第1.2节 决策树学习 (Decision Tree)

内容

- 决策树的基本原理和算法
- ✓ 熵、信息增益和特征选择
- 决策树学习中的过拟合问题
- 交叉验证与树的修剪

如何根据下表数据学习一个是否去打球的模型?

编号	天气	温度	湿度	风	是否去打球
1	晴天	炎热	高	弱	不去
2	晴天	炎热	高	强	不去
3	阴天	炎热	高	弱	去
4	下雨	适中	高	弱	去
5	下雨	寒冷	正常	弱	去
6	下雨	寒冷	正常	强	不去
7	阴天	寒冷	正常	强	去
8	晴天	适中	高	弱	不去
9	晴天	寒冷	正常	弱	去
10	下雨	适中	正常	弱	去
11	晴天	适中	正常	强	去
12	阴天	适中	高	强	去
13	阴天	炎热	正常	弱	去
14	下雨	适中	高	强	不去

内容

- ✓ 决策树的基本原理和算法
- ✓ 熵、信息增益和特征选择
- 决策树学习中的过拟合问题
- 交叉验证与树的修剪

决策树学习——决定是否去打球

节点:每一个节点测试一维特征, x_i

分支:特征的可选数值(此处为离散值)

叶子节点: 最终预测 $Y \text{ or } P(Y | Y \in Leaf)$

```
node = root
```

```
循环
```


- .
 - 1. 为当下一个节点选择一个最好的属性 x
 - 2. 将属性x分配给节点node
 - 3. 对于x的所有可能数值,创建一个降序排列的节点node
 - 4. 将所有训练样本在叶子节点排序分类
 - 5. 如果分类结果达到了错误率要求,跳出循环,否则, 在叶子节点开始新循环-〉递归

- ID3的思想
 - ○自顶向下构造决策树
 - ○从"哪一个特征将在树的根节点被测试"开始
 - ○使用统计测试来确定每一个实例特征单独分类训练样例的能力
- ID3的过程
 - ○分类能力最好的特征被选作树的根节点
 - ○根节点的每个可能值产生一个分支
 - ○训练样例排列到适当的分支
 - ○重复上面的过程

表-1: 是否去打球的数据统计—训练数据

编号	天气	温度	湿度	风	是否去打球
1	晴天	炎热	高	弱	不去
2	晴天	炎热	高	强	不去
3	阴天	炎热	高	弱	去
4	下雨	适中	高	弱	去
5	下雨	寒冷	正常	弱	去
6	下雨	寒冷	正常	强	不去
7	阴天	寒冷	正常	强	去
8	晴天	适中	高	弱	不去
9	晴天	寒冷	正常	弱	去
10	下雨	适中	正常	弱	去
11	晴天	适中	正常	强	去
12	阴天	适中	高	强	去
13	阴天	炎热	正常	弱	去
14	下雨	适中	高	强	不去

决策树学习原理简介—(ID3)

问题:哪一个属性(特征)更好?

内容

- 决策树的基本原理和算法
- ✓ 熵、信息增益和特征选择
- 决策树学习中的过拟合问题
- 交叉验证与树的修剪

熵

熵:物理学概念

宏观上: 热力学定律—体系的熵变等于可逆过程吸收或耗散的热量除以它的绝对温度(克劳修斯, 1865)

微观上: 熵是大量微观粒子的位置和速度的分布概率的函数,是描述系统中大量微观粒子的无序性的宏观参数(波尔兹曼,1872)

结论: 熵是描述事物无序性的参数,熵越大则无序性越强,在信息领域定义为"熵越大,不确定性越大"(香浓,1948年)

熵

随机变量的熵 I(X)

$$I(X) = -\sum_{i=1}^{n} P(X = i) \log_2 P(X = i)$$

熵 比较多的用于信源编码,数据压缩,假设是最有效的编码方式是使用 位编码 X=i 于是对于随即变量的最有效编码位之和:

$$\sum_{i=1}^{n} P(X = i)(-\log_2 P(X = i))$$

熵

- S 表示训练集合中的样本
- p_{Θ} 表示训练集合中反例样本的比例
- ₽⊕ 表示训练集合中正例样本的比例

 $I(S) = -p_{\oplus} \log_2(p_{\oplus}) - p_{\Theta} \log_2(p_{\Theta})$ 表示训练集合的熵

- ✔ 信息的增加意味着不确定性的减少,也就是熵的减小;
- ✔ 信息增益在诸多系统中定义为:
 - ✔ 在某一个操作之前的系统熵与操作之后的系统熵的差值
 - ✔ 也即是不确定性的减小量

- 选择特征的标准:选择具有最大信息增益(Information Gain) 的特征
- 假设有两个类, +和 -
 - ○假设集合S中含有p个类别为+的样本,n个类别为-的样本
 - 〇将S中已知样本进行分类所需要的期望信息定义为:

$$I(p,n) = -\frac{p}{p+n}\log_2\frac{p}{p+n} - \frac{n}{p+n}\log_2\frac{n}{p+n}$$

- 假设特征x将把集合S划分成 K份 $\{S_1, S_2, ..., S_K\}$
 - 〇如果 S_i 中包含 p_i 个类别为 "+" *的样本*, n_i 个类别为 "-", 的样本。那么划分后的熵就是:

$$E(x) = \sum_{i=1}^{K} \frac{p_i + n_i}{p + n} I(p_i, n_i)$$

在x上进行决策分枝所获得的信息增益为:

$$Gain(x) = I(p,n) - E(x)$$

Gain(S,x) 表示给定特征 x 后不确定性的减少,即信息增益 表示了特征与数据集合的互信息

$$Gain(S, x) = Entropy(S) - \sum_{v \in Values(x)} \left| \frac{S_v}{S} \right| Entropy(S_v)$$

$$x = v$$
的子集

问题: 哪一个属性(特征)更好?分析极端的情况

下表中湿度和风哪个特征增益更大?

编号	天气	温度	湿度	风	是否去打球
1	晴天	炎热	高	弱	不去
2	晴天	炎热	高	强	不去
3	阴天	炎热	高	弱	去
4	下雨	适中	高	弱	去
5	下雨	寒冷	正常	弱	去
6	下雨	寒冷	正常	强	不去
7	阴天	寒冷	正常	强	去
8	晴天	适中	高	弱	不去
9	晴天	寒冷	正常	弱	去
10	下雨	适中	正常	弱	去
11	晴天	适中	正常	强	去
12	阴天	适中	高	强	去
13	阴天	炎热	正常	弱	去
14	下雨	适中	高	强	不去

问题: 哪一个属性(特征)更好?

决策树的构造过程示意

基本的决策树学习算法—模型

将树转化为规则

- 将树转化为规则集合
- ●测试规则是否相互矛盾
- 将规则排序存储
- •Tree:
 - ●lf(阴天) -〉去打球
 - ●lf (晴天)
 - ●lf (风速低) then 去打球
 - ●Else 不去打球

.

内容

- 决策树的基本原理和算法
- ✓ 熵、信息增益和特征选择
- ✓ 决策树学习中的过拟合问题
- 交叉验证与树的修剪

下表中湿度和风哪个特征增益更大?

编号	天气	温度	湿度	X	是否去打球
1	晴天	炎热	高	弱	不去
2	晴天	炎热	高	强	不去
3	阴天	炎热	高	弱	去
4	下雨	适中	高	弱	去
5	下雨	寒冷	正常	弱	去
6	下雨	寒冷	正常	强	不去
7	阴天	寒冷	正常	强	去
8	晴天	适中	高	弱	不去
9	晴天	寒冷	正常	弱	去
10	下雨	适中	正常	弱	去
11	晴天	适中	正常	强	去
12	阴天	适中	高	强	去
13	阴天	炎热	正常	弱	去
14	下雨	适中	市	强	不去

 测试样本
 晴天
 炎热
 高
 强
 去打球

在使用学习到的决策树模型时,此测试样本出现错误

- Over fitting:过拟合
 - ○对于一个模型假设,当存在其他的假设对**训练样本集合**的拟合比 它差,但事实上在**整个样本集合上**上表现得却更好时,我们说这 个假设过度拟合训练样例
 - ○定义:给定一个假设空间H,h∈H,如果存在其他的假设h'∈H,使得在**训练样本集合**上h的错误率比h'小,但在**整个样本集合上,**h'的错误率比h小,那么就说假设h过度拟合训练数据。

$$error_{train}(h) < error_{train}(h')$$

 $error_{D}(h) < error_{D}(h')$

- 导致过度拟合的原因
 - ○一种可能原因是训练样例含有随机错误或噪声
 - 当训练数据没有噪声时,过度拟合也有可能发生,特别是当少量的样 例被关联到叶子节点时,很可能出现巧合的规律性,使得一些特征恰 巧可以很好地分割样例,但却与实际的目标函数并无关系。

避免过拟合的方法

- ●如果对数据划分没有明显好处的属性不选择,同时不再将决策数细分
- ●构建完成整个树以后进行剪枝
- ●在训练数据上测量性能
- ●在交叉验证数据上测量性能
- MDL

Minmize

(Size(tree)+Size(misclassifications(tree))

内容

- 决策树的基本原理和算法
- ✓ 熵、信息增益和特征选择
- 决策树学习中的过拟合问题
- 交叉验证与树的修剪

- 避免过度拟合的方法
 - ○及早停止树增长
 - ○树的修剪
- 两种方法的特点
 - ○第一种方法更直观
 - ○第一种方法中,精确地估计何时停止树增长很困难
 - ○第二种方法被证明在实践中更成功

- 避免过度拟合的关键
 - ○使用什么样的准则来确定最终正确树的规模
- 解决方法
 - 使用与训练样例截然不同的一套分离的样例,来评估通过后修剪方 法从树上修建节点的效用。
 - 使用所有可用数据进行训练,但进行统计测试来估计扩展(或修剪) 一个特定的节点是否有可能改善在训练集合外的实例上的性能。
 - 使用一个明确的标准来衡量训练样例和决策树的复杂度,当这个编码的长度最小时停止树增长。

- 方法评述
 - ○第一种方法是最普通的,常被称为交叉验证法。
 - ○可用数据分成两个样例集合:
 - 训练集合,形成学习到的假设
 - 验证集合,评估这个假设在后续数据上的精度
 - ○方法的动机:即使学习器可能会被训练集合误导,但验证 集合不大可能表现出同样的随机波动
 - ○验证集合应该足够大,以便它本身可提供具有统计意义的 实例样本。
 - ○常见的做法是,样例的三分之二作训练集合,三分之一作 验证集合。

- 将树上的每一个节点作为修剪候选对象
- 修剪步骤
 - 删除以此节点为根的子树,使它成为叶结点
 - 把和该节点关联的训练样例的最常见分类赋给它
 - 反复修剪节点,每次总是选取那些删除后可以最大提高决策树在 验证集合上的精度的节点
- •继续修剪,直到进一步的修剪是有害的为止
- 数据分成多个子集
 - 训练样例,形成决策树
 - 验证样例,修剪决策树
 - 测试样例,精度的无偏估计

- 从训练集合推导出决策树,增长决策树直到尽可能好地拟 合训练数据,允许过度拟合发生
- 将决策树转化为等价的规则集合,方法是为从根节点到叶节点的每一条路径创建一条规则
- 通过"任何能导致估计精度提高的前提"来修剪每一条规则
- 按照修剪过的规则的估计精度对它们进行排序,并按这样的顺序应用这些规则来分类后来的实例

本章作业

本章作业:写出"利用决策树建立转基因植物生物安全评价"读书报告"

格式为 PPT或者Word, 素材见课程网站