

Jayanta Mukhopadhyay Dept. of Computer Science and Engg.

Courtesy: Prof. Pabitra Mitra, CSE, IIT Kharagpur

Books

 Chapter 3 of "Machine learning" by Tom M. Mitchel

Representation of Concepts

- Concept learning: <u>conjunction of</u> <u>attribute literals</u>
 - (Sunny & Hot & Humid & Windy)
- Decision trees: <u>disjunction of conjunction of attribute literals</u>
 - (Sunny & Normal) | (Overcast) | (Rain & Weak)
 - More powerful representation
 - Larger hypothesis space H
 - Can be represented as a tree
 - Common form of decision making in humans

OutdoorSport

Rectangle learning....

Conjunctions (single rectangle)

Disjunctions of Conjunctions (union of rectangles)

Training Examples

Day	Outlook	Temp	Humidity	Wind	Tennis?
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
<i>D3</i>	Overcast	Hot	High	Weak	Yes
<i>D4</i>	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
<i>D6</i>	Rain	Cool	Normal	Strong	No
<i>D7</i>	Overcast	Cool	Normal	Strong	Yes
<i>D8</i>	Sunny	Mild	High	Weak	No
<i>D9</i>	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D14	Rain	Mild	High	Strong	No

Decision Trees

- Decision tree to represent learned target functions.
 - Each internal node tests an attribute
 - Each branch corresponds to attribute value
 - Each leaf node assigns a classification

Can be represented by logical formulas.

Representation of rules in decision trees

Example of representing rule in DT's: if outlook = sunny AND humidity = normal OR if outlook = overcast OR if outlook = rain AND wind = weak then playtennis

- Instances describable by a fixed set Examples: of attributes and their values
- Target function is discrete valued
 - 2-valued
 - N-valued
 - But can approximate continuous **functions**
- Disjunctive hypothesis space
- Possibly noisy training data
 - Errors, missing values, ...

- Equipment or medical diagnosis
- Credit risk analysis
- Calendar scheduling preferences

Decision Trees

Attribute


```
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
 +
```

Attribute 1

Decision Tree Structure

Decision Tree Structure

Decision Tree Construction

- Find the best structure
- Given a training data set

Top-Down Construction

- Start with an empty tree
- Main loop:
 - 1. Split the "best" decision attribute (A) for next node
 - 2. Assign *A* as decision attribute for node
 - 3. For each value of A, create new descendant of node
 - 4. Sort training examples to leaf nodes
 - 5. If training examples perfectly classified, STOP, Else iterate over new leaf nodes
- Grow tree just deep enough for perfect classification
 - If possible (or can approximate at chosen depth)
- Which attribute is the best?

Best attribute to split?

```
Attribute 2
```

```
 + + + + + + - - - - + + + + +

 + + + + + + + - - - - - + + + +

 + + + + + + + + +


 - - - - - + + + + +

 - - - - - - + + + + +

 - - - - - - - + + + + +
```


Attribute 1

Best attribute to split?

Attribute 1 > 40? Attribute 1

Best attribute to split?

Attribute 1 > 40?

Which split to make next?

Attribute 1 > 20?

Attribute 1

Which split to make next?

Principle of Decision Tree Construction

- Try to form a tree with pure leaves
 - Correct classification
- A greedy approach
 - Initially treat the entire data set as a single box.
 - 2. For each box choose the spilt with an attribute that reduces its impurity (in terms of class labels) by the maximum amount.
 - 3. Split the box having highest reduction in impurity
 - 4. Continue to Step 2.
 - 5. Stop when all boxes are pure.

Choosing the Best Attribute?

- Consider 64 examples, 29+ and 35-
- Which one is better?

Entropy

- A measure for uncertainty, purity and information content.
 - optimal length code assigns $(-\log_2 p)$ bits to message having probability p
- Let S be a sample of training examples
 - p_+ : the proportion of positive examples in S
 - p_{-} : the proportion of negative examples in S
- Entropy of S:
 - average optimal number of bits to encode information about certainty/uncertainty about S

$$Entropy(S) = p_{+}(-\log_{2}p_{+}) + p_{-}(-\log_{2}p_{-}) = -p_{+}\log_{2}p_{+} - p_{-}\log_{2}p_{-}$$

Can be generalized to more than two values

Entropy

- Entropy can also be viewed as measuring
 - purity of S,
 - uncertainty in S,
 - information in S, ...
- E.g.: values of entropy for p+=1, p+=0, p+=.5
- Easy generalization to more than binary values
 - Sum over p_i *(-log₂ p_i), i=1,n
 - ❖i is + or for binary
 - ❖i varies from 1 to n in the general case

Choosing Best Attribute?

- Consider 64 examples (29+,35-) and compute entropies:
- Which one is better?

Gain(S,A): reduction in entropy after choosing attr. A.

29+, 35-0.937 t f 0.619 18+, 33+ 11+, 2-

Gain: 0.121

Gain function

- A measure of reduction of uncertainty
 - Value lies between 0,1
- Significance

For two classes (+ve, -ve), max entropy: 1.

- >gain of 0?
 - 50/50 split of +/- both before and after discriminating on attributes values
- ➤ gain of 1?
 - from "perfect uncertainty" to perfect certainty
 after splitting example with predictive attribute
- Find "patterns" in TE's relating to attribute values
 Move to locally minimal representation of TE's

Training Examples

Day	Outlook	Temp	Humidity	Wind	Tennis?
<i>D1</i>	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
<i>D3</i>	Overcast	Hot	High	Weak	Yes
<i>D4</i>	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
<i>D6</i>	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
<i>D8</i>	Sunny	Mild	High	Weak	No
<i>D9</i>	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D14	Rain	Mild	High	Strong	No

Determine the Root Attribute

Gain (S, Humidity) = 0.151

Gain (S, Wind) = 0.048

Gain (S, Outlook) =
$$0.246$$

Gain (S, Temp) = 0.029

Sort the Training Examples

Gain (S_{sunnv} , Humidity) = .970

Gain (S_{sunnv} , Temp) = .570

Gain (S_{sunnv} , Wind) = .019

Final Decision Tree for Example

- Hypothesis space (all possible trees) is complete!
 - Target function is included in there

ID3

The maximum depth of the tree is the number of attributes.

- Input: TEs (Attributes, Target_attribute (+ve / -ve))
- Create a root node
 - If all TEs +ve / -ve, return a single node with label +ve / -ve.
 - If Attr. empty, return single node with the most freq. label.
 - Handling trivial conditions with examples having only target attribute
- Select the best attribute A
 - For each possible value v_i of A
 - Form the subset S of TEs whose value of A is v_i
 - If S empty
 - return by adding a leaf node below with the most freq. label.
 - Else
 - recursively call ID3 with S with the set of remaining attributes to form the subtree.

Hypothesis Space Search in Decision Trees

- Conduct a search of the space of decision trees which can represent all possible discrete functions.
- Goal: to find the best decision tree
- Finding a minimal decision tree consistent with a set of data is NP-hard.
- Perform a greedy heuristic search: hill climbing without backtracking
- Statistics-based decisions using all data

Hypothesis Space Search by ID3

- Hypothesis space is complete!
 - The space of all finite DT's (all discrete functions)
 - Target function included
- Simple to complex hill-climbing search of H
 - Use of gain as hill-climbing function
- Outputs a single hypothesis (which one?)
 - Cannot assess all hypotheses consistent with D (usually many)
 - Analogy to breadth first search
 - Examines all trees of given depth and chooses best...
- No backtracking
 - Locally optimal ...
- Statistics-based search choices
 - Use all TE's at each step
 - Robust to noisy data

- Restriction bias (or Language bias)
 - Incomplete hypothesis space
- Preference (or search) bias
 - Incomplete search strategy
- Candidate Elimination has restriction bias
- ID3 has preference bias
- In most cases, we have both a restriction and a preference bias.

- Preference for short trees, and for those with high information gain attributes near the root
- Principle of Occam's razor
 - prefer the shortest hypothesis that fits the data
- Justification
 - Smaller likelihood of a short hypothesis fitting the data at random
- Problems
 - Other ways to reduce random fits to data
 - Size of hypothesis based on the data representation
 - Minimum description length principle

Overfitting the Data

- •May not have the best generalization performance.
 - noise in the training data
 - very little data
- h overfits the training data if there exists another hypothesis, h', such has greater error than h on the training data, but *smaller* error on the test data than h.

Overfitting

Attribute 1

When to stop splitting further?

A very deep tree required To fit just one odd training example

Overfitting in Decision Trees

Consider adding noisy training example (should be +):

Day	Outlook	Temp	Humidity	Wind	Tennis?
D15	Sunny	Hot	Normal	Strong	No

What effect on earlier tree?

Sunny

Outlook

Sunny

Overcast

Humidity

high

normal

No

Yes

No

Yes

No

Yes

39

Overfitting - Example

Avoiding Overfitting

- Two basic approaches
- Prepruning:
 - Stop growing the tree at some point during construction when it is determined that there is not enough data to make reliable choices.
- O Postpruning:
 - Grow the full tree and then remove nodes that seem not to have sufficient evidence. (more popular)

Evaluating subtrees to prune

Methods of evaluation

- Cross-validation:
 - Reserve hold-out set to evaluate utility (more popular)
- Statistical testing:
 - Test if the observed regularity can be dismissed as likely to occur by chance
- Minimum Description Length:
 - Is the additional complexity of the hypothesis smaller than remembering the exceptions? (regularization in other contexts)

General Strategy: Overfit and Simplify

Reduced-Error Pruning

- A post-pruning, cross validation approach
 - Partition training data into "grow" set and "validation" set.
 - Build a complete tree for the "grow" data
 - Until accuracy on validation set decreases, do:

For each non-leaf node in the tree

Temporarily prune the tree below;

replace it by majority vote.

Test the accuracy on the validation set

Permanently prune the node with the greatest increase

in accuracy on the validation test.

- Problem: Uses less data to construct the tree
- Sometimes done at the rules level.

Rule post-pruning

- Allow tree to grow until best fit (allow overfitting)
- Convert tree to equivalent set of rules
 - One rule per leaf node
- Prune each rule independently of others
 - Remove various preconditions to improve performance
- Sort final rules into desired sequence for use

Example of rules

- IF (Outlook = Sunny) ^ (Humidity = High)
 - THEN PlayTennis = No
- IF (Outlook = Sunny) ^ (Humidity = Normal) and evaluate.
 - THEN PlayTennis = Yes

Prune

preconditions

Extensions of basic algorithm

- Continuous valued attributes
- Attributes with many values
- TE's with missing data
- Attributes with associated costs
- Other impurity measures
- Regression tree

Continuous Valued Attributes

- Create a discrete attribute from continuous variables
 - E.g., define critical Temperature = 82.5

		(48+60)/2			(80+90)/2		
			7			,	
Temp	40	48	60	72	80	90	
Tennis?	N	N	Y	Y	Y	N	

- Candidate thresholds
 - chosen by information gain function
 - Check gain for the attribute with possible thresholds and choose the maximum
 - can have more than one threshold

Candidate Thresholds

	(48+60)/2			(80+90)/2		
Temp	40	48	60	72	80	90
Tennis?	N	N	Y	Y	Y	N

- Chosen by information gain function
 - Check gain for the attribute with possible thresholds and choose the maximum
- Can have more than one threshold
- Typically where target values change quickly

Attributes with Many Values

Problem:

- If attribute has many values, Gain will select it
- e.g. of birthdates attribute
 - 365 possible values
 - Likely to discriminate well on small sample
 - But poor predictor on unseen instances
 - Many small partitions and likely to have low entropy in many of them.
 - Information gain likely to be high

Attributes with many values

- Problem: Gain will select attribute with many values
- One approach: use GainRatio instead

$$GainRatio(S, A) = \frac{Gain(S, A)}{SplitInformation(S, A)}$$
Measures entropy from

distribution in attribute space

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

Entropy of the partitioning penalizes higher number of partitions

where S_i is the subset of S for which A has value v_i (example of S_i / S = 1/N: SplitInformation = log N)

Unknown Attribute Values

- How to handle missing values of attribute A?
- Use training examples anyway, sort through tree
 - if node n tests A, assign most common value of A among other examples sorted to node n
 - assign most common value of A among other examples with same target value
 - assign probability p_i to each possible value v_i of A
 - assign fraction p_i of example to each descendant in tree
- Classify test instances with missing values in same fashion
- Used in C4.5

Attributes with Costs

- Consider
 - medical diagnosis: BloodTest has cost \$150, Pulse has a cost of \$5.
 - robotics, Width-From-1ft has cost 23 sec., from 2 ft 10s.
- How to learn a consistent tree with low expected cost?
 a constant
- Replace gain by
 - Tan and Schlimmer (1990)

in [0,1]
$$\frac{2^{Gain(S,A)} - 1}{(Cost(A) + 1)^{to}}$$

Gini Index

 Another sensible measure of impurity (i and j are classes)

$$Gini = \sum_{i} p(i)(1 - p(i)) \implies Gini = 1 - \sum_{i} p(i)^{2}$$

 After applying attribute A, the resulting Gini index is

$$Gini(A) = \sum_{v \in A} p(v) \sum_{i} p(i|v) (1 - p(i|v))$$

Gini can be interpreted as expected error rate

Gini Index

$$p(\Box) = \frac{9}{14}$$

$$p(\Delta) = \frac{5}{14}$$

Attributes: color, border, dot Classification: triangle, square

$$Gini = \sum_{i} p(i)(1 - p(i))$$

$$Gini = 2 \times \frac{9}{14} \times \frac{5}{14} = 0.46$$

for two classes!

$$GiniGain$$
 (Color) = 0.46-0.344=0.116

Three Impurity Measures

A	Gain(A)	GainRatio(A)	GiniGain(A)
Color	0.247	0.156	0.116
Outline	0.152	0.152	0.092
Dot	0.048	0.049	0.03

Regression Tree

- Similar to classification
- Use a set of attributes to predict the value (instead of a class label)
- Instead of computing information gain, compute the sum of squared errors
- Partition the attribute space into a set of rectangular subspaces, each with its own predictor
 - The simplest predictor is a constant value

Rectilinear Division

 A regression tree is a piecewise constant function of the input attributes

Growing Regression Trees

- To minimize the square error on the learning sample,
 - the prediction at a leaf is the average output of the learning cases reaching that leaf
- Impurity of a sample defined by the variance of the output in that learning sample (LS):

$$I(LS) = \text{var}_{y|LS} \{y\} = E_{y|LS} \{(y-E_{y|LS} \{y\})^2\}$$

The best split is the one that reduces the most variance:

$$\Delta I(LS, A) = \operatorname{var}_{y|LS} \{y\} - \sum_{a} \frac{|LS_a|}{|LS|} \operatorname{var}_{y|LS_a} \{y\}$$

Regression Tree Pruning

- Exactly the same algorithms
 - apply pre-pruning and post-pruning.
- In post-pruning,
 - the tree that minimizes the squared error on VS is selected.
- In practice, pruning more important in regression because full trees are much more complex
 - often all objects have a different output values and hence the full tree has as many leaves as there are objects in the learning sample

When Are Decision Trees Useful?

Advantages

- Very fast: can handle very large datasets with many attributes
- Flexible: several attribute types, classification and regression problems, missing values...
- Interpretability: provide rules and attribute importance

Disadvantages

- Instability of the trees (high variance)
- Not always competitive with other algorithms in terms of accuracy

4

Learning rules directly

- From a decision tree a set of rules can be derived and can be applied for inference.
- Direct learning of rule from TEs?
 - IF <antecedent> THEN <consequent>
 - Assume antecedent in the form of CNF
 - (Outlook=SUNNY) ^ (Temperature=HIGH)^(Wind=WEAK)
 - Consequent as assignment of target attribute value
 - PlayTennis=YES

Sequential covering algorithms

- Learn rules one by one
 - Learn a rule from training examples and remove those covered by the rule.
 - Iterate the process till all examples are covered.
- Learn-One-Rule
 - General to specific beam search
 - Most general rule
 - If <EMPTY > THEN <consequent>
 - Greedy depth first search on forming CNF of attribute conditions in the form of (Attr=value)

- Preferentially explore the paths of decision tree covering most examples.
 - Similar to ID3 approach, but not following BFS traversal.
 - A combination of DFS and BFS (expanding selected nodes at a level)
 - Selection criteria is based on a performance measure such as preference on lower entropy of the class distribution covered by the Tes satisfying the antecendent.

General to specific beam search

- Initialize h with the most general rule
 - Maintain a candidate list of k top performing rules.
- For each rule in the candidate list
 - Specialize with a constraint (A=v) by adding in CNF
 - Consider all possible attr-value pairs in TEs
 - Exclude attribute sets already present in the antecedent.
 - Update h with the best performance measure.
 - Entropy of the class distribution (lower better)
- Update the candidate list with k top performing rules
- Iterate above till it covers all attributes in the list.
- Choose the best and form the consequent
 - by assigning most frequent target value in the covered set.

General to specific beam search

Form the antecedent of the best performing hypothesis.

 Form consequent assigning maximally occurring target value in covered examples

History of Decision Tree Research

- 4
 - Hunt and colleagues in Psychology used full search decision trees methods to model human concept learning in the 60's
 - Quinlan developed ID3, with the information gain heuristics in the late 70's to learn expert systems from examples
 - Breiman, Friedmans and colleagues in statistics developed CART (classification and regression trees simultaneously
 - A variety of improvements in the 80's: coping with noise, continuous attributes, missing data, non-axis parallel etc.
 - Quinlan's updated algorithm, C4.5 (1993) is commonly used (New:C5)
 - Boosting (or Bagging) over DTs is a good general purpose algorithm

Beyond decision trees ...

Oblique Decision Tree

- Oblique Decision Tree (Heath, Kasif and Salzberg, IJCAI'93)
 - A combination of multiple attributes checked in a node.
 - Not on a single attribute as in an ordinary DT.
 - A hyperplane dividing into two halves of a space.
 - For an ordinary DT all planes are axis parallel.
 - Usually smaller DT
 - Highly dependent on choice of hyperplanes.
 - Central axis projection
 - Get two clusters and search a hyperplane separating them normal to the axis formed by their centers.
 - Perceptron Training
 - Use perceptron classifier for two sets to get the hyperplane

Random Decision Forest

- Random decision forest (Ho, ICDAR'95)
 - Multiple trees from randomly constructed subspaces.
 - For m attributes, how many subspaces?
 - 2^m
 - How many to use?
 - How to select?
 - Randomly!
 - Each providing consistent decision tree.
 - No training error
 - An aggregation policy on the class labels obtained from each tree.
 - e.g. Voting, Avg. Posterior Probability of a class, etc.

Summary

- DTs allowing concept learning with noisy data.
 - Learn a set of rules
- Basic information measure and gain function for best first search of space of DTs.
- ID3 procedure
 - search space is complete
 - Preference for shorter trees
- Overfitting an important issue with various solutions
- Many variations and extensions possible
 - ODT, Random Forest

- In R:
 - Packages tree and rpart
- **C4.5**:
 - http://www.cse.unwe.edu.au/~quinlan
- Weka
 - http://www.cs.waikato.ac.nz/ml/weka

