

That comes from AI.
Logic programming. Logic rules

Classification and Regression Trees

Mihaela van der Schaar

Department of Engineering Science
University of Oxford

March 1, 2017

Many decisions are tree structures

- Medical treatment

Overview

A Decision Tree is a hierarchically organized structure, with each node splitting the data space into pieces based on value of a feature.

- Equivalent to a partition of \mathbb{R}^d into K disjoint feature subspaces $\{\mathcal{R}_1, \dots, \mathcal{R}_K\}$, where each $\mathcal{R}_j \subset \mathbb{R}^d$
 - On each feature subspace \mathcal{R}_j , the same decision/prediction is made for all $x \in \mathcal{R}_j$.

Terminology

- **Parent** of a node c is the immediate predecessor node.
 - **Children** of a node c are the immediate successors of c , equivalently nodes which have c as a parent.
 - **Root node** is the top node of the tree; the only node without parents.
 - **Leaf nodes** are nodes which do not have children.
 - A **K -ary tree** is a tree where each node (except for leaf nodes) has K children. Usually working with binary trees ($K = 2$).
 - **Depth** of a tree is the maximal length of a path from the root node to a leaf node.

Terminology

A horizontal sequence of 20 circles, with the 6th circle from the left filled black.

oooooooooooo

○○○○○○

Terminology

The leaves of a tree partition the feature space

Partitioning of domain

$$x \in \mathbb{R}^2 \quad (x_1, x_2)$$

Learning a tree model

- **Three things to learn**

- The structure of the tree.
- The threshold values (θ_i)
- The values for the leafs (A,B,...)

Three
"parameters"
of the
model

Overview - Classification Tree

- **Classification Tree:**

- Given the dataset $\mathcal{D} = (x_1, y_1), \dots, (x_n, y_n)$ where $x_i \in \mathbb{R}$, $y_i \in \mathcal{Y} = \{1, \dots, m\}$ $\rightarrow m \geq 2$
- minimize the misclassification error in each leaf
- the estimated probability of each class k in region \mathcal{R}_j is simply:

*counting
prob. of
class k in
region j*

$$\hat{\beta}_{jk} = \frac{\sum_i \mathbb{I}(y_i = k) \cdot \mathbb{I}(x_i \in \mathcal{R}_j)}{\sum_i \mathbb{I}(x_i \in \mathcal{R}_j)}$$

- This is the frequency in which label k occurs in the leaf \mathcal{R}_j
- These estimates can be regularized as well.

Example

Example

- Decide whether to wait for a table at a restaurant, based on the following attributes (Example from Russell and Norvig, AIMA)
 - Alternate: is there an alternative restaurant nearby?
 - Bar: is there a comfortable bar area to wait in?
 - Fri/Sat: is today Friday or Saturday?
 - Hungry: are we hungry?
 - Patrons: number of people in the restaurant (None, Some, Full)
 - Price: price range (\$, \$\$, \$\$\$)
 - Raining: is it raining outside?
 - Reservation: have we made a reservation?
 - Type: kind of restaurant (French, Italian, Thai, Burger)
 - Wait Estimate: estimated waiting time (0-10, 10-30, 30-60, >60)

COVARIATES

Waited

for
wait

Example

A tree model for deciding where to eat

- Examples described by **attributes values** (Binary, discrete, continuous) **attributes or predictors are categorized**

Original

Example	Attributes										Target WillWait
	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	
X_1	T	F	F	T	Some	\$\$\$	F	T	French	0–10	T
X_2	T	F	F	T	Full	\$	F	F	Thai	30–60	F
X_3	F	T	F	F	Some	\$	F	F	Burger	0–10	T
X_4	T	F	T	T	Full	\$	F	F	Thai	10–30	T
X_5	T	F	T	F	Full	\$\$\$	F	T	French	>60	F
X_6	F	T	F	T	Some	\$\$	T	T	Italian	0–10	T
X_7	F	T	F	F	None	\$	T	F	Burger	0–10	F
X_8	F	F	F	T	Some	\$\$	T	T	Thai	0–10	T
X_9	F	T	T	F	Full	\$	T	F	Burger	>60	F
X_{10}	T	T	T	T	Full	\$\$\$	F	T	Italian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	T	T	T	Full	\$	F	F	Burger	30–60	T

- Classification of examples is positive (T) or negative (F)

Example

First decision: at the root of the tree

- Which attribute to split?

- **patrons?** is a better choice - gives **information about the classification**
- Idea: use **information gain** to choose which attribute to split

Example

Information gain

$$P = \#T, N = \#F \quad | \quad P_i = \#T \wedge i \in A, N_i = \#F \wedge i \in A$$

- A chosen attribute A divides the training set E into subsets E_1, \dots, E_v according to their values for A , where A has $v = 2$ distinct values.

$$\text{remainder}(A) = \sum_{i=1}^v \frac{p_i + n_i}{p + n} \times I\left(\frac{p_i}{p_i + n_i}, \frac{n_i}{p_i + n_i}\right)$$

- Information Gain (IG) or reduction from the attribute test:

$$IG(A) = I\left(\frac{p}{p+n}, \frac{n}{p+n}\right) - \underbrace{\text{remainder}(A)}$$

- Choose the attribute with the largest $IG(A)$

Example

How to measure information gain?

- **Idea: Gaining information reduces uncertainty**
- Use entropy to measure uncertainty
 - If a random variable X has K different values, (a_1, \dots, a_K) its entropy is given by

$$H[X] = - \sum_{k=1}^K \mathcal{P}(X = a_k) \times \log \mathcal{P}(X = a_k)$$

- Different measures of uncertainty:
 - **Misclassification error:** $1 - \max\{\mathcal{P}(X = a_k)\}$
 - **GINI Index:** $\sum_{k=1}^K 2\mathcal{P}(X = a_k)(1 - \mathcal{P}(X = a_k))$
- **C4.5 Tree:** Classification tree uses entropy to measure uncertainty.
- **CART:** Classification tree uses Gini index to measure uncertainty.

Example

Learning trees

- Uncertainty measurement for two-class classification (as a function of the proportional p in class 1.)

Example

Partitions and CART

(a) General partition that cannot be obtained from recursive binary splitting.

(b) Partition of a two-dimensional feature space by recursive binary splitting, as used in CART, applied to some fake data.

(c) Tree corresponding to the partition in the top right panel.

(d) A perspective plot of the prediction surface.

Example

Algorithm for Classification Trees

- Start with $\mathcal{R}_1 = \mathbb{R}^d$
 - For each feature $j = 1, \dots, d$, for each value $v \in \mathbb{R}$ that we can split on:
 - Split the data set:
- optimize v_i & reduces inc. tree cost*
use v as threshold

$$I_{<} = \{i : x_{ij} < v\} \text{ and } I_{>} = \{i : x_{ij} \geq v\}$$

- Estimate the parameters:

less than prob.

$$\beta_{<} = \frac{\sum_i \mathbb{I}(y_i = 1) \cdot \mathbb{I}(x_i \in I_{<})}{\sum_i \mathbb{I}(x_i \in I_{<})} \text{ and } \beta_{>} = \frac{\sum_i \mathbb{I}(y_i = 1) \cdot \mathbb{I}(x_i \in I_{>})}{\sum_i \mathbb{I}(x_i \in I_{>})}$$

- Quality of split is measured by the weighted sum of the uncertainty:

$$\frac{|I_{<}|}{|I_{<}| + |I_{>}|} \times I(\beta_{<}, 1 - \beta_{<}) + \frac{|I_{>}|}{|I_{<}| + |I_{>}|} \times I(\beta_{>}, 1 - \beta_{>})$$

↑
greater than

- Choose split with minimal weighted sum of the uncertainty.
- Recurse on both children, with $(x_i, y_i)_{i \in I_{<}}$ and $(x_i, y_i)_{i \in I_{>}}$.

Example

Which attribute to split?

• Patron vs. Type?

- By choosing **Patron**, we end up with a partition (3 branches) with smaller entropy, i.e. smaller uncertainty (**0.45 bit**)
- By choosing **Type**, we end up with uncertainty of **1 bit**.
- Thus, we choose **Patron** over **Type**.

Example

Uncertainty if we go with "Patron"

• For "None" branch

$$-\left(\frac{0}{0+2} \log \frac{0}{0+2} + \frac{2}{0+2} \log \frac{2}{0+2}\right) = 0$$

• For "Some" branch

$$-\left(\frac{4}{4+0} \log \frac{4}{4+0} + \frac{0}{4+0} \log \frac{0}{4+0}\right) = 0$$

• For "Full" branch

$$-\left(\frac{2}{2+4} \log \frac{2}{2+4} + \frac{4}{2+4} \log \frac{4}{2+4}\right) \approx 0.9$$

• For choosing "Patrons"

- weighted average of each branch: this quantity is called **conditional entropy**

$$\frac{2}{12} \times 0 + \frac{4}{12} \times 0 + \frac{6}{12} \times 0.9 = 0.45$$

Example

Conditional entropy

- **Definition.** Given two random variables X and Y

$$H[Y|X] = \sum_k \mathcal{P}(X = a_k) \times H[Y|X = a_k]$$

- **In our example**
 - X : the attribute to be split
 - Y : Wait or not
- **Relation to information gain**

$$\text{Gain} = H[Y] - H[Y|X]$$

- When $H[Y]$ is fixed, we need only to compare conditional entropy.

Example

Conditional entropy for "Type"

- For "French" and "Italian" branch

$$-\left(\frac{1}{1+1} \log \frac{1}{1+1} + \frac{1}{1+1} \log \frac{1}{1+1}\right) = 1$$

- For "Thai" and "Burger" branch

$$-\left(\frac{2}{2+2} \log \frac{2}{2+2} + \frac{2}{2+2} \log \frac{2}{2+2}\right) = 1$$

- For choosing "Type"

- weighted average of each branch (**conditional entropy**)

$$\frac{2}{12} \times 1 + \frac{2}{12} \times 1 + \frac{4}{12} \times 1 + \frac{4}{12} \times 1 = 1$$

Example

Next split?

- Do we split on "**None**" or "**Some**"?
- No, we do not
 - The decision is **deterministic**, as seen from the training data
- We will look only at the 6 instances with **Patrons == Full**

Example

Greedily we build the tree and get this

Example

What is the optimal Tree Depth?

- We need to be careful to pick an appropriate **tree depth**.
- If the tree is too **deep**, we can **overfit**.
- If the tree is too **shallow**, we **underfit**
- **Max depth** is a hyper-parameter that should be tuned by the data.
- Alternative strategy is to create a very deep tree, and then to **prune** it.

Example

Control the size of the tree

- We would prune to have a smaller one.

- If we stop here, **not all training samples** would be classified **correctly**.
- More importantly, how do we classify a **new instance**?
- We label the leaves of this smaller tree with **the majority of training samples' labels**.

Example

Example

- We stop after the root (first node).

Computational Consideration

• Numerical Features

- We could split on any **feature**, with any **threshold**.
- However, for a given feature, the only split points we need to consider are the n **values** in the **training data** for this feature.
- If we sort each feature by these n values, we can **quickly compute** our uncertainty metric of interest (cross entropy or others)
- **This takes $\mathcal{O}(dn \log n)$ time**

• Categorical Features

- Assuming q distinct categories, there are $2^{q-1} - 1$ **possible binary partitions** we can consider.
- However, things simplify in the case of binary classification (or regression), and we can find the optimal split (for cross entropy and Gini) by only considering $q - 1$ **possible splits**

Example

Summary of learning classification trees

• Advantages

- Easily interpretable by human (as long as the tree is not too big)
- Computationally efficient
- Handles both numerical and categorical data
- It is parametric thus compact: unlike Nearest Neighborhood Classification, we do not have to carry our training instances around
- Building block for various ensemble methods (more on this later)

Give
1) structure
2) thresholds

• Disadvantages

- Heuristic training techniques
- Finding partition of space that minimizes empirical error is NP-hard.
- We resort to greedy approaches with limited theoretical underpinning.

Overview - Regression Tree

Overview - Regression Tree

• Regression Tree:

- Given the dataset $\mathcal{D} = (x_1, y_1), \dots, (x_n, y_n)$ where $x_i \in \mathbb{R}, y_i \in \mathcal{Y} = \mathbb{R}$
- minimize the error (e.g. square loss error) in each leaf
- the parameterized function is

$$\hat{f}(x) = \sum_{j=1}^K \beta_j \cdot \mathbb{I}(x \in \mathcal{R}_j)$$

- Using squared loss, optimal parameters are:

$$\hat{\beta}_j = \frac{\sum_i y_i \cdot \mathbb{I}(x_i \in \mathcal{R}_j)}{\sum_i \mathbb{I}(x_i \in \mathcal{R}_j)}$$

which is sample mean.

Methodology

Assign the prediction for each leaf

For each leaf, we need to assign the prediction y which minimizes the loss for the regression problem.

- **Regression Tree:**

$$\hat{y} = \arg \min_{y \in \mathbb{R}} \sum_{i \in \mathcal{R}_k} (y - y_i)^2 = \frac{1}{\sum \mathbb{I}(x_i \in \mathcal{R}_k)} \cdot \sum \mathbb{I}(x_i \in \mathcal{R}_k) \cdot y_i$$

Methodology

Growing the Tree: Overview

- Ideally, would like to find partition that achieves minimal risk: lowest mean-squared error for regression problem.
- Number of potential partitions is too large to search exhaustively.
- **Greedy** search heuristics for a good partition:
 - Start at root.
 - Determine the best feature and value to split.
 - Recurse on children of node.
 - Stop at some point (with heuristic pruning rules).

Algorithm for Regression Trees

- Start with $\mathcal{R}_1 = \mathbb{R}^d$
- For each feature $j = 1, \dots, d$, for each value $v \in \mathbb{R}$ that we can split on:
 - Split the data set:

$$I_< = \{i : x_{ij} < v\} \text{ and } I_> = \{i : x_{ij} \geq v\}$$

- Estimate parameters:

$$\beta_< = \frac{\sum_{i \in I_<} y_i}{|I_<|} \text{ and } \beta_> = \frac{\sum_{i \in I_>} y_i}{|I_>|}$$

- Quality of split is measured by the squared loss:

$$\sum_{i \in I_<} (y_i - \beta_<)^2 + \sum_{i \in I_>} (y_i - \beta_>)^2$$

- Choose split with minimal loss.
- Recurse on both children, with $(x_i, y_i)_{i \in I_<}$ and $(x_i, y_i)_{i \in I_>}$.

Example of Regression Trees

Example of Regression Trees

Regression Tree

Example of Regression Trees

Example of Regression Trees

Regression Tree

Example of Regression Trees

Example of Regression Trees

Model Complexity

Model Complexity

- When should tree growing be stopped?
- Will need to control complexity to prevent over-fitting, and in general find optimal tree size with best predictive performance.
- Consider a regularized objective

$$\text{Traing Error}(\text{Tree}) + C \times \text{Size}(\text{Tree})$$

- Grow the tree from scratch and stop once the criterion objective starts to increase.
- First grow the full tree and prune nodes (starting at leaves), until the objective starts to increase.
- Second option is preferred as the choice of tree is less sensitive to **wrong** choices of split points and variables to split on in the first stages of tree fitting.
- Use cross validation to determine optimal C .

Pruning Rule

- Stop when one instance in each leaf (regression problem)
- Stop when all the instances in each leaf have the same label (classification problem)
- Stop when the number of leaves is less than the threshold
- Stop when the leaf's error is less than the threshold
- Stop when the number of instances in each leaf is less than the threshold
- Stop when the p-value between two divided leafs is larger than the certain threshold (e.g. 0.05 or 0.01) based on chosen statistical tests.

Overview

- Decision Tree can be applied in **general applications** (e.g. medical applications/recommendation systems).
- We focus on **medical applications**.

1. Neurosurgery

- **Aim:** To recommend certain type of neurosurgery to patients who have higher probability to exhibit the clinical improvement.

2. Heart Transplant

- **Aim:** To match the best available heart to the patient whose survival probability is maximized.

Pruning Rule: Stop when the p-value between two divided leaves is larger than the certain threshold (0.05) based on the student t-test.

Student t-test for the pruning rule of decision tree

- Student t-test is a statistical hypothesis test used to determine whether two sets of data are statistically different from each other.
- Usually, it is used to test the null hypothesis that the means of two populations are equal.
- Therefore, when pruning decision trees, the Student t-test is used to determine whether the two resulting partitions (the populations of different leaves) have statistically different means.
- It is usually determined by the p-value (less than 0.05 or 0.01) computed by the Student t-test.

Details of Student t-test

- For the unpaired datasets and unequal variance setting,
- Mean of group A:

$$\bar{y}_A = \frac{1}{N_A} \sum y_i \cdot \mathbb{I}(X_i \in A)$$

- Variance of group A:

$$\bar{s}_A^2 = \frac{1}{N_A - 1} \sum (y_i - \bar{y}_A)^2 \cdot \mathbb{I}(X_i \in A)$$

- Therefore, t-value can be computed as follow

$$t = \frac{\bar{y}_A - \bar{y}_B}{\sqrt{\frac{\bar{s}_A^2}{N_A} + \frac{\bar{s}_B^2}{N_B}}}$$

- Based on the computed t-value, the p-value is computed as.

$$\text{p-value} = \mathcal{P}(Z > |t|) \text{ where } Z \sim \mathcal{N}(0, 1)$$

Neurosurgery

Neurosurgery: Block Diagram

Type	Explanation	Note
Patient	1,449 patients with neurosurgery	2 year follow-up
Feature	91 Features (61 Continuous / 30 Binary)	
Label	MCID 1: 938 Patients (64.7%) MCID 0: 511 Patients (35.3%)	

Neurosurgery

Neurosurgery: Achieved Decision Tree

Heart Transplant

Heart Transplant: Block Diagram

Type	Explanation	Note
Patient	56,716 patients (heart transplant patients)	follow-up until they died
Feature	141 Features (84 Continuous / 57 Binary)	From 1986 to 2015
Label	Dead: 16,986 Patients (29.95%) Alive: 39,730 Patients (70.05%)	

Heart Transplant

Heart Transplant: Achieved Decision Tree

