Rodrigo Fernandes de Mello
Invited Professor at Télécom ParisTech
Associate Professor at Universidade de São Paulo, ICMC, Brazil
http://www.icmc.usp.br/~mello
mello@icmc.usp.br

- They build up trees to organize the attributes as internal nodes and answers as leaves
 - The importance of each attribute is related to its tree height
 - Intended to be used on discrete data
 - If not, one needs to discretize it

- Common applications:
 - Health diagnosis systems
 - Bank credit analysis

- For example, consider the problem of "Play some Sport"
 - Let's classify if a day is good to play

- For example:
 - Having the query instance:

<Outlook=Sunny, Temperature=Hot, Moisture=High>

- Output:
 - No

 After building up the tree, one can organize the rules employed in a next classification stage:

- Most well-known algorithms:
 - ID3 (Quinlan, 1986)
 - C4.5 (Quinlan, 1993)
 - J48
- The ID3 algorithm
 - It builds up a tree based on a top-down approach
 - It attempts to position the most discriminative attribute as close as possible to the tree root
 - Every attribute must be tested in order to define their relevances
 - For each attribute, branches are created according to its possible values

- ID3 employs the Information Gain approach to decide on the most important attributes
 - That depends on the Shannon's Entropy

Entropy:

- A Thermodynamic property to determine the amount of useful energy in a given system
- Gibbs stated that the best interpretation for the Entropy in the Statistical Mechanics is as an Uncertainty Measure
- A little about the History:
 - Entropy starts with Lazare Carnot (1803)
 - Rudolf Clausius (1850s-1860s) brings new interpretations in physics
 - Claude Shannon (1948) designs the concept of Entropy in the context of Information Theory

• Let the system start as follows:

And change to:

This is the Equation proposed by Shannon:

$$E = -\sum_{i} \sum_{j} p_{ij} \log_2 p_{ij}$$

- It measures the total energy of a system:
 - It considers the system is at a given state i and transitions to j
 - The function log, supports to find the number of bits of Information

• Thus:

$$E = -(1\log_2(1) + 1\log_2(1)) = 0$$

After modifying the behavior, the system agregated a greater level of uncertainty or energy (Ex: Win the Lottery)

$$E = -(1\log_2(1) + 0.5\log_2(0.5) + 0.5\log_2(0.5)) = 1$$

- Let a collection of instances S, including positive and negative examples
 - i.e., two distinct and discrete classes/labels
- Let the probability of pertaining to each class of S
 - The Entropy is given by:

$$E(S) = -p_{\oplus} \log_2 p_{\oplus} - p_{\ominus} \log_2 p_{\ominus}$$

- For illustration purposes, consider S has 14 examples:
 - 9 positives
 - 5 negatives
- Then, the Entropy of such a set is:

$$E(S) = -\frac{9}{14}\log_2\frac{9}{14} - \frac{5}{14}\log_2\frac{5}{14} = 0.94$$

Observe a binary-class scenario has maximum Entropy equals to 1

- Other scenarios:
 - Having [7+, 7-]

$$E(S) = -\frac{7}{14}\log_2\frac{7}{14} - \frac{7}{14}\log_2\frac{7}{14} = 0.99\dots \approx 1$$

Having [0+, 14-] or [14+, 0-]

$$E(S) = -\frac{14}{14}\log_2\frac{14}{14} = 0$$

 Entropy measures the level of uncertainty about some event/ source

We may generalize Entropy to more classes:

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

- Several other systems can be studied using Entropy:
 - For instance:
 - Time Series, after some quantization process
- Why the Log function is used?
 - It allows to measure information in bits
 - A great example is about codifying some message
 - Codify: TORONTO

- After defining Entropy, we can define Information Gain
 - It measures how effective an attribute is to classify some dataset
 - A different point of view:
 - It measures the Entropy reduction when partitioning the dataset using a given attribute

$$GI(S, A) = E(S) - \sum_{v \in Valores(A)} \frac{S_v}{S} E(S_v)$$

- The second term measures the Entropy after partitioning the dataset with attribute A
- Therefore:
 - IG measures the Entropy reduction, i.e. the uncertainty decrease, after selecting attribute A to compose the tree

- To illustrate, take S and the attribute Wind (Weak or Strong)
 - S contains 14 instances [9+, 5-]
 - Now consider that:
 - 6 of the positive examples and 2 of the negative ones have Wind=Weak (8 in total)
 - There are 3 instances with Wind=Strong for both the positive and the negative classes (6 in total)
- Then, the Information Gain while selecting the attribute Wind to take the root of our decision tree is given by:

$$S = [9+, 5-]$$

$$S_{\text{weak}} \leftarrow [6+, 2-]$$

$$S_{\text{strong}} \leftarrow [3+, 3-]$$

$$\mathbf{GI}(S, A) = E(S) - \sum_{v \in \mathbf{Valores}(A)} \frac{S_v}{S} E(S_v)$$

So that:

$$S = [9+, 5-]$$

$$S_{\text{weak}} \leftarrow [6+, 2-]$$

$$S_{\text{strong}} \leftarrow [3+, 3-]$$

$$GI(S, A) = E(S) - \sum_{v \in Valores(A)} \frac{S_v}{S} E(S_v)$$

$$GI(S, A) = 0.94 - \frac{8}{14}E(S_{\text{weak}}) - \frac{6}{14}E(S_{\text{strong}})$$

• Therefore:

$$S = [9+, 5-]$$

$$S_{\text{weak}} \leftarrow [6+, 2-]$$

$$S_{\text{strong}} \leftarrow [3+, 3-]$$

$$\begin{split} E(S_{\text{weak}}) &= -\frac{6}{8}\log_2\frac{6}{8} - \frac{2}{8}\log_2\frac{2}{8} = 0.811 \\ E(S_{\text{strong}}) &= -\frac{3}{6}\log_2\frac{3}{6} - \frac{3}{6}\log_2\frac{3}{6} = 1.00 \end{split}$$

$$\mathbf{GI}(S, A) = 0.94 - \frac{8}{14}0.811 - \frac{6}{14}1.00 = 0.048$$

- This is the Information Gain measure used by ID3 along the iterations to build up a decision tree
 - Observe this scenario has only reduced the uncertainty a little
 - Thus, is this attribute good enough to take the root? You will see it is not!

Consider the concept of play some sport

Outlook	Temperature	Moisture	Wind	Play Tennis
Sunny	Warm	High	Weak	No
Sunny	Warm	High	Strong	No
Cloudy	Warm	High	Weak	Yes
Rainy	Pleasant	High	Weak	Yes
Rainy	Cold	Normal	Weak	Yes
Rainy	Cold	Normal	Strong	No
Cloudy	Cold	Normal	Strong	Yes
Sunny	Pleasant	High	Weak	No
Sunny	Cold	Normal	Weak	Yes
Rainy	Pleasant	Normal	Weak	Yes
Sunny	Pleasant	Normal	Strong	Yes
Cloudy	Pleasant	High	Strong	Yes
Cloudy	Warm	Normal	Weak	Yes
Rainy	Pleasant	High	Strong	No

- First step:
 - Compute the Information Gain for each of its attributes:

$$egin{aligned} \mathbf{GI}(S, & \text{Outlook} &) = 0.246 \\ \mathbf{GI}(S, & \text{Moisture} &) = 0.151 \\ \mathbf{GI}(S, & \text{Wind} &).048 \\ \mathbf{GI}(S, & \text{Temperature} &) = 0.029 \end{aligned}$$

- The attribute with greater IG is selected to be the tree root
 - This is the one that reduces the most the uncertainty!
 - The children nodes are created according to the possible values for the root attribute

- Having the tree root:
 - We must proceed in the same way to each of its branches
 - We only consider the examples filtered by each branch
 - If there is divergence

 Observe there is no divergence for one of the branches, so its Entropy is zero and a leaf label is defined:

- The attributes already incorporated throughout the path to reach a node are not considered in the Information Gain
 - Observe the Outlook will never be assessed again for both branches

- Computing the Information Gain to the Sunny branch:
 - Entropy is E(S = Sunny)

$$E(S = \text{Sunny}) = -\frac{2}{5}\log\frac{2}{5} - \frac{3}{5}\log\frac{3}{5} = 0.97$$

Computing the Information Gain to the Sunny branch:

GI(S, Moisture) =
$$0.97 - \frac{3}{5}0.0 - \frac{2}{5}0.0 = 0.97$$

GI(S, Temperature) = $0.97 - \frac{2}{5}0.0 - \frac{2}{5}1.0 = 0.57$
GI(S, Wind) = $0.97 - \frac{2}{5}1.0 - \frac{3}{5}0.918 = 0.019$

Observe the Moisture is the best choice!

Carrying on...

And then...

- ID3 carries on until one of the following conditions is satisfied:
 - (1) Either all attributes were included in the path from the root to the leaves
 - (2) Or the training examples at a given branch have a single class/label
- Observe ID3 starts with a null tree
 - Then it builds the tree up from the scratch
 - And It builds up a single tree

Discussion

- C4.5 is an extension of ID3
 - It proceeds in the same way but it has a backtracking process afterwards in attempt to reduce the number of tree nodes
 - It is a copyrighted solution
 - J48 is based on the C4.5 documentation and is open
- The Information Gain is a way of reducing the tree height
 - But why?
 - William of Occam, 1320

Suggestion

- Implement ID3
 - Discrete version
 - Continuous version
- Test it with the UCI datasets
 - http://archive.ics.uci.edu/ml/

Complementary references

- Tom Mitchell, Machine Learning, 1994
- Hudson (2006) Signal Processing Using Mutual Information, IEEE Signal Processing Magazine
- Leo Breiman, J. H. Friedman, R. A. Olshen, and C. J. Stone, Classification and Regression Trees. Statistics/Probability Series. Wadsworth Publishing Company, Belmont, California, U.S.A., 1984.