【Python数据挖掘课程】四.决策树DTC数据分析及鸢尾数据集分析

原创 Eastmount 最后发布于2016-10-15 12:54:33 阅读数 15647 ☆ 收藏

编辑 展开

Python+TensorFlow人工智能

¥9.90

该专栏为人工智能入门专栏,采用Python3和TensorFlow实现人工智能相...

去订阅

Eastmount

今天主要讲述的内容是关于决策树的知识, 主要包括以下内容:

- 1.分类及决策树算法介绍
- 2. 鸢尾花卉数据集介绍
- 3.决策树实现鸢尾数据集分析

前文推荐:

【Python数据挖掘课程】一.安装Python及爬虫入门介绍

【Python数据挖掘课程】二.Kmeans聚类数据分析及Anaconda介绍

【Python数据挖掘课程】三.Kmeans聚类代码实现、作业及优化

希望这篇文章对你有所帮助,尤其是刚刚接触数据挖掘以及大数据的同学,同时准备尝试以案例为主的方式进行讲解。如果文章中存在不足或错误的地方,还请海涵~

一. 分类及决策树介绍

1.分类

分类其实是从特定的数据中挖掘模式,作出判断的过程。比如Gmail邮箱里有垃圾邮件分类器,一开始的时候可能什么都不过滤,在日常使用过程中,我人工对于每一封邮件点选"垃圾"或"不是垃圾",过一段时间,Gmail就体现出一定的智能,能够自动过滤掉一些垃圾邮件了。

这是因为在点选的过程中,其实是给每一条邮件打了一个"标签",这个标签只有两个值,要么是"垃圾",要么"不是垃圾",Gmail就会不断研究哪些特点的邮件是垃圾,哪些特点的不是垃圾,形成一些判别的模式,这样当一封信的邮件到来,就可以自动把邮件分到"垃圾"和"不是垃圾"这两个我们人工设定的分类的其中一个。

分类学习主要过程如下:

- (1) 训练数据集存在一个类标记号,判断它是正向数据集(起积极作用,不垃圾邮件),还是负向数据集(起抑制作用,垃圾邮件);
 - (2) 然后需要对数据集进行学习训练,并构建一个训练的模型;
 - (3) 通过该模型对预测数据集进预测,并计算其结果的性能。

2.决策树 (decision tree)

决策树是用于分类和预测的主要技术之一,决策树学习是以实例为基础的归纳学习算法,它着眼于从一组无次序、无规则的实例中推理出以决策树表示的分类规则。构造决策树的目的是找出属性和类别间的关系,用它来预测将来未知类别的记录的类别。它采用自顶向下的递归方式,在决策树的内部节点进行属性的比较,并根据不同属性值判断从该节点向下的分支,在决策树的叶节点得到结论。

决策树算法根据数据的属性采用树状结构建立决策模型, 决策树模型常用来解决分类和回归问题。常见的算法包括:分类及回归树 (Classification And Regression Tree,

CART) , ID3 (Iterative Dichotomiser 3), C4.5, Chi-squared Automatic Interaction Detection(CHAID), Decision Stump, 随机森林(Random Forest), 多元 自适应回归样条(MARS)以及梯度推进机(Gradient Boosting Machine,GBM)。

决策数有两大优点: 1) 决策树模型可以读性好, 具有描述性, 有助于人工分析; 2) 效率高, 决策树只需要一次构建, 反复使用, 每一次预测的最大计算次数不超过决策树的深度。

示例1:

下面举两个例子,参考下面文章,强烈推荐大家阅读,尤其是决策树原理。

算法杂货铺——分类算法之决策树(Decision tree) - leoo2sk

这个也是我上课讲述的例子,引用上面文章的。通俗来说,决策树分类的思想类似于找对象。现想象一个女孩的母亲要给这个女孩介绍男朋友,于是有了下面的对话:

女儿: 多大年纪了?

母亲: 26。

女儿:长的帅不帅?

母亲: 挺帅的。

女儿: 收入高不?

母亲:不算很高,中等情况。

女儿: 是公务员不?

母亲: 是, 在税务局上班呢。

女儿: 那好, 我去见见。

这个女孩的决策过程就是典型的分类树决策。相当于通过年龄、长相、收入和是否公务员对将男人分为两个类别:见和不见。假设这个女孩对男人的要求是:30岁以下、长相中等以上并且是高收入者或中等以上收入的公务员,那么这个可以用下图表示女孩的决策逻辑。

EricZhang's Tech Blog (http://leoo2sk.cnblogs.com)

示例2:

另一个课堂上的例子,参考CSDN的大神Isldd的文章,推荐大家阅读学习信息熵。 用Python开始机器学习(2:决策树分类算法)

假设要构建这么一个自动选好苹果的决策树,简单起见,我只让他学习下面这4个样本:

样本	红	大	好苹果
0	1	1	1
1	1	0	1
2	0	1	0
3	0	Θ	0

样本中有2个属性,A0表示是否红苹果。A1表示是否大苹果。 本例仅2个属性。那么很自然一共就只可能有2棵决策树,如下图所示:

示例3:

第三个例子,推荐这篇文章:决策树学习笔记整理 - bourneli

决策树构建的基本步骤如下:

- 1. 开始,所有记录看作一个节点;
- 2. 遍历每个变量的每一种分割方式, 找到最好的分割点;
- 3. 分割成两个节点N1和N2;
- 4. 对N1和N2分别继续执行2-3步,直到每个节点足够"纯"为止。

二. 鸢尾花卉Iris数据集

在Sklearn机器学习包中,集成了各种各样的数据集,上节课讲述Kmeans使用的是

一个NBA篮球运动员数据集,需要定义X多维矩阵或读取文件导入,而这节课使用的是鸢尾花卉Iris数据集,它是很常用的一个数据集。

数据集来源: Iris plants data set - KEEL dataset

该数据集一共包含4个特征变量,1个类别变量。共有150个样本,鸢尾有三个亚属,分别是山鸢尾 (Iris-setosa),变色鸢尾 (Iris-versicolor)和维吉尼亚鸢尾 (Iris-virginica)。iris是鸢尾植物,这里存储了其萼片和花瓣的长宽,共4个属性,鸢尾植物分三类。

列名	说明	类型
SepalLength	花萼长度	float
SepalWidth	花萼宽度	float
PetalLength	花瓣长度	float
PetalWidth	花瓣宽度	float
Class	0 - 山鸢尾 (Iris-setosa) 1 -变色鸢尾(Iris-versicolor) 2 -维吉尼亚鸢尾(Iris-virginica)	Int

iris里有两个属性iris.data, iris.target。

data里是一个矩阵,每一列代表了萼片或花瓣的长宽,一共4列,每一列代表某个被测量的鸢尾植物,一共采样了150条记录。代码如下:

#导入数据集iris

from sklearn.datasets import load iris

#*载入数据集*iris = load_iris()
#*输出数据集*print iris.data

输出如下所示:

[[5.1 3.5 1.4 0.2] [4.9 3. 1.4 0.2] [4.7 3.2 1.3 0.2] [4.6 3.1 1.5 0.2] [5. 3.6 1.4 0.2] [5.4 3.9 1.7 0.4]

```
[ 4.6 3.4 1.4 0.3]

[ 5. 3.4 1.5 0.2]

[ 4.4 2.9 1.4 0.2]

....

[ 6.7 3. 5.2 2.3]

[ 6.3 2.5 5. 1.9]

[ 6.5 3. 5.2 2. ]

[ 6.2 3.4 5.4 2.3]

[ 5.9 3. 5.1 1.8]]
```

target是一个数组,存储了data中每条记录属于哪一类鸢尾植物,所以数组的长度是150,数组元素的值因为共有3类鸢尾植物,所以不同值只有3个。种类:

Iris Setosa (山鸢尾) Iris Versicolour (杂色鸢尾) Iris Virginica (维吉尼亚鸢尾)

```
#输出真实标签
print iris.target
print len(iris.target)
#150个样本 每个样本4个特征
print iris.data.shape
```

输出结果如下:

可以看到,类标共分为三类,前面50个类标位0,中间50个类标位1,后面为2。下面给详细介绍使用决策树进行对这个数据集进行测试的代码。

三. 决策树实现鸢尾数据集分析

1. DecisionTreeClassifier

Sklearn机器学习包中,决策树实现类是DecisionTreeClassifier,能够执行数据集的 多类分类。

输入参数为两个数组X[n_samples,n_features]和y[n_samples],X为训练数据,y为训练数据的标记数据。

DecisionTreeClassifier构造方法为:

鸢尾花数据集使用决策树的代码如下:

```
# -*- coding: utf-8 -*-
Created on Fri Oct 14 21:44:19 2016
@author: 杨秀璋
#导入数据集iris
from sklearn.datasets import load_iris
#载入数据集
iris = load_iris()
print iris.data
 #输出数据集
print iris.target
 #输出真实标签
print len(iris.target)
print iris.data.shape #150个样本 每个样本4个特征
#导入决策树DTC包
from sklearn.tree import DecisionTreeClassifier
#训练
```

```
clf = DecisionTreeClassifier()
 clf.fit(iris.data, iris.target)
print clf
#预测
predicted = clf.predict(iris.data)
#获取花卉两列数据集
X = iris.data
L1 = [x[0] \text{ for } x \text{ in } X]
print L1
L2 = [x[1] \text{ for } x \text{ in } X]
print L2
#绘图
import numpy as np
import matplotlib.pyplot as plt
plt.scatter(L1, L2, c=predicted, marker='x') #cmap=plt.cm.Paired
plt.title("DTC")
plt.show()
```

输出结果如下所示,可以看到分位三类,分别代表数据集三种鸢尾植物。

2.代码优化

在课堂上我讲过,这里存在两个问题:

1.前面鸢尾Iris数据集包括四个特征(萼片长度、萼片宽度、花瓣长度、花瓣宽度),上面代码中"L1 = [x[0] for x in X]"我获取了第一列和第二列数据集进行的绘图,而真是数据集中可能存在多维特征,那怎么实现呢?

这里涉及到一个降维操作,后面会详细介绍。 2.第二个问题是,分类学习模型如下所示,它的预测是通过一组新的数据集。

而上面的代码"predicted = clf.predict(iris.data)"是对整个的数据集进行决策树分析,而真是的分类分析,需要把一部分数据集作为训练,一部分作为预测,这里使用70%的训练,30%的进行预测。代码如下:

```
#训练集
train_data = np.concatenate((iris.data[0:40, :], iris.data[50:90, :], iris.data[100:140, :]), axis = 0)
#训练集样本类别
train_target = np.concatenate((iris.target[0:40], iris.target[50:90], iris.target[100:140]), axis = 0)
#测试集
test_data = np.concatenate((iris.data[40:50, :], iris.data[90:100, :], iris.data[140:150, :]), axis = 0)
#测试集样本类别
test_target = np.concatenate((iris.target[40:50], iris.target[90:100], iris.target[140:150]), axis = 0)
```


优化后的完整代码如下所示,同时输出准确率、召回率等。

```
# -*- coding: utf-8 -*-
"""
Created on Fri Oct 14 21:44:19 2016
```

```
@author: 杨秀璋 """
#导入数据集iris
from sklearn.datasets import load_iris
#载入数据集
iris = load iris()
1 1 1
 #输出数据集
print iris.data
print iris.target
 #输出真实标签
print len(iris.target)
print iris.data.shape #150个样本 每个样本4个特征
1.1.1
重点: 分割数据集 构造训练集/测试集, 120/30
 70%训练 0-40 50-90 100-140
 30%预测 40-50 90-100 140-150
1 1 1
#训练集
train_data = np.concatenate((iris.data[0:40, :], iris.data[50:90, :],
iris.data[100:140, :]), axis = 0)
#训练集样本类别
train_target = np.concatenate((iris.target[0:40], iris.target[50:90],
iris.target[100:140]), axis = 0)
#测试集
test data = np.concatenate((iris.data[40:50, :], iris.data[90:100, :],
iris.data[140:150, :]), axis = 0)
#测试集样本类别
test target = np.concatenate((iris.target[40:50], iris.target[90:100],
iris.target[140:150]), axis = 0)
 #导入决策树DTC包 from sklearn.tree import DecisionTreeClassifier
#训练
clf = DecisionTreeClassifier()
#注意均使用训练数据集和样本类标
clf.fit(train data, train target)
print clf
#预测结果
predict_target = clf.predict(test_data)
print predict target
#预测结果与真实结果比对
print sum(predict_target == test_target)
```

```
#输出准确率 召回率 F值
from sklearn import metrics
print(metrics.classification report(test target, predict target))
print(metrics.confusion matrix(test target, predict target))
#获取花卉测试数据集两列数据集
X = test data
L1 = [n[0] \text{ for n in } X]
print L1
L2 = [n[1] \text{ for } n \text{ in } X]
print L2
#绘图
import numpy as np
import matplotlib.pyplot as plt
plt.scatter(L1, L2, c=predict_target, marker='x') #cmap=plt.cm.Paired
plt.title("DecisionTreeClassifier")
plt.show()
  输出结果如下:
DecisionTreeClassifier(class weight=None, criterion='gini', max depth=None,
 max_features=None, max_leaf_nodes=None, min_samples_leaf=1,
 min_samples_split=2, min_weight_fraction_leaf=0.0,
 presort=False, random state=None, splitter='best')
30
 recall f1-score support
 precision
 0
 1.00
 1.00
 1.00
 10
 1
 1.00
 1.00
 1.00
 10
 2
 1.00
 1.00
 1.00
 10
avg / total
 1.00
 1.00
 1.00
 30
[[10 \quad 0 \quad 0]
[ 0 10 0]
[ 0 0 10]]
```

绘制图形如下所示:

3.补充知识

最后补充Skleaern官网上的一个决策树的例子,推荐大家学习。

推荐地址: Plot the decision surface of a decision tree on the iris dataset

代码如下:

```
# -*- coding: utf-8 -*-
"""
Created on Wed Oct 12 23:30:34 2016

@author: yxz15
"""

print(__doc__)

import numpy as np
import matplotlib.pyplot as plt


from sklearn.datasets import load_iris
from sklearn.tree import DecisionTreeClassifier

# Parameters
n_classes = 3
plot_colors = "bry"
plot_step = 0.02

# Load data
iris = load iris()
```

```
for pairidx, pair in enumerate([[0, 1], [0, 2], [0, 3],
 [1, 2], [1, 3], [2, 3]]):
 # We only take the two corresponding features
 X = iris.data[:, pair]
 y = iris.target
 # Train
 clf = DecisionTreeClassifier().fit(X, y)
 # Plot the decision boundary
 plt.subplot(2, 3, pairidx + 1)
 x_{min}, x_{max} = X[:, 0].min() - 1, <math>X[:, 0].max() + 1
 y_{min}, y_{max} = X[:, 1].min() - 1, X[:, 1].max() + 1
 xx, yy = np.meshgrid(np.arange(x_min, x_max, plot_step),
 np.arange(y_min, y_max, plot_step))
 Z = clf.predict(np.c_[xx.ravel(), yy.ravel()])
 Z = Z.reshape(xx.shape)
 cs = plt.contourf(xx, yy, Z, cmap=plt.cm.Paired)
 plt.xlabel(iris.feature names[pair[0]])
 plt.ylabel(iris.feature_names[pair[1]])
 plt.axis("tight")
 # Plot the training points
 for i, color in zip(range(n classes), plot colors):
 idx = np.where(y == i)
 plt.scatter(X[idx, 0], X[idx, 1], c=color, label=iris.target names[i],
 cmap=plt.cm.Paired)
 plt.axis("tight")
plt.suptitle("Decision surface of a decision tree using paired features")
plt.legend()
plt.show()
```

输出如下所示:

绘制可视化决策树图部分, 总是报错:

AttributeError: 'NoneType' object has no attribute 'write'


```
生成可视化训练好的决策树
详见: http://scikit-learn.org/stable/modules/tree.html
from sklearn.externals.six import StringIO
from sklearn.tree import export_graphviz
with open("iris.dot", 'w') as f:
 f = export_graphviz(clf, out_file=f)
import pydotplus
from sklearn import tree
dot data = tree.export graphviz(clf, out file=None)
graph = pydotplus.graph_from_dot_data(dot_data)
graph.write_pdf("iris.pdf")
from IPython.display import Image
from sklearn import tree
import pydotplus
dot data = tree.export graphviz(clf, out file="tree.dot",
 feature_names=iris.feature_names,
 class_names=iris.target_names,
 filled=True, rounded=True,
```

其中iris.dot数据如下所示:

```
digraph Tree {
node [shape=box] ;
0 [label="X[2] \le 2.6 / ngini = 0.6667 / nsamples = 120 / nvalue = [40, 40, 40]"];
1 [label="gini = 0.0 \times = 40 \times = [40, 0, 0]"];
0 -> 1 [labeldistance=2.5, labelangle=45, headlabel="True"] ;
2 [label="X[3] <= 1.75 / ngini = 0.5 / nsamples = 80 / nvalue = [0, 40, 40]"];
0 -> 2 [labeldistance=2.5, labelangle=-45, headlabel="False"] ;
3 [label="X[2] <= 4.95 / ngini = 0.2014 / nsamples = 44 / nvalue = [0, 39, 5]"];
2 -> 3;
4 [label="X[3] <= 1.65 / ngini = 0.0512 / nsamples = 38 / nvalue = [0, 37, 1]"];
3 -> 4 ;
5 [label="gini = 0.0 \nsamples = 37 \nvalue = [0, 37, 0]"];
4 -> 5;
6 [label="gini = 0.0 \times = 1 \times = [0, 0, 1]"];
4 -> 6;
7 [label="X[3] \le 1.55 = 0.4444 = 6 = 6];
3 -> 7;
8 [label="gini = 0.0 \times = 3 \times = [0, 0, 3]"];
7 -> 8;
9 [label="X[0] \le 6.95 = 0.4444 = 3 = 3 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.4444 = 0.444
7 -> 9;
10 [label="gini = 0.0 \times = 2 \times = [0, 2, 0]"];
9 -> 10 ;
11 [label="gini = 0.0 \times = 1 \times = [0, 0, 1]"];
9 -> 11 ;
12 [label="X[2] <= 4.85 / ngini = 0.054 / nsamples = 36 / nvalue = [0, 1, 35]"];
2 -> 12 ;
13 [label="X[1] \le 3.1 \cdot = 0.4444 \cdot = 3 \cdot = 3 \cdot = [0, 1, 2]];
12 -> 13 ;
14 [label="gini = 0.0 \times = 2 \times = [0, 0, 2]"];
13 -> 14 ;
15 [label="gini = 0.0 \times = 1 \times = [0, 1, 0]"];
13 -> 15 ;
16 [label="gini = 0.0 \times = 33 \times = [0, 0, 33]"];
12 -> 16 ;
}
```

想生成如下图,希望后面能修改。也可以进入shell下输入命令:

```
$ sudo apt-get install graphviz
$ dot -Tpng iris.dot -o tree.png # 生成png图片
$ dot -Tpdf iris.dot -o tree.pdf # 生成pdf
```


最后文章对你有所帮助,上课内容还需要继续探索,但enjoy myself~ (By:Eastmount 2016-10-15 中午1点半 http://blog.csdn.net/eastmount/)

☑ 分享 凸 点赞 16 ☆ 收藏

Eastmount 🍊 博客专家

发布了444 篇原创文章 · 获赞 5908 · 访问量 484万+