Decision trees, entropy, information gain, ID3

Relevant Readings: Sections 3.1 through 3.6 in Mitchell

CS495 - Machine Learning, Fall 2009

▶ Decision trees are commonly used in learning algorithms

- ▶ Decision trees are commonly used in learning algorithms
- For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion

- Decision trees are commonly used in learning algorithms
- ► For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion
- ▶ In a decision tree, every internal node *v* considers some attribute *a* of the given test instance

- Decision trees are commonly used in learning algorithms
- ► For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion
- ▶ In a decision tree, every internal node v considers some attribute a of the given test instance
 - ► Each child of *v* corresponds to some value that *a* can take on; *v* just passes the instance to the appropriate child.

- Decision trees are commonly used in learning algorithms
- ► For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion
- ▶ In a decision tree, every internal node *v* considers some attribute *a* of the given test instance
 - ► Each child of *v* corresponds to some value that *a* can take on; *v* just passes the instance to the appropriate child.
- ► Every leaf node has a label "yes" or "no", which is used to classify test instances that end up there

- Decision trees are commonly used in learning algorithms
- ► For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion
- ▶ In a decision tree, every internal node v considers some attribute a of the given test instance
 - ► Each child of *v* corresponds to some value that *a* can take on; *v* just passes the instance to the appropriate child.
- Every leaf node has a label "yes" or "no", which is used to classify test instances that end up there
- Do example using lakes data

- Decision trees are commonly used in learning algorithms
- ► For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion
- ▶ In a decision tree, every internal node *v* considers some attribute *a* of the given test instance
 - Each child of v corresponds to some value that a can take on; v just passes the instance to the appropriate child.
- Every leaf node has a label "yes" or "no", which is used to classify test instances that end up there
- Do example using lakes data
- If someone gave you a decision tree, could you give a boolean function in Disjunctive Normal Form (DNF) that represents it?

- Decision trees are commonly used in learning algorithms
- For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion
- ▶ In a decision tree, every internal node *v* considers some attribute *a* of the given test instance
 - Each child of v corresponds to some value that a can take on; v just passes the instance to the appropriate child.
- Every leaf node has a label "yes" or "no", which is used to classify test instances that end up there
- Do example using lakes data
- If someone gave you a decision tree, could you give a boolean function in Disjunctive Normal Form (DNF) that represents it?
- ▶ If someone gave you a boolean function in DNF, could you give a decision tree that represents it?

- Decision trees are commonly used in learning algorithms
- ► For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion
- ▶ In a decision tree, every internal node v considers some attribute a of the given test instance
 - Each child of v corresponds to some value that a can take on; v just passes the instance to the appropriate child.
- Every leaf node has a label "yes" or "no", which is used to classify test instances that end up there
- Do example using lakes data
- If someone gave you a decision tree, could you give a boolean function in Disjunctive Normal Form (DNF) that represents it?
- ▶ If someone gave you a boolean function in DNF, could you give a decision tree that represents it?
- ► A decision tree can be used to represent any boolean function on discrete attributes

- Decision trees are commonly used in learning algorithms
- ► For simplicity, we will restrict to discrete-valued attributes and boolean target functions in this discussion
- ▶ In a decision tree, every internal node v considers some attribute a of the given test instance
 - Each child of v corresponds to some value that a can take on; v just passes the instance to the appropriate child.
- Every leaf node has a label "yes" or "no", which is used to classify test instances that end up there
- Do example using lakes data
- If someone gave you a decision tree, could you give a boolean function in Disjunctive Normal Form (DNF) that represents it?
- ▶ If someone gave you a boolean function in DNF, could you give a decision tree that represents it?
- ► A decision tree can be used to represent any boolean function on discrete attributes

► In the simplest variant, we will start with a root node and recursively add child nodes until we fit the training data perfectly

- ► In the simplest variant, we will start with a root node and recursively add child nodes until we fit the training data perfectly
- ▶ The only question is which attribute to use first

- In the simplest variant, we will start with a root node and recursively add child nodes until we fit the training data perfectly
- ▶ The only question is which attribute to use first
- Q: We want to use the attribute that does the "best job" splitting up the training data, but how can this be measured?

- In the simplest variant, we will start with a root node and recursively add child nodes until we fit the training data perfectly
- ▶ The only question is which attribute to use first
- Q: We want to use the attribute that does the "best job" splitting up the training data, but how can this be measured?
- ► A: We will use *entropy* and in particular, *information gain*

- In the simplest variant, we will start with a root node and recursively add child nodes until we fit the training data perfectly
- ▶ The only question is which attribute to use first
- Q: We want to use the attribute that does the "best job" splitting up the training data, but how can this be measured?
- ► A: We will use *entropy* and in particular, *information gain*

▶ *Entropy* is a measure of disorder or impurity

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- ► Entropy can be understood as the average number of bits needed to encode an output value

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- ► Entropy can be understood as the average number of bits needed to encode an output value
- ▶ If the output values are split 50%-50%, then the set is disorderly (impure)

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- ► Entropy can be understood as the average number of bits needed to encode an output value
- ▶ If the output values are split 50%-50%, then the set is disorderly (impure)
 - ► The entropy is 1 (average of 1 bit of information to encode an output value)

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- ► Entropy can be understood as the average number of bits needed to encode an output value
- ▶ If the output values are split 50%-50%, then the set is disorderly (impure)
 - The entropy is 1 (average of 1 bit of information to encode an output value)
- ▶ If the output values were all positive (or negative), the set is quite orderly (pure)

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- ► Entropy can be understood as the average number of bits needed to encode an output value
- ▶ If the output values are split 50%-50%, then the set is disorderly (impure)
 - ► The entropy is 1 (average of 1 bit of information to encode an output value)
- ▶ If the output values were all positive (or negative), the set is quite orderly (pure)
 - ► The entropy is 0 (average of 0 bits of information to encode an output value)

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- ► Entropy can be understood as the average number of bits needed to encode an output value
- ▶ If the output values are split 50%-50%, then the set is disorderly (impure)
 - ► The entropy is 1 (average of 1 bit of information to encode an output value)
- If the output values were all positive (or negative), the set is quite orderly (pure)
 - ► The entropy is 0 (average of 0 bits of information to encode an output value)
- ▶ If the output values are split 25%-75%, then the entropy turns out to be about .811

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- ► Entropy can be understood as the average number of bits needed to encode an output value
- ▶ If the output values are split 50%-50%, then the set is disorderly (impure)
 - ► The entropy is 1 (average of 1 bit of information to encode an output value)
- If the output values were all positive (or negative), the set is quite orderly (pure)
 - The entropy is 0 (average of 0 bits of information to encode an output value)
- ▶ If the output values are split 25%-75%, then the entropy turns out to be about .811
 - ▶ Let S be a set, let p be the fraction of positive training examples, and q be the fraction of negative training examples

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- Entropy can be understood as the average number of bits needed to encode an output value
- ▶ If the output values are split 50%-50%, then the set is disorderly (impure)
 - ▶ The entropy is 1 (average of 1 bit of information to encode an output value)
- ▶ If the output values were all positive (or negative), the set is quite orderly (pure)
 - ▶ The entropy is 0 (average of 0 bits of information to encode an output value)
- ▶ If the output values are split 25%-75%, then the entropy turns out to be about .811
 - Let S be a set, let p be the fraction of positive training examples, and q be the fraction of negative training examples
 - ► Definition: Entropy(S) = $-p \log_2(p) q \log_2(q)$

- Entropy is a measure of disorder or impurity
- ▶ In our case, we will be interested in the entropy of the output values of a set of training instances
- Entropy can be understood as the average number of bits needed to encode an output value
- ▶ If the output values are split 50%-50%, then the set is disorderly (impure)
 - ▶ The entropy is 1 (average of 1 bit of information to encode an output value)
- ▶ If the output values were all positive (or negative), the set is quite orderly (pure)
 - ▶ The entropy is 0 (average of 0 bits of information to encode an output value)
- ▶ If the output values are split 25%-75%, then the entropy turns out to be about .811
 - Let S be a set, let p be the fraction of positive training examples, and q be the fraction of negative training examples
 - ► Definition: Entropy(S) = $-p \log_2(p) q \log_2(q)$

► Entropy can be generalized from boolean to discrete-valued target functions

- ► Entropy can be generalized from boolean to discrete-valued target functions
 - ► The idea is the same: entropy is the average number of bits needed to encode an output value

- Entropy can be generalized from boolean to discrete-valued target functions
 - ► The idea is the same: entropy is the average number of bits needed to encode an output value
 - ▶ Let *S* be a set of instances, and let *p_i* be the fraction of instances in *S* with output value *i*

- Entropy can be generalized from boolean to discrete-valued target functions
 - ► The idea is the same: entropy is the average number of bits needed to encode an output value
 - ▶ Let *S* be a set of instances, and let *p_i* be the fraction of instances in *S* with output value *i*
 - ▶ Definition: Entropy(S) = $-\sum_i p_i \log_2(p_i)$

- Entropy can be generalized from boolean to discrete-valued target functions
 - ► The idea is the same: entropy is the average number of bits needed to encode an output value
 - ▶ Let *S* be a set of instances, and let *p_i* be the fraction of instances in *S* with output value *i*
 - ▶ Definition: Entropy(S) = $-\sum_i p_i \log_2(p_i)$

► The entropy typically changes when we use a node in a decision tree to partition the training instances into smaller subsets

- ► The entropy typically changes when we use a node in a decision tree to partition the training instances into smaller subsets
- ▶ Information gain is a measure of this change in entropy

- The entropy typically changes when we use a node in a decision tree to partition the training instances into smaller subsets
- ▶ Information gain is a measure of this change in entropy
- ▶ Definition: Suppose S is a set of instances, A is an attribute, S_v is the subset of S with A = v, and Values(A) is the set of all possible values of A, then $Gain(S,A) = Entropy(S) \sum_{v \in Values(A)} \frac{|S_v|}{|S|} \cdot Entropy(S_v)$ (recall |S| denotes the size of set S)

- The entropy typically changes when we use a node in a decision tree to partition the training instances into smaller subsets
- ▶ Information gain is a measure of this change in entropy
- ▶ Definition: Suppose S is a set of instances, A is an attribute, S_v is the subset of S with A = v, and Values(A) is the set of all possible values of A, then $Gain(S,A) = Entropy(S) \sum_{v \in Values(A)} \frac{|S_v|}{|S|} \cdot Entropy(S_v)$ (recall |S| denotes the size of set S)
- ▶ If you just count the number of bits of information everywhere, you end up with something equivalent:

Information gain

- The entropy typically changes when we use a node in a decision tree to partition the training instances into smaller subsets
- Information gain is a measure of this change in entropy
- ▶ Definition: Suppose S is a set of instances, A is an attribute, S_v is the subset of S with A = v, and Values(A) is the set of all possible values of A, then $Gain(S,A) = Entropy(S) \sum_{v \in Values(A)} \frac{|S_v|}{|S|} \cdot Entropy(S_v)$ (recall |S| denotes the size of set S)
- ▶ If you just count the number of bits of information everywhere, you end up with something equivalent:
- ► Total gain in bits = $|S| \cdot Gain(S, A) = |S| \cdot Entropy(S) \sum_{v \in Values(A)} |S_v| \cdot Entropy(S_v)$

Information gain

- The entropy typically changes when we use a node in a decision tree to partition the training instances into smaller subsets
- Information gain is a measure of this change in entropy
- ▶ Definition: Suppose S is a set of instances, A is an attribute, S_v is the subset of S with A = v, and Values(A) is the set of all possible values of A, then $Gain(S,A) = Entropy(S) \sum_{v \in Values(A)} \frac{|S_v|}{|S|} \cdot Entropy(S_v)$ (recall |S| denotes the size of set S)
- ▶ If you just count the number of bits of information everywhere, you end up with something equivalent:
- ► Total gain in bits = $|S| \cdot Gain(S, A) = |S| \cdot Entropy(S) \sum_{v \in Values(A)} |S_v| \cdot Entropy(S_v)$

► The essentials:

- ► The essentials:
 - ▶ Start with all training instances associated with the root node

- ► The essentials:
 - ▶ Start with all training instances associated with the root node
 - Use info gain to choose which attribute to label each node with

- ► The essentials:
 - Start with all training instances associated with the root node
 - Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice

- The essentials:
 - Start with all training instances associated with the root node
 - Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice
 - Recursively construct each subtree on the subset of training instances that would be classified down that path in the tree

- The essentials:
 - Start with all training instances associated with the root node
 - Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice
 - Recursively construct each subtree on the subset of training instances that would be classified down that path in the tree
- The border cases:

- The essentials:
 - Start with all training instances associated with the root node
 - Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice
 - Recursively construct each subtree on the subset of training instances that would be classified down that path in the tree
- The border cases:
 - If all positive or all negative training instances remain, label that node "yes" or "no" accordingly

- Start with all training instances associated with the root node
- Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice
- Recursively construct each subtree on the subset of training instances that would be classified down that path in the tree

The border cases:

- ▶ If all positive or all negative training instances remain, label that node "yes" or "no" accordingly
- If no attributes remain, label with a majority vote of training instances left at that node

- Start with all training instances associated with the root node
- Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice
- Recursively construct each subtree on the subset of training instances that would be classified down that path in the tree

The border cases:

- ▶ If all positive or all negative training instances remain, label that node "yes" or "no" accordingly
- If no attributes remain, label with a majority vote of training instances left at that node
- If no instances remain, label with a majority vote of the parent's training instances

- Start with all training instances associated with the root node
- Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice
- Recursively construct each subtree on the subset of training instances that would be classified down that path in the tree

The border cases:

- ▶ If all positive or all negative training instances remain, label that node "yes" or "no" accordingly
- If no attributes remain, label with a majority vote of training instances left at that node
- If no instances remain, label with a majority vote of the parent's training instances
- ► The pseudocode:

- Start with all training instances associated with the root node
- Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice
- Recursively construct each subtree on the subset of training instances that would be classified down that path in the tree

The border cases:

- If all positive or all negative training instances remain, label that node "yes" or "no" accordingly
- If no attributes remain, label with a majority vote of training instances left at that node
- If no instances remain, label with a majority vote of the parent's training instances

The pseudocode:

► Table 3.1 on page 56 in Mitchell

- Start with all training instances associated with the root node
- Use info gain to choose which attribute to label each node with
 - No root-to-leaf path should contain the same discrete attribute twice
- Recursively construct each subtree on the subset of training instances that would be classified down that path in the tree

The border cases:

- If all positive or all negative training instances remain, label that node "yes" or "no" accordingly
- If no attributes remain, label with a majority vote of training instances left at that node
- If no instances remain, label with a majority vote of the parent's training instances

The pseudocode:

► Table 3.1 on page 56 in Mitchell

► Inductive bias

- ► Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)

- ► Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - ▶ Note that this is a form of Ockham's Razor

- ► Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - ▶ Note that this is a form of Ockham's Razor
 - High information gain attributes are placed nearer to the root of the tree

- ► Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - ▶ Note that this is a form of Ockham's Razor
 - High information gain attributes are placed nearer to the root of the tree
- Positives

- ► Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - ▶ Note that this is a form of Ockham's Razor
 - High information gain attributes are placed nearer to the root of the tree
- Positives
 - Robust to errors in the training data

- ▶ Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - ▶ Note that this is a form of Ockham's Razor
 - High information gain attributes are placed nearer to the root of the tree
- Positives
 - Robust to errors in the training data
 - ► Training is reasonably fast

- ▶ Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - ▶ Note that this is a form of Ockham's Razor
 - High information gain attributes are placed nearer to the root of the tree
- Positives
 - Robust to errors in the training data
 - ► Training is reasonably fast
 - Classifying new examples is very fast

- ▶ Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - Note that this is a form of Ockham's Razor
 - High information gain attributes are placed nearer to the root of the tree
- Positives
 - Robust to errors in the training data
 - Training is reasonably fast
 - Classifying new examples is very fast
- Negatives

- Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - Note that this is a form of Ockham's Razor
 - High information gain attributes are placed nearer to the root of the tree
- Positives
 - Robust to errors in the training data
 - ► Training is reasonably fast
 - Classifying new examples is very fast
- Negatives
 - Difficult to extend to real-valued target functions

- ▶ Inductive bias
 - Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - Note that this is a form of Ockham's Razor
 - High information gain attributes are placed nearer to the root of the tree
- Positives
 - Robust to errors in the training data
 - Training is reasonably fast
 - Classifying new examples is very fast
- Negatives
 - ▶ Difficult to extend to real-valued target functions
 - Need to adapt the algorithm to continuous attributes

Inductive bias

- Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - Note that this is a form of Ockham's Razor
- High information gain attributes are placed nearer to the root of the tree

Positives

- Robust to errors in the training data
- ► Training is reasonably fast
- Classifying new examples is very fast

Negatives

- Difficult to extend to real-valued target functions
- Need to adapt the algorithm to continuous attributes
- ▶ The version of ID3 discussed above can overfit the data

Inductive bias

- Shorter trees are preferred over longer trees (but size is not necessarily minimized)
 - ▶ Note that this is a form of Ockham's Razor
- High information gain attributes are placed nearer to the root of the tree

Positives

- Robust to errors in the training data
- ► Training is reasonably fast
- Classifying new examples is very fast

Negatives

- Difficult to extend to real-valued target functions
- Need to adapt the algorithm to continuous attributes
- ▶ The version of ID3 discussed above can overfit the data

► Some possibilities

- Some possibilities
 - Use a tuning set to decide when to stop growing the tree

- Some possibilities
 - Use a tuning set to decide when to stop growing the tree
 - ▶ Use a tuning set to prune the tree after it's completely grown

- Some possibilities
 - Use a tuning set to decide when to stop growing the tree
 - Use a tuning set to prune the tree after it's completely grown
 - Keep removing nodes as long as it doesn't hurt performance on the tuning set

- Some possibilities
 - Use a tuning set to decide when to stop growing the tree
 - Use a tuning set to prune the tree after it's completely grown
 - Keep removing nodes as long as it doesn't hurt performance on the tuning set
 - Use the Minimum Description Length principle

- Some possibilities
 - Use a tuning set to decide when to stop growing the tree
 - ▶ Use a tuning set to prune the tree after it's completely grown
 - Keep removing nodes as long as it doesn't hurt performance on the tuning set
 - Use the Minimum Description Length principle
 - Track the number of bits used to describe the tree itself when calculating information gain

- Some possibilities
 - Use a tuning set to decide when to stop growing the tree
 - ▶ Use a tuning set to prune the tree after it's completely grown
 - Keep removing nodes as long as it doesn't hurt performance on the tuning set
 - Use the Minimum Description Length principle
 - Track the number of bits used to describe the tree itself when calculating information gain