

Classification et prédiction

Classification vs. Prédiction

- **Classification:**
 - Classifier les données (construire un modèle) en se basant sur un ensemble où l'on connaît déjà l'association données-classes (*training set: ensemble d'apprentissage*)
- **Prédiction:**
 - Modéliser des valeurs connues pour prédire des valeurs inconnues

Classification— Processus à deux étapes

- Construction du modèle:
 - Chaque tuple (exemple) est supposé appartenir à une classe comme spécifié par le **label de l'attribut "Classe"**
 - Les données sont partagées en **2 sous ensembles**
 - Le modèle (construit sur le 1er sous ensemble) est représenté par des règles de classification, arbres de décisions ...
 - Estimer la pertinence sur le 2ème sous ensemble
 - Comparer les labels de classe de l'ensemble avec ce que prévoit le modèle
 - Le pourcentage de tuples qui sont correctement classifiés par le modèle donne une mesure de la précision

Construction du modèle (1):

Modèle qui *prédit* la valeur de l'attribut « Titulaire » en fonction des autres variables

**SI Grade = 'professeur' OU Années > 6 ALORS
Titulaire = 'oui'
SINON
Titulaire = 'non '**

Vérification de la pertinence (2):

Le modèle construit auparavant est testé sur le deuxième jeu de données

Utilisation du modèle (3)

- (Pierre, Assistant, 15, ?)

**SI Grade = 'professeur' OU Années > 6ALORS
Titulaire = 'oui'
SINON
Titulaire = 'non '**

- Le modèle prédit : Titulaire = Oui

Apprentissage Supervisé vs non supervisé

- **Apprentissage Supervisé (classification)**
 - Supervision: les données d'apprentissage (observations) sont accompagnés par les labels indiquant leurs classes
 - Les nouvelles données sont classifiées en se basant sur le training set
- **Apprentissage non supervisé (regroupement)**
 - Le label de classe des éléments observés (training set) n'est pas connu
 - Le but est de déceler l'existence de classes ou groupes dans les données

Classification avec arbres de décision

- Arbre de Décision
 - Les nœuds internes correspondent à des tests
 - Un arc correspond au résultat d'un test
 - Les nœuds feuilles représentent des classes
- La génération se fait en 2 phases
 - Construction de l'arbre
 - Au début tous les tuples se trouvent sur la racine
 - Partitionner les tuples récursivement en se basant à chaque fois sur un attribut sélectionné
 - Simplification de l'arbre
 - Identifier et supprimer les branches qui correspondent à des exceptions
- Utilisation:
 - Tester les attributs du tuple par rapport à l'arbre pour trouver la branche et qu'il satisfait donc sa classe

Training set

age	salaire	etudiant	crédit	achète_ordinateur
<=30	élevé	non	correct	non
<=30	élevé	non	excellent	non
30...40	élevé	non	correct	oui
>40	moyen	non	correct	oui
>40	faible	oui	correct	oui
>40	faible	oui	excellent	non
31...40	faible	oui	excellent	oui
<=30	moyen	non	correct	non
<=30	faible	oui	correct	oui
>40	moyen	oui	correct	oui
<=30	moyen	oui	excellent	oui
31...40	moyen	non	excellent	oui
31...40	élevé	oui	correct	oui
>40	moyen	non	excellent	non

Output: Un arbre de décision pour “achète_ordinateur”

Création de l'arbre de décision

- L'arbre est construit **top-down récursivement**
 - Au début, tous les tuples sont sur la racine
 - Les attributs sont qualitatifs (discrétisation s'il le faut)
 - Les tuples sont ensuite partitionnés en fonction de l'attribut sélectionné
 - L'attribut de test est sélectionné en utilisant des heuristiques
ex: gain informationnel (on y reviendra)
- Conditions d'arrêt du partitionnement
 - Tous les tuples d'un nœud se trouvent dans la même classe

Choix de l'attribut de partitionnement (1)

- Soit le training set suivant

A	B	Classe
0	1	C1
0	0	C1
1	1	C2
1	0	C2

Si c'est A qui est choisi en premier

Si c'est B qui est choisi en premier

Choix de l'attribut de partitionnement (2)

- Un arbre de décision représente la suite de questions à poser pour pouvoir classifier un nouvel exemple.
- Le but consiste à obtenir une classification en posant le moins possible de questions
- Dans l'exemple précédent, on dira que l'attribut A **apporte plus d'information**, respectivement à la classification des exemples, que B
- Nous avons donc besoin de **quantifier l'information** apportée par chaque attribut

Notions sur la théorie de l'information(1)

- Intuitivement : Plus un événement est probable, moins il nous apporte d'information
 - Exemple : Vous êtes dans le désert et on vous annonce que le lendemain, il fera beau. C'est un événement très probable, ce message n'apporte donc presque aucune information

- La quantité d'information associée à un événement x sera considérée comme une fonction croissante sur son *improbabilité*

$$h(X) = f\left(\frac{1}{\text{Proba}(X)}\right)$$

- Un événement certain apporte une quantité d'information nulle, ainsi $f(1)$ doit être nulle

Notions sur la théorie de l'information(2)

- La réalisation de 2 événements indépendants apporte une quantité d'information égale à la somme de leurs informations respectives, i.e

$$h(X, Y) = f\left(\frac{1}{\text{Proba}(X, Y)}\right) = f\left(\frac{1}{\text{Proba}(X) * \text{Proba}(Y)}\right) = h(X) + h(Y)$$

- C'est la fonction log en base 2 qui a été choisie. Ainsi,

$$h(X) = -\log_2(\text{Proba}(X))$$

- La fonction h satisfait les 2 conditions: croissante et l'info de deux événements indépendants est la somme des infos

Notions sur la théorie de l'information(3)

- Supposons maintenant qu'il y a deux classes, P et N
 - Soit S un ensemble qui contient p éléments de P et n éléments de N
 - La probabilité qu'un élément soit dans P est $p/(p+n)$
 - La quantité d'information nécessaire pour décider si un élément quelconque de S se trouve dans P ou dans N est définie par

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

Cas particulier

- Supposons que p soit nul. Cela veut dire que $I(n,p)=0$:
 - $p=0$ et $\log(p/[n+p])=-\infty$ le produit donne 0 (pour être précis, la limite du produit tend vers 0 quand p tend vers 0)
 - $\log(n/[n+p])=0$ donc le produit donne 0
- Ce qui est conforme à l'intuition: On n'a pas besoin d'info pour décider si un élément est dans N ou P ; on est sûr qu'il est dans N

Intuition de l'expression $I(n,p)$

- Chaque élément apporte une information qui est
 - $-\log\left(\frac{p}{n+p}\right)$ si il est dans P
 - $-\log\left(\frac{n}{n+p}\right)$ si il est dans N
- Si l'on fait le total des infos, on obtient $I(n,p)$

Gain d'information et arbre de décision

- Supposons qu'en utilisant l'attribut A , S est partitionné en $\{S_1, S_2, \dots, S_v\}$ (ça veut dire que A prend v valeurs)
 - Si S_i contient p_i tuples de P et n_i tuples de N , **l'entropie**, ou la quantité d'information nécessaire pour classifier les objets de tous les sous arbres S_i est

$$E(A) = \sum_{i=1}^v I(p_i, n_i)$$

- L'entropie mesure la « quantité de désordre » qui reste après le choix de A
- L'information de codage gagnée en utilisant A sera

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

Intuition derrière Gain(A)

- Pour classer les éléments dans S_i , nous avons besoin d'une quantité d'info égale à $I(n_i, p_i)$
- Pour classer les éléments dans tous les S_i , on fait la somme des $I(n_i, p_i)$ ce qui donne $E(A)$
- On sait que pour classifier les éléments, nous avons besoin d'une quantité d'info égale à $I(n, p)$
- Suite au partitionnement des $n+p$ éléments selon les valeurs de A , nous aurons besoin d'une quantité d'info égale à $E(A)$
- Donc, il nous manquera que $I(n, p) - E(A)$ pour pouvoir classer

Application à l'exemple

- Il y a 2 classes C1 (P) et C2 (N)
- En choisissant A, S est partitionné en S_1 et S_2
- $p_1=2$, $n_1=0$, $p_2=0$ et $n_2=2$
- $E(A)=(I(2,0)+I(0,2))$
 - $I(2,0)=-\log(1)-0*\log(0)=0$
 - $I(0,2)=0$
 - $E(A)=0$
- $\text{Gain}(A)=I(2,2)-E(A)$
 - $I(2,2)=-2*\log(2/4)-2*\log(2/4)=4$
- $\text{Gain}(A)=4$

A	B	Classe
0	1	C1
0	0	C1
1	1	C2
1	0	C2

Application à l'exemple

- En choisissant B, S est partitionné en S_1 et S_2
- $p_1=1, n_1=1, p_2=1$ et $n_2=1$
- $E(B)=(I(1,1)+I(1,1))$
 - $I(1,1)=-\log(1/2)-\log(1/2)=2$
 - $E(B)=4$
- $\text{Gain}(B)=I(2,2)-E(B)=0$
- Il vaut mieux choisir A!!

A	B	Classe
0	1	C1
0	0	C1
1	1	C2
1	0	C2

S2

S1

Gain d'information: Exemple

- Classe P: achète_ordinateur = "oui"
- Classe N: achète_ordinateur = "non"
- $I(p, n) = I(9, 5) = 13,16$
- L'entropie de l'attribut *age*:

age	p_i	n_i	$I(p_i, n_i)$
≤ 30	2	3	4,855
30...40	4	0	0
> 40	3	2	4,855

$$E(\text{age}) = I(2,3) + I(4,0) + I(3,2) = 9,71$$

Ainsi,

$$\text{Gain}(\text{age}) = I(p,n) - E(\text{age}) = 3,45$$

C'est l'attribut qui maximise le gain

Remarquer que le salaire n'a pas du tout été utilisé

Extraction de règles de classification

- De la forme **SI-ALORS**
- Chaque chemin partant de la racine et atteignant une feuille donne lieu à une règle
- Chaque paire attribut-value le long d'un chemin forme une conjonction
- Les feuilles constituent la classe
- Exemple

SI *age* = “<=30” ET *étudiant* = “*non*” ALORS
achète_ordinateur = “*non*”

SI *age* = “<=30” ET *étudiant* = “*oui*” ALORS
achète_ordinateur = “*oui*”

Problème de l'overfitting

- En appliquant la méthode décrite jusque là, on obtient des arbres qui classent correctement les exemples du training set
 - Aucune erreur (normalement)
- Mais rien ne dit qu'ils seront efficaces pour l'autre partie des exemples
- Lorsque l'arbre « colle trop au training set » on parle d'overfitting
- Pour résoudre le problème, on va autoriser des erreurs sur le training set pour obtenir des arbres assez généraux

Généraliser l'arbre induit

- 2 Approches
 - Prepruning: ne pas découper un nœud si le partage fait basculer la mesure de pertinence en dessous d'un certain seuil.
 - Par exemple si le gain est inférieur à un certain seuil
 - Difficile de choisir un seuil approprié
 - Postpruning: supprimer des branches d'un arbre déjà construit. Obtenir un ensemble d'arbres réduits
 - Utiliser un ensemble de données différent du training set pour choisir le meilleur arbre réduit

Classification Bayésienne

- Prédiction en termes de probabilité : Prédit plusieurs hypothèses en les pondérant par leurs probabilités
- Etant donné un objet O , la méthode consiste à calculer la probabilité d'appartenance de O à chaque classe, puis choisir celle qui maximise cette valeur
- Standard: Même s'il s'avère que les méthodes bayésiennes se révèlent intraitables, elles peuvent être considérées comme étalon pour mesurer la correction d'autres méthodes

Théorème de Bayes

- Soit le *training set* D , la probabilité a posteriori de l'hypothèse h , $P(h|D)$ suit le théorème de Bayes

$$P(h|D) = \frac{P(D|h)P(h)}{P(D)}$$

- MAP (maximum posteriori) hypothesis

$$h_{MAP} \equiv \underset{h \in H}{\text{Max}} P(h | D) = \underset{h \in H}{\text{Max}} P(D | h)P(h).$$

- Difficulté pratique: on a besoin de connaître initialement plusieurs probabilités et un temps de calcul non négligeable

Classification Bayésienne

- Le problème de classification peut être formalisé en utilisant les **probabilités a-posteriori**:
- $P(C|X)$ = prob. que $X = \langle x_1, \dots, x_k \rangle$ soit de la classe C .
- Ex. $P(\text{classe} = N \mid \text{temps} = \text{soleil}, \text{vent} = \text{vrai}, \dots)$
- Affecter à X la classe C tel que $P(C|X)$ est **maximal**

Estimer les probabilités a-posteriori

- **Théoreme de Bayes :**

$$P(C|X) = P(X|C) \cdot P(C) / P(X)$$

- $P(X)$ est la même pour toutes les classes
- $P(C)$ = fréquence relative des éléments de C
- C telle que $P(C|X)$ est maximum =
C telle que $P(X|C) \cdot P(C)$ est maximum
- Problème: calculer $P(X|C)$ est infaisable !

Classification Bayésienne Naïve

- Hypothèse: **indépendance des attributs**

$$P(x_1, \dots, x_k | C) = P(x_1 | C) \cdot \dots \cdot P(x_k | C)$$

- Si attribut A_i est **qualitatif**:

$P(x_i | C)$ est estimée par la fréquence relative des éléments ayant la valeur x_i pour A_i et qui sont dans C

- Si attribut A_i est **continu**:

$P(x_i | C)$ est estimé en utilisant la loi de Gauss (on suppose A_i suit une loi normale)

- Facile à calculer dans les deux cas

Example: estimer $P(x_i|C)$

Temps	Temperature	Humidite	Vent	Class
soleil	chaud	élevé	faux	N
soleil	chaud	élevé	VRAI	N
couvert	chaud	élevé	faux	P
pluie	tiede	élevé	faux	P
pluie	froid	normal	faux	P
pluie	froid	normal	VRAI	N
couvert	froid	normal	VRAI	P
soleil	tiede	élevé	faux	N
soleil	froid	normal	faux	P
pluie	tiede	normal	faux	P
soleil	tiede	normal	VRAI	P
couvert	tiede	élevé	VRAI	P
couvert	chaud	normal	faux	P
pluie	tiede	élevé	VRAI	N

$P(p) = 9/14$
$P(n) = 5/14$

Temps	
$P(\text{soleil} P) = 2/9$	$P(\text{soleil} N) = 3/5$
$P(\text{couvert} P) = 4/9$	$P(\text{couvert} N) = 0$
$P(\text{pluie} P) = 3/9$	$P(\text{pluie} N) = 2/5$
Température	
$P(\text{chaud} P) = 2/9$	$P(\text{chaud} N) = 2/5$
$P(\text{tiède} P) = 4/9$	$P(\text{tiède} N) = 2/5$
$P(\text{froid} P) = 3/9$	$P(\text{froid} N) = 1/5$
Humidité	
$P(\text{élevée} P) = 3/9$	$P(\text{élevée} N) = 4/5$
$P(\text{normale} P) = 6/9$	$P(\text{normale} N) = 2/5$
Vent	
$P(\text{Vrai} P) = 3/9$	$P(\text{vrai} N) = 3/5$
$P(\text{faux} P) = 6/9$	$P(\text{faux} N) = 2/5$

Exemple: classifier X

- Soit $X = \langle \text{pluie, chaud, élevée, faux} \rangle$
- $P(X|p) \cdot P(p) =$
 $P(\text{pluie}|p) \cdot P(\text{chaud}|p) \cdot P(\text{élevée}|p) \cdot P(\text{faux}|p) \cdot P(p)$
 $= 3/9 \cdot 2/9 \cdot 3/9 \cdot 6/9 \cdot 9/14 = 0.010582$
- $P(X|n) \cdot P(n) =$
 $P(\text{pluie}|n) \cdot P(\text{chaud}|n) \cdot P(\text{élevée}|n) \cdot P(\text{faux}|n) \cdot P(n)$
 $= 2/5 \cdot 2/5 \cdot 4/5 \cdot 2/5 \cdot 5/14 = 0.018286$
- **X** est classifié en **N** (ne pas jouer au tennis)

L'hypothèse d'indépendance

- Rend le calcul possible
- Problème: en pratique, les attributs (variables) sont souvent corrélés
- Solution :
 - **Réseaux Bayésien**, utiliser le raisonnement Bayésien en tenant compte des relations causales qui existent entre attributs

La méthode des k plus proches voisins (*k*-Nearest Neighbor)

- Variables numériques: un objet=point dans espace à n dimensions.
- Utilisation de la distance pour définir le plus proche voisin.
- Etant donné O , on cherche ses k plus proches voisins. Ensuite, on lui affecte la classe la plus fréquente dans cet ensemble (ou la moyenne, s'il s'agit d'une variable continue)

Variation de l'algorithme

- Pondérer les voisins: Plus un voisin est proche, plus son poids est grand
- On peut considérer la formule de poids suivante

$$w \equiv \frac{1}{d(x_q, x_i)^2}$$

- Calculer la moyenne pondérée

Régression

- Régression Linéaire: $Y = \alpha + \beta X$
 - 2 paramètres , α et β spécifient une droite. Ils sont estimés en utilisant les données disponibles.
 - Utilisation de la méthode des moindres carrés avec comme données, les couples (Y_1, X_1) (Y_2, X_2) ...
- Régression multiple: $Y = b_0 + b_1 X_1 + b_2 X_2$.
 - Estimer b_0, b_1, b_2 ...
 - Plusieurs fonctions non linéaires peuvent être transformées de la sorte.