

Classification using Decision Tree

CSE-454: Data Warehousing and Data Mining Sessional

MD. JAKARIA
LECTURER
DEPT. OF CSE, MIST

Classification

Definition: In machine learning, classification refers to a predictive modeling problem where a class label is predicted for a given example of input data.

Examples of classification problems include:

- Given an example, classify if it is spam or not.
- Given a handwritten character, classify it as one of the known characters.
- Given recent user behavior, classify as churn or not.

There are perhaps four main types of classification tasks that you may encounter; they are:

- Binary Classification
- Multi-Class Classification
- Multi-Label Classification
- Imbalanced Classification

Decision Tree Classification

Definition: A *decision tree* represents a function that takes as input a vector of attribute values and returns a "decision" — a single output value.

As an example, we will build a decision tree to decide whether to wait for a table at a restaurant. The list of attributes that we will consider:

- 1. Alternate
- 2. *Bar*
- 3. Fri/Sat
- 4. Hungry
- 5. Patrons

- 6. Price
- 7. Raining
- 8. Reservation
- *9. Type*
- 10. Wait Estimate

Note that every variable has a small set of possible values.

Decision Tree Classification

Fig: A decision tree for deciding whether to wait for a table.

Decision Tree Classification

Decision tree -

- A flow-chart-like tree structure
- Internal node denotes a test on an attribute
- Branch represents an outcome of the test
- Leaf nodes represent class labels or class distribution

Use of decision tree:

- Classifying an unknown sample
- Test the attribute values of the sample against the decision tree

Expressiveness of decision trees

A Boolean decision tree is logically equivalent to the assertion that the goal attribute is true if and only if the input attributes satisfy one of the paths leading to a leaf with value true.

$$Goal \Leftrightarrow (Path_1 \vee Path_2 \vee \cdots)$$

where each *Path* is a conjunction of attribute-value tests required to follow that path.

$$Path = (Patrons = Full \land WaitEstimate = 0-10)$$

Example	Input Attributes										Goal
	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
\mathbf{x}_1	Yes	No	No	Yes	Some	\$\$\$	No	Yes	French	0–10	$y_1 = Yes$
\mathbf{x}_2	Yes	No	No	Yes	Full	\$	No	No	Thai	30–60	$y_2 = No$
\mathbf{x}_3	No	Yes	No	No	Some	\$	No	No	Burger	0–10	$y_3 = Yes$
\mathbf{x}_4	Yes	No	Yes	Yes	Full	\$	Yes	No	Thai	10–30	$y_4 = Yes$
\mathbf{x}_5	Yes	No	Yes	No	Full	\$\$\$	No	Yes	French	>60	$y_5 = No$
\mathbf{x}_6	No	Yes	No	Yes	Some	\$\$	Yes	Yes	Italian	0–10	$y_6 = Yes$
X ₇	No	Yes	No	No	None	\$	Yes	No	Burger	0–10	$y_7 = No$
x ₈	No	No	No	Yes	Some	\$\$	Yes	Yes	Thai	0–10	$y_8 = Yes$
X 9	No	Yes	Yes	No	Full	\$	Yes	No	Burger	>60	$y_9 = No$
\mathbf{x}_{10}	Yes	Yes	Yes	Yes	Full	\$\$\$	No	Yes	Italian	10–30	$y_{10} = No$
${\bf x}_{11}$	No	No	No	No	None	\$	No	No	Thai	0–10	$y_{11} = No$
\mathbf{x}_{12}	Yes	Yes	Yes	Yes	Full	\$	No	No	Burger	30–60	$y_{12} = Yes$

Table: Examples for the restaurant domain.

- We want a tree that is consistent with the examples and is as small as possible
- It is an intractable problem to find the smallest consistent tree; there is no way to efficiently search through the 2^{2^n} trees
- With some simple heuristics, we can find a good approximate solution: a small (but not smallest) consistent tree
- The DECISION-TREE-LEARNING algorithm adopts a greedy divide-and-conquer strategy: always test the most important attribute first.
- By "most important attribute," we mean the one that makes the most difference to the classification of an example.
 - o *Type* is a poor attribute
 - o *Patrons* is a fairly important attribute

Basic steps (a greedy approach)

- Tree is constructed in a top-down recursive divide-and-conquer manner
- At start, all the training examples are at the root
- Attributes are categorical (if continuous-valued, they can be discretized in advance)
- Examples are partitioned recursively based on selected attributes.
- Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain)

Conditions for stopping partitioning

- All samples for a given node belong to the same class
- There are no remaining attributes for further partitioning majority voting is employed for classifying the leaf
- There are no samples left

The DECISION-TREE-LEARNING algorithm

There are four cases to consider

- i. If the remaining examples are all positive (or all negative), we can answer *Yes* or *No*.
- ii. If there are some positive and some negative examples, then choose the best attribute to split them.
- iii. If there are no examples left, we return a default value calculated from the plurality classification of parent node.
- iv. If there are no attributes left, but both positive and negative examples, return the plurality classification of the remaining examples.

The DECISION-TREE-LEARNING algorithm

if examples is empty **then return** PLURALITY-VALUE(parent_examples)

function DECISION-TREE-LEARNING (examples, attributes, parent_examples) returns a tree


```
else if all examples have the same classification then return the classification else if attributes is empty then return PLURALITY-VALUE(examples) else A \leftarrow \operatorname{argmax}_{a \in \operatorname{attributes}} \operatorname{IMPORTANCE}(a, examples) \\ tree \leftarrow \text{a new decision tree with root test } A \\ \text{for each value } v_k \text{ of } A \text{ do} \\ exs \leftarrow \{ e : e \in examples \text{ and } e.A = v_k \} \\ subtree \leftarrow \operatorname{DECISION-TREE-LEARNING}(exs, attributes - A, examples) \\ \operatorname{add} \text{ a branch to } tree \text{ with label } (A = v_k) \text{ and subtree } subtree \\ \text{return } tree
```

Choosing attribute tests

- The goal is to have the resulting decision tree as small as possible (Occam's Razor)
 - But, finding the minimal decision tree consistent with the data is NP-hard
- The recursive algorithm is a greedy heuristic search for a simple tree, but cannot guarantee optimality.
- The main decision in the algorithm is the selection of the next attribute to condition on.
- Which is the best attribute?
 - The one which will result in the smallest tree
 - Heuristic: choose the attribute that produces the "purest" nodes
- Need a good measure of purity!
 - Maximal when?
 - Minimal when?

Very Impure Group

Less Impure Group

Minimum Impure Group

$$Entropy = -\sum_{i} p_{i}log_{2}p_{i}$$

- Here, p_i is the probability of class i.
- Compute it as the proportion of class *i* in the set.

$$Entropy = -\left(\frac{16}{30}\log_2\frac{16}{30} + \frac{14}{30}\log_2\frac{14}{30}\right)$$
$$= 0.996$$

$$Entropy = -\sum_{i} p_{i}log_{2}p_{i}$$

- Here, p_i is the probability of class i.
- Compute it as the proportion of class *i* in the set.

$$Entropy = -\left(\frac{12}{14}log_2\frac{12}{14} + \frac{2}{14}log_2\frac{2}{14}\right)$$
$$= 0.591$$

$$Entropy = -\sum_{i} p_{i}log_{2}p_{i}$$

- Here, p_i is the probability of class i.
- Compute it as the proportion of class *i* in the set.

$$Entropy = -(\frac{12}{12}log_2\frac{12}{12} + \frac{0}{12}log_2\frac{0}{12})$$
$$= 0$$

Information Gain

- We want to determine which attribute in a given set of training feature vectors is most useful for discriminating between the classes to be learned.
- Information gain tells us how important a given attribute of the feature vectors is.
- We will use it to decide the ordering of attributes in the nodes of a decision tree.

 $Information \ Gain = Entropy(parent) - [Average \ Entropy(children)]$

Information Gain

(Weighted) Average Entropy of Children =
$$\left(\frac{17}{30} \cdot 0.787\right) + \left(\frac{13}{30} \cdot 0.391\right) = 0.615$$

Information
$$Gain = Entropy(parent) - [Average Entropy(children)]$$

= 0.996 - 0.615 = 0.38

Information Gain

Which test is more informative?

Split over whether Balance exceeds 50K

Split over whether applicant is employed

The DECISION-TREE-LEARNING algorithm

Fig: The decision tree induced from the 12-example training set.

References:

i. Artificial Intelligence: A Modern Approach by Peter Norvig and Stuart J. Russell Chapter 18 (18.3 Learning Decision Tree)