

DECISION TREES

Agenda

The Problem

INPUT

Why Decision Trees

Is it just a bunch of if-else
statements?

Yes & NO

Tea or Coffee

Decision trees help us decide the
splitting condition

Hours of sleep	Time of the Day	COFFEE/TEA
7	3pm	TEA
9	6pm	TEA
5	10am	COFFEE
6	11am	COFFEE
9	3pm	TEA

IS IT AFTER 4PM

TEA OR COFFEE

How does a computer
do all this?

TERMINOLOGIES

FEATURES

we use features to
classify things

Examples:
phase for ice and water

hours of sleep and time
of the day

for tea or coffee

ecg, pulse,
MRI scan, CT scan
for heart conditions

Which split is better?

SPLITTING CONDITION

Decide whether to use hours of sleep
or time of the day to split

1. GINI IMPURITY
2. ENTROPY & INFORMATION GAIN

1.GINI IMPURITY

2.ENTROPY & INFORMATION GAIN

GINI IMPURITY

60 tea
0 coffee
pure

20 tea
20 coffee
impure

How is it calculated?

Understand intuitively
Why this works

Calculate for sub-nodes

Gini impurity of a subnode = $1 - (\text{probability of tea})^2 - (\text{probability of coffee})^2$

Calculate for sub-nodes

Gini impurity of a subnode = $1 - (\text{probability of tea})^2 - (\text{probability of coffee})^2$

$$1 - \left(\frac{79}{100}\right)^2 - \left(\frac{21}{100}\right)^2 = 0.331$$

$$1 - \left(\frac{54}{70}\right)^2 - \left(\frac{16}{70}\right)^2 = 0.35$$

Calculating
Gini impurity for a
subnode

$$1 - \left(\frac{25}{30}\right)^2 - \left(\frac{5}{30}\right)^2 = 0.277$$

Calculate for split

Gini impurity of a subnode = $1 - (\text{probability of tea})^2 - (\text{probability of coffee})^2$

$$1 - \left(\frac{79}{100}\right)^2 - \left(\frac{21}{100}\right)^2 = 0.331$$

$$1 - \left(\frac{54}{70}\right)^2 - \left(\frac{16}{70}\right)^2 = 0.35$$

79 tea
21 coffee

$$1 - \left(\frac{25}{30}\right)^2 - \left(\frac{5}{30}\right)^2 = 0.277$$

Gini impurity of a SPLIT = weighted average of the gini impurities of its sub branch

Gini impurity of split
 $0.35(70/100) + 0.277(30/100) = 0.328$

$$1 - \left(\frac{79}{100} \right)^2 - \left(\frac{21}{100} \right)^2 = 0.331$$

Gini impurity of a SPLIT = weighted average of the gini impurities of its sub branch

Gini impurity of split
 $0(60/100) + 0.498(40/100) = 0.199$

Gini impurity of split
0.328

Gini impurity of split
0.199

What are the gini impurities of the leaf nodes

Gini impurity of a subnode = $1 - (\text{probability of tea})^2 - (\text{probability of coffee})^2$

Scan QR code
and lock your
answers

54 tea
6 coffee

Gini impurity of a subnode = $1 - (\text{probability of tea})^2 - (\text{probability of coffee})^2$

Calculating Gini impurity for a subnode

$$1 - \left(\frac{54}{70}\right)^2 - \left(\frac{16}{70}\right)^2 = 0.35$$

54 tea
16 coffee

$$1 - \left(\frac{54}{60}\right)^2 - \left(\frac{6}{60}\right)^2 = 0.18$$

54 tea
6 coffee

Calculating Gini impurity for a subnode

$$1 - \left(\frac{25}{30}\right)^2 - \left(\frac{5}{30}\right)^2 = 0.277$$

25 tea
5 coffee

Calculating Gini impurity for a subnode

$$1 - \left(\frac{10}{10}\right)^2 - \left(\frac{0}{10}\right)^2 = 0$$

Why does this work?

Max of gini impurity is 0.5
Min of gini impurity is when
probability of tea or
coffee is 1

Coffee class	Tea class	GINI IMPURITY
0.5	0.5	0.5
0.7	0.3	0.42
0.8	0.2	0.32
0.9	0.1	0.18

Lets Recap

ENTROPY

SPLITTING CONDITION

- 1.GINI IMPURITY
- 2.ENTROPY & INFORMATION GAIN

P1= probability of tea in any part of a branch

P2 = probability of coffee in any part of a branch

Calculate entropy of parent node

$$-\left(P_1 \log_2 P_1 + P_2 \log_2 P_2\right)$$

Calculate for sub-nodes

$$-\frac{79}{100} \log_2 \frac{79}{100} - \frac{21}{100} \log_2 \frac{21}{100} = 0.741$$

$$-\frac{54}{70} \log_2 \frac{54}{70} - \frac{16}{70} \log_2 \frac{16}{70} = 0.775$$

Calculate for split

$$-\frac{79}{100} \log_2 \frac{79}{100} - \frac{21}{100} \log_2 \frac{21}{100} = 0.741$$

$$-\frac{54}{70} \log_2 \frac{54}{70} - \frac{16}{70} \log_2 \frac{16}{70} = 0.775$$

entropy of split
 $0.775(70/100) + 0.438(30/100) = 0.673$

entropy of a pure node = 0

entropy of split
 $0(60/100) + 0.998(40/100) = 0.399$

entropy of previous split
 $0.775(70/100) + 0.438(30/100) = 0.673$

INFORMATION GAIN

How do we think of this?

Information gain for a split = Entropy before the split - entropy of the split

Information gain for a 4pm split

= Entropy before the split - entropy of the split
= $0.741 - 0.673 = 0.068$

$$-\frac{79}{100} \log_2 \frac{79}{100} - \frac{21}{100} \log_2 \frac{21}{100} = 0.741$$

$$0.775(70/100) + 0.438(30/100) = 0.673$$

PRUNING

PrePruning

Setting a maximum depth to a tree

PostPruning

Reduces the size of decision trees by removing sections of the tree that are non-critical and redundant to classify instances

We first make the decision tree to a large depth.

Suppose a split is giving us a gain of say -10 (loss of 10) and then the next split on that gives us a gain of 20.