

Decision Trees

DCS310

Sun Yat-sen University

Outline

- What is a Decision Tree
- Sample Decision Trees
- How to Construct a Decision Tree
- Problems with Decision Trees
- Summary

Outline

- What is a Decision Tree
- Sample Decision Trees
- How to Construct a Decision Tree
- Problems with Decision Trees
- Summary

What is a Decision Tree?

- An inductive learning task
- Use particular facts to make more generalized conclusions
- A predictive model based on a branching series of Boolean tests
- These smaller Boolean tests are less complex than a onestage classifier
- Let's look at a sample decision tree

Outline

- What is a Decision Tree
- Sample Decision Trees
- How to Construct a Decision Tree
- Problems with Decision Trees
- Summary

Predicting Commute Time

If we leave at 10 AM and there are no cars stalled on the road, what will our commute time be?

Inductive Learning

In this decision tree, we made a series of Boolean decisions and followed the corresponding branch

- Did we leave at 10 AM?
- Did a car stall on the road?
- Is there an accident on the road?

By answering each of these yes/no questions, we then came to a conclusion on how long our commute might take

Decision Trees as Rules

We did not have represented this tree graphically

 We could have represented the inductive learning procedure as a set of rules. However, this may be much harder to read

Decision Tree as a Rule Set

```
if hour == 8am
 commute time = long
else if hour == 9am
 if accident == yes
 commute time = long
 else
 commute time = medium
else if hour == 10am
 if stall == yes
 commute time = long
 else
 commute time = short
```

- Notice that it is not neccesary to use all attributes in each path of the decision.
- As we will see, some attributes may not even appear in the tree.

Outline

- What is a Decision Tree
- Sample Decision Trees
- How to Construct a Decision Tree
- Problems with Decision Trees
- Summary

How to Create a Decision Tree

- We first make a list of attributes that we can measure
- These attributes (for now) must be discrete
- 2. We then choose a *target attribute* that we want to predict
- 3. Then create an *experience table* that lists what we have seen in the past

Sample Experience Table

Example	Attributes				Target
	Hour	Weather	Accident	Stall	Commute time
D1	8 AM	Sunny	No	No	Long
D2	8 AM	Cloudy	No	Yes	Long
D3	10 AM	Sunny	No	No	Short
D4	9 AM	Rainy	Yes	No	Long
D5	9 AM	Sunny	Yes	Yes	Long
D6	10 AM	Sunny	No	No	Short
D7	10 AM	Cloudy	No	No	Short
D8	9 AM	Rainy	No	No	Medium
D9	9 AM	Sunny	Yes	No	Long
D10	10 AM	Cloudy	Yes	Yes	Long
D11	10 AM	Rainy	No	No	Short
D12	8 AM	Cloudy	Yes	No	Long
D13	9 AM	Sunny	No	No	Medium

Choosing Attributes

 The previous experience decision table showed 4 attributes: hour, weather, accident and stall

 But the decision tree only showed 3 attributes: hour, accident and stall

Why?

Choosing Attributes

 Methods for selecting attributes (which will be described later) show that weather is not a discriminating attribute

 We use the principle of Occam's Razor. Given a number of competing hypotheses, the simplest one is preferable

Choosing Attributes

 The basic structure of creating a decision tree is the same for most decision tree algorithms

The difference lies in how we select the attributes for the tree

 We will focus on the ID3 algorithm developed by Ross Quinlan in 1975

Decision Tree Algorithms

The basic idea behind any decision tree algorithm is as follows:

- 1. Choose the *best* attribute(s) to split the remaining instances and make that attribute a decision node
- 2. Repeat this process recursively for each child
- 3. Stop when:
 - All the instances have the same target attribute value
 - There are no more attributes
 - There are no more instances

Identifying the Best Attributes

Refer back to our original decision tree

How did we know to split on leave at and then on stall and accident but not weather?

ID3 Heuristic

To determine the best attribute, we look at the ID3 heuristic

ID3 splits attributes based on their entropy

Entropy is the measure of disinformation

Entropy

- Entropy is minimized when all values of the target attribute are the same
- If we know that commute time will always be *short*, then entropy = 0
- Entropy is maximized when there is an equal chance of all values for the target attribute (i.e. the result is random)
- If commute time = short in 3 instances, medium in 3 instances and long in 3 instances, entropy is maximized

Entropy

Calculation of entropy

- Entropy(S) = $-\sum_{i=1}^{l} \frac{|s_i|}{|S|} \log_2(\frac{|s_i|}{|S|})$
 - $\triangleright S$: set of examples
 - $\triangleright S_i$: subset of S with value v_i under the target attribute
 - > *l*: size of the range of the target attribute

ID3

- ID3 splits on attributes with the lowest entropy
- We calculate the entropy for all values of an attribute as the weighted sum of subset entropies as follows:
- $\sum_{i=1}^{k} \frac{|s_i|}{|S|}$ Entropy(S_i), where k is the range of the attribute we are testing
- We can also measure information gain (which is inversely proportional to entropy) as follows:
- \geq Entropy $(S) \sum_{i=1}^{k} \frac{|s_i|}{|S|}$ Entropy (S_i)

Given our commute time sample set, we can calculate the entropy of each attribute at the root node

Attribute	Expected Entropy	Information Gain
Hour	0.6511	0.768449
Weather	1.28884	0.130719
Accident	0.92307	0.496479
Stall	1.17071	0.248842

Pruning Trees

 There is another technique for reducing the number of attributes used in a tree - pruning

- Two types of pruning:
- Pre-pruning (forward pruning)
- Post-pruning (backward pruning)

Prepruning

 In prepruning, we decide during the building process when to stop adding attributes (possibly based on their information gain)

- However, this may be problematic Why?
- Sometimes attributes individually do not contribute much to a decision, but combined, they may have a significant impact

Postpruning

 Postpruning waits until the full decision tree has been built and then prunes the attributes

- Two techniques:
- ➤ Subtree Replacement
- Subtree Raising

Subtree Replacement

Entire subtree is replaced by a single leaf node

Subtree Replacement

- Node 6 replaced the subtree
- Generalizes tree a little more, but may increase accuracy

Subtree Raising

Entire subtree is raised onto another node

Subtree Raising

very time consuming)

Entire subtree is raised onto another node This was not discussed in detail as it is not clear whether this is really worthwhile (as it is

C C 3

Outline

- What is a Decision Tree
- Sample Decision Trees
- How to Construct a Decision Tree
- Problems with Decision Trees
- Summary

- ID3 is not optimal
- Uses expected entropy reduction, not actual reduction

- Must use discrete (or discretized) attributes
- What if we left for work at 9:30 AM?
- We could break down the attributes into smaller values

Problems with Decision Trees

 While decision trees classify quickly, the time for building a tree may be higher than other types of classifier

- Decision trees suffer from a problem of errors propagating throughout a tree
- A very serious problem as the number of classes increases

Error Propagation

- Since decision trees work by a series of local decisions, what happens when one of these local decisions is wrong?
- Every decision from that point on may be wrong
- We may never return to the correct path of the tree

Error Propagation Example

 If we broke down leave time to the minute, we might get something like this:

Since entropy is very low for each branch, we have *n* branches with *n* leaves. This would not be helpful for predictive modeling.

We can use a technique known as discretization

- We choose cut points, such as 9AM for splitting continuous attributes
- ➤ These cut points generally lie in a subset of *boundary points*, such that a boundary point is where two adjacent instances in a sorted list have different target value attributes

Consider the attribute commute time

8:00 (L), 8:02 (L), 8:07 (M), 9:00 (S), 9:20 (S), 9:25 (S), 10:00 (S), 10:02 (M)

When we split on these attributes, we increase the entropy so we don't have a decision tree with the same number of cut points as leaves

Outline

- What is a Decision Tree
- Sample Decision Trees
- How to Construct a Decision Tree
- Problems with Decision Trees
- Summary

Summary

Decision trees can be used to help predict the future

The trees are easy to understand

Decision trees work more efficiently with discrete attributes

The trees may suffer from error propagation