition, prédire la valeur de la variable cible

Un arbre à un noeud

Pour obtenir des arbres de complexité arbitraire, on applique cet algorithme de manière récursive.

L'algorithme de partitionnement récursif

DT(S: données, X: vars prédictives, Y: var cible)

- f 1 Créer noeud T
- 2 Si $X=\emptyset$ ou si Y a la même valeur $\forall s\in S$ alors retourner T avec prédiction :
 - lacktriangle en classification : classe majoritaire dans S
 - en régression : moyenne des y_i dans S
- 3 Choisir une variable de test $x \in X$ suivant un critère défini*
- 4 Partitionner S en m sous-ensembles S' suivant les valeurs de x^*
- **5** Si x discrète, $X \leftarrow X \{x\}$
- 6 Pour chaque partition S' DT(S', X, Y)

* Voir page 7

Remarques sur l'algorithme

- algorithme glouton pour éviter la recherche combinatoire : ni regard en avant, ni backtrack
- découpe des hyperrectangles dans l'espace des instances : frontières perpendiculaires aux axes

1		у
2	n	у
е		у
3		n
	m	f

Variations sur l'algorithme de base

- Critère de choix de l'attribut de test (ligne 3)
 CART : index Gini
 C4.5 : gain d'information et rapport de gain
- Facteur de branchement b pour l'attribut de test X (ligne 4) CART : b=2 (arbre binaire) C4.5 : par défaut, $b=|\mathcal{X}|$ si x nominal, b=2 continu
- Même stratégie pour restreindre la complexité de l'arbre : Construire l'arbre jusqu'au bout, puis élaguer.

Plan

- 1 Le partitionnement récursif
- 2 C4.5
- 3 CART
- 4 Evaluation de performances
- 5 Bilan

Entropie d'une variable

X variable aléatoire prenant ses valeurs x dans l'alphabet $\mathcal X$

- L'incertitude d'un événement x: l'inverse de sa probabilité $\log \frac{1}{p(x)} = -\log p(x)$.
- L'entropie de X:

$$H(X) = -\sum_{x \in \mathcal{X}} p(x) \log p(x)$$

où log s'entend à la base 2.

■ L'entropie = nombre de bits requis pour décrire *X*

- Entropie d' une variable avec deux valeurs possible, p.ex. {0,1}.
- \blacksquare ax horizontal: probablité x=0

Datamining 9 HEG/IG

Comment on calcule l' entropie de variable cible, *surv*, en Titanic?

Comment on calcule l'entropie de variable cible, *surv*, en Titanic?

$$X = \mathbf{surv}$$

 $p(\mathbf{surv}) =$

Comment on calcule l'entropie de variable cible, *surv*, en Titanic?

$$\begin{array}{rcl} X & = & \mathbf{surv} \\ p(\mathbf{surv}) & = & \{p(yes), p(no)\} \\ H(\mathbf{surv}) & = & \end{array}$$

Comment on calcule l' entropie de variable cible, *surv*, en Titanic?

$$\begin{array}{rcl} X & = & \mathbf{surv} \\ p(\mathbf{surv}) & = & \{p(yes), p(no)\} \\ H(\mathbf{surv}) & = & -\left(\log(p(yes)) \times p(yes) + \log(p(no)) \times p(no)\right) \end{array}$$

Comment on fait dans R?

Entropie conditionnelle

■ Soient 2 v.a. X et Y. L'entropie conditionnelle H(Y|X)

$$= \sum_{x \in \mathcal{X}} p(x)H(Y|X=x)$$

$$= -\sum_{x \in \mathcal{X}} p(x) \sum_{y \in \mathcal{Y}} p(y|x) \log p(y|x)$$

- Pour que X serve à prédire Y, il faut I(Y;X) = H(Y) H(Y|X) > 0
- On appel I(Y;X) l' Information mutuelle des variables X,Y.

Comment on calcule l' entropie de variable cible *surv* etant donne le variable *sex* ?

Comment on calcule l' entropie de variable cible *surv* etant donne le variable *sex* ?

$$Y =$$

Comment on calcule l' entropie de variable cible *surv* etant donne le variable *sex* ?

$$Y = \mathbf{surv}$$

 $X =$

Comment on calcule l'entropie de variable cible *surv* etant donne le variable *sex* ?

$$egin{array}{lll} Y &=& \mathbf{surv} \ X &=& \mathbf{sex} \ H(\mathbf{surv}|\mathbf{sex}) &=& \end{array}$$

Comment on calcule l'entropie de variable cible *surv* etant donne le variable *sex* ?

$$\begin{array}{rcl} Y & = & \mathbf{surv} \\ X & = & \mathbf{sex} \\ H(\mathbf{surv}|\mathbf{sex}) & = & p(male)H(\mathbf{surv}|male) \\ & + & p(female)H(\mathbf{surv}|female) \\ H(\mathbf{surv}|male) & = & \end{array}$$

Comment on calcule l'entropie de variable cible *surv* etant donne le variable *sex* ?

$$\begin{array}{rcl} Y & = & \mathbf{surv} \\ X & = & \mathbf{sex} \\ H(\mathbf{surv}|\mathbf{sex}) & = & p(male)H(\mathbf{surv}|male) \\ & + & p(female)H(\mathbf{surv}|female) \\ H(\mathbf{surv}|male) & = & - (p(yes|male) \times \log(p(yes|male)) \\ & + & p(no|male) \times \log(p(no|male)) \\ H(\mathbf{surv}|female) & = & \dots \end{array}$$

Information mutuelle et choix de la variable

L'information mutuelle entre X et Y = quantité d'info sur Y apportée par la connaissance de X et vice-versa = gain d'information

$$\begin{split} I(X;Y) &= H(Y) - H(Y|X) \\ &= H(X) - H(X|Y) \\ &= 0 \Leftrightarrow X \text{ et } Y \text{ indépendantes} \end{split}$$

- Inconvénient : I(X;Y) \nearrow avec $|\mathcal{X}|$: favorise les variables ayant bcp de valeurs distinctes
- Solution dans C5 : normaliser le gain d'info par l'entropie de la variable prédictive $X \rightarrow \mathbf{rapport}$ de gain (critère par défaut)

$$IGR = \frac{I(X;Y)}{H(X)}$$

Exemple : choix de la variable racine

Sur l'ensemble d'apprentissage TRN

$$H(surv) = 0.908$$

$$I(class; surv) = 0.052$$

$$I(age; surv) = 0.005$$

$$I(sex, surv) = 0.139$$

Arbre C4.5 sur le Titanic

Paramètre m (nb min d'ex par feuille): contrôle la complexité lci: m=2 \neq arbre p. 6: m=20

Partitionnement binaire sur les variables continues

ldée: transformer une variable continue X en variable booléenne: trouver un seuil t permettant d'avoir 2 groupes homogènes par rapport à la variable cible

- I Identifier les seuils potentiels parmi les valeurs distinctes x_i de X
 - lacktriangle Trier les exemples dans l'ordre croissant des x_i
 - Les seuils potentiels = x_i adjacents ayant des classes différentes Ex. iris: petal.length : 36 valeurs distinctes, mais 6 seuils potentiels
- 2 Choisir la partition qui maximise le critère choisi (gain d'info ou rapport de gain en C4.5)

Arbre C4.5 sur les iris

Post-élagage de l'arbre C4.5

Critère : réduction de l'erreur

- Partitionner les données en ensemble d'apprentissage TRN et ensemble de validation VAL
- Construire un arbre en utilisant TRN
- Convertir un noeud interne en feuille si son erreur sur VAL n'est pas supérieur à la somme d'erreur de ses fils

Plan

- 1 Le partitionnement récursif
- 2 C4.5
- 3 CART: Classification and Regression Trees
- 4 Evaluation de performances
- 5 Bilan

Mesure d'impureté d'une variable X discrete

■ L'index Gini G(X) mesure l'impureté de la variable discrete X prenant ses valeurs dans l'alphabet \mathcal{X} ; il est calcule comme:

$$G(X) = \sum_{x \in X} P(x)(1 - P(x))$$
 (1)

- Min(G) = 0 ⇔ tous les examples ont la même valeur de la variable cible
- $Max(G) = 1 \frac{1}{|\mathcal{X}|} \Leftrightarrow \text{toutes}$ les valeurs x équiprobables

Mesure d'impureté d'une variable X continuous (régression)

L'index Gini R(X) mesure l'impureté de la variable continue X prenant ses valeurs dans ; il est calcule comme:

$$R(X) = \frac{1}{n} \sum_{i=1}^{n} (x_i - \mu_x)^2$$
 (2)

- \blacksquare μ_x est la moyenne des x_i
- \blacksquare R(X) measure quoi????

Mesure d'impureté d'une variable X continuous (régression)

L'index Gini R(X) mesure l'impureté de la variable continue X prenant ses valeurs dans ; il est calcule comme:

$$R(X) = \frac{1}{n} \sum_{i=1}^{n} (x_i - \mu_x)^2$$
 (2)

- \blacksquare μ_x est la moyenne des x_i
- \blacksquare R(X) measure quoi???? la variance de X.

Gini Conditionnelle, Y discrete (classification)

■ Soient 2 v.a. discretes *X* et *Y*. Similaire a l'entropie conditionnelle le Gini conditionnelle est donne par:

$$G(Y|X) =$$

Gini Conditionnelle, Y discrete (classification)

■ Soient 2 v.a. discretes *X* et *Y*. Similaire a l'entropie conditionnelle le Gini conditionnelle est donne par:

$$G(Y|X) = \sum_{x \in \mathcal{X}} p(x)G(Y|X = x)$$
$$= \sum_{x \in \mathcal{X}} p(x) \sum_{y \in \mathcal{Y}} p(y|x)(1 - p(y|x))$$

comme avec l' entropie confitionnelle pour que X serve à préedire Y, il faut que le Gini gain:

$$\Delta G(Y, X) = G(Y) - G(Y|X)$$

soit positif, c.a.d $\Delta G(Y,X) > 0$

Gini Conditionnelle, Y continuous (régression)

■ Soient 2 v.a. X discrete et Y continuous. Comme dans les cas de classification le Gini conditionnelle est donne par::

$$R(Y|X) = \sum_{x \in \mathcal{X}} p(x)R(Y|X = x)$$
$$= \sum_{x \in \mathcal{X}} p(x) \frac{1}{n_x} \sum_{y_i|x_i = x} (y_i - \mu_{y_x})^2$$

- μ_{y_x} est le moyenne chez les instances pour lesquelles la variable X prend le valeur x.
- n_x c'est le nombre des instances qui prende le valeure x pour la variable X.
- A quoi correspond alors le term: $\frac{1}{n_x} \sum_{y_i | x_i = x} (y_i \mu_{y_x})^2$?
- lacksquare Pour que X ammenne une reduction de impurite de Y:

Gini Conditionnelle, Y continuous (régression)

■ Soient 2 v.a. X discrete et Y continuous. Comme dans les cas de classification le Gini conditionnelle est donne par::

$$R(Y|X) = \sum_{x \in \mathcal{X}} p(x)R(Y|X = x)$$
$$= \sum_{x \in \mathcal{X}} p(x) \frac{1}{n_x} \sum_{y_i|x_i = x} (y_i - \mu_{y_x})^2$$

- μ_{y_x} est le moyenne chez les instances pour lesquelles la variable X prend le valeur x.
- n_x c'est le nombre des instances qui prende le valeure x pour la variable X.
- A quoi correspond alors le term: $\frac{1}{n_x} \sum_{y_i | x_i = x} (y_i \mu_{y_x})^2$?
- lacksquare Pour que X ammenne une reduction de impurite de Y:

$$\Delta R(Y,X) = R(Y) - R(Y|X) > 0$$

Choix de la variable X

- Attention: CART marche seleument quand la variable X prende deux valeurs. Par contre le gini index marche aussi avec des variables discrete qui prennent plusiers valeurs.
- Comment CART fait?

Choix de la variable X

- Attention: CART marche seleument quand la variable X prende deux valeurs. Par contre le gini index marche aussi avec des variables discrete qui prennent plusiers valeurs.
- Comment CART fait?
- lacksquare Pour chaque variable candidate X (dom. \mathcal{X}) en lice au noeud t
 - calculer $\Delta G|\Delta R$ pour tous les tests binaires possibles var continue $x \leq t$? (t =seuil potentiel, voir p. 13) var discrète $x \in \mathcal{X} t \subset \mathcal{X}$?
 - lacktriangle choisir la dichotomie qui maximise $\Delta G | \Delta R$
- Choisir la variable concernée par la dichotomie ayant $\Delta G | \Delta R$ maximale.

Post-élagage de l'arbre CART

lacktriangle Critère : compromis entre erreur et complexité d'un arbre T :

$$C_{\lambda}(T) = E(T) + \lambda |T|$$

- E(T) = erreur totale (TBC ou MSE) aux feuilles de T
- |T|= nombre de feuilles de l'arbre T: mesure de la complexité du modèle
- λ = un paramètre de **régularisation** qui contrôle le compromis entre performance et complexité
- la valeur de λ est déterminée empiriquement (validation croisée, à voir plus tard)

Arbre de classification CART

m=20. cf. l'arbre C4.5 page 6

Arbre de régression CART

Plan

- 1 Le partitionnement récursif
- 2 C4.5
- 3 CART
- 4 Evaluation de performances
- 5 Bilan

Principes de base de l'évaluation

Pour évaluer l'efficacité d'un prédicteur, il faut

- une mesure de performance
 - classification : $TBC = \frac{\text{nb de cas bien classés}}{\text{nb total de cas}}$
 - régression : $MSE = \frac{1}{n} \sum_{i=1}^{n} (\hat{y}_i y_i)^2$
- 2 une référence de base (baseline)
 - le classifieur par défaut : prédit toujours la classe majoritaire
 - le régresseur par défaut : prédit toujours la moyenne de la var. cible
- un ensemble de test indépendant de l'ensemble d'apprentissage

Répartition des données

- Pour éviter le surapprentissage, nous répartissons les données en 2 sous-ensembles (proportions suivant la taille des données)
 - l'ensemble d'entraînement (TRN) : servira à construire nos modèles
 - l'ensemble de test (TST) : servira à valider les modèles construits
- Les partitions doivent être stratifées : doivent conserver la distribution d'origine de la variable cible

		tout	trn	tst	%
	surv=oui	711	356	355	32
-	surv=non	1490	744	746	68
	total	2201	1100	1101	100

Evaluation des modèles sur le Titanic

Classification						
TBC	TRN [n=1100]	TST [n=1101]	CPX			
Baseline	68%	68%				
J48, $m=2$	79.5%	78.564%	T = 9			
J48, $m=20$	79.0%	77.66%	T = 5			
CART, m=20	79.0%	77.66%	T = 3			
Régression						
MSE	TRN [n=14]	TST [n=6]	CPX			
Baseline	6768.78	11749.89				
CART, m=5	1.89	3809.25	T =3			

Avantages

- apprentissage très rapide
- compréhensibilité du modèle
- robustesse aux variables non pertinentes

Inconvénients

- instabilité : très sensible aux variations des données
- incapacité à détecter les interactions entre variables
- puissance de représentation assez limitée : découpes orthogonales trop peu adaptées aux problèmes demandant des frontières obliques et lisses