

Machine Learning Decision Trees

Decision Tree Learning

- A decision tree is a supervised learning algorithm used for both classification and regression problems.
- It is a method for approximating discretevalued functions that is robust to noisy data and is capable of learning disjunctive expressions.
- Disjunctive Expressions are of the form:

 $(A \land B \land C) \lor (D \land E \land F)$

• The learned function is represented as a tree.

Matt Johnson, Ph.D

Decision Tree Learning Algorithms

There are many different decision tree learning algorithms:

- ID3
- ▶ C4.5
- ▶ CART
- ▶ CHAID
- ▶ MARS

Matt Johnson, Ph.

Example Decision Tree

PlayTennis: This decision tree classifies Saturday mornings according to whether or not they are suitable for playing tennis.

Matt Johnson, Ph.D

Decision Tree Properties

- Each internal node tests an attribute.
- Each branch corresponds to an attribute value.
- Each leaf node assigns a classification.

Matt Johnson, Ph

Decision Tree Classification

An example is classified by sorting it through the tree from the root to a leaf node.

For instance:

(Outlook = Sunny, Humidity = High) → (PlayTennis = No)

Matt Johnson, Ph.D.

Good Problems for Decision Trees

- Problems with instances describable by attribute-value pairs.
- · Problems whose target function is discrete-valued.
- Problems where a disjunctive hypothesis may be required.
- Problems with noisy data, or where the training data may contain missing attribute values.
- Examples:
- · Medical diagnosis
- · Credit risk analysis

Matt Johnson, Ph.D.

ID3 Learning Algorithm

- The algorithm operates through the top-down construction of a tree, beginning with the question "Which attribute should be tested at the root?".
- Each attribute is evaluated using a statistical test to determine how well it alone classifies the training examples.
- The best attribute is selected and used as the test for the root node of the tree.

Matt Johnson, Ph.I

ID3 Learning Algorithm (2)

- A descendant of the root node is then created for each possible value of this attribute.
- The training examples are then sorted into the appropriate descendant node.
- The entire process is then repeated for each descendant node using the training examples associated with that descendant node.

ID3 Algorithm (3)

D3(Examples, Target.attribute, Attributes)

Examples are the training examples at a last of other attribute is the attribute whose value is to be predicted by the tree. Attribute is a last of other attributes that may be tested by the learned adecision tree. Returns a decision tree that correctly classifies the given Examples.

Create a Row round for the tree

If all Examples are positive, Return the single-node tree Root, with label = +

If Attributes is entity, Return the single-node tree Root, with label = most common value of Target.

Target attribute in Examples

Otherwise Begin

A - the attribute from Attributes that best* classifies Examples

The decision attribute from Attributes that best* classifies Examples

The decision attribute from Root - A

To the attribute from Attributes that best* classifies Examples

Let Examples, be the subset of Examples that have value v₁ for A

If Examples, is emply

Then below this new branch add a leaf node with label = most common value of Target.

Else below this new branch add the subtree

Else below this new branch add the subtree

Else below this new branch add the subtree

- * The best attribute is the one with highest information gain, as defined in Equation (3.4).

Top-Down Induction

- 1. Find A, the best decision attribute for the next
- 2. Assign A as the decision attribute.
- 3. For each value of A, create the new descendants of
- 4. Sort the training examples into the descendant
- 5. If the training examples are all classified then STOP, else repeat this process over the new descendant nodes.

Entropy

- **Entropy** is the measure of disorder or uncertainty in the data.
- If the target attribute can take *c* different values, then entropy is measured as:

$$Entropy(S) \equiv \sum_{i=1}^{c} -p_i \log_2 p_i$$

If the attribute is Boolean with only positive and negative values, this becomes

$$Entropy(S) \equiv -p_{\oplus} \log_2 p_{\oplus} - p_{\ominus} \log_2 p_{\ominus}$$

Entropy (2)

- Entropy varies between 0 and 1.
- Entropy is 0 if all members belong to the same class.
- Entropy is 1 for a binary attribute if there is an equal number of positive and negative examples.

Entropy Example:

Entropy([29+, 35-]) =

- (29/64) $\log_2(29/64)$ - (35/64) $\log_2(35/64)$ = 0.994

Information Gain

- Information Gain is a statistical property that measures how well a given attribute separates the training examples according to their target classification.
- This measure is used to select among the candidate attributes at each step while growing the tree.

Matt Johnson, Ph.D

Information Gain (2)

- Gain(S,A) is the expected reduction in entropy due to sorting on A.
- Information Gain is measured as:

$$Gain(S, A) \equiv Entropy(S) - \sum_{v \in Values(A)} \frac{|S_v|}{|S|} Entropy(S_v)$$

- S_v is entropy of each attribute value.
- $|S_v/S|$ is the fraction of the total examples of S that belong to attribute value S_v .

Matt Johnson, Ph.D.

Information Gain Example

 $\begin{aligned} & \mathsf{Gain}(\mathsf{S},\!\mathsf{A1}) = \\ & 0.994 - (26/64)^*.706 - (38/64)^*.742 = \textbf{0.266} \\ & \mathsf{Gain}(\mathsf{S},\!\mathsf{A2}) = \\ & 0.994 - (51/64)^*.937 - (13/64)^*.619 = \textbf{0.121} \end{aligned}$

ID3 Example Humidity PlayTennis Day Outlook TemperatureSunny Sunny Overcast Rain Rain High High High High D1 D2 D3 D4 D5 D6 D7 D8 D9 D10 D11 D12 No No Hot Hot Mild Cool Cool Cool Mild Strong Weak Weak Weak Strong Strong Weak Yes Yes No Yes No Yes Yes Yes Yes Yes No Normal Normal Normal High Normal Normal Rain Rain Overcast Sunny Sunny Rain Cool Mild Mild Mild Mild Hot Mild Normal High Normal High Strong Strong Weak Sunny Overcast Overcast Rain

| Display | Continue |

Inductive Bias in ID3

- Inductive bias is the set of assumptions that along with the training data justify the classifications assigned by the learner to future instances.
- ID3 has a preference for short trees with high information gain attributes near the root.
- ID3 has a preference for certain hypothesis forms over others.

Matt Johnson, Ph.D.

Occam's Razor

- Occam's Razor states that "entities should not be multiplied beyond necessity".
- · Argument in favor:
 - A short hypothesis that fits the data is unlikely to be a coincidence.
 - A long hypothesis that fits the data might be a coincidence.
- Argument opposed:
 - · There are many ways to define a small set of hypotheses.
 - Two different hypotheses from the same training set are possible.

Matt Johnson, Ph.D.

Issues with Decision Tree Learning

- · Overfitting
- Incorporating continuous-valued attributes
- · Attributes with many values
- Handling examples with missing attribute values

Matt Johnson, Ph.I

Overfitting

- · Causes:
 - · the training data contains errors or noise
 - a small numbers of examples are associated with leaf nodes
- · Avoiding Overfitting:
 - stop growing the tree when the data split is not statistically significant
 - grow a full tree, then "prune" it afterwards

Matt Johnson, Ph.D.

Continuous-Valued Attributes

- Create a discrete-valued attribute to test the continuous one.
- As an example, if Temperature = 75, we can infer that PlayTennis = Yes.

Temperature: 40 48 60 72 80 PlayTennis: No No Yes Yes Yes

Matt Johnson, Ph.D.

Attributes with Many Values

- If an attribute has many values, Gain will select any value.
- A good example would be the use of a *date* attribute.
- One approach to avoid this is to use Gain Ratio:

 $GainRatio(S,A) \equiv \frac{Gain(S,A)}{SplitInformation(S,A)}$

SplitInformation(S, A) $\equiv -\sum_{i=1}^{c} \frac{|S_i|}{|S|} \log_2 \frac{|S_i|}{|S|}$

• S_i is the subset of S that has attribute value v_i

Matt Johnson, Ph.E

Examples with Missing Values

- If some examples are missing attribute values, use the training examples anyway and sort through the tree:
 - If node *n* tests *A*, assign the most common value to any missing values among the examples at node *n*.
 - Assign a probability p_i to each possible value of A and assign a fraction p_i of examples to each descendant in the tree.

Matt Johnson, Ph.D.

Converting Trees to Rules

IF (Outlook = Sunny) \(\text{(Humidity} = \text{High)} \) THEN PlayTennis = No

 $IF \; (Outlook = Sunny) \; \Lambda \; (Humidity = Normal) \; \; THEN \; PlayTennis = Yes$

Matt Johnson, Ph.D

Latest Applications

Matt Johnson, Ph.D