Note to other teachers and users of these slides. Andrew would be delighted if you found this source material useful in giving your own lectures. Feel free to use these slides verbatim, or to modify them to fit your own needs. PowerPoint originals are available. If you make use of a significant portion of these slides in your own lecture, please include this message, or the following link to the source repository of Andrew's tutorials: http://www.cs.mu.edu/~awm/tutorials. Comments and corrections gratefully received.

Decision Trees

Andrew W. Moore Professor School of Computer Science Carnegie Mellon University

www.cs.cmu.edu/~awm awm@cs.cmu.edu 412-268-7599

Copyright © Andrew W. Moore

Slide 1

Machine Learning Datasets

What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Copyright © Andrew W. Moore

Here is a dataset

age	employme	education	edun	marital		job	relation	race	gender	hour	country	wealth
39	State_gov	Bachelors	13	Never_mar		Adm_cleric	Not_in_fan	White	Male	40	United_St	poor
51	Self_emp_	Bachelors	13	Married		Exec_man	Husband	White	Male	13	United_St	poor
39	Private	HS_grad	9	Divorced		Handlers_d	Not_in_fan	White	Male	40	United_St	poor
54	Private	11th	7	Married		Handlers_d	Husband	Black	Male	40	United_St	poor
28	Private	Bachelors	13	Married		Prof_speci	Wife	Black	Female	40	Cuba	poor
38	Private	Masters	14	Married		Exec_man	Wife	White	Female	40	United_St	poor
50	Private	9th	5	Married_sr		Other_serv	Not_in_fan	Black	Female	16	Jamaica	poor
52	Self_emp_	HS_grad	9	Married		Exec_man	Husband	White	Male	45	United_St	rich
31	Private	Masters	14	Never_mar		Prof_speci	Not_in_fan	White	Female	50	United_St	rich
42	Private	Bachelors	13	Married		Exec_man	Husband	White	Male	40	United_St	rich
37	Private	Some_coll	10	Married		Exec_man	Husband	Black	Male	80	United_St	rich
30	State_gov	Bachelors	13	Married		Prof_speci	Husband	Asian	Male	40	India	rich
24	Private	Bachelors	13	Never_mar		Adm_cleric	Own_child	White	Female	30	United_St	poor
33	Private	Assoc_acc	12	Never_mar		Sales	Not_in_fan	Black	Male	50	United_St	poor
41	Private	Assoc_voc	11	Married		Craft_repai	Husband	Asian	Male	40	*MissingV	rich
34	Private	7th_8th	4	Married		Transport_	Husband	Amer_India	Male	45	Mexico	poor
26	Self_emp_	HS_grad	9	Never_mar		Farming_fi	Own_child	White	Male	35	United_St	poor
33	Private	HS_grad	9	Never_mar		Machine_c	Unmarried	White	Male	40	United_St	poor
38	Private	11th	7	Married		Sales	Husband	White	Male	50	United_St	poor
44	Self_emp_	Masters	14	Divorced		Exec_man	Unmarried	White	Female	45	United_St	rich
41	Private	Doctorate	16	Married		Prof_speci	Husband	White	Male	60	United_St	rich
_	:	:	:	:	:	:	:	:	:	:	:	:

48,000 records, 16 attributes [Kohavi 1995]

Copyright © Andrew W. Moor

Slide 3

Machine Learning Datasets

What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Copyright © Andrew W. Moore

Classification

- A Major Data Mining Operation
- Give one attribute (e.g wealth), try to predict the value of new people's wealths by means of some of the other available attributes.
- · Applies to categorical outputs
 - Categorical attribute: an attribute which takes on two or more discrete values. Also known as a symbolic attribute.
 - · Real attribute: a column of real numbers

Copyright © Andrew W. Moore

Slide 5

Today's lecture

- Information Gain for measuring association between inputs and outputs
- Learning a decision tree classifier from data

Copyright © Andrew W. Moore

About this dataset

- It is a tiny subset of the 1990 US Census.
- It is publicly available online from the UCI Machine Learning Datasets repository

```
Used Attributes


age edunum race hours_worked
employment marital gender country
taxweighting job capitalgain wealth
education relation capitalloss agegroup

This color = Real-valued This color = Symbol-valued

Successfully loaded a new dataset from the file \tadult.fds. It has 16
attributes and 48842 records.
```

What can you do with a dataset?

• Well, you can look at histograms...

Machine Learning Datasets

What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Copyright © Andrew W. Moore

Slide 9

Contingency Tables

A better name for a histogram:

A One-dimensional Contingency Table

- Recipe for making a k-dimensional contingency table:
 - 1. Pick k attributes from your dataset. Call them $a_1, a_2, \dots a_k$.
 - 2. For every possible combination of values, $a_1, =x_1, a_2, =x_2, \dots a_k, =x_k$, record how frequently that combination occurs

Fun fact: A database person would call this a "k-dimensional datacube"

Copyright © Andrew W. Moore

lide 10

A 2-d Contingency Table


```
wealth values: poor rich
agegroup 10s 2507
 20s 11262 743
 30s 9468
 3461
 40s 6738
 3986
 2509
 50s 4110
 60s 2245
 809
 70s 668
 147
 80s 115
 16
 90s 42
 13
```

 For each pair of values for attributes (agegroup, wealth) we can see how many records match.

Copyright © Andrew W. Moore

Slide 11

A 2-d Contingency Table

 Easier to appreciate graphically

Copyright © Andrew W. Moore

3-d contingency tables

• These are harder to look at!

Machine Learning Datasets What is Classification? **Contingency Tables OLAP (Online Analytical Processing)** What is Data Mining? Searching for High Information Gain Learning an unpruned decision tree recursively Training Set Error Test Set Error Overfitting **Avoiding Overfitting** Information Gain of a real valued input **Building Decision Trees with real Valued Inputs** Andrew's homebrewed hack: Binary Categorical Splits **Example Decision Trees** opyright © Andrew W. Moore

8

On-Line Analytical Processing (OLAP)

- Software packages and database add-ons to do this are known as OLAP tools
- They usually include point and click navigation to view slices and aggregates of contingency tables
- They usually include nice histogram visualization

Copyright © Andrew W. Moore

Slide 17

Time to stop and think

 Why would people want to look at contingency tables?

Copyright © Andrew W. Moore

Let's continue to think

- With 16 attributes, how many 1-d contingency tables are there?
- How many 2-d contingency tables?
- How many 3-d tables?
- With 100 attributes how many 3-d tables are there?

Copyright © Andrew W. Moore

Slide 19

Let's continue to think

- With 16 attributes, how many 1-d contingency tables are there? 16
- How many 2-d contingency tables? 16choose-2 = 16 * 15 / 2 = 120
- How many 3-d tables? 560
- With 100 attributes how many 3-d tables are there? 161,700

Copyright © Andrew W. Moore

lide 20

Manually looking at contingency tables

- Looking at one contingency table: can be as much fun as reading an interesting book
- Looking at ten tables: as much fun as watching CNN
- Looking at 100 tables: as much fun as watching an infomercial
- Looking at 100,000 tables: as much fun as a three-week November vacation in Duluth with a dying weasel.

Copyright © Andrew W. Moore

Slide 21

Outline

Machine Learning Datasets
What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Copyright © Andrew W. Moore

Data Mining

 Data Mining is all about automating the process of searching for patterns in the data.

Which patterns are interesting? Which might be mere illusions? And how can they be exploited?

Copyright © Andrew W. Moore

Slide 23

Data Mining

 Data Mining is all about automating the process of searching for patterns in the data.

Which patterns are interesting?

Which might be mere illusions? And how can they be exploited?

That's what we'll look at right now.

And the answer will turn out to be the engine that drives decision tree learning.

opyright © Andrew W. Moore

Deciding whether a pattern is interesting

- We will use information theory
- A very large topic, originally used for compressing signals
- But more recently used for data mining...

Copyright © Andrew W. Moore

Slide 25

Deciding whether a pattern is interesting

- We will use information theory
- A very large topic, originally used for compressing signals
- But more recently used for data mining...

(The topic of Information Gain will now be discussed, but you will find it in a separate Andrew Handout)

Copyright © Andrew W. Moore

pyright © Andrew W. Moore

Searching for High Info Gains

 Given something (e.g. wealth) you are trying to predict, it is easy to ask the computer to find which attribute has highest information gain for it.

14

Machine Learning Datasets

What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Copyright © Andrew W. Moore

Slide 2

Learning Decision Trees

- A Decision Tree is a tree-structured plan of a set of attributes to test in order to predict the output.
- To decide which attribute should be tested first, simply find the one with the highest information gain.
- Then recurse...

Copyright © Andrew W. Moore

A small dataset: Miles Per Gallon

40 Records

mpg	cylinders	displacement	horsepower	weight	acceleration	modelyear	maker
good	4	low	low	low	high	75to78	asia
bad	6	medium	medium	medium	medium	70to74	america
bad	4	medium	medium	medium	low	75to78	europe
bad	8	high	high	high	low	70to74	america
bad	6	medium	medium	medium	medium	70to74	america
bad	4	low	medium	low	medium	70to74	asia
bad	4	low	medium	low	low	70to74	asia
bad	8	high	high	high	low	75to78	america
:	:	:	:	:	:		
:	:	:	:	:	1:	:	:
:	:	:	:	:	:	:	:
bad	8	high	high	high	low	70to74	america
good	8	high	medium	high	high	79to83	america
bad	8	high	high	high	low	75to78	america
good	4	low	low	low	low	79to83	america
bad	6	medium	medium	medium	high	75to78	america
good	4	medium	low	low	low	79to83	america
good	4	low	low	medium	high	79to83	america
bad	8	high	high	high	low	70to74	america
good	4	low	medium	low	medium	75to78	europe
bad	5	medium	medium	medium	medium	75to78	europe

From the UCI repository (thanks to Ross Quinlan)

Copyright © Andrew W. Moore

Base Cases

- Base Case One: If all records in current data subset have the same output then don't recurse
- Base Case Two: If all records have exactly the same set of input attributes then don't recurse

Copyright © Andrew W. Moore

Slide 41

Base Cases: An idea

- Base Case One: If all records in current data subset have the same output then don't recurse
- Base Case Two: If all records have exactly the same set of input attributes then don't recurse

Proposed Base Case 3:

If all attributes have zero information gain then don't recurse

• Is this a good idea?

Copyright © Andrew W. Moore

Basic Decision Tree Building Summarized

BuildTree(DataSet,Output)

- If all output values are the same in *DataSet*, return a leaf node that says "predict this unique output"
- If all input values are the same, return a leaf node that says "predict the majority output"
- Else find attribute X with highest Info Gain
- Suppose X has n_X distinct values (i.e. X has arity n_X).
 - Create and return a non-leaf node with n_x children.
 - The /th child should be built by calling BuildTree(DS_i, Output)

Where DS_j built consists of all those records in DataSet for which $X = \hbar h$ distinct value of X.

Copyright © Andrew W. Moore

Slide 45

Outline

Machine Learning Datasets

What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Copyright © Andrew W. Moore

Training Set Error

 For each record, follow the decision tree to see what it would predict

For what number of records does the decision tree's prediction disagree with the true value in the database?

• This quantity is called the *training set error*. The smaller the better.

Copyright © Andrew W. Moore

Stop and reflect: Why are we doing this learning anyway?

 It is not usually in order to predict the training data's output on data we have already seen.

Copyright © Andrew W. Moore

Slide 51

Stop and reflect: Why are we doing this learning anyway?

- It is not usually in order to predict the training data's output on data we have already seen.
- It is more commonly in order to predict the output value for future data we have not yet seen.

opyright © Andrew W. Moore

Stop and reflect: Why are we doing this learning anyway?

- It is not usually in order to predict the training data's output on data we have already seen.
- It is more commonly in order to predict the output value for future data we have not yet seen.

Warning: A common data mining misperception is that the above two bullets are the only possible reasons for learning. There are at least a dozen others.

Copyright © Andrew W. Moore

Slide 53

Outline

Machine Learning Datasets

What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Copyright © Andrew W. Moore

Test Set Error

- Suppose we are forward thinking.
- We hide some data away when we learn the decision tree.
- But once learned, we see how well the tree predicts that data.
- This is a good simulation of what happens when we try to predict future data.
- And it is called Test Set Error.

Copyright © Andrew W. Moore

In our artificial example

- Suppose someone generates a test set according to the same method.
- The test set is identical, except that some of the y's will be different.
- Some y's that were corrupted in the training set will be uncorrupted in the testing set.
- Some y's that were uncorrupted in the training set will be corrupted in the test set.

Copyright © Andrew W. Moore

Building a tree with the artificial training set

Suppose we build a full tree (we <u>always</u> split until base case 2)

25% of these leaf node labels will be corrupted

Copyright © Andrew W. Moore

Slide 6

Training set error for our artificial tree

All the leaf nodes contain exactly one record and so...

We would have a training set error of zero

Copyright © Andrew W. Moore

Testing the tree with the test set

	1/4 of the tree nodes are corrupted	3/4 are fine
1/4 of the test set records are corrupted	1/16 of the test set will be correctly predicted for the wrong reasons	3/16 of the test set will be wrongly predicted because the test record is corrupted
3/4 are fine	3/16 of the test predictions will be wrong because the tree node is corrupted	9/16 of the test predictions will be fine

In total, we expect to be wrong on 3/8 of the test set predictions

Copyright © Andrew W. Moore

Slide 6

What's this example shown us?

- This explains the discrepancy between training and test set error
- But more importantly... ...it indicates there's something we should do about it if we want to predict well on future data.

opyright © Andrew W. Moore

Without access to the irrelevant bits... almost certainly almost certainly all Root none of the tree are fine nodes are corrupted e=0e=11/4 of the test 1/4 of the test set n/a set records will be wrongly are corrupted predicted because the test record is corrupted 3/4 are fine n/a 3/4 of the test predictions will be fine In total, we expect to be wrong on only 1/4 of the test set predictions opyright © Andrew W. Moore

Overfitting

- · Definition: If your machine learning algorithm fits noise (i.e. pays attention to parts of the data that are irrelevant) it is overfitting.
- Fact (theoretical and empirical): If your machine learning algorithm is overfitting then it may perform less well on test set data.

pyright © Andrew W. Moore

Machine Learning Datasets

What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Avoiding overfitting

- Usually we do not know in advance which are the irrelevant variables
- ...and it may depend on the context

For example, if y = a AND b then b is an irrelevant variable only in the portion of the tree in which a=0

But we can use simple statistics to warn us that we might be overfitting.

Copyright © Andrew W. Moore

A chi-squared test

- Suppose that mpg was completely uncorrelated with maker.
- What is the chance we'd have seen data of at least this apparent level of association anyway?

Copyright © Andrew W. Moore

Slide 7

A chi-squared test

- Suppose that mpg was completely uncorrelated with maker.
- What is the chance we'd have seen data of at least this apparent level of association anyway?

By using a particular kind of chi-squared test, the answer is 13.5%.

Copyright © Andrew W. Moore

Using Chi-squared to avoid overfitting

- Build the full decision tree as before.
- But when you can grow it no more, start to prune:
 - Beginning at the bottom of the tree, delete splits in which $p_{chance} > MaxPchance$.
 - Continue working you way up until there are no more prunable nodes.

MaxPchance is a magic parameter you must specify to the decision tree, indicating your willingness to risk fitting noise.

Copyright © Andrew W. Moore

Slide 75

Pruning example

• With MaxPchance = 0.1, you will see the following MPG decision tree:

38

MaxPchance

- Good news: The decision tree can automatically adjust its pruning decisions according to the amount of apparent noise and data.
- Bad news: The user must come up with a good value of MaxPchance. (Note, Andrew usually uses 0.05, which is his favorite value for any magic parameter).
- Good news: But with extra work, the best MaxPchance value can be estimated automatically by a technique called cross-validation.

Copyright © Andrew W. Moore

Slide 77

MaxPchance

• Technical note (dealt with in other lectures): MaxPchance is a regularization parameter.

opyright © Andrew W. Moore

The simplest tree

 Note that this pruning is heuristically trying to find

The simplest tree structure for which all within-leafnode disagreements can be explained by chance

- This is not the same as saying "the simplest classification scheme for which..."
- Decision trees are biased to prefer classifiers that can be expressed as trees.

Copyright © Andrew W. Moore

Slide 79

Expressiveness of Decision Trees

- Assume all inputs are Boolean and all outputs are Boolean.
- What is the class of Boolean functions that are possible to represent by decision trees?
- Answer: All Boolean functions.

Simple proof:

- 1. Take any Boolean function
- Convert it into a truth table
- 3. Construct a decision tree in which each row of the truth table corresponds to one path through the decision tree.

opyright © Andrew W. Moore

Machine Learning Datasets

What is Classification?

Contingency Tables

OLAP (Online Analytical Processing)

What is Data Mining?

Searching for High Information Gain

Learning an unpruned decision tree recursively

Training Set Error

Test Set Error

Overfitting

Avoiding Overfitting

Information Gain of a real valued input

Building Decision Trees with real Valued Inputs

Andrew's homebrewed hack: Binary Categorical Splits

Example Decision Trees

Copyright © Andrew W. Moor

Slide 8

Real-Valued inputs

 What should we do if some of the inputs are real-valued?

mpg	cylinders	displacemen	horsepower	weight	acceleration	modelyear	maker
good	4	97	75	2265	18.2	77	asia
bad	6	199	90	2648	15	70	america
bad	4	121	110	2600	12.8	77	europe
bad	8	350	175	4100	13	73	america
bad	6	198	95	3102	16.5	74	america
bad	4	108	94	2379	16.5	73	asia
bad	4	113	95	2228	14	71	asia
bad	8	302	139	3570	12.8	78	america
:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:
:	:		:	:	:		
good	4	120	79	2625	18.6	82	america
bad	8	455	225	4425	10	70	america
good	4	107	86	2464	15.5	76	europe
bad	5	131	103	2830	15.9	78	europe

Idea One: Branch on each possible real value

Copyright © Andrew W. Moore

"One branch for each numeric value" idea:

Hopeless: with such high branching factor will shatter the dataset and over fit

Note pchance is 0.222 in the above...if MaxPchance was 0.05 that would end up pruning away to a single root node.

Copyright © Andrew W. Moore

Slide 83

A better idea: thresholded splits

- Suppose X is real valued.
- Define *IG(Y/X:t)* as *H(Y) H(Y/X:t)*
- Define H(Y|X:t) = H(Y|X < t) P(X < t) + H(Y|X >= t) P(X >= t)
 - *IG(Y/X:t)* is the information gain for predicting Y if all you know is whether X is greater than or less than *t*
- Then define $IG^*(Y|X) = max_t IG(Y|X:t)$
- For each real-valued attribute, use IG*(Y/X) for assessing its suitability as a split

opyright © Andrew W. Moore

Computational Issues

- You can compute $IG^*(Y|X)$ in time $R \log R + 2R n_y$
- Where

R is the number of records in the node under consideration n_v is the arity (number of distinct values of) Y

How?

Sort records according to increasing values of X. Then create a $2xn_y$ contingency table corresponding to computation of $IG(Y|X:x_{min})$. Then iterate through the records, testing for each threshold between adjacent values of X, incrementally updating the contingency table as you go. For a minor additional speedup, only test between values of Y that differ.

Copyright © Andrew W. Moore

Slide 85

Example with MPG


```
LearnUnprunedTree(X,Y)
 Input: X a matrix of R rows and M columns where X<sub>ij</sub> = the value of the j'th attribute in the i'th input datapoint. Each column consists of either all real values or all categorical values.
 Input: Y a vector of R elements, where Y_i = the output class of the i'th datapoint. The Y_i values are categorical.
 Output: An Unpruned decision tree
 If all records in X have identical values in all their attributes (this includes the case where R<2), return a Leaf Node
 predicting the majority output, breaking ties randomly. This case also includes
 If all values in Y are the same, return a Leaf Node predicting this value as the output
 Flse
 For j = 1 ... M
 If j'th attribute is categorical
 IG_i = IG(Y|X_i)
 Else (j'th attribute is real-valued)
 IG_i = IG^*(Y|X_i) from about four slides back
 Let j^* = \operatorname{argmax}_{i} \operatorname{IG}_{i} (this is the splitting attribute we'll use)
 If j* is categorical then
 For each value v of the j'th attribute
 Let X^v = subset of rows of X in which X_{ij} = v. Let Y^v = corresponding subset of Y
 Let Child^v = LearnUnprunedTree(X^v, Y^v)
 Return a decision tree node, splitting on j'th attribute. The number of children equals the number of
 values of the j'th attribute, and the v'th child is Childy
 Else i* is real-valued and let t be the best split threshold
 Let X^{LO} = subset of rows of X in which X_{ij} <= t. Let Y^{LO} = corresponding subset of Y
 Let Child^{LO} = LearnUnprunedTree(X^{LO}, Y^{LO})
 Let X^{HI} = subset of rows of X in which X_{ii} > t. Let Y^{HI} = corresponding subset of Y
 Let ChildHI = LearnUnprunedTree(XHI,YHI)
 Return a decision tree node, splitting on j'th attribute. It has two children corresponding to whether the
 j'th attribute is above or below the given threshold.
opyright © Andrew W. Moore
 Slide 89
```


```
LearnUnprunedTree(X,Y)
 Input: X a matrix of R rows and M columns where X_{ij} = the value of the j'th attribute in the i'th input datapoint. Each
 column consists of eithe
 Things to note:
 Input: Y a vector of R eleme
 lues are categorical.
 Output: An Unpruned decision
 Below the root node, there is no point
 testing categorical attributes that have
 If all records in X have ide
 R<2), return a Leaf Node
 already been split upon further up the tree.
 predicting the majority
 This is because all the values of that
 If all values in Y are the sa
 attribute will be the same and IG must
 For j = 1 .. M
 therefore be zero.
 If i'th attribu
 But it's worth retesting real-valued
 IG<sub>i</sub> =
 attributes, since they may have different
 Else (j'th att
 values below the binary split, and may
 IG<sub>i</sub> =
 Let j* = argmax<sub>j</sub> I
 benefit from splitting further.
 If j* is categorical
 To achieve the above optimization, you
 For each va
 should pass down through the recursion a
 Let X
 na subset of Y
 current active set of attributes.
 Let
 ildren equals the number of
 Return a d
 Pedantic detail: a third termination
 values
 condition should occur if the best split
 Else j* is real-valu
 attribute puts all its records in exactly one
 Let XLO =
 subset of Y
 child (note that this means it and all other
 Let Child<sup>LC</sup>
 Let XHI =
 ubset of Y
 attributes have IG=0).
 Let Child<sup>1</sup>
 en corresponding to whether the
 Return a
 j'th att
opyright © Andrew W. Moore
 Slide 90
```


Conclusions

- Decision trees are the single most popular data mining tool
 - · Easy to understand
 - · Easy to implement
 - · Easy to use
 - Computationally cheap
- It's possible to get in trouble with overfitting
- They do classification: predict a categorical output from categorical and/or real inputs

Copyright © Andrew W. Moore

Slide 97

What you should know

- What's a contingency table?
- · What's information gain, and why we use it
- The recursive algorithm for building an unpruned decision tree
- What are training and test set errors
- Why test set errors can be bigger than training set
- Why pruning can reduce test set error
- How to exploit real-valued inputs

Copyright © Andrew W. Moore

What we haven't discussed

- It's easy to have real-valued outputs too---these are called Regression Trees*
- Bayesian Decision Trees can take a different approach to preventing overfitting
- Computational complexity (straightforward and cheap) *
- Alternatives to Information Gain for splitting nodes
- How to choose MaxPchance automatically *
- The details of Chi-Squared testing *
- Boosting---a simple way to improve accuracy *

* = discussed in other Andrew lectures

Copyright © Andrew W. Moore

Slide 99

For more information

- Two nice books
 - L. Breiman, J. H. Friedman, R. A. Olshen, and C. J. Stone. Classification and Regression Trees. Wadsworth, Belmont, CA, 1984.
 - C4.5 : Programs for Machine Learning (Morgan Kaufmann Series in Machine Learning) by J. Ross Quinlan
- Dozens of nice papers, including
 - Learning Classification Trees, Wray Buntine, Statistics and Computation (1992), Vol 2, pages 63-73
 - Kearns and Mansour, On the Boosting Ability of Top-Down Decision Tree Learning Algorithms, STOC: ACM Symposium on Theory of Computing, 1996"
- Dozens of software implementations available on the web for free and commercially for prices ranging between \$50 - \$300,000

Copyright © Andrew W. Moore

Discussion

- Instead of using information gain, why not choose the splitting attribute to be the one with the highest prediction accuracy?
- Instead of greedily, heuristically, building the tree, why not do a combinatorial search for the optimal tree?
- If you build a decision tree to predict wealth, and marital status, age and gender are chosen as attributes near the top of the tree, is it reasonable to conclude that those three inputs are the major causes of wealth?
- ..would it be reasonable to assume that attributes not mentioned in the tree are not causes of wealth?
- ..would it be reasonable to assume that attributes not mentioned in the tree are not correlated with wealth?

opyright © Andrew W. Moore Slide