

Tema 11: Inducción de Reglas

Pedro Larrañaga, Iñaki Inza, Abdelmalik Moujahid

Departamento de Ciencias de la Computación e Inteligencia Artificial

Universidad del País Vasco

<http://www.sc.ehu.es/isg/>

Introducción

Inducción de reglas, paradigma:

- Transparente
- Fácilmente comprensible y aplicable
- Mas genérico que los árboles de clasificación

IREP (*Incremental Reduced Error Pruning*)

IREP (Fürnkranz y Widner, 1994): Reglas en forma normal disyuntiva

- Una regla (*rule*) está constituida por una conjunción de literales

$$R_j \equiv (X_7 = x_7^1) \ \& \ (X_{14} = x_{14}^2) \ \& \ (X_{24} = x_{24}^1)$$

R_j constituida por la intersección de los 3 literales siguientes:

$$(X_7 = x_7^1) , (X_{14} = x_{14}^2) \ \text{y} \ (X_{24} = x_{24}^1)$$

- Un conjunto de reglas (*rule set*) está formado por una disyunción de reglas

$$R_1 \ \text{or} \ R_2 \ \text{or} \ \dots \ \text{or} \ R_k$$

- Una regla parcial (*partial rule*), R_j^{par} de una determinada regla R_j está constituida por la intersección de un subconjunto de los literales a partir de los cuales se forma R_j

$$R_j^{par} \equiv (X_7 = x_7^1) \ \& \ (X_{14} = x_{14}^2)$$

es una regla parcial de la regla R_j definida anteriormente

IREP (Incremental Reduced Error Pruning)

D conjunto de casos o patrones etiquetados se particiona en dos subconjuntos:

- D_{pos} conjunto de patrones positivos; D_{neg} conjunto de patrones negativos
- Cada uno de los subconjuntos anteriores se subdivide en otros dos subconjuntos:
 - $D_{grow-pos}$ y $D_{prune-pos}$ subconjuntos relacionados respectivamente con la construcción y el podado de las reglas
 - Análogamente $D_{grow-neg}$ y $D_{prune-neg}$
- $D = D_{pos} \cup D_{neg} = (D_{grow-pos} \cup D_{prune-pos}) \cup (D_{grow-neg} \cup D_{prune-neg})$
- $D_{pos} \cap D_{neg} = D_{grow-pos} \cap D_{prune-pos} = D_{grow-neg} \cap D_{prune-neg} = \emptyset$

IREP (Incremental Reduced Error Pruning)

Partición del fichero de casos etiquetados de partida D

IREP (Incremental Reduced Error Pruning)

- IREP induce –basándose en $D_{grow-pos}$ y $D_{grow-neg}$ – el conjunto de reglas (*rule set*) de manera voraz, escogiéndose en cada paso añadir el mejor literal a la regla parcial *partial rule* en construcción
- *GrowRule* añade de forma repetida a la regla parcial (*partial rule*) R^{par} el literal que da origen a la regla parcial R'^{par} con mayor valor del criterio:

$$v(R^{par}, R'^{par}, D_{grow-pos}, D_{grow-neg}) \\ = cu \left[-\log_2 \left(\frac{pos}{pos + neg} \right) + \log_2 \left(\frac{pos'}{pos' + neg'} \right) \right]$$

- cu porcentaje de ejemplos positivos en $D_{grow-pos}$ que sienta cubiertos por R^{par} están también cubiertos por R'^{par} (regla parcial más específica que R^{par})
- pos número de ejemplos positivos cubiertos por R^{par} en $D_{grow-pos}$
- neg número de ejemplos negativos cubiertos por R^{par} en $D_{grow-neg}$
- pos' número de ejemplos positivos cubiertos por R'^{par} en $D_{grow-pos}$
- neg' número de ejemplos negativos cubiertos por R'^{par} en $D_{grow-neg}$

IREP (Incremental Reduced Error Pruning)

Supongamos que la regla parcial, R^{par} , cubre 90 ejemplos de los cuales 70 son positivos y 20 negativos

- $R^{m,par}$ especialización mala de R^{par} , con la cual se van a cubrir 50 ejemplos positivos y 20 ejemplos negativos
- $R^{b,par}$ especialización buena de R^{par} , la cual cubre 70 ejemplos positivos y 10 ejemplos negativos
- $v(R^{par}, R^{m,par}, D_{grow-pos}, D_{grow-neg})$
 $= \frac{50}{70} \left[-\log_2 \left(\frac{70}{90} \right) + \log_2 \left(\frac{50}{70} \right) \right]$
- $v(R^{par}, R^{b,par}, D_{grow-pos}, D_{grow-neg})$
 $= \frac{70}{70} \left[-\log_2 \left(\frac{70}{90} \right) + \log_2 \left(\frac{70}{80} \right) \right]$
- El valor del criterio para $R^{b,par}$ es superior al correspondiente al $R^{m,par}$

IREP (Incremental Reduced Error Pruning)

- El proceso de crecimiento, `GrowRule`, finaliza cuando no se encuentra ningún literal cuya inclusión en la regla parcial permita que la regla especializada mejore el criterio $v(R^{par}, R'^{par}, D_{grow-pos}, D_{grow-neg})$
- Entonces comienza con el proceso de podado, `PruneRule`, de dicha regla
- `PruneRule` plantea el borrado, de manera secuencial, y empezando por el último literal introducido a la regla en su fase de crecimiento
- Se van a ir borrando (podando) literales mientras se mejore el criterio $v(Rule, D_{prune-pos}, D_{prune-neg})$, siendo

$$v(Rule, D_{prune-pos}, D_{prune-neg}) = pos \frac{Neg - neg}{Pos + neg}$$

con:

- pos número de ejemplos positivos en $D_{prune-pos}$ cubiertos por la regla
- Neg número de ejemplos en $D_{prune-neg}$
- neg número de ejemplos negativos en $D_{prune-neg}$ cubiertos por la regla
- Pos número de ejemplos en $D_{prune-pos}$

IREP (Incremental Reduced Error Pruning)

Procedure IREP

Begin

RuleSet = \emptyset

while $D_{Pos} = D_{Grow-Pos} \cup D_{Prune-Pos} \neq \emptyset$ **do**

/* Construir y podar una nueva regla */

Dividir D en $D_{Grow-Pos} \cup D_{Grow-Neg} \cup D_{Prune-Pos} \cup D_{Prune-Neg}$

Rule := GrowRule($D_{Grow-Pos} \cup D_{Grow-Neg}$)

Rule := PruneRule(Rule, $D_{Prune-Pos}$, $D_{Prune-Neg}$)

if la tasa de error de Rule en $D_{Prune-Pos} \cup D_{Prune-Neg} > 50\%$

then

return RuleSet

else

Añadir Rule a RuleSet

Borrar ejemplos abiertos por Rule de D

endif

end while

return RuleSet

End

RIPPER (Repeated Incremental Pruning Produce Error Reduction)

RIPPER (Cohen (1995)) mejora de IREP en tres aspectos:

1. Métrica alternativa para la fase de poda

- R_1 cubre 2000 ejemplos positivos en $D_{prune-pos}$ y 1000 ejemplos negativos en $D_{prune-neg}$. R_2 cubre 1000 ejemplos positivos en $D_{prune-pos}$ y 1 ejemplo negativo en $D_{prune-neg}$

- IREP va a preferir R_1 a R_2 , ya que

$$\frac{2000 + (Neg - 1000)}{Pos + Neg} > \frac{1000 + (Neg - 1)}{Pos + Neg}$$

y sin embargo es intuitivo que la R_2 es preferible a R_1

- RIPPER basa su poda en el criterio siguiente:

$$v(Rule, D_{prune-pos}, D_{prune-neg}) = \frac{Pos - neg}{Pos + neg}$$

$$\frac{2000 - 1000}{3000} < \frac{1000 - 1}{1001}$$

y R_2 se seleccionaría frente a R_1

RIPPER (Repeated Incremental Pruning Produce Error Reduction)

2. Incorporación de un *heurístico* para determinar cuándo parar el proceso de añadir reglas
3. *RIPPER* –posteriormente a todo el proceso visto para *IREP*– efectúa una *búsqueda local para optimizar el conjunto de reglas (rule set)* de dos maneras diferentes:
 - Reemplazando una regla R_i que forma parte del *rule set* $\{ R_1, \dots, R_{i-1}, R_i, R_{i+1}, \dots, R_k \}$ por R'_i , siempre y cuando el *rule set* correspondiente tenga un menor error en la clasificación en $D_{prune-pos} \cup D_{prune-neg}$
 - Revisar una determinada regla R_i añadiendo literales para que así se consiga un menor error en $D_{prune-pos} \cup D_{prune-neg}$