ID3 Algorithm

By: Dr. Sonali Patil

Agenda

- Decision Trees
- What is ID3?
- Entropy
- Calculating Entropy with Code
- Information Gain
- Advantages and Disadvantages
- Example

Decision Trees

- DT learning is a method for approximating discrete value target functions, in which learned function is represented by a decision tree
- Rules (if-then-else) for classifying data using attributes.
- The tree consists of decision nodes and leaf nodes
- A decision node has two or more branches, each representing values for the attribute tested
- A leaf node attribute produces a homogeneous result (all in one class), which does not require additional classification testing.
- Most widely used approach for inductive inference

Decision Tree Example

Decision Tree Example

Decision Tree Representation

Decision Tree as If-then-else rule


```
•If (Outlook = Sunny AND humidity = Normal) then PlayTennis = Yes
```

- •If (Outlook = Overcast) then PlayTennis = Yes
- •If (Outlook = Rain AND Wind = Weak) then PlayTennis = Yes

What is ID3?

- A mathematical algorithm for building the decision tree.
- Invented by J. Ross Quinlan in 1979.
- Uses Information Theory invented by Shannon in 1948.
- Builds the tree from the top down, with no backtracking.
- Information Gain is used to select the most useful attribute for classification.

Entropy

$$Entropy(S) = \sum_{i=1}^{C} p_i \log_2 p_i$$

- A completely homogeneous sample has entropy of 0.
- An equally divided sample has entropy of 1.
- A formula to calculate the homogeneity of a sample.

Entropy(s) = - (p+)
$$\log_2(p+) - (p-) \log_2(p-)$$

Entropy Example

```
Entropy(S) =
- (9/14) \text{ Log}_2 (9/14) - (5/14) \text{ Log}_2 (5/14)
= 0.940
```

Information Gain (IG)

- The information gain is based on the decrease in entropy after a dataset is split on an attribute.
- Which attribute creates the most homogeneous branches?
- First the entropy of the total dataset is calculated.
- The dataset is then split on the different attributes.
- The entropy for each branch is calculated. Then it is added proportionally, to get total entropy for the split.
- The resulting entropy is subtracted from the entropy before the split.
- The result is the Information Gain, or decrease in entropy.
- The attribute that yields the largest IG is chosen for the decision node.

Information Gain (IG)

 The information gain, Gain(S,A) of an attribute A, relative to a collection of examples S, is defined as

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

where Values(A) is the set of all possible values for attribute A, and Sv, is the subset of S for which attribute A has value v, i.e.,

$$S_v = \{s \in S | A(s) = v\}$$

Information Gain (IG)

Gain(S, A) is the expected reduction in entropy caused by knowing the value of attribute A.

Gain(S, A) is the information provided about the target &action value, given the value of some other attribute A. The value of Gain(S, A) is the number of bits saved when encoding the target value of an arbitrary member of S, by knowing the value of attribute A.

Information Gain (cont'd)

- A branch set with entropy of 0 is a leaf node.
- Otherwise, the branch needs further splitting to classify its dataset.
- The ID3 algorithm is run recursively on the non-leaf branches, until all data is classified.

Advantages of using ID3

- Understandable prediction rules are created from the training data.
- Builds the fastest tree.
- Builds a short tree.
- Only need to test enough attributes until all data is classified.
- Finding leaf nodes enables test data to be pruned, reducing number of tests.
- Whole dataset is searched to create tree.

Disadvantages of using ID3

- Data may be over-fitted or over-classified, if a small sample is tested.
- Only one attribute at a time is tested for making a decision.
- Classifying continuous data may be computationally expensive, as many trees must be generated to see where to break the continuum.

Example: PlayTennis

Day	Outlook	Temperature	Humidity	Wind	PlayTennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overeast	Hot	Normal	Weak	Yes
D14	Rain	Mild	High	Strong	No

There are 14 examples. 9 positive and 5 negative examples [9+, 5-].

The entropy of S relative to this boolean (yes/no) classification is

$$Entropy([9+, 5-]) = -(9/14) \log_2(9/14) - (5/14) \log_2(5/14)$$
$$= 0.940$$

Day	Outlook	Temp	Humidity	Wind	Play Tennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	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

Attribute: Outlook

Values (Outlook) = Sunny, Overcast, Rain

$$S = [9+, 5-]$$
 $Entropy(S) = -\frac{9}{14}log_2\frac{9}{14} - \frac{5}{14}log_2\frac{5}{14} = 0.94$

$$S_{Sunny} \leftarrow [2+, 3-]$$
 $Entropy(S_{Sunny}) = -\frac{2}{5}log_2\frac{2}{5} - \frac{3}{5}log_2\frac{3}{5} = 0.971$

$$S_{Overcast} \leftarrow [4+,0-] \qquad \qquad Entropy(S_{Overcast}) = -\frac{4}{4}log_2\frac{4}{4} - \frac{0}{4}log_2\frac{0}{4} = 0$$

$$S_{Rain} \leftarrow [3+,2-]$$
 $Entropy(S_{Rain}) = -\frac{3}{5}log_2\frac{3}{5} - \frac{2}{5}log_2\frac{2}{5} = 0.971$

$$Gain (S, Outlook) = Entropy(S) - \sum_{v \in (Sunny, Overcast, Rain)} \frac{|S_v|}{|S|} Entropy(S_v)$$

Gain(S, Outlook)

$$= Entropy(S) - \frac{5}{14}Entropy(S_{Sunny}) - \frac{4}{14}Entropy(S_{Overcast}) - \frac{5}{14}Entropy(S_{Rain})$$

$$Gain(S, Outlook) = 0.94 - \frac{5}{14}0.971 - \frac{4}{14}0 - \frac{5}{14}0.971 = 0.2464$$

Day	Outlook	Temp	Humidity	Wind	Play Tennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	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

Attribute: Temp

Values (Temp) = Hot, Mild, Cool

$$S = [9+,5-] \qquad Entropy(S) = -\frac{9}{14}log_2\frac{9}{14} - \frac{5}{14}log_2\frac{5}{14} = 0.94$$

$$S_{Hot} \leftarrow [2+,2-] \qquad Entropy(S_{Hot}) = -\frac{2}{4}log_2\frac{2}{4} - \frac{2}{4}log_2\frac{2}{4} = 1.0$$

$$S_{Mild} \leftarrow [4+,2-] \qquad Entropy(S_{Mild}) = -\frac{4}{6}log_2\frac{4}{6} - \frac{2}{6}log_2\frac{2}{6} = 0.9183$$

$$S_{Cool} \leftarrow [3+,1-] \qquad Entropy(S_{Cool}) = -\frac{3}{4}log_2\frac{3}{4} - \frac{1}{4}log_2\frac{1}{4} = 0.8113$$

$$\begin{aligned} Gain\left(S, Temp\right) &= Entropy(S) - \sum_{v \in \{Hot, Mild, Cool\}} \frac{|S_v|}{|S|} Entropy(S_v) \\ &= Entropy(S) - \frac{4}{14} Entropy(S_{Hot}) - \frac{6}{14} Entropy(S_{Mild}) \end{aligned}$$

$$-\frac{4}{14}Entropy(S_{Cool})$$

$$Gain(S,Temp) = 0.94 - \frac{4}{14}1.0 - \frac{6}{14}0.9183 - \frac{4}{14}0.8113 \equiv 0.0289$$

Day	Outlook	Temp	Humidity	Wind	Play Tennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	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

Attribute: Humidity

Values (Humidity) = High, Normal

$$S = [9+, 5-]$$
 $Entropy(S) = -\frac{9}{14}log_2\frac{9}{14} - \frac{5}{14}log_2\frac{5}{14} = 0.94$

$$S_{High} \leftarrow [3+,4-]$$
 $Entropy(S_{High}) = -\frac{3}{7}log_2\frac{3}{7} - \frac{4}{7}log_2\frac{4}{7} = 0.9852$

$$S_{Normal} \leftarrow [6+, 1-]$$
 $Entropy(S_{Normal}) = -\frac{6}{7}log_2\frac{6}{7} - \frac{1}{7}log_2\frac{1}{7} = 0.5916$

$$Gain(S, Humidity) = Entropy(S) - \sum_{v \in (High, Normal)} \frac{|S_v|}{|S|} Entropy(S_v)$$

Gain(S, Humidity)

$$= Entropy(S) - \frac{7}{14} Entropy \left(S_{High}\right) - \frac{7}{14} Entropy \left(S_{Normal}\right)$$

$$Gain(S, Humidity) = 0.94 - \frac{7}{14}0.9852 - \frac{7}{14}0.5916 = 0.1516$$

Day	Outlook	Temp	Humidity	Wind	Play Tennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	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

Attribute: Wind

Values(Wind) = Strong, Weak

$$S = [9+, 5-]$$
 $Entropy(S) = -\frac{9}{14}log_2\frac{9}{14} - \frac{5}{14}log_2\frac{5}{14} = 0.94$

$$S_{Strong} \leftarrow [3+,3-]$$
 $Entropy(S_{Strong}) = 1.0$

$$S_{Weak} \leftarrow [6+,2-]$$
 $Entropy(S_{Weak}) = -\frac{6}{8}log_2\frac{6}{8} - \frac{2}{8}log_2\frac{2}{8} = 0.8113$

$$Gain\left(S,Wind\right) = Entropy(S) - \sum_{v \in (Strong,Weak)} \frac{|S_v|}{|S|} Entropy(S_v)$$

$$Gain(S, Wind) = Entropy(S) - \frac{6}{14}Entropy(S_{Strong}) - \frac{8}{14}Entropy(S_{Weak})$$

$$Gain(S, W, ind) = 0.94 - \frac{6}{14} \cdot 1.0 - \frac{8}{14} \cdot 0.8113 = 0.0478$$

Day	Outlook	Temp	Humidity	Wind	Play Tennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	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

Gain(S, Outlook) = 0.2464

Gain(S, Temp) = 0.0289

Gain(S, Humidity) = 0.1516

Gain(S, Wind) = 0.0478

Day	Temp	Humidity	Wind	Play Tennis
D1	Hot	High	Weak	No
D2	Hot	High	Strong	No
D8	Mild	High	Weak	No
D9	Cool	Normal	Weak	Yes
D11	Mild	Normal	Strong	Yes

Attribute: Temp

Values(Temp) = Hot, Mild, Cool

$$S_{Sunny} = [2+,3-]$$
 $Entropy(S_{Sunny}) = -\frac{2}{5}log_2\frac{2}{5} - \frac{3}{5}log_2\frac{3}{5} = 0.97$

$$S_{Hot} \leftarrow [0+, 2-]$$
 $Entropy(S_{Hot}) = 0.0$

$$S_{Mild} \leftarrow [1+,1-]$$
 $Entropy(S_{Mild}) = 1.0$

$$S_{Cool} \leftarrow [1+,0-]$$
 $Entropy(S_{Cool}) = 0.0$

$$Gain\left(S_{Sunny}, Temp\right) = Entropy(S) - \sum_{v \in \{Hot, Mild, Cool\}} \frac{|S_v|}{|S|} Entropy(S_v)$$

$$Gain(S_{Sunny}, Temp)$$

$$= Entropy(S) - \frac{2}{5}Entropy(S_{Hot}) - \frac{2}{5}Entropy(S_{Mild})$$
$$-\frac{1}{5}Entropy(S_{Cool})$$

$$Gain(S_{sunny}, Temp) = 0.97 - \frac{2}{5}0.0 - \frac{2}{5}1 - \frac{1}{5}0.0 = 0.570$$

Day	Temp	Humidity	Wind	Play Tennis
DI	Hot	High	Weak	No
D2	Hot	High	Strong	No
D8	Mild	High	Weak	No
D9	Cool	Normal	Weak	Yes
DI1	Mild	Normal	Strong	Yes

Attribute: Humidity

Values (Humidity) = High, Normal

$$S_{Sunny} = [2+, 3-]$$
 $Entropy(S) = -\frac{2}{5}log_2\frac{2}{5} - \frac{3}{5}log_2\frac{3}{5} = 0.97$
 $S_{high} \leftarrow [0+, 3-]$ $Entropy(S_{High}) = 0.0$
 $S_{Normal} \leftarrow [2+, 0-]$ $Entropy(S_{Normal}) = 0.0$

$$S_{high} \leftarrow [0+,3-]$$
 $Entropy(S_{High}) = 0.0$

$$S_{Normal} \leftarrow [2+, 0-]$$
 $Entropy(S_{Normal}) = 0.0$

$$Gain\left(S_{Sunny}, Humidity\right) = Entropy(S) - \sum_{v \in [High, Normal]} \frac{|S_v|}{|S|} Entropy(S_v)$$

$$Gain\left(S_{Sunny}, Humidity\right) = Entropy(S) - \frac{3}{5} Entropy\left(S_{High}\right) - \frac{2}{5} Entropy(S_{Normal})$$

$$Gain\left(S_{Sunny}, Humidity\right) = 0.97 - \frac{3}{5} 0.0 - \frac{2}{5} 0.0 = 0.97$$

Day	Temp	Humidity	Wind	Play Tennis
DI	Hot	High	Weak	No
D2	Hot	High	Strong	No
D8	Mild	High	Weak	No
D9	Cool	Normal	Weak	Yes
DI1	Mild	Normal	Strong	Yes

Attribute: Wind

Values(Wind) = Strong, Weak

$$S_{Sunny} = [2+,3-]$$
 $Entropy(S) = -\frac{2}{5}log_2\frac{2}{5} - \frac{3}{5}log_2\frac{3}{5} = 0.97$

$$S_{Strong} \leftarrow [1+,1-]$$
 $Entropy(S_{Strong}) = 1.0$

$$S_{Sunny} = [2+,3-] \qquad Entropy(S) = -\frac{2}{5}log_2\frac{2}{5} - \frac{3}{5}log_2\frac{3}{5} = 0.97$$

$$S_{Strong} \leftarrow [1+,1-] \qquad Entropy(S_{Strong}) = 1.0$$

$$S_{Weak} \leftarrow [1+,2-] \qquad Entropy(S_{Weak}) = -\frac{1}{3}log_2\frac{1}{3} - \frac{2}{3}log_2\frac{2}{3} = 0.9183$$

$$Gain\left(S_{Sunny}, Wind\right) = Entropy(S) - \sum_{v \in (Strong, Weak)} \frac{|S_v|}{|S|} Entropy(S_v)$$

$$Gain\left(S_{Sunny}, Wind\right) = Entropy(S) - \frac{2}{5} Entropy\left(S_{Strong}\right) - \frac{3}{5} Entropy(S_{Weak})$$

$$Gain\left(S_{Sunny}, Wind\right) = 0.97 - \frac{2}{5}1.0 - \frac{3}{5}0.918 = 0.0192$$

Day	Temp	Humidity	Wind	Play Tennis
D1	Hot	High	Weak	No
D2	Hot	High	Strong	No
D8	Mild	High	Weak	No
D9	Cool	Normal	Weak	Yes
D11	Mild	Normal	Strong	Yes

$$Gain(S_{sunny}, Temp) = 0.570$$

 $Gain(S_{sunny}, Humidity) = 0.97$
 $Gain(S_{sunny}, Wind) = 0.0192$

Day	Temp	Humidity	Wind	Play Tennis
D4	Mild	High	Weak	Yes
D5	Cool	Normal	Weak	Yes
D6	Cool	Normal	Strong	No
D10	Mild	Normal	Weak	Yes
D14	Mild	High	Strong	No

Attribute: Temp

Values(Temp) = Hot, Mild, Cool

$$S_{Rain} = [3+, 2-]$$
 $Entropy(S_{Sunny}) = -\frac{3}{5}log_2\frac{3}{5} - \frac{2}{5}log_2\frac{2}{5} = 0.97$

$$S_{Hot} \leftarrow [0+,0-]$$
 $Entropy(S_{Hot}) = 0.0$

$$S_{Mild} \leftarrow [2+, 1-]$$
 $Entropy(S_{Mild}) = -\frac{2}{3}log_2\frac{2}{3} - \frac{1}{3}log_2\frac{1}{3} = 0.9183$

$$S_{Cool} \leftarrow [1+,1-]$$
 $Entropy(S_{Cool}) = 1.0$

$$Gain\left(S_{Rain}, Temp\right) = Entropy(S) - \sum_{v \in \{Hot, Mild, Cool\}} \frac{|S_v|}{|S|} Entropy(S_v)$$

 $Gain(S_{Rain}, Temp)$

$$= Entropy(S) - \frac{0}{5}Entropy(S_{Hot}) - \frac{3}{5}Entropy(S_{Mild})$$
$$-\frac{2}{5}Entropy(S_{Cool})$$

$$Gain(S_{Rain}, Temp) = 0.97 - \frac{0}{5}0.0 - \frac{3}{5}0.918 - \frac{2}{5}1.0 = 0.9192$$

Day	Temp	Humidity	Wind	Play Tennis
D4	Mild	High	Weak	Yes
D5	Cool	Normal	Weak	Yes
D6	Cool	Normal	Strong	No
DIO	Mild	Normal	Weak	Yes
DI4	Mild	High	Strong	No

Attribute: Humidity

Values (Humidity) = High, Normal

$$S_{Rain} = [3+, 2-]$$
 $Entropy(S_{Sunny}) = -\frac{3}{5}log_2\frac{3}{5} - \frac{2}{5}log_2\frac{2}{5} = 0.97$

$$S_{High} \leftarrow [1+,1-]$$
 $Entropy(S_{High}) = 1.0$

$$S_{Normal} \leftarrow [2+,1-] \\ Entropy(S_{Normal}) = -\frac{2}{3}log_2\frac{2}{3} - \frac{1}{3}log_2\frac{1}{3} = 0.9183$$

$$Gain\left(S_{Rain} \middle| Humidity\right) = Entropy(S) - \sum_{v \in \{High, Normal\}} \frac{|S_v|}{|S|} Entropy(S_v)$$

$$Gain(S_{Rain}, Humidity) = Entropy(S) - \frac{2}{5}Entropy\big(S_{High}\big) - \frac{3}{5}Entropy(S_{Normal})$$

$$Gain(S_{Rain}, Humidity) = 0.97 - \frac{2}{5} \cdot 1.0 - \frac{3}{5} \cdot 0.918 = 0.0192$$

Day	Temp	Humidity	Wind	Play Tennis Yes	
D4	Mild	High	Weak		
D5	Cool	Normal	Weak	Yes	
D6	Cool	Normal	Strong	No	
DIO	Mild	Normal	Weak	Yes	
DI4	Mild	High	Strong	No	

Attribute: Wind

Values(wind) = Strong, Weak

$$S_{Rain} = [3+,2-]$$
 $Entropy(S_{Sunny}) = -\frac{3}{5}log_2\frac{3}{5} - \frac{2}{5}log_2\frac{2}{5} = 0.97$
 $S_{Strong} \leftarrow [0+,2-]$ $Entropy(S_{Strong}) = 0.0$
 $S_{Weak} \leftarrow [3+,0-]$ $Entropy(S_{weak}) = 0.0$

$$S_{Strong} \leftarrow [0+,2-]$$
 $Entropy(S_{Strong}) = 0.0$

$$S_{Weak} \leftarrow [3+,0-]$$
 $Entropy(S_{weak}) = 0.0$

$$Gain(S_{Rain}, Wind) = Entropy(S) - \sum_{v \in [Strong, Weak]} \frac{|S_v|}{|S|} Entropy(S_v)$$

$$Gain(S_{Rain}, Wind) = Entropy(S) - \frac{2}{5} Entropy(S_{Strong}) - \frac{3}{5} Entropy(S_{Weak})$$

$$Gain(S_{Rain}, Wind) = 0.97 - \frac{2}{5} 0.0 - \frac{3}{5} 0.0 = 0.97$$

Day	Temp	Humidity	Wind	Play Tennis	
D4 Mild		High	Weak	Yes	
D5	Cool	Normal	Weak	Yes	
D6	Cool	Normal	Strong	No	
DIO	Mild	Normal	Weak	Yes	
DI4	Mild	High	Strong	No	

 $Gain(S_{Rain}, Temp) = 0.0192$ $Gain(S_{Rain}, Humidity) = 0.0192$ $Gain(S_{Rain}, Wind) = 0.97$

Example: The Simpsons

Pe	rson	Hair Length	Weight	Age	Class
	Homer	0"	250	36	M
	Marge	10"	150	34	F
	Bart	2"	90	10	M
	Lisa	6"	78	8	F
	Maggie	4"	20	1	F
	Abe	1"	170	70	M
	Selma	8"	160	41	F
	Otto	10"	180	38	M
	Krusty	6"	200	45	M

Comic	8"	290	38	?
-------	----	-----	----	---

$$Entropy(S) = -\frac{p}{p+n}\log_2\left(\frac{p}{p+n}\right) - \frac{n}{p+n}\log_2\left(\frac{n}{p+n}\right)$$

Entropy(4**F**,5**M**) =
$$-(4/9)\log_2(4/9) - (5/9)\log_2(5/9)$$

= **0.9911**

Let us try splitting on *Hair length*

$$Entropy(3F,2M) = -(3/5)log_2(3/5) - (2/5)log_2(2/5)$$

$$= 0.8113$$

$$Entropy(3F,2M) = -(3/5)log_2(3/5) - (2/5)log_2(2/5)$$

$$Gain(A) = E(Current \ set) - \sum E(all \ child \ sets)$$

 $Gain(Hair Length \le 5) = 0.9911 - (4/9 * 0.8113 + 5/9 * 0.9710) = 0.0911$

$$Entropy(S) = -\frac{p}{p+n}\log_2\left(\frac{p}{p+n}\right) - \frac{n}{p+n}\log_2\left(\frac{n}{p+n}\right)$$

Entropy(4**F**,5**M**) =
$$-(4/9)\log_2(4/9) - (5/9)\log_2(5/9)$$

= **0.9911**

Let us try splitting on *Weight*

$$Entropy(0F,4M) = -(0/4)log_2(0/4) - (4/4)log_2(0/4)$$

$$= 0.7219$$

$$Entropy(0F,4M) = -(0/4)log_2(0/4) - (4/4)log_2(0/4)$$

$$= 0.7219$$

$$Gain(A) = E(Current \ set) - \sum E(all \ child \ sets)$$

$$Gain(Weight <= 160) = 0.9911 - (5/9 * 0.7219 + 4/9 * 0) = 0.5900$$

$$Entropy(S) = -\frac{p}{p+n}\log_2\left(\frac{p}{p+n}\right) - \frac{n}{p+n}\log_2\left(\frac{n}{p+n}\right)$$

Entropy(4**F**,5**M**) =
$$-(4/9)\log_2(4/9) - (5/9)\log_2(5/9)$$

= **0.9911**

Let us try splitting on *Age*

$$Entropy(3F,3M) = -(3/6)\log_2(3/6) - (3/6)\log_2(3/6) = 0.9183$$

$$= 1$$

$$Entropy(1F,2M) = -(1/3)\log_2(1/3) - (2/3)\log_2(1/3) - (2/3)\log_2(2/3)$$

$$Gain(A) = E(Current \ set) - \sum E(all \ child \ sets)$$

$$Gain(Age \le 40) = 0.9911 - (6/9 * 1 + 3/9 * 0.9183) = 0.0183$$

Of the 3 features we had, Weight was best. But while people who weigh over 160 are perfectly classified (as males), the under 160 people are not perfectly classified... So we simply recurse!

This time we find that we can split on *Hair length*, and we are done!

How would these people be classified?

It is trivial to convert Decision Trees to rules...

Rules to Classify Males/Females

If Weight greater than 160, classify as Male Elseif Hair Length less than or equal to 2, classify as Male Else classify as Female