Introduction to Machine Learning

Amo G. Tong

Lecture 3 Supervised Learning

- · Decision Tree
- · Readings: Mitchell Ch 3.
- Some materials are courtesy of Vibhave Gogate and Tom Mitchell.
- All pictures belong to their creators.

ection to Machine Learning Amo 0

Supervised Learning

- Given some training examples < x, f(x) > and an unknown function f.
- Find a good approximation of f.
- Step 1. Select the features of x to be used.
- Step 2. Select a hypothesis space H: a set of candidate functions to approximate f.
- Step 3. Select a measure to evaluate the functions in H.
- Step 4. Use a machine learning algorithm to find the best function in H according to your measure.
- · Concept Learning.
- Input: values of attributes
- Output: Yes or No.

Decision Tree: learn a discrete value function.

Introduction to Machine Learning Amo G. Tong

Decision Tree

Introduction to Machine Learning

- Each instance is characterized by some discrete attributes.
 - Each attribute has several possible values.
- Each instance is associated with a discrete target value.
- A decision tree classifies an instance by testing the attributes sequentially.

Decision Tree

· Play Tennis?

	Target value				
Day	Outlook	Temperature	Humidity	Wind	PlayTennis
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	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

Decision Tree

• Play Tennis?

	,	Attribute	es	,	Target value
Day	Outlook	Temperature	Humidity	Wind	PlayTennis
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	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
	L				L

troduction to Machine Learning Amo G. Tong

Decision Tree

• A decision tree.

- Outlook=Rain and Wind=Weak. Play tennis?
- Outlook=Sunny and Humidity=High. Play Tennis?

Introduction to Machine Learning Amo G. Tong 7

Decision Tree

• A decision tree.

• How to build a decision tree according to the training data so that it can well classify the unobserved instance?

Decision Tree

- We will learn some algorithms to build a decision tree.
- We will discuss some issues regarding decision tree.

troduction to Machine Learning Amo G. Tong 8 Introduction to Machine Learning Amo G. Tong

ID3

- To build a decision tree is to decide which attribute should be tested.
- Which attribute is the best classifier?

measure

roduction to Machine Learning

Amo G. Tong

ID3

- To build a decision tree is to decide which attribute should be tested.
- Which attribute is the best classifier?
- The ID3 algorithm: select the attribute that can maximally reduce the *impurity* of the instances.

troduction to Machine Learning

mo G. Tong

ID3

- To build a decision tree is to decide which attribute should be tested.
- Which attribute is the best classifier?
- The ID3 algorithm: select the attribute that can maximally reduce the impurity of the instances.
- Entropy measures the purity of a collection of instances.
- For a collection S of positive and negative instances, its entropy is defined as
- $Entropy(S) := -p_1 \log_2 p_1 p_0 \log_2 p_0$,
- where p_1 is proportion of positive instances and $p_0 = 1 p_1$.

troduction to Machine Learning

Amo G. Tor

ID3

• $Entropy(S) := -p_1 \log_2 p_1 - p_0 \log_2 p_0$

ID3

• Generally, $Entropy(S) := -\sum p_i \log_2 p_i$, where p_i is the proportion of the instances have the i-th value.

duction to Machine Learning Amo G. Tong

ID3

• $Entropy(S) := -p_1 \log_2 p_1 - p_0 \log_2 p_0$.

Day	Outlook	Temperature	Humidity	Wind	PlayTennis
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	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

• $p_1 = 9/14$, $p_0 = 5/14$, Entropy(S) = 0.94

Introduction to Machine Learning Amo G. Tong

ID3

- To build a decision tree is to decide which attribute should be tested.
- Which attribute is the best classifier?
- The ID3 algorithm: select the attribute that can maximally reduce the *impurity* of the instances.
- Entropy measures the purity of a collection of instances.
- What will happen if an attribute *A* is selected?
- If A has k values, the instances S will be divided into subsets: S_1, \dots, S_k .
- The expected entropy is

 $\sum_{i} \frac{|S_i|}{|S|} Entropy(S_i)$

ID3

 Consider Outlook. 	Day	Outlook	Temperature	Humidity	Wind	PlayTennis
	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	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

• $\frac{5}{14}Entropy(S_{Sunny}) + \frac{4}{14}Entropy(S_{Overcast}) + \frac{5}{14}Entropy(S_{Rain})$

Amo G. Tong

ID3

- What will happen if an attribute A is selected?
- If A has k values, the instances S will be divided into subsets: S_1, \dots, S_k .
- After A is tested: the expected entropy is $\sum_{i} \frac{|S_i|}{|S|} Entropy(S_i)$
- Before A is tested: Entropy(S)
- Information Gain:
- $Gain(S, A) = Entropy(S) \sum_{i} \frac{|S_i|}{|S|} Entropy(S_i)$

Difference

• ID3: select the attribute that can maximize Gain(S, A), until every leaf is pure.

Introduction to Machine Learning Amo G. Tong

Introduction to Machine Learning

Introduction to Machine Learnin

Amo G. Tong

ID3

ID3

ID3

Issues

- Issues.
- Hypothesis Space.
- · Inductive Bias.
- Overfitting.
- · Real-valued features.
- · Missing values.

troduction to Machine Learning Amo G. Tong 23

Hypothesis Space

- · Hypothesis Space.
- Fact: every finite discrete function can be represented by a decision tree.
- ID3 searches a complete space.
- ullet Note. Each n-feature Boolean function can be represented by a binary decision tree with n depth.
- Just test the features one by one.

Introduction to Machine Learning Amo G. Tong

Inductive bias

- Inductive bias
- ID3 outputs only one decision. There can be many decision trees consistent with the training data.
- · What is the inductive bias?
- ID3 prefers shorter trees.
- Purity => less need of classification => shorter trees.

Inductive bias

- · Concept learning algorithm.
- \bullet $\mbox{\bf Restriction Bias}:$ assume the true target is a conjunction of constrains.
- Preference Bias: None (or consistency). We output the whole version space.
- · If no restriction bias,
- (a) we need every possible instance to present to narrow the space into exact one hypothesis.
- (b) predictions is not better than random guesses.

Inductive bias

- Decision tree learning + ID3 algorithm.
- Restriction Bias: None. The space is complete.
- Preference Bias: shorter trees are preferred.
- If no preference bias:
- ??

Introduction to Machine Learning Amo G. Tong 25 Introduction to Machine Learning Amo G. Tong 25 Introduction to Machine Learning Amo G. Tong 26 Introduction to Machine Learning Amo G. Tong 27 Introduction to Machine Learning Amo G. Tong 27 Introduction to Machine Learning Amo G. Tong 28 Introduction to Machine Learning Amo G. Tong 29 Introduction to Machine Learning Amo G. Tong 20 Introduction to Machine Learning Amo G. Tong 25 Introduction to Machine Learning Amo G. Tong 26 Introduction to Machine Learning Amo G. Tong 27 Introduction to Machine Learning Amo G. Tong 27 Introduction to Machine Learning Amo G. Tong 28 Introduction to Machine Learning Amo G. Tong 29 Introduction to Machine Learning Amo G. Tong 20 Introduction to Machine Learni

Inductive bias

- Fact: every finite discrete function can be represented by a decision tree.
- ID3 searches a complete space.
- ID3 prefers shorter trees.
- Purity => less need of classification => shorter trees.
- Why not longer trees?
- Occam's Razor: Simplest model that explains the data should be preferred.

Amo G. Tong

Overfitting

- · Overfitting.
- Consider the error of a hypothesis h over
- ullet (a) the training data, $error_{train}(h)$
- (b) the entire distribution D of the data, $error_D(h)$
- Overfitting happens if there is another hypothesis h' such that
- $error_{train}(h) < error_{train}(h')$ and
- $error_D(h) > error_D(h')$
- Generalization/prediction is important.

Overfitting

- · Overfitting.
- Source of overfitting: training data cannot reflect the entire distribution.
- (a) errors
- · Fitting data does not help.
- (b) imbalance distribution
- If a leaf has only one training instance, is it reliable?

Amo G. Tong

Overfitting

Overfitting

- · Overfitting.
- Source of overfitting: training data cannot reflect the entire distribution.
- (a) errors
- Fitting data does not help.
- (b) imbalanced distribution
- If a leaf has only one training instance, is it reliable?
- It happens when the tree is too large [the rules are too specific].

Overfitting

- · Overfitting.
- It happens when the tree is too large [the rules are too specific].

Overfitting

- · Source of overfitting
- If some training data has errors, they cannot reflect the entire distribution
- (b) imbalanced distribution
- If a leaf has only one training instance, is it reliable?
- It happens when the tree is too large [the rules are too specific].
- How to avoid overfitting? Control the size of the tree.

Overfitting

- · Overfitting.
- · How to avoid overfitting? Control the size of the tree.
- Method 1. Stop growing the tree if the further classification is not statistically significant.
- Method 2. Grow the full tree and then prune the tree.
 - Use training data to grow the tree.
 - Use validation data to evaluate the utility of post-pruning.
 - Idea: the same noise is not likely to appear in both datasets.
 - · Two approaches: reduce-error pruning and rule post-pruning.

Overfitting

- · Reduce-error pruning.
- Pruning a node consists of removing the subtree rooted at that node, making it a leaf node, and assigning it the most common classification of the training instances affiliated with that node.

Amo G. Tong Introduction to Machine Learning

Overfitting

- · Reduce-error pruning.
- Pruning a node consists of removing the subtree rooted at that node, making it a leaf node, and assigning it the most common classification of the training instances affiliated with that node.
- Pruning effect: the change of the accuracy on the validation set after pruning.
- · Algorithm:
- Pruning the node that has the best pruning effect.
- Until no pruning is helpful. [cannot increase the accuracy on validation set.]

Decision Tree

- · Overfitting.
- · Reduce-error pruning.

Decision Tree

- · Overfitting.
- Rule Post-pruning
- Generate the decision tree using the full training set (allowing it to overfit)
- Convert the decision tree to a set of rules.
- Prune each rule by removing **preconditions** that improve the estimated accuracy.
 - · Estimate accuracy using a validation set.
- · Sort the rules using their estimated accuracy.
- Classify new instances using the sorted sequence.

Amo G. Tong

Decision Tree

· Overfitting.

• Rule Post-pruning

• Rule: (Outlook=Sunny) and (Humidity=High) = No precondition precondition

Introduction to Machine Learning

Amo G. Tong

Decision Tree

- · Real-valued features.
- · What if the features are real numbers?
- · Use a threshold.

Decision Tree

- · Real-valued features.
- · What if the features are real numbers?
- · Use a threshold

Decision Tree

- · Real-valued features.
- · What if the features are real numbers?
- · Decision Tree boundaries.

• A decision tree divides the feature space into axis-parallel rectangles, and labels each area with a class.

Decision Tree

- · Real-valued features.
- · What if the features are real numbers?
- · Decision Tree boundaries.

• A decision tree divides the feature space into axis-parallel rectangles, and labels each area with a class.

Decision Tree

- · Real-valued features.
- · What if the features are real numbers?
- · Decision Tree boundaries.

• A decision tree divides the feature space into axis-parallel rectangles, and labels each area with a class.

Decision Tree

- · Real-valued features.
- · How to select the threshold?
- Midway between the intervals produces the highest information gain.

Temperature:	40	48	60	72	80	90
PlayTennis:	No	No	Yes .	Yes	Yes	No

- (48+60)/2 and (80+90)/2
- Select the one with the highest information gain.

Amo G. Tong

Decision Tree

- · Missing attribute value.
- An instance does not have the value of one attribute.
- Some straightforward method.
- Treat missing value as a new value.
- · Ignore the data with missing features
- Use the most common value among the instances at the current tree node.
- Use the most common value among the instances with the same classification.

Amo G. Tong

Decision Tree

- · Missing attribute value.
- An instance does not have the value of one attribute.

Amo G. Tong

Decision Tree

- · Missing attribute value.
- An instance does not have the value of one attribute.

D1 Sunny Hot High Weak No	Day	Outlook	Temperature	Humidity	Wind	PlayTenni:
D3	D1	Sunny	Hot	High	Weak	No
D4	D2	Sunny	Hot	High	Strong	No
D5						
De						
D8 Sunny Mild High Weak No						
D8 Sunny Mild High Weak No						
D9 Sunny Cool Normal Weak Yes D11 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						
D10 Ram Mild Normal Weak Yes	D8	Sunny	Mild	High	Weak	No
D11 Sunny Mild Normal Strong Yes D12 Overcast Mild High Strong Yes D13 Overcast Hot Normal Weak Yes D14 Rain Mild High Strong No	D9	Sunny	Cool	Normal	Weak	Yes
D12 Overcast Mild High Strong Yes D13 Overcast Hot Normal Weak Yes D14 Rain Mild High Strong No						
D13 Overcast Hot Normal Weak Yes D14 Rain Mild High Strong No	D11	Sunny	Mild	Normal	Strong	Yes
D14 Rain Mild High Strong No						
duction to Machine Learning Amo G. Tong						
	duction to P	Machine Learning		Amo G. To	ong	

Decision Tree

- · Missing attribute value.
- An instance does not have the value of one attribute.

Day	Outlook	Temperature	Humidity	Wind	PlayTennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
duction to N	tachine Learning		Amo G. To	ong	

Decision Tree

Treat missing

value as a new

-> unknown

Use the most

among the

the same

-> weak

common value

instances with

classification.

value.

- · Missing attribute value.
- An instance does not have the value of one attribute.

Day	Outlook	Temperature	Humidity	Wind	PlayTennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
duction to N	tachine Learning		Amo G. To	ng	

Ignore the data with missing values.

High

High High High Norm

Norm

Norm

High

Norm

Norm

Norm

High

Norm High

Hot

Mild

Cool Cool

Mild

Mild

Mild

Mild

Decision Tree

- · Missing attribute value.
- An instance does not have the value of one attribute.

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

-> weak

Use the most

common value

instances at the

current node.

among the

Decision Tree

- · Missing attribute value.
- An instance does not have the value of one attribute.

	Sunny Sunny Overcast Rain	Hot Hot	High High High	Weak Strong	No No
	Overcast Rain				No
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
				Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
					Yes

Decision Tree

- Many Attribute Values
- · Some attribute has many values.
- High information gain.
- Not helpful for generalization.
- E.g. date, index
- · Use gain ratio:

• $GainRatio = \frac{Gain(S, A)}{SplitInformation(S, A)}$

• SplitInformation(S, A) = $-\sum_{i} \frac{|S_i|}{|S|} \log \frac{|S_i|}{|S|}$

Day Outlook

D3 | Overcast

Sunny

Rain

Overcast D8 Sunny

Overcast

D2

D4 Rain

D5 Rain

D7

D9 Sunny

D10 Rain

D11 Sunny

D13

D12 Overcast

D14 Rain

Summary

Introduction to Machine Learning

- How does a decision tree work?
 - Examine attributes sequentially.
- How to build a decision tree?
 - Select the next attribute to test.
 - ID3 algorithm: Information gain.

Amo G. Tong

• Many practical methods.

Summary

- Issues:
- · Hypothesis space
 - Complete
- Inductive bias
 - Short tree/information gain
- Overfitting
 - Two methods
- Real-valued Attributes
 - Use threshold

Introduction to Machine Learning

- Missing attribute values
- Several common methods
- Attribute with many values

Amo G. Tong

Questions

- <Sunny, Hot, High, Weak>
- Can you draw a decision tree for a conjunction of constrains?

Day	Outlook	Temperature	Humidity	Wind	PlayTennis
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	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

roduction to Machine Learning Amo G. Tong