Learning Decision Trees

Machine Learning Fall 2017

Key issues in machine learning

Modeling

How to formulate your problem as a machine learning problem? How to represent data? Which algorithms to use? What learning protocols?

Representation

Good hypothesis spaces and good features

Algorithms

- What is a good learning algorithm?
- What is success?
- Generalization vs overfitting
- The computational question: How long will learning take?

This lecture: Learning Decision Trees

1. Representation: What are decision trees?

- 2. Algorithm: Learning decision trees
 - The ID3 algorithm: A greedy heuristic
- 3. Some extensions

This lecture: Learning Decision Trees

1. Representation: What are decision trees?

- 2. Algorithm: Learning decision trees
 - The ID3 algorithm: A greedy heuristic
- 3. Some extensions

Will I play tennis today?

Features

– Outlook: {Sun, Overcast, Rain}

– Temperature: {Hot, Mild, Cool}

— Humidity: {High, Normal, Low}

– Wind: {Strong, Weak}

Labels

– Binary classification task: Y = {+, -}

Will I play tennis today?

0		Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	О	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	О	M	Н	S	+
13	0	Н	Ν	W	+
14	R	M	Н	S	-

Outlook: S(unny),

O(vercast),

R(ainy)

Temperature: H(ot),

M(edium),

C(ool)

Humidity: H(igh),

N(ormal),

L(ow)

Wind: S(trong),

W(eak)

Basic Decision Tree Learning Algorithm

Data is processed in Batch (i.e. all the data available)

Ξ	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	0	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	N W	+	
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	0	Н	Ν	W	+
14	R	M	Н	S	-

Basic Decision Tree Learning Algorithm

- Data is processed in Batch (i.e. all the data available)
- Recursively build a decision tree top down.

	U	- 1	п	VV	Plays			
1	S	Н	Н	W	-		Outlook?	
2	S	Н	Н	S	-			
3	0	Н	Н	W	+			
4	R	M	Н	W	+	Sunny	Overcast	Rain
5	R	С	Ν	W	+			
6	R	С	Ν	S	-	Humidity2	Yes	Wind
7	0	С	Ν	S	+	Humidity?	165	\wedge
8	S	M	Н	W	-			/ \
9	S	С	Ν	W +	High Norma	al S	Strong	
10	R	M	Ν	W	+			/
11	S	M	Ν	S	+	No Yes		No
12	0	M	Н	S	+			
13	0	Н	Ν	W	+			
14	R	M	Н	S	-			

Weak

Yes

Wind?

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

Attributes is the set of measured attributes

1. If all examples have same label:

Return a single node tree with the label

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

Attributes is the set of measured attributes

1. If all examples have same label:

Return a single node tree with the label

2. Otherwise

Input:

ID3(S, Attributes, Label):

S the set of Examples
Label is the target attribute (the prediction)

- 1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label
- 2. Otherwise
 - 1. Create a Root node for tree

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label

2. Otherwise

- 1. Create a Root node for tree
- 2. A = attribute in Attributes that <u>best</u> classifies S

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label

2. Otherwise

- 1. Create a Root node for tree
- 2. A = attribute in Attributes that <u>best</u> classifies S
- 3. for each possible value v of that A can take:

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label

2. Otherwise

- 1. Create a Root node for tree
- 2. A = attribute in Attributes that <u>best</u> classifies S
- 3. for each possible value v of that A can take:
 - 1. Add a new tree branch corresponding to A=v

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label

2. Otherwise

- 1. Create a Root node for tree
- 2. A = attribute in Attributes that <u>best</u> classifies S
- 3. for each possible value v of that A can take:
 - 1. Add a new tree branch corresponding to A=v
 - 2. Let S_v be the subset of examples in S with A=v

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label

2. Otherwise

- 1. Create a Root node for tree
- 2. A = attribute in Attributes that <u>best</u> classifies S
- 3. for each possible value v of that A can take:
 - 1. Add a new tree branch corresponding to A=v
 - 2. Let S_v be the subset of examples in S with A=v
 - 3. if S_v is empty:

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label

2. Otherwise

- 1. Create a Root node for tree
- 2. A = attribute in Attributes that <u>best</u> classifies S
- 3. for each possible value v that A can take:
 - 1. Add a new tree branch corresponding to A=v
 - 2. Let S_v be the subset of examples in S with A=v
 - 3. if S_v is empty:

add leaf node with the common value of Label in S why?

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label

2. Otherwise

- 1. Create a Root node for tree
- 2. A = attribute in Attributes that <u>best</u> classifies S
- 3. for each possible value v of that A can take:
 - 1. Add a new tree branch corresponding to A=v
 - 2. Let S_v be the subset of examples in S with A=v
 - 3. if S_v is empty:

add leaf node with the common value of Label in S why?

For generalization at test time

Input:

ID3(S, Attributes, Label):

S the set of Examples

Label is the target attribute (the prediction)

- 1. If all examples are have same label: Attributes is the set of measured attributes Return a single node tree with the label
- 2. Otherwise
 - 1. Create a Root node for tree
 - 2. A = attribute in Attributes that <u>best</u> classifies S
 - 3. for each possible value v of that A can take:
 - 1. Add a new tree branch corresponding to A=v
 - 2. Let S_v be the subset of examples in S with A=v
 - 3. if S_v is empty:

add leaf node with the common value of Label in S why?

Else:

For generalization at test time

below this branch add the subtree ID3(S_{ν} , Attributes - {A}, Label)

- Goal: Have the resulting decision tree <u>as small as possible</u> (Occam's Razor)
 - But, finding the minimal decision tree consistent with 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 split on

Consider data with two Boolean attributes (A,B).

```
< (A=0,B=0), - >: 50 examples

< (A=0,B=1), - >: 50 examples

< (A=1,B=0), - >: 0 examples

< (A=1,B=1), + >: 100 examples
```

Consider data with two Boolean attributes (A,B).

```
< (A=0,B=0), - >: 50 examples

< (A=0,B=1), - >: 50 examples

< (A=1,B=0), - >: 0 examples

< (A=1,B=1), + >: 100 examples
```


What should be the first attribute we select?

Consider data with two Boolean attributes (A,B).

```
< (A=0,B=0), - >: 50 examples
< (A=0,B=1), - >: 50 examples
< (A=1,B=0), - >: 0 examples
< (A=1,B=1), + >: 100 examples
```

What should be the first attribute we select?

Splitting on A: we get purely labeled nodes.

Consider data with two Boolean attributes (A,B).

```
< (A=0,B=0), - >: 50 examples
< (A=0,B=1), - >: 50 examples
< (A=1,B=0), - >: 0 examples
< (A=1,B=1), + >: 100 examples
```

What should be the first attribute we select?

Splitting on A: we get purely labeled nodes.

Splitting on B: we don't get purely labeled nodes.

Consider data with two Boolean attributes (A,B).

- < (A=0,B=0), >: 50 examples < (A=0,B=1), - >: 50 examples < (A=1,B=0), - >: 0 examples < (A=1,B=1), + >: 100 examples
- What should be the first attribute we select?

Splitting on A: we get purely labeled nodes.

Splitting on B: we don't get purely labeled nodes.

What if we have: <(A=1,B=0), - >: 3 examples

Consider data with two Boolean attributes (A,B).

```
< (A=0,B=0), - >: 50 examples

< (A=0,B=1), - >: 50 examples

< (A=1,B=0), - >: -0 examples

< (A=1,B=1), + >: 100 examples
```

Which attribute should we choose?

Consider data with two Boolean attributes (A,B).


```
< (A=0,B=0), - >: 50 examples

< (A=0,B=1), - >: 50 examples

< (A=1,B=0), - >: -0 examples 3 examples

< (A=1,B=1), + >: 100 examples
```

Which attribute should we choose?

Consider data with two Boolean attributes (A,B).


```
< (A=0,B=0), - >: 50 examples


< (A=0,B=1), - >: 50 examples

< (A=1,B=0), - >: -0 examples 3 examples

< (A=1,B=1), + >: 100 examples
```

Which attribute should we choose?

Consider data with two Boolean attributes (A,B).


```
< (A=0,B=0), - >: 50 examples


< (A=0,B=1), - >: 50 examples

< (A=1,B=0), - >: -0 examples

< (A=1,B=1), + >: 100 examples
```

Which attribute should we choose? Trees looks structurally similar!

Consider data with two Boolean attributes (A,B).


```
< (A=0,B=0), - >: 50 examples


< (A=0,B=1), - >: 50 examples

< (A=1,B=0), - >: -0 examples

< (A=1,B=1), + >: 100 examples
```

Which attribute should we choose? Trees looks structurally similar!

Consider data with two Boolean attributes (A,B).


```
< (A=0,B=0), - >: 50 examples

< (A=0,B=1), - >: 50 examples

< (A=1,B=0), - >: -0 examples

< (A=1,B=1), + >: 100 examples
```

Which attribute should we choose? Trees looks structurally similar!

Goal: Have the resulting decision tree <u>as small as possible</u> (Occam's Razor)

- The main decision in the algorithm is the selection of the next attribute for splitting the data
- We want attributes that split the examples to sets that are relatively pure in one label
 - This way we are closer to a leaf node.
- The most popular heuristic is information gain, originated with the ID3 system of Quinlan

Entropy (impurity, disorder) of a set of examples S with respect to binary classification is

$$Entropy(S) = H(S) = -p_{+} \log(p_{+}) - p_{-} \log(p_{-})$$

- ullet The proportion of positive examples is p_+
- The proportion of negative examples is p_{\perp}

Entropy (impurity, disorder) of a set of examples S with respect to binary classification is

$$Entropy(S) = H(S) = -p_{+} \log(p_{+}) - p_{-} \log(p_{-})$$

- ullet The proportion of positive examples is $p_{\scriptscriptstyle +}$
- The proportion of negative examples is p_{\perp}

In general, for a discrete probability distribution with K possible values, with probabilities $\{p_1, p_2, \dots, p_K\}$ the entropy is given by

$$H(\{p_1, p_2, \dots, p_K\}) = -\sum_{i=1}^K p_i \log(p_i)$$

Entropy (impurity, disorder) of a set of examples S with respect to binary classification is

$$Entropy(S) = H(S) = -p_{+} \log(p_{+}) - p_{-} \log(p_{-})$$

- The proportion of positive examples is $p_{\scriptscriptstyle +}$
- The proportion of negative examples is p_{\perp}
- If all examples belong to the same category, entropy = 0
- If $p_{+} = p_{-} = 0.5$, entropy = 1

Entropy can be viewed as the number of bits required, on average, to encode the class of labels. If the probability for + is 0.5, a single bit is required for each example; if it is 0.8: can use less then 1 bit.

Entropy (impurity, disorder) of a set of examples S with respect to binary classification is

$$Entropy(S) = H(S) = -p_{+} \log(p_{+}) - p_{-} \log(p_{-})$$

- The proportion of positive examples is $p_{\scriptscriptstyle +}$
- The proportion of negative examples is p_{\perp}
- If all examples belong to the same category, entropy = 0
- If $p_{+} = p_{-} = 0.5$, entropy = 1

Reminder: Entropy

Entropy (impurity, disorder) of a set of examples S with respect to binary classification is

The uniform distribution has the highest entropy

Reminder: Entropy

Entropy (impurity, disorder) of a set of examples S with respect to binary classification is

The uniform distribution has the highest entropy

Reminder: Entropy

High Entropy – High level of Uncertainty

Low Entropy – No Uncertainty.

Entropy (impurity, disorder) of a set of examples S with respect to binary classification is

The uniform distribution has the highest entropy

Picking the Root Attribute

Goal: Have the resulting decision tree <u>as small as possible</u> (Occam's Razor)

- The main decision in the algorithm is the selection of the next attribute for splitting the data
- We want attributes that split the examples to sets that are relatively pure in one label
 - This way we are closer to a leaf node.
- The most popular heuristic is information gain, originated with the ID3 system of Quinlan

Information Gain

The *information gain* of an attribute A is the expected reduction in entropy caused by partitioning on this attribute

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

S_v: the subset of examples where the value of attribute A is set to value v

Information Gain

The *information gain* of an attribute A is the expected reduction in entropy caused by partitioning on this attribute

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

S_v: the subset of examples where the value of attribute A is set to value v

Entropy of partitioning the data is calculated by weighing the entropy of each partition by its size relative to the original set

Partitions of low entropy (imbalanced splits) lead to high gain

Information Gain

The *information gain* of an attribute A is the expected reduction in entropy caused by partitioning on this attribute

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

S_v: the subset of examples where the value of attribute A is set to value v

Entropy of partitioning the data is calculated by weighing the entropy of each partition by its size relative to the original set

Partitions of low entropy (imbalanced splits) lead to high gain

Go back to check which of the A, B splits is better

High Entropy – High level of Uncertainty

Information Gain Low Entropy - No Uncertainty.

The *information gain* of an attribute A is the expected reduction in entropy caused by partitioning on this attribute

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

 S_v : the subset of examples where the value of attribute A is set to value v

Entropy of partitioning the data is calculated by weighing the entropy of each partition by its size relative to the original set

Partitions of low entropy (imbalanced splits) lead to high gain

Go back to check which of the A, B splits is better

Will I play tennis today?

=	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	О	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	О	Н	N	W	+
14	R	M	Н	S	-

```
Outlook: S(unny),
```

O(vercast),

R(ainy)

Temperature: H(ot),

M(edium),

C(ool)

Humidity: H(igh),

N(ormal),

L(ow)

Wind: S(trong),

W(eak)

Will I play tennis today?

Ξ	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	О	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	О	Н	Ν	W	+
14	R	M	Н	S	-

Current entropy:

$$p = 9/14$$

 $n = 5/14$

$$H(Play?) = -(9/14) \log_2(9/14) -(5/14) \log_2(5/14)$$

 ≈ 0.94

=	0	Т	н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	0	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	0	Н	Ν	W	+
14	R	M	Н	S	-

=	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
.7	0	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	0	Н	N	W	+
14	R	M	Н	S	-

Outlook = sunny: 5 of 14 examples p = 2/5 n = 3/5 $H_s = 0.971$

•	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	0	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	0	Н	Ν	W	+
14	R	M	Н	S	-

Outlook = sunny: 5 of 14 examples p = 2/5 n = 3/5 $H_s = 0.971$

Outlook = overcast: 4 of 14 examples

$$p = 4/4$$
 $n = 0$ $H_0 = 0$

-	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	0	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	0	Н	Ν	W	+
14	R	M	Н	S	-

Outlook = sunny: 5 of 14 examples

$$p = 2/5$$
 $n = 3/5$ $H_s = 0.971$

Outlook = overcast: 4 of 14 examples

$$p = 4/4$$
 $n = 0$ $H_0 = 0$

Outlook = rainy: 5 of 14 examples

$$p = 3/5$$
 $n = 2/5$ $H_R = 0.971$

Expected entropy:

$$(5/14)\times0.971 + (4/14)\times0 + (5/14)\times0.971$$

= **0.694**

Information gain:

$$0.940 - 0.694 = 0.246$$

Ξ	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	N	W	+
6	R	С	N	S	-
7	0	С	N	S	+
8	S	M	Н	W	-
9	S	С	N	W	+
10	R	M	N	W	+
11	S	M	N	S	+
12	0	M	Н	S	+
13	0	Н	N	W	+
14	R	M	Н	S	-

Ξ	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	N	W	+
6	R	С	N	S	-
7	О	С	N	S	+
8	S	M	Н	W	-
9	S	С	N	W	+
10	R	M	N	W	+
11	S	M	N	S	+
12	0	M	Н	S	+
13	0	Н	N	W	+
14	R	M	Н	S	-

Humidity = High:

$$p = 3/7$$
 $n = 4/7$ $H_h = 0.985$

Ξ	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	О	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	N	W	+
6	R	С	N	S	-
7	О	С	N	S	+
8	S	M	Н	W	-
9	S	С	N	W	+
10	R	M	N	W	+
11	S	M	N	S	+
12	О	M	Н	S	+
13	О	Н	N	W	+
14	R	M	Н	S	-

Humidity = High:

$$p = 3/7$$
 $n = 4/7$ $H_h = 0.985$

Humidity = Normal:

$$p = 6/7$$
 $n = 1/7$ $H_0 = 0.592$

Expected entropy:

$$(7/14)\times0.985 + (7/14)\times0.592 =$$
0.7885

Ξ	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	N	W	+
6	R	С	N	S	-
7	0	С	N	S	+
8	S	M	Н	W	-
9	S	С	N	W	+
10	R	M	N	W	+
11	S	M	N	S	+
12	0	M	Н	S	+
13	0	Н	N	W	+
14	R	M	Н	S	-

Humidity = High:

$$p = 3/7$$
 $n = 4/7$ $H_h = 0.985$

Humidity = Normal:

$$p = 6/7$$
 $n = 1/7$ $H_0 = 0.592$

Expected entropy:

$$(7/14)\times0.985 + (7/14)\times0.592 =$$
0.7885

Information gain:

$$0.940 - 0.7885 = 0.1515$$

Which feature to split on?

=	0	Т	н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	0	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	0	Н	Ν	W	+
14	R	M	Н	S	-

Information gain:

Outlook: 0.246 Humidity: 0.151

Wind: 0.048

Temperature: 0.029

Which feature to split on?

=	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	Ν	W	+
6	R	С	Ν	S	-
7	0	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	Ν	W	+
10	R	M	Ν	W	+
11	S	M	Ν	S	+
12	0	M	Н	S	+
13	0	Н	Ν	W	+
14	R	M	Н	S	-

Information gain:

Outlook: 0.246 Humidity: 0.151

Wind: 0.048

Temperature: 0.029

→ Split on Outlook

Gain(S,Humidity)=0.151 Gain(S,Wind) = 0.048 Gain(S,Temperature) = 0.029 Gain(S,Outlook) = 0.246

Outlook			
Sunny	Overcast	Rain	
1,2,8,9,11	3,7,12,13	4,5,6,10,14	
2+,3-	4+,0-	3+,2-	
?	<u>Yes</u>	?	

=	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	N	W	+
6	R	С	Ν	S	-
7	0	С	Ν	S	+
8	S	M	Н	W	-
9	S	С	N	W	+
10	R	M	N	W	+
11	S	M	N	S	+
12	0	M	Н	S	+
13	0	Н	Ν	W	+
14	R	M	Н	S	-

Outlook

	^	
Sunny	Overcast	Rain
1,2,8,9,11	3,7,12,13	4,5,6,10,14
2+,3-	4+,0-	3+,2-
?	Yes	?

Continue until:

- Every attribute is included in path, or,
- All examples in the leaf have same label

:	0	Т	Н	W	Play?
1	S	Н	Н	W	-
2	S	Н	Н	S	-
3	0	Н	Н	W	+
4	R	M	Н	W	+
5	R	С	N	W	+
6	R	С	Ν	S	-
7	0	С	N	S	+
8	S	M	Н	W	-
9	S	С	N	W	+
10	R	M	Ν	W	+
11	S	M	N	S	+
12	0	M	Н	S	+
13	0	Н	N	W	+
14	R	M	Н	S	-

Outlook $\widehat{\text{Gain}(S_{\text{sunny}}, \text{Humidity})} = .97 - (3/5) \ 0 - (2/5) \ 0 = .97$ $\widehat{\text{Gain}(S_{\text{sunny}}, \text{Temp})} = .97 - 0 - (2/5) \ 1 = .57$ $\widehat{\text{Gain}(S_{\text{sunny}}, \text{wind})} = .97 - (2/5) \ 1 - (3/5) \ .92 = .02$

Sunny	Overcast	Rain
1,2,8,9,11	3,7,12,13	4,5,6,10,14
2+,3-	4+,0-	3+,2-
?	Yes	?

Day 1	Outlook Sunny	Temperature Hot	Humidity High	Wind Weak	PlayTennis No
2	Sunny	Hot	High	Strong	No
8	Sunny	Mild	High	Weak	No
9	Sunny	Cool	Normal	Weak	Yes
11	Sunny	Mild	Normal	Strong	Yes

Outlook

Sunny	Overcast	Rain
1,2,8,9,11	3,7,12,13	4,5,6,10,14
2+,3-	4+,0-	3+,2-
?	Yes	?

induceDecisionTree(S)

- Does S uniquely define a class?
 if all s ∈ S have the same label y: return S;
- 2. Find the feature with the most information gain: $i = argmax_i Gain(S, X_i)$
- 3. Add children to S:


```
for k in Values(X_i):

S_k = \{s \in S \mid x_i = k\}

addChild(S, S_k)

induceDecisionTree(S_k)

return S;
```


Hypothesis Space in Decision Tree Induction

- Search over decision trees, which can represent all possible discrete functions (has pros and cons)
- Goal: to find the best decision tree
- Finding a minimal decision tree consistent with a set of data is NPhard.
- ID3 performs a greedy heuristic search: hill climbing without backtracking
- Makes statistically based decisions using all data

History of Decision Tree Research

- Full search decision tree methods to model human concept learning: Hunt et al 60s, psychology
- Quinlan developed the ID3 algorithm, with the information gain heuristic to learn expert systems from examples (late 70s)
- Breiman, Freidman and colleagues in statistics developed CART (Classification And Regression Trees)
- A variety of improvements in the 80s: coping with noise, continuous attributes, missing data, non-axis parallel, etc.
- Quinlan's updated algorithms, C4.5 (1993) and C5 are more commonly used
- Boosting (or Bagging) over DTs is a very good general purpose algorithm

Summary: Learning Decision Trees

- 1. Representation: What are decision trees?
 - A hierarchical data structure that represents data
- 2. Algorithm: Learning decision trees

The ID3 algorithm: A greedy heuristic

- If all the examples have the same label, create a leaf with that label
- Otherwise, find the "most informative" attribute and split the data for different values of that attributes
- Recurse on the splits