

Lecture Slides for

INTRODUCTION TO

Machine Learning 2nd Edition

© The MIT Press, 2010

alpaydin@boun.edu.tr http://www.cmpe.boun.edu.tr/~ethem/i2ml2e

CHAPTER 9:

Decision Trees

Tree Uses Nodes, and Leaves

Divide and Conquer

- Internal decision nodes
 - Univariate: Uses a single attribute, x_i
 - Numeric x_i : Binary split: $x_i > w_m$
 - Discrete x_i: n-way split for n possible values
 - Multivariate: Uses all attributes, x
- Leaves
 - Classification: Class labels, or proportions
 - Regression: Numeric; r average, or local fit
- Learning is greedy; find the best split recursively (Breiman et al, 1984; Quinlan, 1986, 1993)

Classification Trees (ID3, CART, C4.5)

• For node m, N_m instances reach m, N_m^i belong to C_i

$$\hat{P}(C_i \mid \mathbf{x}, m) \equiv p_m^i = \frac{N_m^i}{N_m}$$

- Node m is pure if p_m^i is 0 or 1
- Measure of impurity is entropy

$$\boldsymbol{I}_m = -\sum_{i=1}^K \boldsymbol{p}_m^i \log_2 \boldsymbol{p}_m^i$$

Best Split

- If node m is pure, generate a leaf and stop, otherwise split and continue recursively
- Impurity after split: N_{mj} of N_m take branch j. N_{mj}^i belong to C_i

$$\hat{P}(C_{i} | \mathbf{x}, m, j) \equiv p_{mj}^{i} = \frac{N_{mj}^{i}}{N_{mj}}$$

$$I'_{m} = -\sum_{i=1}^{n} \frac{N_{mj}}{N_{m}} \sum_{i=1}^{K} p_{mj}^{i} \log_{2} p_{mj}^{i}$$

 Find the variable and split that min impurity (among all variables -- and split positions for numeric variables)

```
GenerateTree(\mathcal{X})
 If NodeEntropy(\mathcal{X})<\theta_I /* eq. 9.3
 Create leaf labelled by majority class in \mathcal{X}
 Return
 i \leftarrow \mathsf{SplitAttribute}(\mathcal{X})
 For each branch of oldsymbol{x}_i
 Find \mathcal{X}_i falling in branch
 GenerateTree(\mathcal{X}_i)
SplitAttribute(X)
 MinEnt← MAX
 For all attributes i = 1, \ldots, d
 If x_i is discrete with n values
 Split \mathcal{X} into \mathcal{X}_1, \ldots, \mathcal{X}_n by \boldsymbol{x}_i
 e \leftarrow SplitEntropy(\mathcal{X}_1, \dots, \mathcal{X}_n) / * eq. 9.8 * /
 If e < MinEnt MinEnt \leftarrow e; bestf \leftarrow i
 Else /* x_i is numeric */
 For all possible splits
 Split \mathcal{X} into \mathcal{X}_1, \mathcal{X}_2 on \boldsymbol{x}_i
 e \leftarrow SplitEntropy(\mathcal{X}_1, \mathcal{X}_2)
 If e<MinEnt MinEnt \leftarrow e; bestf \leftarrow i
 Return bestf
```

Regression Trees

• Error at node *m*:

$$b_m(\mathbf{x}) = \begin{cases} 1 & \text{if } \mathbf{x} \in \mathcal{X}_m : \mathbf{x} \text{ reaches node } m \\ 0 & \text{otherwise} \end{cases}$$

$$E_m = \frac{1}{N_m} \sum_{t} (r^t - g_m)^2 b_m(\mathbf{x}^t) \qquad g_m = \frac{\sum_{t} b_m(\mathbf{x}^t) r^t}{\sum_{t} b_m(\mathbf{x}^t)}$$

After splitting:

$$b_{mj}(\mathbf{x}) = \begin{cases} 1 & \text{if } \mathbf{x} \in \mathcal{X}_{mj} : \mathbf{x} \text{ reaches node } m \text{ and branch } j \\ 0 & \text{otherwise} \end{cases}$$

$$E'_{m} = \frac{1}{N_{m}} \sum_{j} \sum_{t} (r^{t} - g_{mj})^{2} b_{mj} (\mathbf{x}^{t}) \qquad g_{mj} = \frac{\sum_{t} b_{mj} (\mathbf{x}^{t}) r^{t}}{\sum_{t} b_{mj} (\mathbf{x}^{t})}$$

Model Selection in Trees

Pruning Trees

- Remove subtrees for better generalization (decrease variance)
 - Prepruning: Early stopping
 - Postpruning: Grow the whole tree then prune subtrees which overfit on the pruning set
- Prepruning is faster, postpruning is more accurate (requires a separate pruning set)

Rule Extraction from Trees

- R1: IF (age>38.5) AND (years-in-job>2.5) THEN y = 0.8
- R2: IF (age>38.5) AND (years-in-job \leq 2.5) THEN y = 0.6
- R3: IF (age \leq 38.5) AND (job-type='A') THEN y = 0.4
- R4: IF (age \leq 38.5) AND (job-type='B') THEN y = 0.3
- R5: IF (age \leq 38.5) AND (job-type='C') THEN y = 0.2

Learning Rules

- Rule induction is similar to tree induction but
 - tree induction is breadth-first,
 - rule induction is depth-first; one rule at a time
- Rule set contains rules; rules are conjunctions of terms
- Rule covers an example if all terms of the rule evaluate to true for the example
- Sequential covering: Generate rules one at a time until all positive examples are covered
- IREP (Fürnkrantz and Widmer, 1994), Ripper (Cohen, 1995)

```
Ripper(Pos, Neg, k)
  RuleSet \leftarrow LearnRuleSet(Pos,Neg)
  For k times
 RuleSet ← OptimizeRuleSet(RuleSet,Pos,Neg)
LearnRuleSet(Pos,Neg)
  RuleSet \leftarrow \emptyset
  DL ← DescLen(RuleSet,Pos,Neg)
  Repeat
 Rule \leftarrow LearnRule(Pos,Neg)
 Add Rule to RuleSet
 DL' ← DescLen(RuleSet,Pos,Neg)
 If DL'>DL+64
 PruneRuleSet(RuleSet, Pos, Neg)
 Return RuleSet
 If DL' < DL DL \leftarrow DL'
 Delete instances covered from Pos and Neg
  Until Pos = \emptyset
  Return RuleSet
```

```
PruneRuleSet(RuleSet,Pos,Neg)
  For each Rule ∈ RuleSet in reverse order
 DL ← DescLen(RuleSet, Pos, Neg)
 DL' ← DescLen(RuleSet-Rule, Pos, Neg)
 IF DL'<DL Delete Rule from RuleSet
  Return RuleSet
OptimizeRuleSet(RuleSet,Pos,Neg)
  For each Rule ∈ RuleSet
 DL0 ← DescLen(RuleSet,Pos,Neg)
 DL1 ← DescLen(RuleSet-Rule+
 ReplaceRule(RuleSet, Pos, Neg), Pos, Neg)
 DL2 ← DescLen(RuleSet-Rule+
 ReviseRule(RuleSet,Rule,Pos,Neg),Pos,Neg)
 If DL1=min(DL0,DL1,DL2)
 Delete Rule from RuleSet and
 add ReplaceRule(RuleSet,Pos,Neg)
 Else If DL2=min(DL0,DL1,DL2)
 Delete Rule from RuleSet and
 add ReviseRule(RuleSet,Rule,Pos,Neg)
  Return RuleSet
```

Multivariate Trees

