


Decision Tree


- Each internal node test on an attribute x_i
- Each branch from a node takes a particular value of x_i
- Each leaf node predicts a class label

(outlook=sunny, wind=strong, humidity=normal, ?)


DT for prediction C-section risks


Learned from medical records of 1000 women


Negative examples are C-sections [833+,167-] .83+ .17-Fetal_Presentation = 1: [822+,116-] .88+ .12-| Previous_Csection = 0: [767+,81-] .90+ .10-| | Primiparous = 0: [399+,13-] .97+ .03-| | Primiparous = 1: [368+,68-] .84+ .16- $| \ | \ | \ |$ Fetal_Distress = 0: [334+,47-] .88+ .12- $| \ | \ |$ Birth_Weight >= 3349: [133+,36.4-] .78+ $| \ | \ | \ |$ Fetal_Distress = 1: [34+,21-] .62+ .38-| Previous_Csection = 1: [55+,35-] .61+ .39-Fetal_Presentation = 2: [3+,29-] .11+ .89-Fetal_Presentation = 3: [8+,22-] .27+ .73-

Characteristics of Decision Trees

- Decision trees have many appealing properties
 - Similar to human decision process, easy to understand
 - Deal with both discrete (categorical) and continuous features without the need to transform them
 - For classifiers such as perceptron and logistic regression, to use a categorical feature like "color" (e.g., with value choices: red, white, blue), one will have to create multiple binary features, one for each possible color value.
 - Highly flexible: as the # of nodes (or depth) of the tree increase, decision tree can represent increasingly complex decision boundaries

DT can represent arbitrarily complex decision boundaries


If needed, the tree can keep on growing until all examples are correctly classified! Although it may not be the best idea

How to learn decision trees?

- Possible goal: find a decision tree h that achieves minimum error on training data
 - Trivially achievable if use a large enough tree
- Another possibility: find the smallest decision tree that achieves the minimum training error
 - NP-hard
- The most commonly used algorithm for decision tree builds a tree incrementally
 - Top down
 - In a greedy fashion


Greedy Learning For DT

We will study a top-down, greedy search approach. Instead of trying to optimize the whole tree together, we try to build one node (test) at a time.


Basic idea: (assuming discrete features, relax later)

- Choose the best test to be the root of the tree.
- Create a descendant node for each test outcome
- Examples in training set S are sent to the appropriate descendent node based on the test outcome
- Recursively apply at each descendant node to select the best attribute to test using its subsest of training samples
- If all samples in a node belong to the same class, turn it into a leaf node of that class

Building DT: an example


One possible question: is x < 0.5?


?

Continue


This could keep on going, until all examples are correctly classified.

How to chose the best test


Which one is better?

Choosing the Best test: A General View


S: current set of training examples

m branches, one for each possible outcome of the test, in this example, only two branches T, or F

 $S_1, S_2, \dots S_m$: m subsets of training examples

 p_i : The portion of examples

in S that takes branch i

Benefit of split = $U(S) - \sum_{i}^{m} p_i U(S_i)$

Label Uncertainty in S

Total Expected Remaining Label Uncertainty after the test

Uncertainty Measure: Entropy

- Given a set of training examples S
 - Let y denote the label of a randomly drawn example from S
 - If all examples in S belong to the same class,
 than y will always be the same value no
 uncertainty
 - If S is evenly split between positive and negative, then y will have a 50-50 chance to be positive or negative – very high uncertainty

Entropy: a measure of uncertainty rooted in information theory

Entropy Definition

Let y be a categorical random variable that can take k different values: $v_1, v_2, ..., v_k$ and $p_i = P(y = v_i)$ for i = 1, ..., k.

The **entropy** of y, denoted as H(y) is defined as:

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

A Side Note

Recall the logistic regression objective:

$$L(\mathbf{w}) = -\sum_{i=1}^{n} \left(y_i \log \sigma(\mathbf{w}^T \mathbf{x}_i) + (1 - y_i) \log \left(1 - \sigma(\mathbf{w}^T \mathbf{x}_i) \right) \right)$$


can be viewed as:

$$\sum_{i=1}^{n} -(P(y_i = 1) \log P(\hat{y}_i = 1) + P(y_i = 0) \log P(\hat{y}_i = 0))$$

Hence the name: cross-entropy


Entropy of a Binary y

Entropy is a concave function downward


Minimum uncertainty occurs when $p_0 = 0$ or 1

Back to building decision tree


Choose the split that maximizes:

Benefit of split =
$$U(S) - \sum_{i}^{m} p_{i} U(S_{i})$$

Measure the label uncertainty using entropy, referred to as the **Information gain** criterion


Measuring uncertainty using entropy


This effectively measures the mutual information between the feature x and the class label y

Information gain is always non-negative!

Choosing the Best Feature: Summary


Measures of Uncertainty				
Error	$\min(p_+, p)$			
Entropy	$-p_{+}\log_{2}p_{+} - p_{-}\log_{2}p_{-}$			
Gini Index	p_+p			


Example

Day	Outlook	Temperature	Humidity	Wind	PlayTenr
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	\mathbf{High}	Weak	No
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
D14	Rain	Mild	High	Strong	No

Selecting the root test using information gain


$$Gain(humidity) \\ = 0.940 - \frac{1}{2}0.985 - \frac{1}{2}0.592 = 0.151$$


$$Gain(Outlook) \\ = 0.940 - \frac{5}{14}0.971 - \frac{5}{14}0.971 = 0.2464$$

Continue building the tree


Issues with Multi-nomial Features

- Multi-nomial features: categorical features with more than 2 possible values
- Consider two features, one is binary, the other has 100 possible values, which one you expect to have higher information gain?
- Conditional entropy of y given the 100-valued feature will be low – why?
- This bias will prefer multinomial features to binary features
 - Test for one value, e.g., Outlook = sunny?

Dealing with Continuous Features

- Test against a threshold
- How to compute the best threshold θ_j for x_j ?
 - Sort the examples according to x_i .
 - Move the threshold θ from the smallest to the largest value
 - Select θ that gives the best information gain
 - Trick: only need to compute information gain when class label changes


 Note that continuous features can be tested for multiple times on the same path in a DT

Considering both discrete and continuous features

- If a data set contains both types of features, do we need special handling?
- No, we simply consider all possibly splits in every step of the decision tree building process, and choose the one that gives the highest information gain
 - This include all possible (meaningful) thresholds


Issue of Over-fitting

- Decision tree is highly flexible
- As the nodes increase, we can represent arbitrarily complex decision boundaries
- This can lead to over-fitting


Possibly just noise, but the tree is grown larger to capture these examples

Over-fitting


Avoid Overfitting


Early stop

 Stop growing the tree when data split does not offer large benefit (e.g., compare information gain to a threshold, or perform statistical testing to decide if the gain is significant)

Post pruning

- Separate training data into training set and validating set
- Evaluate impact on validation set when pruning each possible node
- Greedily prune the node that most improves the validation set performance


Effect of Pruning


Regression Tree

- Similar ideas can be applied for regression problems
- Prediction is computed as the <u>average of</u> the target values of all examples in the leave node
- Uncertainty is measured by sum of squared errors within the node

Example Regression Tree


Predicting MPG of a car given its # of cylinders, horsepower, weight, and model year

Summary

- Decision tree is a very flexible classifier
 - Can model arbitrarily complex decision boundaries
 - By changing the depth of the tree (or # of nodes in the tree), we can increase of decrease the model complexity
 - Handling both continuous and discrete features
- Learning of the decision tree
 - Greedy top-down induction
 - Not guaranteed to find an optimal decision tree
- DT can overfitting to noise and outliers
 - Can be controlled by early stopping or post pruning