Classification: Decision Trees

Outline

Top-Down Decision Tree Construction

Choosing the Splitting Attribute

Information Gain and Gain Ratio

Gini index

DECISION TREE

- An internal node is a test on an attribute.
- A branch represents an outcome of the test, e.g.,
 Color=red.
- A leaf node represents a class label or class label distribution.
- At each node, one attribute is chosen to split training examples into distinct classes as much as possible
- A new case is classified by following a matching path to a leaf node.

Weather Data: Play or not Play?

Outlook	Temperature	Humidity	Windy	Play?
sunny	hot	high	false	No
sunny	hot	high	true	No
overcast	hot	high	false	Yes
rain	mild	high	false	Yes
rain	cool	normal	false	Yes
rain	cool	normal	true	No
overcast	cool	normal	true	Yes
sunny	mild	high	false	No
sunny	cool	normal	false	Yes
rain	mild	normal	false	Yes
sunny	mild	normal	true	Yes
overcast	mild	high	true	Yes
overcast	hot	normal	false	Yes
rain	mild	high	true	No

Example Tree for "Play?"

Building Decision Tree [Q93]

- Top-down tree construction
 - At start, all training examples are at the root.
 - Partition the examples recursively by choosing one attribute each time.
- Bottom-up tree pruning
 - Remove subtrees or branches, in a bottom-up manner, to improve the estimated accuracy on new cases.

Choosing the Splitting Attribute

- At each node, available attributes are evaluated on the basis of separating the classes of the training examples. A Goodness function is used for this purpose.
- Typical goodness functions:
 - information gain (ID3/C4.5)
 - information gain ratio
 - Gini index

Which attribute to select?

A criterion for attribute selection

- Which is the best attribute?
 - The one which will result in the smallest tree
 - Heuristic: choose the attribute that produces the "purest" nodes
- Popular impurity criterion: information gain
 - Information gain increases with the average purity of the subsets that an attribute produces
- Strategy: choose attribute that results in greatest information gain

Computing information

- Information is measured in bits
 - Given a probability distribution, the info required to predict an event is the distribution's entropy
 - Entropy gives the information required in bits (this can involve fractions of bits!)
- Formula for computing the entropy:

entropy
$$(p_1, p_2, ..., p_n) = -p_1 \log p_1 - p_2 \log p_2 ... - p_n \log p_n$$

*Claude Shannon

Born: 30 April 1916

Died: 23 February 2001

Claude Shannon, who has died aged 84, perhaps more than anyone laid the groundwork for today's digital revolution. His exposition of information theory, stating that all information could be represented mathematically as a succession of noughts and ones, facilitated the digital manipulation of data without which today's information society would be unthinkable.

Shannon's master's thesis, obtained in 1940 at MIT, demonstrated that problem solving could be achieved by manipulating the symbols 0 and 1 in a process that could be carried out automatically with electrical circuitry. That dissertation has been hailed as one of the most significant master's theses of the 20th century. Eight years later, Shannon published another landmark paper, A Mathematical Theory of Communication, generally taken as his most important scientific contribution.

"Father of information theory"

Shannon applied the same radical approach to cryptography research, in which he later became a consultant to the US government.

Many of Shannon's pioneering insights were developed before they could be applied in practical form. He was truly a remarkable man, yet unknown to most of the world.

11

Example: attribute "Outlook", 1

Outlook	Temperature	Humidity	Windy	Play?
sunny	hot	high	false	No
sunny	hot	high	true	No
overcast	hot	high	false	Yes
rain	mild	high	false	Yes
rain	cool	normal	false	Yes
rain	cool	normal	true	No
overcast	cool	normal	true	Yes
sunny	mild	high	false	No
sunny	cool	normal	false	Yes
rain	mild	normal	false	Yes
sunny	mild	normal	true	Yes
overcast	mild	high	true	Yes
overcast	hot	normal	false	Yes
rain	mild	high	true	No

Example: attribute "Outlook", 2

• "Outlook" = "Sunny": $\inf([2,3]) = \exp(2/5,3/5) = -2/5\log(2/5) - 3/5\log(3/5) = 0.971 \text{ bits}$

• "Outlook" = "Overcast":
$$info([4,0]) = entropy(1,0) = -1log(1) - 0log(0) = 0 bits$$

$$not defined, but$$

$$we evaluate$$

$$0*log(0) as zero$$

"Outlook" = "Rainy":

$$\inf([3,2]) = \exp(3/5,2/5) = -3/5\log(3/5) - 2/5\log(2/5) = 0.971 \text{ bits}$$

• Expected information for attribute: info([3,2],[4,0],[3,2]) = $(5/14) \times 0.971 + (4/14) \times 0 + (5/14) \times 0.971$ = 0.693 bits

Computing the information gain

Information gain:

(information before split) – (information after split)

gain("Outlook") = info([9,5]) - info([2,3],[4,0],[3,2]) = 0.940 - 0.693
=
$$0.247$$
 bits

Compute for attribute "Humidity"

Example: attribute "Humidity"

"Humidity" = "High":

$$\inf_{(3,4]} = \exp_{(3/7,4/7)} = -3/7 \log_{(3/7)} - 4/7 \log_{(4/7)} = 0.985 \text{ bits}$$

"Humidity" = "Normal":

$$\inf_{(6,1]} = \operatorname{entropy}(6/7,1/7) = -6/7\log(6/7) - 1/7\log(1/7) = 0.592 \text{ bits}$$

Expected information for attribute:

info([3,4],[6,1]) =
$$(7/14) \times 0.985 + (7/14) \times 0.592 = 0.79$$
 bits

Information Gain:

$$\inf([9,5]) - \inf([3,4],[6,1]) = 0.940 - 0.788 = 0.152$$

Computing the information gain

Information gain:

(information before split) – (information after split)

gain("Outlook") = info([9,5]) - info([2,3],[4,0],[3,2]) = 0.940 - 0.693
=
$$0.247$$
 bits

Information gain for attributes from weather


```
data: gain("Outlook") = 0.247 bits
```

gain("Temperature") = 0.029 bits

gain("Humidity") = 0.152 bits

gain("Windy") = 0.048 bits

Continuing to split

gain("Humidity") = 0.971 bits

gain("Temperature") = 0.571 bits

gain("Windy") = 0.020 bits

The final decision tree

- Note: not all leaves need to be pure; sometimes identical instances have different classes
 - ⇒ Splitting stops when data can't be split any further

*Wish list for a purity measure

- Properties we require from a purity measure:
 - When node is pure, measure should be zero
 - When impurity is maximal (i.e. all classes equally likely), measure should be maximal
 - Measure should obey multistage property (i.e. decisions can be made in several stages):

```
measure([2,3,4]) = measure([2,7]) + (7/9) \times measure([3,4])
```

Entropy is a function that satisfies all three properties!

*Properties of the entropy

The multistage property:

entropy(
$$p,q,r$$
) = entropy($p,q+r$) + $\frac{(q+r)}{(p+q+r)}$ × entropy($\frac{q}{q+r},\frac{r}{q+r}$)

Simplification of computation:

$$\inf_{\text{o}([2,3,4]) = -2/9 \times \log(2/9) - 3/9 \times \log(3/9) - 4/9 \times \log(4/9)}$$
$$= [-2\log 2 - 3\log 3 - 4\log 4 + 9\log 9]/9$$

Note: instead of maximizing info gain we could just minimize information

Highly-branching attributes

- Problematic: attributes with a large number of values (extreme case: ID code)
- Subsets are more likely to be pure if there is a large number of values
 - ⇒Information gain is biased towards choosing attributes with a large number of values
 - ⇒This may result in *overfitting* (selection of an attribute that is non-optimal for prediction)

Weather Data with ID code

ID	Outlook	Temperature	Humidity	Windy	Play?
A	sunny	hot	high	false	No
В	sunny	hot	high	true	No
С	overcast	hot	high	false	Yes
D	rain	mild	high	false	Yes
E	rain	cool	normal	false	Yes
F	rain	cool	normal	true	No
G	overcast	cool	normal	true	Yes
Н	sunny	mild	high	false	No
I	sunny	cool	normal	false	Yes
J	rain	mild	normal	false	Yes
K	sunny	mild	normal	true	Yes
L	overcast	mild	high	true	Yes
M	overcast	hot	normal	false	Yes
N	rain	mild	high	true	No

Split for ID Code Attribute

Entropy of split = 0 (since each leaf node is "pure", having only one case.

Information gain is maximal for ID code

Gain ratio

- Gain ratio: a modification of the information gain that reduces its bias on high-branch attributes
- Gain ratio should be
 - Large when data is evenly spread
 - Small when all data belong to one branch
- Gain ratio takes number and size of branches into account when choosing an attribute
 - It corrects the information gain by taking the intrinsic information of a split into account (i.e. how much info do we need to tell which branch an instance belongs to)

Gain Ratio and Intrinsic Info.

Intrinsic information: entropy of distribution of instances into branches

IntrinsicInfo(S,A) =
$$-\sum \frac{|S_i|}{|S|} \log_2 \frac{|S_i|}{|S|}$$
.

Gain ratio (Quinlan'86) normalizes info gain by:

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

Computing the gain ratio

Example: intrinsic information for ID code

info(
$$[1,1,...,1) = 14 \times (-1/14 \times \log 1/14) = 3.807$$
 bits

- Importance of attribute decreases as intrinsic information gets larger
- Example of gain ratio:

$$gain_ratio("Attribute") = \frac{gain("Attribute")}{intrinsic_info("Attribute")}$$

Example:

gain_ratio("ID_code") =
$$\frac{0.940 \text{ bits}}{3.807 \text{ bits}} = 0.246$$

Gain ratios for weather data

Outlook		Temperature	
Info:	0.693	Info:	0.911
Gain: 0.940-0.693	0.247	Gain: 0.940-0.911	0.029
Split info: info([5,4,5])	1.577	Split info: info([4,6,4])	1.362
Gain ratio: 0.247/1.577	0.156	Gain ratio: 0.029/1.362	0.021

Humidity		Windy	
Info:	0.788	Info:	0.892
Gain: 0.940-0.788	0.152	Gain: 0.940-0.892	0.048
Split info: info([7,7])	1.000	Split info: info([8,6])	0.985
Gain ratio: 0.152/1	0.152	Gain ratio: 0.048/0.985	0.049

More on the gain ratio

- "Outlook" still comes out top
- However: "ID code" has greater gain ratio
 - Standard fix: ad hoc test to prevent splitting on that type of attribute
- Problem with gain ratio: it may overcompensate
 - May choose an attribute just because its intrinsic information is very low
 - Standard fix:
 - First, only consider attributes with greater than average information gain
 - Then, compare them on gain ratio

*CART Splitting Criteria: Gini Index

 If a data set T contains examples from n classes, gini index, gini(T) is defined as

$$gini(T) = 1 - \sum_{j=1}^{n} p_{j}^{2}$$

where p_j is the relative frequency of class j in T. gini(T) is minimized if the classes in T are skewed.

*Gini Index

 After splitting T into two subsets T1 and T2 with sizes N1 and N2, the gini index of the split data is defined as

$$gini_{split}(T) = \frac{N_1}{N}gini(T_1) + \frac{N_2}{N}gini(T_2)$$

 The attribute providing smallest gini_{split}(T) is chosen to split the node.

Discussion

- Algorithm for top-down induction of decision trees ("ID3") was developed by Ross Quinlan
 - Gain ratio just one modification of this basic algorithm
 - Led to development of C4.5, which can deal with numeric attributes, missing values, and noisy data
- Similar approach: CART
- There are many other attribute selection criteria!
 (But almost no difference in accuracy of result.)

Summary

- Top-Down Decision Tree Construction
- Choosing the Splitting Attribute
- Information Gain biased towards attributes with a large number of values
- Gain Ratio takes number and size of branches into account when choosing an attribute