
CDS503: Machine Learning

Topic 4

Classification Non-Parametric – Decision Tree

Prof. Madya DR UMI KALSOM YUSOF
SCHOOL OF COMPUTER SCIENCES
UNIVERSITI SAINS MALAYSIA (USM)

Contents

- Introduction
- Constructing Decision Tree
- Rule Extraction from Tree
- Decision Tree Classification Task
- Pruning
- Strengths and Weaknesses

Decision Tree Algorithm

- A classification scheme which **generates a tree** and a **set of rules** from given data set.
- The set of records available for developing classification methods is divided into two disjoint subsets – a ***training set*** and a ***test set***.
- The **attributes** of the records are categorised into **two types**:
 - Attributes whose domain is numerical are called **numerical attributes**.
 - Attributes whose domain is not numerical are called **the categorical attributes**.

Decision Tree Algorithm

- A *decision tree* is a tree with the following properties:
 - An **inner node** represents an **attribute**.
 - An **edge** represents a **test** on the attribute of the father node.
 - A **leaf** represents one of the **classes**.
- Construction of a decision tree
 - Based on the **training** data
 - **Top-Down** strategy

Decision Tree *Example*

- The data set has **several attributes**.
- There is a special attribute: the attribute **class** is the **class label**.
- The attributes, **temp** (temperature) and **humidity** are **numerical** attributes
- Other attributes are **categorical**, that is, they cannot be ordered.
- Based on the **training** data set, we want to find a **set of rules** to know what values of **outlook**, **temperature**, **humidity** and **wind**, determine whether or not to **play baseball**.

Table 6.1 Training Data Set

OUTLOOK	TEMP(F)	HUMIDITY(%)	WINDY	CLASS
sunny	79	90	true	no play
sunny	56	70	false	play
sunny	79	75	true	play
sunny	60	90	true	no play
overcast	88	88	false	no play
overcast	63	75	true	play
overcast	88	95	false	play
rain	78	60	false	play
rain	66	70	false	no play
rain	68	60	true	no play

Decision Tree *Example*

- We have **five leaf nodes**.
 - In a decision tree, **each leaf node represents a rule**.

 - We have the following **rules** corresponding to the tree given in figure.
-
- **RULE 1** *If it is sunny and the humidity is not above 75%, then play.*
 - **RULE 2** *If it is sunny and the humidity is above 75%, then do not play.*
 - **RULE 3** *If it is overcast, then play.*
 - **RULE 4** *If it is rainy and not windy, then play.*
 - **RULE 5** *If it is rainy and windy, then don't play.*

Figure 6.1 A Decision Tree

Constructing Decision Trees

Constructing Decision Tree

- ❑ Employ **greedy strategy** to grow a tree
- ❑ Making **locally optimum** decisions about which attribute to use for partitioning data
- ❑ **Hunt's algorithm**
 - ❑ Tree is constructed in a **top-down recursive divide-and-conquer** manner
 - ❑ At start, all training examples are at the **root**
 - ❑ Attributes are **categorical** (discretized if continuous-valued)
 - ❑ An attribute is selected according to a heuristic or statistical measure to be the decision attribute of **that node**
 - ❑ **Outgoing arrows** are the values of the selected attribute and the examples are partitioned based on that attribute

- How should the **splitting** procedure stop?
 - All samples for a given node belong to the same class
 - **No remaining attributes** for further partitioning (majority voting is employed for classifying the leaf if not all the labels are the same)
 - No samples left

- Hunt's algorithm is the basis of many tree induction algorithms
 - ID3
 - CART
 - C4.5

	Splitting criteria	Attribute type	Missing values	Pruning strategy	Outlier detection
ID3	Information Gain	Only categorical value	Do not handle missing values	No pruning is done	Susceptible to outliers
CART	Gini Index	Categorical & numeric value	Handle missing values	Cost-complexity pruning	Can handle outliers
C4.5	Gain Ratio	Categorical & numeric value	Handle missing values	Error-based pruning	Susceptible to outliers

ID3 (Iterative Dichotomizer)

- Quinlan (1986)
- Each node corresponds to a **splitting** attribute
- Each arc is a possible value of that attribute.
- At each **node** the splitting attribute is selected **to be the most informative among the attributes not yet considered** in the path from the **root**.

- **Entropy** is used to measure **how informative** is a node.
- The algorithm uses the **criterion of information gain** to determine the **goodness** of a split.
 - The attribute with the greatest **information gain** is taken as the **splitting attribute**, and the data set is split for all distinct values of the attribute.

- Entropy measures the **homogeneity (purity)** of a set of examples.
- It gives the **information content** of the set in terms of the class labels of the examples.
- Consider that you have a set of examples, **S** with **two classes**, **P** and **N**. Let the set have **p** instances for the class **P** and **n** instances for the class **N**.
- So the total number of instances we have is **t = p + n**. The view [p, n] can be seen as a class distribution of **S**.

The entropy for **S** is defined as

$$\text{Entropy}(S) = - (p/t).\log_2(p/t) - (n/t).\log_2(n/t)$$

- Example: Let a set of examples consists of **9 instances** for **class positive**, and **5 instances** for **class negative**. ($p = 9$ and $n = 5$)

$$\begin{aligned}\text{So Entropy}(S) &= - (9/14).\log_2(9/14) - (5/14).\log_2(5/14) \\ &= - (0.64286)(-0.6375) - (0.35714)(-1.48557) \\ &= (0.40982) + (0.53056) \\ &= 0.940\end{aligned}$$

Entropy

Constructing Decision Tree

The entropy for a **completely pure set** is **0** and is **1** for a set with equal occurrences for both the classes.

$$\begin{aligned} \text{i.e. Entropy}[14,0] &= - (14/14).\log_2(14/14) - (0/14).\log_2(0/14) \\ &= -1.\log_2(1) - 0.\log_2(0) \\ &= -1.0 - 0 \\ &= 0 \end{aligned} \quad \text{completely pure}$$

$$\begin{aligned} \text{i.e. Entropy}[7,7] &= - (7/14).\log_2(7/14) - (7/14).\log_2(7/14) \\ &= - (0.5).\log_2(0.5) - (0.5).\log_2(0.5) \\ &= - (0.5).(-1) - (0.5).(-1) \\ &= 0.5 + 0.5 \\ &= 1 \end{aligned} \quad \text{Equal occurrences for both the classes}$$

Selecting the Best Split

- Which **attribute** is the best?
 - Measures for selecting the **best split** – **degree impurity** in the child node (smaller degree of impurity, more skewed class distribution)
 - Node with class distribution (0, 1) – **zero impurity**
 - Node with uniform class distribution (0.5, 0.5) – the **highest impurity**

Impurity Measures

- **Entropy** (Quinlan, ID3, C4.5): Measure of the amount of uncertainty or randomness in data (lower values imply less uncertainty, higher values imply high uncertainty)

$$\text{Entropy} = \sum_j -p_j \log_2 p_j$$

- **Gini Index** (Breiman, CART)
- Classification Error

$$\text{Gini Index} = 1 - \sum_j p_j^2$$

$$\text{Classification Error} = 1 - \max\{p_j\}$$

Impurity Measures

- Comparison among **impurity measures** for binary classification problems

Attain minimum value
when all records belong
to the same class

Attribute Selection Measures

- **Gain**: Compare the degree of **impurity** of parent node (before splitting) to child node (after splitting) (the larger the difference, the better the test condition)
- **Information gain**: Expected reduction in **entropy** caused by partitioning the examples according to a given attribute
 - Select the **attribute A** with the **highest information gain**

Working Example

Decide whether the **weather** is amenable to playing baseball.

Information Gain

Day	Outlook	Temperature	Humility	Wind	Play ball
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D7	Overcast	Cool	Normal	Strong	Yes
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D6	Rain	Cool	Normal	Strong	No
D8	Sunny	Mild	High	Weak	No
D14	Rain	Mild	High	Strong	No

Which **attribute** is selected as a **root**? Therefore, **information gain** for all the four weather attributes has to be computed.

Step 1: Calculate entropy of the target (Play Base Ball, **S**)

$$\begin{aligned} \text{Entropy}(S) &= \text{Entropy}(5/14, 9/14) \\ &= \text{Entropy} (0.36, 0.64) \\ &= - (0.36 \log_2 0.36) - (0.64 \log_2 0.64) \\ &= \mathbf{0.94} \end{aligned}$$

$$\text{Entropy}(S) = -\frac{9}{14} \log_2 \frac{9}{14} - \frac{5}{14} \log_2 \frac{5}{14} = 0.9403$$

	Yes	No
Play ball	9	5

Constructing Decision Tree

Information Gain

Constructing Decision Tree

Information gain for outlook:

Day	Outlook	Temperat ure	Humility	Wind	Play ball
D7	Overcast	Cool	Normal	Strong	Yes
D3	Overcast	Hot	High	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D5	Rain	Cool	Normal	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D14	Rain	Mild	High	Strong	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No

Outlook	Playball				
Overcast	Yes		4	4	
Overcast	No		0		
Rain	Yes		3	3	
Rain	No		2		14
Sunny	Yes		2	3	
Sunny	No		3		

Step 2: Split the data set based on different attributes.
Calculate entropy for each branch - Outlook

$$\text{Entropy}(S_{\text{overcast}}) = -\frac{4}{4} \log_2 \frac{4}{4} = 0$$

$$\text{Entropy}(S_{\text{rain}}) = -\frac{3}{5} \log_2 \frac{3}{5} - \frac{2}{5} \log_2 \frac{2}{5} = 0.9710$$

$$\text{Entropy}(S_{\text{sunny}}) = -\frac{2}{5} \log_2 \frac{2}{5} - \frac{3}{5} \log_2 \frac{3}{5} = 0.9710$$

What is the Gain(S,Outlook)?

$\text{Gain}(S, \text{Outlook})$

$$\begin{aligned}
 &= \text{Entropy}(S) - \frac{4}{14} \text{Entropy}(S_{\text{overcast}}) - \frac{5}{14} \text{Entropy}(S_{\text{rain}}) - \frac{5}{14} \text{Entropy}(S_{\text{sunny}}) \\
 &= 0.9403 - \left(\frac{4}{14} \times 0 \right) - \left(\frac{5}{14} \times 0.9710 \right) - \left(\frac{5}{14} \times 0.9710 \right) = 0.2468
 \end{aligned}$$

Information Gain

Constructing Decision Tree

Information gain for temperature:

Day	Outlook	Temperature	Humidity	Wind	Play ball
D5	Rain	Cool	Normal	Weak	Yes
D7	Overcast	Cool	Normal	Strong	Yes
D9	Sunny	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D4	Rain	Mild	High	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D14	Rain	Mild	High	Strong	No
D10	Rain	Mild	Normal	Weak	Yes

temperature	Play ball			
cool	Yes	3	4	14
	No	1		
hot	Yes	2	4	6
	No	2		
mild	Yes	4		
mild	No	2		

Step 2: Split the data set based on different attributes.
 Calculate **entropy** for each branch - **temperature**

$$\text{Entropy}(S_{cool}) = -\frac{3}{4} \log_2 \frac{3}{4} - \frac{1}{4} \log_2 \frac{1}{4} = 0.8113$$

$$\text{Entropy}(S_{hot}) = -\frac{2}{4} \log_2 \frac{2}{4} - \frac{2}{4} \log_2 \frac{2}{4} = 1.0000$$

$$\text{Entropy}(S_{mild}) = -\frac{4}{6} \log_2 \frac{4}{6} - \frac{2}{6} \log_2 \frac{2}{6} = 0.9183$$

What is the Gain(S, Temperature)?

$\text{Gain}(S, \text{Temperature})$

$$\begin{aligned}
 &= \text{Entropy}(S) - \frac{4}{14} \text{Entropy}(S_{cool}) - \frac{4}{14} \text{Entropy}(S_{hot}) - \frac{6}{14} \text{Entropy}(S_{mild}) \\
 &= 0.9403 - \left(\frac{4}{14} \times 0.8113 \right) - \left(\frac{4}{14} \times 1.0000 \right) - \left(\frac{6}{14} \times 0.9183 \right) = 0.0292
 \end{aligned}$$

Information Gain

Constructing Decision Tree

Information gain for humidity:

Day	Outlook	Temperature	Humidity	Wind	Play ball
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No
D14	Rain	Mild	High	Strong	No
D5	Rain	Cool	Normal	Weak	Yes
D7	Overcast	Cool	Normal	Strong	Yes
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No

Step 2: Split the data set based on different attributes.
 Calculate **entropy** for each branch - **humidity**

$$\text{Entropy}(S_{high}) = -\frac{3}{7} \log_2 \frac{3}{7} - \frac{4}{7} \log_2 \frac{4}{7} = 0.9852$$

$$\text{Entropy}(S_{normal}) = -\frac{6}{7} \log_2 \frac{6}{7} - \frac{1}{7} \log_2 \frac{1}{7} = 0.5917$$

What is the Gain(S, Humidity)?

$$\begin{aligned} \text{Gain}(S, \text{Humidity}) &= \text{Entropy}(S) - \frac{7}{14} \text{Entropy}(S_{high}) - \frac{7}{14} \text{Entropy}(S_{normal}) \\ &= 0.9403 - \left(\frac{7}{14} \times 0.9852 \right) - \left(\frac{7}{14} \times 0.5917 \right) = 0.1518 \end{aligned}$$

Humidity	Play ball			
high	Yes	3	7	14
high	No	4		
normal	Yes	6	7	14
normal	No	1		

Information gain for wind:

Day	Outlook	Temperature	Humility	Wind	Play ball
D7	Overcast	Cool	Normal	Strong	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D2	Sunny	Hot	High	Strong	No
D6	Rain	Cool	Normal	Strong	No
D14	Rain	Mild	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D1	Sunny	Hot	High	Weak	No
D8	Sunny	Mild	High	Weak	No

Information Gain

Constructing Decision Tree

Step 2: Split the data set based on different attributes.
 Calculate **entropy** for each branch - **wind**

Wind	Play ball			
strong	Yes	3	6	14
	No	3		
weak	Yes	6	8	14
	No	2		

$$\text{Entropy}(S_{\text{strong}}) = -\frac{3}{6} \log_2 \frac{3}{6} - \frac{3}{6} \log_2 \frac{3}{6} = 1.0000$$

$$\text{Entropy}(S_{\text{weak}}) = -\frac{6}{8} \log_2 \frac{6}{8} - \frac{2}{8} \log_2 \frac{2}{8} = 0.8113$$

What is the Gain(S,Wind)?

$$\begin{aligned} \text{Gain}(S, \text{Wind}) &= \text{Entropy}(S) - \frac{6}{14} \text{Entropy}(S_{\text{strong}}) - \frac{8}{14} \text{Entropy}(S_{\text{weak}}) \\ &= 0.9403 - \left(\frac{6}{14} \times 1.000 \right) - \left(\frac{8}{14} \times 0.8113 \right) = 0.0481 \end{aligned}$$

Working Example

Information Gain

Constructing Decision Tree

$$Gain(S, Wind) = 0.0481$$

$$Gain(S, Humidity) = 0.1518$$

$$Gain(S, Temperature) = 0.0292$$

→ $Gain(S, Outlook) = 0.2468$

Step 3: Choose attribute with the **largest information gain** as the **decision node**, divide the dataset by its branches and repeat the same process on every branch.

Outlook is selected as it has the highest information gain.

Class Activity

Constructing Decision Tree

Working Example

- The next question: what attribute should be tested at the “Sunny” branch node?

Day	Outlook	Temperature	Humidity	Wind	Play ball
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No

$$\text{Entropy}(S_{\text{sunny}}) = 0.9710$$

Show your works that arrive to the decision

$$\text{Gain}(S_{\text{sunny}}, \text{Wind}) = 0.0200$$

$$\text{Gain}(S_{\text{sunny}}, \text{Humidity}) = 0.9710$$

$$\text{Gain}(S_{\text{sunny}}, \text{Temperature}) = 0.5700$$

Humidity is selected as it has the highest information gain.

- This process goes on until all data are classified perfectly or we run out of attributes.

Constructing Decision Tree

Working Example

Day	Outlook	Temperature	Humidity	Wind	Play ball
D7	Overcast	Cool	Normal	Strong	Yes
D3	Overcast	Hot	High	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D5	Rain	Cool	Normal	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D14	Rain	Mild	High	Strong	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No

Step 4a: A branch with entropy of 0 is a **leaf node**.

Temp.	Humidity	Windy	Play Golf
Hot	High	FALSE	Yes
Cool	Normal	TRUE	Yes
Mild	High	TRUE	Yes
Hot	Normal	FALSE	Yes

Constructing Decision Tree

Working Example

Day	Outlook	Temperature	Humidity	Wind	Play ball
D7	Overcast	Cool	Normal	Strong	Yes
D3	Overcast	Hot	High	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D5	Rain	Cool	Normal	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D14	Rain	Mild	High	Strong	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No

Step 4b: A branch with entropy more than 0 needs further splitting.

Temp	Humidity	Windy	Play Golf
Mild	High	FALSE	Yes
Cool	Normal	FALSE	Yes
Mild	Normal	FALSE	Yes
Cool	Normal	TRUE	No
Mild	High	TRUE	No

Constructing Decision Tree

Working Example

- The decision tree is finally produced as follows:

Decision Tree Diagram

$$Gini\ Index = 1 - \sum_j p_j^2$$

Day	Outlook	Temperature	Humility	Wind	Play ball
D7	Overcast	Cool	Normal	Strong	Yes
D3	Overcast	Hot	High	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D5	Rain	Cool	Normal	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D14	Rain	Mild	High	Strong	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No

Outlook	Playball			
Overcast	Yes	4	4	
Overcast	No	0		
Rain	Yes	3	5	
Rain	No	2		14
Sunny	Yes	2	3	
Sunny	No	3		

Constructing Decision Tree using Gini Index

Gini Index for outlook:

Step 1: Calculate probability for outlook

p(outlook=overcast)	4/14
p(outlook=rain)	5/14
p(outlook=sunny)	5/14

Step 2a: Calculate for Gini index (outlook=overcast)

if (outlook=overcast & Play ball = Yes), probability 4/4

if (outlook=overcast & Play ball = No), probability 0/4

Gini index (outlook=overcast) $1 - ((4/4)^2 + (0/4)^2) = 0$

Step 2b: Calculate for Gini index (outlook=rain)

if (outlook=rain & Play ball = Yes), probability 3/5

if (outlook=rain & Play ball = No), probability 2/5

Gini index (outlook=rain) $1 - ((3/5)^2 + (2/5)^2) = 0.48$

Step 2c: Calculate for Gini index (outlook=sunny)

if (outlook=sunny & Play ball = Yes), probability 2/5

if (outlook=sunny & Play ball = No), probability 3/5

Gini index (outlook=sunny) $1 - ((2/5)^2 + (3/5)^2) = 0.48$

Weighted sum of the Gini indices –

Gini Index for Outlook:

$$\begin{aligned}
 &= (4/14)0 + (5/14)0.48 \\
 &+ (5/14)0.48 \\
 &= 0.34
 \end{aligned}$$

Constructing Decision Tree using Gini Index

$$Gini\ Index = 1 - \sum_j p_j^2$$

Day	Outlook	Temperature	Humility	Wind	Play ball
D7	Overcast	Cool	Normal	Strong	Yes
D3	Overcast	Hot	High	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D5	Rain	Cool	Normal	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D14	Rain	Mild	High	Strong	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No

temperature	Play ball			
cool	Yes	3		
cool	No	1		

hot	Yes	2		
hot	No	2		

mild	Yes	4		
mild	No	2		

Step 1: Calculate probability for temperature

p(temperature = hot)	4/14
p(temperature = mild)	6/14
p(temperature = cool)	4/14

Step 2a: Calculate for Gini index (temperature = hot)

if (temperature = hot & Play ball = Yes), probability	2/4
if (temperature = hot & Play ball = No), probability	2/4

$$\text{Gini index (temperature = hot)} \quad 1 - ((2/4)^2 + (2/4)^2) = 0$$

Step 2b: Calculate for Gini index (temperature = mild)

if (temperature = mild & Play ball = Yes), probability	4/6
if (temperature = mild & Play ball = No), probability	2/6

$$\text{Gini index (temperature = mild)} \quad 1 - ((4/6)^2 + (2/6)^2) = 0.44$$

Step 2c: Calculate for Gini index (temperature = cool)

if (temperature = cool & Play ball = Yes), probability	3/4
if (temperature = cool & Play ball = No), probability	1/4

$$\text{Gini index (temperature = cool)} \quad 1 - ((3/4)^2 + (1/4)^2) = 0.38$$

Weighted sum of the Gini indices –

Gini Index for Temperature:

$$\begin{aligned}
 &= (4/14)0 + (6/14)0.44 \\
 &+ (4/14)0.38 = 0.77
 \end{aligned}$$

$$Gini\ Index = 1 - \sum_j p_j^2$$

Day	Outlook	Temperature	Humility	Wind	Play ball
D7	Overcast	Cool	Normal	Strong	Yes
D3	Overcast	Hot	High	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D5	Rain	Cool	Normal	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D14	Rain	Mild	High	Strong	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No

Humidity	Play ball			
high	Yes	3		
high	No	4	7	
normal	Yes	6		14
normal	No	1	7	

04/11/2020

Constructing Decision Tree using Gini Index

Gini Index for Humidity:

Step 1: Calculate probability for Humidity

p(humidity = high)	7/14
p(humidity = normal)	7/14

Step 2a: Calculate for Gini index (Humidity = high)

if (humidity = high & Play ball = Yes), probability	3/7
if (humidity = high & Play ball = No), probability	4/7

$$\text{Gini index (humidity = high)} = 1 - ((3/7)^2 + (4/7)^2) = 0.49$$

Step 2b: Calculate for Gini index (Humidity = normal)

if (humidity = normal & Play ball = Yes), probability	6/7
if (humidity = normal & Play ball = No), probability	1/7

$$\text{Gini index (humidity = normal)} = 1 - ((6/7)^2 + (1/7)^2) = 0.24$$

Weighted sum of the Gini indices –

$$\text{Gini Index for Humidiy: } = (7/14)0.49 + (7/14)0.24 = 0.37$$

$$\text{Gini Index} = 1 - \sum_j p_j^2$$

Day	Outlook	Temperature	Humility	Wind	Play ball
D7	Overcast	Cool	Normal	Strong	Yes
D3	Overcast	Hot	High	Weak	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D12	Overcast	Mild	High	Strong	Yes
D5	Rain	Cool	Normal	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D14	Rain	Mild	High	Strong	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No

Constructing Decision Tree using Gini Index

Gini Index for Wind:

Step 1: Calculate probability for Wind

p(wind = strong)	6/14
p(wind = weak)	8/14

Step 2a: Calculate for Gini index (Wind = strong)

if (wind = strong & Play ball = Yes), probability	3/6
if (wind = strong & Play ball = No), probability	3/6
Gini index (wind = strong)	1 - ((3/6)^2 + (3/6)^2) = 0.5

Step 2b: Calculate for Gini index (Wind = Weak)

if (wind = weak & Play ball = Yes), probability	6/8
if (wind = weak & Play ball = No), probability	2/8
Gini index (wind = weak)	1 - ((6/8)^2 + (2/8)^2) = 0.38

Weighted sum of the Gini indices –

$$\text{Gini Index for Wind: } = (6/14)0.5 + (8/14)0.38 = 0.43$$

Gini Index

Attributes/Features	Gini index
Outlook	0.34
Temperature	0.77
Humidity	0.37
Wind	0.43

From the result, we observe that ‘Outlook’ has the lowest Gini Index and hence it will be chosen as the root node for how decision tree works.

Explanation on Gini Index. However, note that the last selection showed in the video is Max. However, the correct answer should be the minimum

<https://www.youtube.com/watch?v=2IEcfRuHFV4>

Extracting Classification Rules from Trees

Extraction

- Represent the knowledge in the form of **IF-THEN** rules
- **One rule is created for each path from the root to a leaf**
- Each attribute-value pair along a path forms a **conjunction**
- The **leaf node** holds the **class prediction**
- **Rules** are easier for humans to understand

What are the rules?

The decision tree can also be expressed in rule format:

- IF outlook = **sunny** AND humidity = **high** THEN playball = **no**
- IF outlook = **rain** AND humidity = **high** THEN playball = **no**
- IF outlook = **rain** AND wind = **strong** THEN playball = **yes**
- IF outlook = **overcast** THEN playball = **yes**
- IF outlook = **rain** AND wind = **weak** THEN playball = **yes**

Decision Tree Classification Task

Classification of new unknown Instance

- The classification of an **unknown input** vector is done by **traversing** the tree from the **root** node to a **leaf** node.
- A record enters the tree at the **root node**.
 - At the **root**, a test is applied to determine which **child** node the record will encounter next.
 - This process is **repeated** until the record arrives at a **leaf** node.
- All the records that end up at a given leaf of the tree are classified in the same way.
- There is a **unique** path from the root to each leaf.
 - The **path** is a **rule** which is used to classify the records.

Figure 6.1 A Decision Tree

Classification of new unknown Instance

- In our tree, we can carry out the classification for an **unknown record** as follows.
 - Let us assume, for the record, that we **know the values of the first four attributes** (but we do **not know the value of class attribute**) as

Figure 6.1 A Decision Tree

*What is the **decision** for:
outlook= **rain**; temp = **70**; humidity = **65**; and windy= **true**.*

Classification of new unknown Instance

- We start from the root node to check the value of the attribute associated at the root node.
- This attribute is the *splitting attribute* at this node.
- For a decision tree, at every node there is an attribute associated with the node called the *splitting attribute*.
- In our example, *outlook* is the *splitting* attribute at root.
 - Since for the given record, *outlook* = *rain*, we move to the right- most child node of the root.
 - At this node, the *splitting* attribute is *windy* and we find that for the record we want classify, *windy* = *true*.
- Hence, we move to the left child node to conclude that the class label Is "*no play*".

Figure 6.1 A Decision Tree

Classification of new unknown Instance

- The *accuracy* of the *classifier* is determined by the percentage of the *test data* set that is *correctly classified*.
- We can see that for *Rule 1* there are two records of the test data set satisfying *outlook= sunny* and *humidity < 75*, and only one of these is correctly classified as *play*.
 - Thus, the *accuracy* of this rule is *0.5* (or *50%*).
 - Similarly, the accuracy of Rule 2 is also *0.5* (or *50%*).
 - The accuracy of Rule 3 is *0.66*.

TEST Data Set

OUTLOOK	TEMP(F)	HUMIDITY(%)	WINDY	CLASS
sunny	79	90	true	play
sunny	56	70	false	play
sunny	79	75	true	no play
sunny	60	90	true	no play
overcast	88	88	false	no play
overcast	63	75	true	play
overcast	88	95	false	play
rain	78	60	false	play
rain	66	70	false	no play
rain	68	60	true	play

RULE 1

If it is sunny and the humidity is not above 75%, then play.

The decision tree can also be expressed in rule format:

IF outlook = *sunny* AND humidity = *high* THEN *playball = no*
IF outlook = *rain* AND humidity = *high* THEN *playball = no*
IF outlook = *rain* AND wind = *strong* THEN *playball = yes*
IF outlook = *overcast* THEN *playball = yes*
IF outlook = *rain* AND wind = *weak* THEN *playball = yes*

Pruning

- Decision trees are made to **classify** the item set.
- While classifying we meet with **2 problems**
 - **Underfitting**
 - problem arises when both the **training errors** and **test errors** are **large**
 - This happens when the developed model is made very simple
 - **Overfitting**
 - **training errors** are small but **test errors** are **large**
 - Overfitting results in decision trees that are more **complex** than necessary.
 - **Training error** no longer provides a good estimate of how well the tree will perform on previously **unseen** records.
 - Need new ways for estimating errors.

Underfitting and Overfitting

Complexity of the classification (learned) function

Complexity of a decision tree –
Number of nodes it uses

Underfitting: When model is too simple, both training and testing errors are large

Overfitting: When a model overfits, training errors are small but testing errors are large

Avoid Overfitting in Classification

- **Overfitting:** An induced tree may **overfit** the training data
 - **Too many branches**, some may reflect anomalies due to noise or outliers
 - **Poor accuracy** for unseen samples
- **Two approaches to avoid overfitting**
 - **Prepruning:** **Halt** tree construction early—do not split a node if this would result in the goodness measure falling below a threshold
 - Difficult to choose an appropriate threshold
 - **Postpruning:** **Remove** branches from a “**fully grown**” tree—get a sequence of progressively pruned trees
 - Use a set of **data different from the training data** to decide which is the “best pruned tree”

COMPARISON

- ❑ Prepruning is faster than post pruning since it don't need to wait for complete construction of decision tree.
- ❑ But still Post-pruning is preferable to pre-pruning because of "interaction effect". These are the effects which arise after interaction of several attributes.

- ❑ Prepruning suppresses growth by evaluating each attribute individually, and so might overlook effects that are due to the interaction of several attributes and stop too early.
 - ❑ Post-pruning, on the other hand, avoids this problem because interaction effects are visible in the fully grown tree.

PREPRUNING

- Prepruning is the **halting of subtree** construction at some node after checking some measures.
- These measures can be **Information gain**, **Gini index**,etc.
- If partitioning the tuple at a node would result in a split that falls below a **prespecified threshold**, then pruning is done.
- **Early stopping** - Pre-pruning may stop the growth process prematurely.

POSTPRUNING

- Grow decision tree to its entirety.
- Trim the nodes of the decision tree in a bottom-up fashion.
- Postpruning is done by **replacing the node with leaf**.
- If error improves after trimming, **replace sub-tree by a leaf node**.
- Use a set of data different from training data (**validation data**) to decide which is the “best- pruned tree”

POSTPRUNING

- **Subtree replacement:** Replace a subtree with a single leaf node

POSTPRUNING

- **Subtree raising:** Move a subtree to a higher level in the decision tree, **subsuming** its parent

Advantages vs Disadvantages

- A decision tree construction process is concerned with identifying the splitting attributes and splitting criterion at every level of the tree.

Strengths

- Generate understandable rules.
- Able to handle both **numerical** and **categorical** attributes.
- Provide clear indication of which **fields** are most important for prediction or classification.
- Perform classification without requiring much computation

Weaknesses

- The process of growing a decision tree is **computationally expensive**. At each node, each candidate splitting field is examined before its best split can be found.
- Some decision tree can only deal with binary-valued target classes.
- Error prone with too many classes

Decision Trees, Random Forests and Boosting

Decision Trees, Random Forests and Boosting are among the top 16 data science and machine learning tools used by data scientists.

The three methods are similar, with a significant amount of overlap.

In a nutshell:

- A **decision tree** is a simple, decision making-diagram.
- **Random forests** are a **large number of trees**, combined (using averages or "majority rules") at the end of the process.
- **Gradient boosting** also **combine decision trees**, but start the combining process at the beginning, instead of at the end.

Decision Trees

Decision trees are a series of sequential steps designed to answer a question and provide probabilities, costs, or other consequence of making a particular decision.

They are simple to understand, providing a clear visual to guide the decision-making progress. However, it comes with a few serious *disadvantages*, including **overfitting**, error due to **bias** and error due to **variance**.

- **Overfitting** happens for many reasons, including presence of **noise** and lack of representative instances. It's possible for overfitting with one large (deep) tree.
- **Bias error** happens when you place too many restrictions on target functions. For example, restricting your result with a restricting function (e.g. a **linear equation**) or by a simple binary algorithm (like the true/false choices in the above tree) will often result in bias.
- **Variance error** refers to how much a result will change based on changes to the training set. Decision trees have high variance, which means that **tiny changes in the training data** have the potential to cause large changes in the final result.

Random Forests

Random forest—a collection of decision trees with a single, aggregated

Random forests are commonly reported as the **most accurate** learning alg

Random forests reduce the **variance** seen in decision trees by:

1. Using different samples for training,
 2. Specifying random feature subsets,
 3. Building and combining small (**shallow**) trees.
- A single decision tree is a weak predictor, but is relatively fast to build. **More trees** give you a more **robust** model and prevent overfitting. However, **the more trees you have, the slower the process**.
 - The **more features** you have, the slower the process (which can sometimes take **hours** or even **days**); Reducing the set of features can dramatically speed up the process.
 - Another distinct difference between a decision tree and random forest is that while a decision tree is easy to read—you just follow the path and find a result—a random forest is a tad **more complicated to interpret**.

Gradient Boosting

Like random forests, gradient boosting is a set of decision trees.

The two main differences are:

- **How trees are built:** random forests builds each tree independently while gradient boosting builds one tree at a time. This additive model (ensemble) works in a forward stage-wise manner, introducing a weak learner to improve the shortcomings of existing weak learners.
- **Combining results:** random forests combine results at the end of the process (by averaging or "majority rules") while gradient boosting combines results along the way.
- If you carefully tune parameters, gradient boosting can result in better performance than random forests. However, gradient boosting may not be a good choice if you have a lot of noise, as it can result in overfitting.
- Random forests and gradient boosting each excel in different areas.
 - Random forests perform well for multi-class object detection and bioinformatics, which tends to have a lot of statistical noise.
 - Gradient Boosting performs well when you have unbalanced data such as in real time risk assessment.

Thank you