

Algorithms: Decision Trees

Also called Classification Trees

Statement for Audio and Video Learning Resources

Video and audio content at the University uses closed captions generated by automatic speech recognition (ASR). The ASR process is based on machine learning algorithms which automatically transcribe voice to text. According to our technology providers, this process is approximately 70-90% accurate depending on the quality of the audio, and consequently video and audio closed captions may include some transcription errors. It is therefore important to recognise that the original recording is the most accurate reflection of the content, and not the captions.

If you require accurate captions as part of your reasonable adjustments, please contact the Inclusion Centre to discuss your requirements.

Aside

For an alternative point of view, try StatQuest.

Decision and Classification Trees, Clearly Explained!!! (youtube.com)

What is a Decision Tree?

```
Should I eat lunch?

Am I hungry?

Yes: Am I in a place where I can eat?

Yes: Can I take a break now?

Yes: Eat now.

No: Eat later.

No: Eat later.

No: Eat later.
```

- Method of classification (or regression)
- How to turn a table into "if, then, else" statements
- Decent classifier
- "Explainable" (through counterfactuals)

13 September 2024

Outline

- Pre-processing
- Divide & Conquer Algorithms
- ID3 (original algorithm), C4.5 (improved algorithm) and C5.0 (commercial version when it came out) use Information Gain
 - Choosing root attribute
 - Choosing attributes for subtrees
- Other methods
 - Gini index CART
 - Chi-squared CHAID
- Summary

Reminder

- Instance: a single example of a concept (what we are trying to learn)
 - described by a set of attributes (features, columns)
- Attribute: describes a specific characteristic of an instance e.g. age, salary,

• Attribute value: a specific value for an instance attribute

		ā	attributes				
					_	_	
	Outlook	Temp	Humidity	Windy	Play?		
attribute	Sunny	Hot	High	No	- No	_	
values	Sunny	Hot	High	Yes	No		instances
	Cloudy	Hot	High	No	Yes		motariocs
	Rainy	Mild	Normal	No	Yes		

Pre-processing

Before algorithms are used, there is often a certain amount of preprocessing of the data

Types of pre-processing

- Dealing with missing values:
 - Value imploding: replace missing values, e.g. by the mean or median value, by the "nearest neighbour's" value.
 - Instance removal: delete whole instance when it contains missing values.
- Attribute selection: decide which attributes the algorithm should use.

•

... pre-processing (continued)

- One-hot encoding: transform nominal attributes into a set of dummy binary (Boolean) attributes.
- Dealing with different scales numeric values:
 - **Normalisation**: transform numeric attribute values to a scale [0,1]
 - Used when algorithm does not make assumptions about data distribution
 - Center: transform the data to have a mean of zero by subtracting the mean from all values.
 - Scale: divide each value by the standard deviation for the attribute data.
 - **Standardise:** center + scale— transform numeric values so that the mean is zero and the standard deviation is 1.
 - Used when algorithm assumes data has a normal distribution (bell shaped).
- YOU WILL SEE THESE IN CMM535.

Divide & Conquer Attribute Attribute class class class

Terminology

- Root: top node. Contains all instances
- Decision node: divides instances according to the values of the attribute they represent
- **Leaf node:** does not divide instances. Instead it states class for instances in node.

Pros and cons

- Advantages
 - Comprehensible models easy to understand.
 - Facilitates data exploration.
 - Important attribute identification.
 - If attribute is important it is likely to appear in the tree.
 - The higher up it appears (closer to root) the more important the attribute.
 - Can cope with noise (incorrect values) and outliers to a degree but see disadvantages.
- Disadvantages
 - Overfitting: trying too hard to fit the data, leading to more complex, less accurate trees.

Building Decision Trees

- <u>Top-Down Induction of Decision Trees TDIDT most extensively studied</u> machine learning method for data mining.
- Divide and Conquer strategy
 - Choose attribute for root node and branch for each value of that attribute.
 - Split instances according to branches.
 - Repeat process for each branch until all instances in the branch have the same class.
- Assumption: simplest tree which classifies the instances is best.

Splitting – which attribute first (next)?

- Various methods
 - **Gini** index: measures difference in diversity/purity of node before and after splitting.
 - Lower values are best indicate purity improvement from split.
 - CART algorithm.
 - Chi-square choose high values (= low correlation)
 - Needs binary class
 - CHAID algorithm
 - Information gain measures purity of node(s) before/after splitting
 - Uses entropy (node purity) low values indicate higher purity after split.
 - C5.0 algorithm.
 - Choose highest gain i.e. lowest entropy.

Example: weather data

Instance	Outlook	Temperature	Humidity	Windy	Play
1	Sunny	Hot	High	False	No
2	Sunny	Hot	High	True	No
3	Cloudy	Hot	High	False	Yes
4	Rainy	Mild	High	False	Yes
5	Rainy	Cool	Normal	False	Yes
6	Rainy	Cool	Normal	True	No
7	Cloudy	Cool	Normal	True	Yes
8	Sunny	Mild	High	False	No
9	Sunny	Cool	Normal	False	Yes
10	Rainy	Mild	Normal	False	Yes
11	Sunny	Mild	Normal	True	Yes
12	Cloudy	Mild	High	True	Yes
13	Cloudy	Hot	Normal	False	Yes
14	Rainy	Mild	High	True	No

Building Tree: Example

attribute

√a∥uè√s

Which attribute is best for the root of the tree?

Selecting an attribute with ID3, C4.5 or C5.0

- Which is the best attribute?
 - Select attribute which results in the smallest tree
 - Heuristic
 - select attribute that produces the "purest" nodes
- Purity criterion: information gain
 - Information gain increases with the average purity of the subsets that an attribute produces
- C4.5 and 5.0 choose the attribute which gives greatest information gain

Computing "Information"

- Information is measured in bits.
- Entropy: degree of impurity in the attribute.
 - information required to predict the class, given a probability distribution.
 - entropy($p_1, p_2, ..., p_n$) = $-p_1 * log_2(p_1) p_2 * log_2(p_2) ... p_n * log_2(p_n)$
 - p_i is the proportion in class i
- Information via entropy of class distribution
 - info($[c_1, c_2, ..., c_n]$) = entropy(c_1/c , c_2/c , ..., c_n/c)
 - c_i is the number of instances of class i
 - $C = C_1 + C_2 + ... + C_n$

Characteristics of Entropy

- Entropy is 0
 - If all examples in each branch have the same class (pure node)
 - A class can be attached to the branch, classifying all instances.
 - E.g. entropy(0, 1) = 0
- Entropy is maximal
 - If the examples in each branch are evenly distributed between classes.
 - Most effort is required to differentiate between classes
 - E.g. entropy(0.5, 0.5) = 1

Characteristics of Entropy (continued)

Computing Information Gain

- Expected Information from attribute splitting
 - weighted average of information (entropy) from each partition
- Information Gain
 - difference between
 - information contained in set (before splitting)
 - expected information from attribute split

Example: weather data

#	Outlook	Temperature	Humidity	Windy	Play
1	Sunny	Hot	High	False	No
2	Sunny	Hot	High	True	No
3	Cloudy	Hot	High	False	Yes
4	Rainy	Mild	High	False	Yes
5	Rainy	Cool	Normal	False	Yes
6	Rainy	Cool	Normal	True	No
7	Cloudy	Cool	Normal	True	Yes
8	Sunny	Mild	High	False	No
9	Sunny	Cool	Normal	False	Yes
10	Rainy	Mild	Normal	False	Yes
11	Sunny	Mild	Normal	True	Yes
12	Cloudy	Mild	High	True	Yes
13	Cloudy	Hot	Normal	False	Yes
14	Rainy	Mild	High	True	No

Example: dataset information

- 14 weather instances
 - 9 Yes and 5 No
- info(data)
 - = info([9, 5])
 - = entropy(9/14, 5/14)

 $= -9/14 \log_2 (9/14) - 5/14 \log_2 (5/14)$

= 0.940 bits

 $\log_2 0.36 = -1.474$

 $\log_2 0.64 = -0.644$

Dataset

Examples

Y: 3,4,5,7,9,10,11,12,13

N: 1,2,6,8,14

info([9,5])

#	Outlook	Temperature	Humidity	Windy	Play
1	Sunny	Hot	High	False	No
2	Sunny	Hot	High	True	No
3	Cloudy	Hot	High	False	Yes
4	Rainy	Mild	High	False	Yes
5	Rainy	Cool	Normal	False	Yes
6	Rainy	Cool	Normal	True	No
7	Cloudy	Cool	Normal	True	Yes
8	Sunny	Mild	High	False	No
9	Sunny	Cool	Normal	False	Yes
10	Rainy	Mild	Normal	False	Yes
11	Sunny	Mild	Normal	True	Yes
12	Cloudy	Mild	High	True	Yes
13	Cloudy	Hot	Normal	False	Yes
14	Rainy	Mild	High	True	No

Note: $(\log x) / (\log 2) = \log_2 x$

Table of log_2 function (also supplied separately as pdf file)

Х	log ₂ x
0.01	-6.644
0.02	-5.644
0.03	-5.059
0.04	-4.644
0.05	-4.322
0.06	-4.059
0.07	-3.837
0.08	-3.644
0.09	-3.474
0.1	-3.322
_	
0.11	-3.184
0.12	-3.059
0.13	-2.943
0.14	-2.837
0.15	-2.737
0.16	-2.644
0.17	-2.556
0.18	-2.474
0.19	-2.396

0.2

-2.322

X	log ₂ x
0.21	-2.252
0.22	-2.184
0.23	-2.120
0.24	-2.059
0.25	-2.000
0.26	-1.943
0.27	-1.889
0.28	-1.837
0.29	-1.786
0.3	-1.737
0.31	-1.690

0.32

0.34

0.35

0.36

0.37

0.38

0.39

0.4

-1.644

-1.599

-1.556

-1.515

-1.474

-1.434

-1.396

-1.358

-1.322

0.49	-1.029
0.5	-1.000
0.51	-0.971
0.52	-0.943
0.53	-0.916
0.54	-0.889
0.55	-0.862
0.56	-0.837
0.57	-0.811
0.58	-0.786
0.59	-0.761
0.6	-0.737

Log₂x

-1.286

-1.252

-1.218

-1.184

-1.152

-1.120

-1.089

-1.059

X

0.41

0.42

0.43

0.44

0.45

0.46

0.47

0.48

х	log ₂ x
0.61	-0.713
0.62	-0.690
0.63	-0.667
0.64	-0.644
0.65	-0.621
0.66	-0.599
0.67	-0.578
0.68	-0.556
0.69	-0.535
0.7	-0.515

0.71

0.72

0.73

0.74

0.75

0.76

0.77

0.78

0.79

0.8

-0.494

-0.474

-0.454

-0.434

-0.415

-0.396

-0.377

-0.358

-0.340

-0.322

X	log₂x
0.81	-0.304
0.82	-0.286
0.83	-0.269
0.84	-0.252
0.85	-0.234
0.86	-0.218
0.87	-0.201
0.88	-0.184
0.89	-0.168
0.9	-0.152
0.91	-0.136

0.91	-0.136
0.92	-0.120
0.93	-0.105
0.94	-0.089
0.95	-0.074
0.96	-0.059
0.97	-0.044
0.98	-0.029
0.99	-0.014

0.000

Example: outlook information

```
info(outlook=sunny)
```

```
= info([2,3])
```

 $= -2/5 \log_2(2/5) - 3/5 \log_2(3/5)$

= 0.971 bits

info(outlook=cloudy)

```
= info([4,0])
```

 $= -4/4 \log_2 4/4 - 0/4 \log_2 0/4$

= 0 bits

info(outlook=rainy)

```
= info([3,2])
```

 $= -3/5 \log_2(3/5) - 2/5 \log_2(2/5)$

= 0.971 bits

#	Outlook	Temperature	Humidity	Windy	Play
1	Sunny	Hot	High	False	No
2	Sunny	Hot	High	True	No
3	Cloudy	Hot	High	False	Yes
4	Rainy	Mild	High	False	Yes
5	Rainy	Cool	Normal	False	Yes
6	Rainy	Cool	Normal	True	No
7	Cloudy	Cool	Normal	True	Yes
8	Sunny	Mild	High	False	No
9	Sunny	Cool	Normal	False	Yes
10	Rainy	Mild	Normal	False	Yes
11	Sunny	Mild	Normal	True	Yes
12	Cloudy	Mild	High	True	Yes
13	Cloudy	Hot	Normal	False	Yes
14	Rainy	Mild	High	True	No

Example: information gain

Weighted average

```
info(outlook) = info([2,3],[4,0],[3,2]) =

5/14*info([2,3]) + 4/14*info([4,0]) + 5/14*info([3,2])=

5/14*0.971 + 4/14*0 + 5/14*0.971 = 0.693
```


• gain(outlook) = info(data) – info(outlook) = 0.940 - 0.693 = 0.247 bits

Example: information gain (2)

- Similarly for other attributes
 - gain(temperature) = 0.029 bits
 - gain(humidity) = 0.152 bits
 - gain(windy) = 0.048 bits
- Outlook gives maximum gain
 - gain(outlook) = 0.247 bits
 - Choose outlook as root

Example: subtrees

Example: sunny subtree

- Sunny data: 5 instances (2 Yes and 3 No)
 - info(sunny data) = 0.971 bits
 - Windy as node
 - info(windy=F) = info([1,2]) = -1/3 $\log_2(1/3)$ -2/3 $\log_2(2/3)$ = 0.91 bits
 - info(windy=T) = info([1,1]) = $-1/2 \log_2(1/2) - 1/2 \log_2(1/2) = 1$ bit
 - Expected information for windy
 - info(windy) = info([1,2], [1,1]) = 3/5*0.91 +2/5 * 1 = 0.946 bits
 - Gain(windy) = info(sunny data) info(windy) = 0.971 - 0.946 = 0.025 bits

#	Outlook	Temperature	Humidity	Windy	Play
1	Sunny	Hot	High	False	No
2	Sunny	Hot	High	True	No
8	Sunny	Mild	High	False	No
9	Sunny	Cool	Normal	False	Yes
11	Sunny	Mild	Normal	True	Yes

Example: sunny subtree (continued)

- Sunny data: 5 instances (2 Yes and 3 No)
 - info(sunny data) = 0.971 bits
 - Humidity as node
 - info(humidity=high) = info([0,3]) = -0/3 $\log_2(0/3) - 3/3 \log_2(3/3) = 0$ bits
 - info(humidity=normal) = info([2,0]) = $-2/2 \log_2(2/2) - 0/2 \log_2(0/2) = 0$ bits
 - Expected information for windy
 - info(humidity) = info([3,3], [2,2]) = 3/5*0 + 2/5*0 = 0 bits
 - Gain(humidity) = info(sunny data) info(humidity) = 0.971 0 = 0.971 bits

#	Outlook	Temperature	Humidity	Windy	Play
1	Sunny	Hot	High	False	No
2	Sunny	Hot	High	True	No
8	Sunny	Mild	High	False	No
9	Sunny	Cool	Normal	False	Yes
11	Sunny	Mild	Normal	True	Yes

Example: information gain (3)

- Sunny data: 5 instances (2 Yes and 3 No)
 - Gain(temperature) = 0.571 bits
 - Gain(windy) = 0.029 bits
 - Gain(humidity) = 0.971 bits
- Choose humidity as root of outlook=sunny subtree
 - Highest gain

Selecting node for rainy

#	Outlook	Temperature	Humidity	Windy	Play
4	Rainy	Mild	High	False	Yes
5	Rainy	Cool	Normal	False	Yes
6	Rainy	Cool	Normal	True	No
10	Rainy	Mild	Normal	False	Yes
14	Rainy	Mild	High	True	No

Example: rainy subtree

- Rainy data: 5 instances (3 Yes and 2 No)
 - info(rainy data) = 0.971 bits
 - Temperature as node
 - info(temp=hot) = info([0,0]) = 0 bits
 - info(temp=mild) = info([2,1]) = -2/3 $\log_2(2/3) 1/3 \log_2(1/3)$ = 0.903 bits
 - info(temp=cool) = info([1,1]) = -1/1 $\log_2(1/1) 1/1$ $\log_2(1/1) = 1$ bit
 - Expected information for temperature
 - info(temp) = info([0,0], [2,1], [1,1]) = 0/5 * 0 + 3/5 * 0.903 + 2/5 * 1 = 0.942 bits
 - Gain(temperature) = info(rainy data) info(temp)

```
= 0.971 - 0.942 = 0.029  bits
```


#	Outlook	Temperature	Humidity	Windy	Play
4	Rainy	Mild	High	False	Yes
5	Rainy	Cool	Normal	False	Yes
6	Rainy	Cool	Normal	True	No
10	Rainy	Mild	Normal	False	Yes
14	Rainy	Mild	High	True	No

Example: rainy subtree (2)

- Rainy data: 5 instances (3 Yes and 2 No)
 - info(rainy data) = 0.971
 - Windy as node
 - info(windy=F) = info([3,0]) = -3/3 $\log_2(3/3)$ -0/3 $\log_2(0/3)$ = 0 bits
 - info(windy=T) = info([0,2]) = $-0/2 \log_2(0/2) - 2/2 \log_2(2/2) = 0$ bits
 - Expected information for windy
 - info(windy) = info([3,0], [0,2]) = 3/5 * 0 + 2/5 * 0 = 0 bits
 - Gain(windy) = info(rainy data) info(windy) = 0.971 - 0 = 0.971 bits

ŧ	Outlook	Temperature	Humidity	Windy	Play
ļ	Rainy	Mild	High	False	Yes
5	Rainy	Cool	Normal	False	Yes
5	Rainy	Cool	Normal	True	No
LO	Rainy	Mild	Normal	False	Yes
L4	Rainy	Mild	High	True	No

Example: rainy subtree (3)

- Rainy data: 5 instances (3 Yes and 2 No)
 - info(rainy data) = 0.971
 - Humidity as node
 - info(humidity=high) = info([1,1]) = $-1/2 \log_2(1/2)-1/2 \log_2(1/2) = 1$ bits
 - info(humidity=norm)=info([2,1]) = $-2/3 \log_2(2/3)-1/3 \log_2(1/3) = 0.903$ bits
 - Expected information for windy
 - info(humidity) = info([1,1], [2,1]) = 2/5 * 1 + 3/5 * 0.903 = 0.542 bits
 - Gain(humidity) = info(sunny data) info(humidity)
 - = 0.971 0.542 = 0.429 bits

#	Outlook	Temperature	Humidity	Windy	Play
4	Rainy	Mild	High	False	Yes
5	Rainy	Cool	Normal	False	Yes
6	Rainy	Cool	Normal	True	No
10	Rainy	Mild	Normal	False	Yes
14	Rainy	Mild	High	True	No

Example: information gain for rainy

- Rainy data: 5 instances (3 Yes and 2 No)
 - Gain(temperature) = 0.029 bits
 - Gain(windy) = 0.971 bits
 - Gain(humidity) = 0.429 bits
- Choose windy as root of outlook=rainy subtree
 - Highest gain

Solution tree

With binarisation of attributes

• Instead of values being nominal, values may be TRUE (1 or "> 0") or FALSE (0 or "≤ 0"). For example,

One-hot encoding example

Weather (nominal)	Weather_Sunny	Weather_Rainy	Weather_Cloudy
Sunny	1	0	0
Rainy	0	1	0
Cloudy	0	0	1

Outline

- Pre-processing
- Divide & Conquer Algorithms
- ID3 (original algorithm), C4.5 (improved algorithm) and C5.0 (commercial version when it came out) use Information Gain
 - Choosing root attribute
 - Choosing attributes for subtrees
- Other methods
 - Gini index CART
 - Chi-squared CHAID
- Summary

Other algorithms - CART

- CART algorithm uses Gini index with binary attributes
 - Must one-hot encode attributes outlook and temperature
 - Include dummy attributes so that all attributes are binary
 - Gini index = 0 if all instances of one class and 0.5 if instances evenly distributed amongst classes
 - Gini (node) = $1 (p^2 + (1-p)^2)$ where p is the probability of one of the 2 outcomes
 - For a node
 - Calculate Gini index for each sub-node
 - Calculate weighted average of the Gini indexes of the sub-nodes
 - See example below for humidity only
 - Would do for all candidate attributes and select the one with the lowest Gini index.

... other algorithms - CART

- Partial example with humidity
- For high humidity
 - p (yes) = 3/7 = 0.429
 - Gini (h = high) = 1- $(0.429^2 + (1-0.429)^2)$ = 1- (0.184 + 0.326) = 0.49
- For normal humidity
 - p (yes) = 6/7 = 0.857
 - Gini (h = normal) = 1- $(0.857^2 + (1-0.857)^2)$ = 1- (0.734 + 0.02) = 0.246

Combining for humidity

- Gini (humidity) =7/14 * 0.49 + 7/14 * 0.246 = 0.368
- Calculate for other <u>binary</u> attributes and <u>choose the one with the lowest</u>
 Gini index.

... other - CHAID

• CHAID can also work – class is binary (but can work with nonbinary class too).

•
$$chiSquare(node) = \sqrt{\frac{(actual-expected)^2}{expected}}$$

- Process
 - Calculate chi-Square for each class in each branch
 - Add all values for all branches
- 9 yes out of 14 so for each branch expect 4.5 yes
- 5 no out of 14 so for each branch expect 2.5 no
- For humidity = high (h=high)

• For yes:
$$chiSquare(yes, h = high) = \sqrt{\frac{(3-4.5)^2}{4.5}} = 0.707$$

• For no: $chiSquare(no, h = high) = \sqrt{\frac{(4-2.5)^2}{2.5}} = 0.949$

• For no:
$$chiSquare(no, h = high) = \sqrt{\left(\frac{(4-2.5)^2}{2.5}\right)} = 0.949$$

... other CHAID

- For humidity normal
 - For yes: $chiSquare(yes, h = normal) = \sqrt{\frac{(6-4.5)^2}{4.5}} = 0.707$
 - For no: $chiSquare(no, h = normal) = \sqrt{\left(\frac{(1-2.5)^2}{2.5}\right)} = 0.949$
- Overall
 - sumchiSquare(humidity) = 0.707 + 0.949 + 0.707 + 0.949 = 3.312
- Do same for other attributes and choose the one with the highest sum of chi-squares.

Summary

- Classification trees use
 - "Divide and conquer" approach
 - Models produced are easy to interpret
 - Risk of overfitting
 - Several methods for splitting node into branches
 - Information gain (C5.0)
 - Gini index (CART)
 - Chi square (CHAID)
- Simplicity
 - Smaller decision trees are better