

IAML: Decision Trees

Victor Lavrenko and Charles Sutton
School of Informatics

Semester 1

Predict if John will play tennis

Hard to guess
Divide & conquer:

split into subsets
are they pure?
(all yes or all no)
if yes: stop
if not: repeat

See which subset new data falls into

Training examples: 9 yes / 5 no Humidity Wind Day Outlook Play D1 Sunny High Weak No D2 Sunny High Strong No D3 Overcast High Weak Yes D4 Rain High Weak Yes D5 Rain Normal Weak Yes D6 Rain Normal Strong No D7 Overcast Normal Strong Yes D8 Sunny High Weak No D9 Sunny Normal Weak Yes D10 Rain Normal Weak Yes Sunny D11 Normal Yes Strong D12 Overcast High Strong Yes D13 Overcast Normal Weak Yes D14 Rain High Strong No New data: D15 Weak Rain High

Copyright © 2011 Victor Lavrenko

Copyright © 2011 Victor Lavrenko

Copyright @ 2011 Victor Lavrenko

ID3 algorithm

- Split (node, {examples}):
 - 1. A ← the best attribute for splitting the {examples}
 - Decision attribute for this node ← A
 - 3. For each value of A, create new child node
 - 4. Split training {examples} to child nodes
 - If examples perfectly classified: STOP else: iterate over new child nodes Split (child_node, {subset of examples})
- Ross Quinlan (ID3: 1986), (C4.5: 1993)
- Breimanetal (CaRT: 1984) from statistics

Which attribute to split on?

- Want to measure "purity" of the split
 - more certain about Yes/No after the split
 - pure set (4 yes / 0 no) => completely certain (100%)
 - impure (3 yes / 3 no) => completely uncertain (50%)
 - can't use P("yes" | set):
 - must be symmetric: 4 yes / 0 no as pure as 0 yes / 4 no

Copyright © 2011 Victor Lavrenko

Entropy

- Entropy: $H(S) = -p_{(+)} \log_2 p_{(+)} p_{(-)} \log_2 p_{(-)}$ bits
 - S ... subset of training examples
 - $-p_{(+)}/p_{(-)}$... % of positive / negative examples in S
- Interpretation: assume item X belongs to S
 - how many bits need to tell if X positive or negative
- impure (3 yes / 3 no):

$$H(S) = -\frac{3}{6}\log_2\frac{3}{6} - \frac{3}{6}\log_2\frac{3}{6} = 1$$
 bits

pure set (4 yes / 0 no):

$$H(S) = -\frac{4}{4}\log_2\frac{4}{4} - \frac{0}{4}\log_2\frac{0}{4} = 0$$
 bits

Copyright © 2011 Victor Lavrenko

Overfitting in Decision Trees

- Can always classify training examples perfectly
 - keep splitting until each node contains 1 example
 - singleton = pure
- Doesn't work on new data

Information Gain

- Want many items in pure sets
- Expected drop in entropy after split:

$$Gain(S,A) = H(S) - \sum_{V \in Values(A)} \frac{\left|S_{V}\right|}{\left|S\right|} H(S_{V})$$
 $\stackrel{\text{V ... possible values of A}}{\underset{\text{S}_{V} ... \text{ subset where } X_{A} = V}{\text{V ... possible values of A}}$

- Mutual Information
 - between attribute A and class labels of S

Gain (S, Wind)
=
$$H(S) - {}^8/_{14} H(S_{weak}) - {}^6/_{14} H(S_{weak})$$

= $0.94 - {}^8/_{14} * 0.81 - {}^6/_{14} * 1.0$
= 0.049

Copyright © 2011 Victor Lavrenko

Avoid overfitting

- Stop splitting when not statistically significant
- Grow, then post-prune
 - based on validation set
- Sub-tree replacement pruning (WF 6.1)
 - for each node:
 - pretend remove node + all children from the tree
 - measure performance on validation set
 - remove node that results in greatest improvement
 - repeat until further pruning is harmful

Copyright © 2011 Victor Lavrenko

General Structure

- Task: classification, discriminative
- Model structure: decision tree
- Score function
 - information gain at each node
 - preference for short trees
 - preference for high-gain attributes near the root
- Optimization / search method
 - greedy search from simple to complex
 - guided by information gain

Copyright © 2011 Victor Lavrenko

Trees are interpretable

Problems with Information Gain

 Biased towards attributes with many values

Won't work

all subsets perfectly pure => optimal split

for new data: D15 Rain High Weak

• Use GainRatio:

SplitEntropy(S,A) =
$$-\sum_{V \in Values(A)} \frac{|S_V|}{|S|} \log \frac{|S_V|}{|S|} \quad \begin{array}{c} A & \dots \text{ candidate attribute} \\ \forall & \dots \text{ possible values of A} \\ \text{S} & \dots \text{ set of examples } \{X\} \\ \text{S}_V & \dots \text{ subset where } X_A = V \end{array}$$

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

penalizes attributes with many values

Copyright © 2011 Victor Lavrenko

Continuous Attributes

- Dealing with continuous-valued attributes:
 - create a split: (Temperature > 72.3) = True, False
- Threshold can be optimized (WF 6.1)

Copyright © 2011 Victor Lavrenko

Figure credit: Tom Mitchell, 1997

Multi-class and Regression

- Multi-class classification:
 - predict most frequent class in the subset
 - entropy: $H(S) = -\sum_{c} p_{(c)} \log_2 p_{(c)}$
 - $-p_{(c)}$... % of examples of class c in S
- Regression:
 - predicted output = mean of the training examples in the subset
 - requires a different definition of entropy
 - can use linear regression at the leaves (WF 6.5)

Copyright © 2011 Victor Lavrenko

Summary

- ID3: grows decision tree from the root down
 - greedily selects next best attribute (Gain)
- Searches a complete hypothesis space
 - prefers smaller trees, high gain at the root
- Overfitting addressed by post-prunning
 - prune nodes, while accuracy û on validation set
- Can handle missing data (see WF 6.1)
- Easily handles irrelevant variables
 - Information Gain = 0 => will not be selected

Copyright © 2011 Victor Lavrenko

Random Decision Forest

- Grow K different decision trees:
 - pick a random subset S_r of training examples
 - grow a full ID3 tree (no prunning):
 - when splitting: pick from *d* << *D* random attributes
 - compute gain based on S_r instead of full set
 - repeat for r = 1 ... K
- Given a new data point X:
 - classify X using each of the K trees
 - use majority vote: class predicted most often
- Fast, scalable, state-of-the-art performance

Copyright © 2011 Victor Lavrenko