

DECISION TREE TUTORIAL

simplilearn

Decision Tree Tutorial

Decision Tree Tutorial

Decision Tree Tutorial

Decision Tree Tutorial

Decision Tree Tutorial

This seems good

What's in it for you?

- ▶ What is Machine Learning?
- ▶ Types of Machine Learning
- ▶ Problems in Machine Learning
- ▶ What is Decision Tree?
- ▶ What are the problems a Decision Tree solves?
- ▶ Advantages of Decision Tree
- ▶ Disadvantages of Decision Tree
- ▶ How does Decision Tree work?
- ▶ Use Case – Loan repayment prediction

What is Machine Learning?

What is Machine Learning?

What is Machine Learning?

What is Machine Learning?

Artificial Intelligence

What is Machine Learning?

Artificial Intelligence

What is Machine Learning?

What is Machine Learning?

What is Machine Learning?

Machine Learning is an application of Artificial Intelligence wherein the system gets the ability to automatically learn and improve based on experience

Ordinary system

What is Machine Learning?

Machine Learning is an application of Artificial Intelligence wherein the system gets the ability to automatically learn and improve based on experience

Ordinary system

With Artificial
Intelligence

What is Machine Learning?

Machine Learning is an application of Artificial Intelligence wherein the system gets the ability to automatically learn and improve based on experience

Ordinary system

Ability to learn and improve on
its own

What is Machine Learning?

Machine Learning is an application of Artificial Intelligence wherein the system gets the ability to automatically learn and improve based on experience

Ordinary system

Ability to learn and improve on
its own

Machine Learning

Types of Machine Learning

Types of Machine Learning

Supervised Learning

Types of Machine Learning

Supervised Learning

Unsupervised Learning

Types of Machine Learning

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Problems in Machine Learning?

Problems in Machine Learning

Classification

Problems with categorical solutions like 'Yes' or 'No', 'True' or 'False', '1' or '0'

Problems in Machine Learning

Classification

Problems with categorical solutions like 'Yes' or 'No', 'True' or 'False', '1' or '0'

Regression

Problems wherein continuous value needs to be predicted like 'Product Prices', 'Profit'

Problems in Machine Learning

Classification

Problems with categorical solutions like 'Yes' or 'No', 'True' or 'False', '1' or '0'

Regression

Problems wherein continuous value needs to be predicted like 'Product Prices', 'Profit'

Clustering

Problems wherein the data needs to be organized to find specific patterns like in the case of 'Product Recommendation'

Problems in Machine Learning

Classification

Problems with categorical solutions like 'Yes' or 'No', 'True' or 'False', '1' or '0'

Regression

Problems wherein continuous value needs to be predicted like 'Product Prices', 'Profit'

Clustering

Problems wherein the data needs to be organized to find specific patterns like in the case of 'Product Recommendation'

Problems in Machine Learning

Classification

Problems with categorical solutions like 'Yes' or 'No', 'True' or 'False', '1' or '0'

Problems in Machine Learning

Problems in Machine Learning

What is Decision Tree?

What is Decision Tree?

Decision Tree is a tree shaped diagram used to determine a course of action. Each branch of the tree represents a possible decision, occurrence or reaction

What is Decision Tree?

Decision Tree is a tree shaped diagram used to determine a course of action. Each branch of the tree represents a possible decision, occurrence or reaction

What is Decision Tree?

Decision Tree is a tree shaped diagram used to determine a course of action. Each branch of the tree represents a possible decision, occurrence or reaction

What is Decision Tree?

Decision Tree is a tree shaped diagram used to determine a course of action. Each branch of the tree represents a possible decision, occurrence or reaction

Problems that Decision Tree can solve

Problems that Decision Tree can solve

Classification

Regression

Problems that Decision Tree can solve

Classification

A classification tree will determine a set of logical if-then conditions to classify problems.

For example, discriminating between three types of flowers based on certain features

Regression

Problems that Decision Tree can solve

Classification

A classification tree will determine a set of logical if-then conditions to classify problems.

For example, discriminating between three types of flowers based on certain features

Regression

Regression tree is used when the target variable is numerical or continuous in nature. We fit a regression model to the target variable using each of the independent variables. Each split is made based on the sum of squared error.

Advantages of Decision tree

Advantages of Decision Tree

Advantages of Decision Tree

Advantages of Decision Tree

Little effort required
for data preparation

Advantages of Decision Tree

Advantages of Decision Tree

Disadvantages of Decision Tree

Disadvantages of Decision Tree

Disadvantages of Decision Tree

Decision Tree – Important Terms

Decision Tree – Important Terms

Decision Tree – Important Terms

Entropy

Entropy is the measure of randomness or unpredictability in the dataset

Example

High entropy

This Dataset has a very high entropy

Decision Tree – Important Terms

Entropy

Entropy is the measure of randomness or unpredictability in the dataset

Example

Decision Tree – Important Terms

Information gain

It is the measure of decrease in entropy after the dataset is split

Example

High entropy(E1)

After split

Lower entropy(E2)

Gain = E1 - E2

Decision Tree – Important Terms

Leaf Node

Leaf node carries the classification or the decision

Example

Leaf Node

Decision Tree – Important Terms

Decision Node

Decision node has two or more branches

Example

decision Node

Decision Tree – Important Terms

Root Node

The top most Decision node is known as the Root node

Example

Root Node

How does Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

Problem statement

To classify the different types of animals based on their features using decision tree

How does a Decision Tree work?

Problem statement

To classify the different types of animals based on their features using decision tree

The dataset is looking quite messy and the entropy is high in this case

How does a Decision Tree work?

The dataset is looking quite messy and the entropy is high in this case

Training Dataset

Color	Height	Label
grey	10	elephant
Yellow	10	giraffe
brown	3	Monkey
grey	10	elephant
Yellow	4	Tiger

How does a Decision Tree work?

How to split the data

We have to frame the conditions that split the data in such a way that the information gain is the highest

How does a Decision Tree work?

How to split the data

We have to frame the conditions that split the data in such a way that the information gain is the highest

Note

Gain is the measure of decrease in entropy after splitting

How does a Decision Tree work?

Formula for entropy

$$\sum_{i=1}^k P(\text{value}_i) \cdot \log_2(P(\text{value}_i))$$

Let's try to calculate the entropy
for the current dataset

How does a Decision Tree work?

How does a Decision Tree work?

Let's use the formula

$$\sum_{i=1}^k P(\text{value}_i) \cdot \log_2(P(\text{value}_i))$$

How does a Decision Tree work?

Let's use the formula

$$\sum_{i=1}^k P(\text{value}_i) \cdot \log_2(P(\text{value}_i))$$

$$\text{Entropy} = \left(\frac{3}{8}\right) \log_2\left(\frac{3}{8}\right) + \left(\frac{2}{8}\right) \log_2\left(\frac{2}{8}\right) + \left(\frac{1}{8}\right) \log_2\left(\frac{1}{8}\right) + \left(\frac{2}{8}\right) \log_2\left(\frac{2}{8}\right)$$

$$\text{Entropy}=0.571$$

How does a Decision Tree work?

Let's use the formula

$$\sum_{i=1}^k P(\text{value}_i) \cdot \log_2(P(\text{value}_i))$$

$$\text{Entropy} = \left(\frac{3}{8}\right) \log_2\left(\frac{3}{8}\right) + \left(\frac{2}{8}\right) \log_2\left(\frac{2}{8}\right) + \left(\frac{1}{8}\right) \log_2\left(\frac{1}{8}\right) + \left(\frac{2}{8}\right) \log_2\left(\frac{2}{8}\right)$$

$$\text{Entropy} = 0.571$$

We will calculate the entropy of the dataset similarly after every split to calculate the gain

How does a Decision Tree work?

Gain can be calculated by finding the difference of the subsequent entropy values after split

How does a Decision Tree work?

Now we will try to choose a condition that gives us the highest gain

How does a Decision Tree work?

Now we will try to choose a condition that gives us the highest gain

We will do that by splitting the data using each condition and checking the gain that we get out them.

How does a Decision Tree work?

The condition that gives us the highest gain will be used to make the first split

We will do that by splitting the data using each condition and checking the gain that we get out them.

How does a Decision Tree work?

Conditions

Color== Yellow?

Height \geq 10

Color== Brown?

Color== Grey

Diameter $<$ 10

Training Dataset

Color	Height	Label
grey	10	elephant
Yellow	10	giraffe
brown	3	Monkey
grey	10	elephant
Yellow	4	Tiger

How does a Decision Tree work?

Conditions
Color== Yellow?
Height>=10
Color== Brown?
Color==Grey
Diameter<10

Let's say this condition gives us the maximum gain

Training Dataset		
Color	Height	Label
grey	10	elephant
Yellow	10	giraffe
brown	3	Monkey
grey	10	elephant
Yellow	4	Tiger

How does a Decision Tree work?

We split the data

How does a Decision Tree work?

How does a Decision Tree work?

however we still need some splitting at both the branches to attain an entropy value equal to zero

The entropy after splitting has decreased considerably

How does a Decision Tree work?

How does a Decision Tree work?

since every branch now contains single label type, we can say that the entropy in this case has reached the least value

How does a Decision Tree work?

This Tree can now predict all the classes of animals present in the dataset with 100% accuracy

How does a Decision Tree work?

This Tree can now predict all the classes of animals present in the dataset with 100% accuracy

Use Case – Loan Repayment prediction

Use Case – Problem Statement

Problem statement

To predict if a customer will repay loan amount or not using Decision Tree algorithm in python

Use Case – Implementation

```
#import the necessary packages
import numpy as np
import pandas as pd
from sklearn.cross_validation import train_test_split
from sklearn.tree import DecisionTreeClassifier
from sklearn.metrics import accuracy_score
from sklearn import tree

#Loading data file
balance_data =pd.read_csv('C:/Users/anirban.dey/Desktop/data_2.csv',
sep=',', header= 0)
```


simplilearn

Use Case – Implementation

```
#import the necessary packages
print ("Dataset Length:: "), len(balance_data)
print ("Dataset Shape:: "), balance_data.shape
```

```
Dataset Length::  
Dataset Shape::
```

```
Out[166]: (None, (1000, 5))
```


simplilearn

Use Case – Implementation

```
print ("Dataset:: ")  
balance_data.head()
```

Dataset::

Out[167]:

	Result	Initial payment	Last payment	Credit Score	House Number
0	Yes	201	10018	250	3046
1	Yes	205	10016	395	3044
2	Yes	257	10129	109	3251
3	Yes	246	10064	324	3137
4	Yes	117	10115	496	3094

simplilearn

Use Case – Implementation

```
#Separating the Target variable
X = balance_data.values[:, 1:5]
Y = balance_data.values[:,0]

#Splitting Dataset into Test and Train
X_train, X_test, y_train, y_test = train_test_split( X, Y, test_size = 0.3,
random_state = 100)

#Function to perform training with Entropy
clf_entropy = DecisionTreeClassifier(criterion = "entropy", random_state = 100,
 max_depth=3, min_samples_leaf=5)
clf_entropy.fit(X_train, y_train)

Out[170]: DecisionTreeClassifier(class_weight=None, criterion='entropy', max_depth=3,
max_features=None, max_leaf_nodes=None,
min_impurity_decrease=0.0, min_impurity_split=None,
min_samples_leaf=5, min_samples_split=2,
min_weight_fraction_leaf=0.0, presort=False, random_state=100,
splitter='best')
```


Use Case – Implementation

```
#Function to make Predictions  
y_pred_en = clf_entropy.predict(X_test)  
y_pred_en
```


Use Case – Implementation

```
#Checking Accuracy  
print ("Accuracy is "), accuracy_score(y_test,y_pred)*100
```

Accuracy is

Out[172]: (None, 94.66666666666671)

simplilearn

Use Case

So, we have created a model that uses decision tree algorithm to predict whether a customer will repay the loan or not

Use Case

The Accuracy of the model is 94.6%

Use Case

The bank can use this model to decide whether it should approve loan request from a particular customer or not

Key takeaways

What is Machine Learning?

Machine Learning is an application of Artificial Intelligence where the system gains the ability to automatically learn and improve based on experience.

Machine Learning

Ability to Learn and Improve

Machine Learning

Attributed to Simplilearn

Types of Machine Learning

Supervised Learning

Unsupervised Learning

Reinforcement Learning

Attributed to Simplilearn

Problems in Machine Learning

Classification

Problems with classification include when we can't find a linear boundary between classes, such as in the case of Iris flower data.

Regression

Problems related with regression include when the data needs to be transformed before applying linear regression, such as in the case of house price prediction.

Clustering

Problems related with clustering include when the data needs to be transformed before applying clustering, such as in the case of movie recommendation.

simplilearn

How does a Decision Tree work?

THE TREE CAN NOW
PREDICT THE
CLASSES OF ANIMALS
BASING ON THEIR
COLOR.

simplilearn

Use Case

I NEED TO FIND OUT IF ANY
ONE OF THESE PEOPLE IS
LIKELY TO RETURN THE LOAN THEY
TOOK FROM MY BANK OR NOT.

simplilearn

simplilearn

THANK YOU

For more information, visit

www.simplilearn.com

simplilearn