

Process Mining: Data Science in Action

Learning Decision Trees

prof.dr.ir. Wil van der Aalst
www.processmining.org

TU/e

Technische Universiteit
Eindhoven
University of Technology

Where innovation starts

Positioning decision tree learning

Decision tree learning

supervised learning

Data set 1: Effect of lifestyle on life expectancy

drinker

smoker

weight

age

yes

yes

120

44

young

no

no

70

96

old

yes

no

72

88

old

yes

yes

55

52

young

no

yes

94

56

young

no

no

62

93

old

...

...

predictor variables**response variable** $\geq 70 = \text{old}$ $< 70 = \text{young}$

drinker	smoker	weight	age
yes	yes	120	44
no	no	70	96
yes	no	72	88
yes	yes	55	52
no	yes	94	56
no	no	62	93
...

Question: Correctly classified?

<i>Mary Jones</i>	
drinker	yes
smoker	no
weight	70 kg
age	85 year

Answer: Yes

Mary Jones	
drinker	yes
smoker	no
weight	70 kg
age	85 year

Question: Correctly classified?

<i>Sue Smith</i>	
drinker	no
smoker	no
weight	60 kg
age	35 year

Answer: No

<i>Sue Smith</i>	
drinker	no
smoker	no
weight	60 kg
age	35 year

Data set 2: Effect of individual course results on graduation

linear algebra	logic	program- ming	operations research	workflow systems	...	duration	result
9	8	8	9	9	..	36	cum laude
7	6	-	8	8	..	42	passed
-	-	5	4	6	..	54	failed
8	6	6	6	5	..	38	passed
6	7	6	-	8	..	39	passed
9	9	9	9	8	..	38	cum laude
5	5	-	6	6	..	52	failed
...

predictor variables

**response
variable**

linear algebra	logic	program-ming	operations research	workflow systems	...	duration	result
9	8	8	9	9	...	36	cum laude
7	6	-	8	8	...	42	passed
-	-	5	4	6	...	54	failed
8	6	6	6	5	...	38	passed
6	7	6	-	8	...	39	passed
9	9	9	9	8	...	38	cum laude
5	5	-	6	6	...	52	failed
...

Data set 3: Muffin or no muffin

cappuccino	latte	espresso	americano	ristretto	tea	muffin	bagel
1	0	0	0	0	0	1	0
0	2	0	0	0	0	1	1
0	0	1	0	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	1	2	0
0	0	0	1	1	0	0	0
...

response
variable

≥1 = "muffin"
0 = "no muffin"

cappuccino	latte	espresso	americano	ristretto	tea	muffin	bagel
1	0	0	0	0	0	1	0
0	2	0	0	0	0	1	1
0	0	1	0	0	0	0	0
1	0	0	0	0	0	0	0
0	0	0	0	0	1	2	0
0	0	0	1	1	0	0	0
...

Question: Correctly classified?

Answer: Yes

Question: Correctly classified?

Answer: No

Question: Did this person eat a muffin?

Answer: Yes!

How does it work? - Basic idea

- Split the set of instances in subsets such that the variation within each subset becomes smaller.

high entropy

How does it work? - Basic idea

- Split the set of instances in subsets such that the variation within each subset becomes smaller.

How does it work? - Basic idea

- Split the set of instances in subsets such that the variation within each subset becomes smaller.

Decreasing entropy

High entropy

- Degree of uncertainty.
- Inverse of "compressibility" ("zippability") .
- Goal: reduce entropy in leaves of tree to improve predictability.

Intermezzo: Logarithms

(needed for computing entropy)

$$\log_2(x) = y \iff 2^y = x$$

$$\log_2(2^n) = n$$

$$\log_2\left(\frac{1}{2^n}\right) = -n$$

$$\log_2(1) = 0$$

$$\log_2(2) = 1$$

$$\log_2(8) = 3$$

$$\log_2(0.125) = -3$$

$$\log_2(1024) = 10$$

$$\log_2(0.75) = -0.415$$

Definition entropy

$$E = - \sum_{i=1}^k p_i \log_2(p_i)$$

k possible values enumerated $1, 2, \dots, k$

$p_i = \frac{c_i}{n}$ is the fraction of elements having value i

with $c_i \geq 1$ the number of i values and $n = \sum_{i=1}^k c_i$

Example $E = 1$ (three red, three green)

$$E = - \sum_{i=1}^k p_i \log_2(p_i) = -\left(\frac{3}{6} \log_2\left(\frac{3}{6}\right) + \frac{3}{6} \log_2\left(\frac{3}{6}\right)\right) = -\left(\frac{1}{2} \times -1 + \frac{1}{2} \times -1\right) = 1$$

Example $E = 0$ (two red, no green)

$$E = - \sum_{i=1}^k p_i \log_2(p_i) = -\left(\frac{2}{2} \log_2\left(\frac{2}{2}\right)\right) = -(1 \times 0) = 0$$

Example $E = 0.811$ (one red, three green)

$$E = - \sum_{i=1}^k p_i \log_2(p_i) = -\left(\frac{1}{4}\log_2\left(\frac{1}{4}\right) + \frac{3}{4}\log_2\left(\frac{3}{4}\right)\right) = -\left(\frac{1}{4} \times -2 + \frac{3}{4} \times -0.415\right) = 0.811$$

Example $E = 0$ (two red, no green)

$$E = - \sum_{i=1}^k p_i \log_2(p_i) = -\left(\frac{2}{2} \log_2\left(\frac{2}{2}\right)\right) = -(1 \times 0) = 0$$

Example $E = 1$ (one red, one green)

$$E = - \sum_{i=1}^k p_i \log_2(p_i) = -\left(\frac{1}{2}\log_2\left(\frac{1}{2}\right) + \frac{1}{2}\log_2\left(\frac{1}{2}\right)\right) = -\left(\frac{1}{2} \times -1 + \frac{1}{2} \times -1\right) = 1$$

Example $E = 0$ (two red, no green)

$$E = - \sum_{i=1}^k p_i \log_2(p_i) = -\left(\frac{2}{2} \log_2\left(\frac{2}{2}\right)\right) = -(1 \times 0) = 0$$

Entropy values

$$E = - \sum_{i=1}^k p_i \log_2(p_i)$$

Weighted average

$$E = \frac{6}{6} \times 1 = 1$$

Weighted average

$$E = \frac{2}{6} \times 0 + \frac{4}{6} \times 0.811 = 0.54$$

Weighted average

$$E = \frac{2}{6} \times 0 + \frac{2}{6} \times 1 + \frac{2}{6} \times 0 = 0.33$$

Information gain

Question: Compute entropy

- Compute the entropy of all individual cells.
- What is the overall entropy (weighted average)?
- What is the overall entropy if there is just one cell containing all 144 balls?

Answer: $E=3$ for cell in middle

- Cell in the middle:
 $2+2+2+2+2+2+2+2$ balls

$$E = - \sum_{i=1}^k p_i \log_2(p_i)$$

$$= - \sum_{i=1}^8 \frac{2}{16} \log_2\left(\frac{2}{16}\right)$$

$$= -8 \times \frac{1}{8} \times -3 = 3$$

Answer: $E=0$ for other cells

- Other cells:
16+0+0+0+0+0+0+0 balls

$$E = - \sum_{i=1}^k p_i \log_2(p_i)$$

$$= - \sum_{i=1}^1 \frac{16}{16} \log_2\left(\frac{16}{16}\right)$$

$$= -1 \times 0 = 0$$

Overall entropy (weighted average): $E=0.33$

$$\begin{aligned}E &= \frac{16}{144} \times 0 + \frac{16}{144} \times 0 + \dots + \frac{16}{144} \times 3 \\&= 8 \times \frac{16}{144} \times 0 + \frac{16}{144} \times 3 \\&= \frac{1}{9} \times 3 = \frac{1}{3}\end{aligned}$$

Entropy after mixing the 9 cells: $E=3$

- **144 balls having 8 different colors:
18:18:18:18:18:18:18:18**

$$\begin{aligned}E &= - \sum_{i=1}^k p_i \log_2(p_i) \\&= - \sum_{i=1}^8 \frac{18}{144} \log_2\left(\frac{18}{144}\right) \\&= -8 \times \frac{1}{8} \times -3 = 3\end{aligned}$$

information loss = 2.6666

information gain = 2.6666

E=3

$$E = -\frac{546}{860} \log_2 \frac{546}{860} + -\frac{314}{860} \log_2 \frac{314}{860} = 0.946848$$

Although the classification did not change there was information gain (we are more certain about the group of smokers).

$$E = -\frac{184}{195} \log_2 \frac{184}{195} + -\frac{11}{195} \log_2 \frac{11}{195} = 0.313027$$

$$E = -\frac{184}{195} \log_2 \frac{184}{195} + -\frac{11}{195} \log_2 \frac{11}{195} = 0.313027$$

#young=184
#old=11
E = 0.313027

$$E = -\frac{362}{665} \log_2 \frac{362}{665} + -\frac{303}{665} \log_2 \frac{303}{665} = 0.994314$$

#young=362
#old=303
E=0.994314

$$\frac{195}{860} 0.313027 + \frac{665}{860} 0.994314 = 0.8396$$

**information gain
is 0.076468**

$$E = -\frac{184}{195} \log_2 \frac{184}{195} + -\frac{11}{195} \log_2 \frac{11}{195} = 0.313027$$

#young=184
#old=11
E = 0.313027

$$\frac{195}{860} 0.313027 + \frac{600}{860} 0.970951 + \frac{65}{860} 0.198235 = 0.763368$$

#young=360
#old=240
E=0.970951

$$E = -\frac{2}{65} \log_2 \frac{2}{65} + -\frac{63}{65} \log_2 \frac{63}{65} = 0.198234$$

$$E = -\frac{360}{600} \log_2 \frac{360}{600} + -\frac{240}{600} \log_2 \frac{240}{600} = 0.970951$$

Decision tree algorithm (sketch)

- Start with **root node** corresponding to **all** instances.
- Iteratively traverse all nodes to see whether "information gain" (i.e., reduction of uncertainty) is possible.
- For each node and for every attribute, check what the effect of splitting the node is in terms of information gain.
- Select the attribute with the **biggest** information gain above a given threshold.
- Continue until **no significant improvement** is possible.
- Return the decision tree.

Many parameters/variations are possible

- The **minimal size of a node before or after splitting.**
- **Threshold setting the minimal gain** (no split if information gain is too small).
- **Maximal depth of the tree.**
- Allowing the same **label** to appear **multiple times** or not.

Many parameters/variations are possible

- Alternatives to entropy, e.g., **Gini index of diversity.**
- Splitting the domain of a numerical variable.
- Post pruning: removing leaf nodes that do not significantly increase the discriminative power.

$$G = \sum_{i=1}^k p_i(1 - p_i) = 1 - \sum_{i=1}^k (p_i)^2 \text{ with } p_i = \frac{c_i}{n}$$

Example applications in process mining

What is driving these decisions? What is the most likely path of a running case given its data attributes?

These questions require a discovered process model on which we can replay the event log!

Part I: Preliminaries

Chapter 1

Introduction

Chapter 2

Process Modeling and Analysis

Chapter 3

Data Mining

Part III: Beyond Process Discovery

Chapter 7

Conformance Checking

Chapter 8

Mining Additional Perspectives

Chapter 9

Operational Support

Part II: From Event Logs to Process Models

Chapter 4

Getting the Data

Chapter 5

Process Discovery: An Introduction

Chapter 6

Advanced Process Discovery Techniques

Chapter 10

Tool Support

Chapter 11

Analyzing “Lasagna Processes”

Chapter 12

Analyzing “Spaghetti Processes”

Part IV: Putting Process Mining to Work

Chapter 13

Cartography and Navigation

Chapter 14

Epilogue

Process Mining

Discovery, Conformance and Enhancement of Business Processes

Springer

