

Classification and regression trees or CART models, also called decision trees (not to be confused with the decision trees used in decision theory) are defined by recursively partitioning the input space, and defining a local model in each resulting region of input space. This can be represented by a tree, with one leaf per region (Murphy book).

These slides were assembled by Eric Eaton, with grateful acknowledgement of the many others who made their course materials freely available online. Feel free to reuse or adapt these slides for your own academic purposes, provided that you include proper attribution. Please send comments and corrections to Eric.

Function Approximation

Problem Setting

- Set of possible instances ${\mathcal X}$
- Set of possible labels ${\mathcal Y}$
- Unknown target function $f: \mathcal{X} \to \mathcal{Y}$
- Set of function hypotheses $H = \{h \mid h : \mathcal{X} \to \mathcal{Y}\}$

Input: Training examples of unknown target function f $\{\langle \boldsymbol{x}_i, y_i \rangle\}_{i=1}^n = \{\langle \boldsymbol{x}_1, y_1 \rangle, \dots, \langle \boldsymbol{x}_n, y_n \rangle\}$

Output: Hypothesis $h \in H$ that best approximates f

Sample Dataset

- Columns denote features X_i
- Rows denote labeled instances $\langle \boldsymbol{x}_i, y_i \rangle$
- Class label denotes whether a tennis game was played

Response

		Response			
	Outlook	Temperature	Humidity	Wind	Class
	Sunny	Hot	High	Weak	No
	Sunny	Hot	High	Strong	No
	Overcast	Hot	High	Weak	Yes
	Rain	Mild	High	Weak	Yes
/	Rain	Cool	Normal	Weak	Yes
$\langle {m x}_i, y_i angle$	Rain	Cool	Normal	Strong	No
	Overcast	Cool	Normal	Strong	Yes
	Sunny	Mild	High	Weak	No
	Sunny	Cool	Normal	Weak	Yes
	Rain	Mild	Normal	Weak	Yes
	Sunny	Mild	Normal	Strong	Yes
	Overcast	Mild	High	Strong	Yes
	Overcast	Hot	Normal	Weak	Yes
	Rain	Mild	High	Strong	No

Predictors

Decision Tree

A possible decision tree for the data:

- Each internal node: test one attribute X_i
- Each branch from a node: selects one value for X_i
- Each leaf node: predict Y (or $p(Y \mid m{x} \in \mathrm{leaf})$)

Decision Tree

A possible decision tree for the data:

 What prediction would we make for <outlook=sunny, temperature=hot, humidity=high, wind=weak>?

Decision Tree

 If features are continuous, internal nodes can test the value of a feature against a threshold

Decision Tree Learning

Problem Setting:

- Set of possible instances X
 - each instance x in X is a feature vector
 - e.g., <Humidity=low, Wind=weak, Outlook=rain, Temp=hot>
- Unknown target function $f: X \rightarrow Y$
 - Y is discrete valued
- Set of function hypotheses $H = \{ h \mid h : X \rightarrow Y \}$
 - each hypothesis h is a decision tree
 - trees sorts x to leaf, which assigns y

Stages of (Batch) Machine Learning

Given: labeled training data $X, Y = \{\langle \boldsymbol{x}_i, y_i \rangle\}_{i=1}^n$

• Assumes each $\boldsymbol{x}_i \sim \mathcal{D}(\mathcal{X})$ with $y_i = f_{target}(\boldsymbol{x}_i)$

Train the model:

 $model \leftarrow classifier.train(X, Y)$

Apply the model to new data:

• Given: new unlabeled instance $x \sim \mathcal{D}(\mathcal{X})$ $y_{\text{prediction}} \leftarrow \textit{model}. \textit{predict}(x)$

Example Application: A Tree to Predict Caesarean Section Risk

Learned from medical records of 1000 women

Negative examples are C-sections

[833+,167-] .83+ .17
Fetal_Presentation = 1: [822+,116-] .88+ .12
| Previous_Csection = 0: [767+,81-] .90+ .10
| | Primiparous = 0: [399+,13-] .97+ .03
| | Primiparous = 1: [368+,68-] .84+ .16
| | | Fetal_Distress = 0: [334+,47-] .88+ .12
| | | Birth_Weight < 3349: [201+,10.6-] .95+ .48-

 $| \ | \ | \ |$ Birth_Weight >= 3349: [133+,36.4-] .78+

 $| \ | \ | \ |$ Fetal_Distress = 1: [34+,21-] .62+ .38-

 $| Previous_Csection = 1: [55+,35-] .61+ .39-$

Fetal_Presentation = 2: [3+,29-] .11+ .89-

Fetal_Presentation = 3: [8+,22-] .27+ .73-

Decision Tree Induced Partition

Decision Tree – Decision Boundary

- Decision trees divide the feature space into axisparallel (hyper-)rectangles
- Each rectangular region is labeled with one label
 - or a probability distribution over labels

Expressiveness

 Decision trees can represent any boolean function of the input attributes

 In the worst case, the tree will require exponentially many nodes

Expressiveness

Decision trees have a variable-sized hypothesis space

- As the #nodes (or depth) increases, the hypothesis space grows
 - Depth 1 ("decision stump"): can represent any boolean function of one feature
 - Depth 2: any boolean fn of two features; some involving three features (e.g., $(x_1 \wedge x_2) \vee (\neg x_1 \wedge \neg x_3)$)
 - etc.

Another Example: Restaurant Domain (Russell & Norvig)

Model a patron's decision of whether to wait for a table at a restaurant

Example	Attributes							Target			
	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	Wait
X_1	Т	F	F	Т	Some	\$\$\$	F	Т	French	0–10	Т
X_2	Т	F	F	Т	Full	\$	F	F	Thai	30–60	F
X_3	F	Т	F	F	Some	\$	F	F	Burger	0-10	Т
X_4	Т	F	Т	Т	Full	\$	F	F	Thai	10–30	Т
X_5	Т	F	Т	F	Full	\$\$\$	F	Т	French	>60	F
X_6	F	Т	F	Т	Some	\$\$	Т	Т	Italian	0-10	Т
X_7	F	Т	F	F	None	\$	Т	F	Burger	0-10	F
X_8	F	F	F	Т	Some	\$\$	Т	Т	Thai	0–10	Т
X_9	F	Т	Т	F	Full	\$	Т	F	Burger	>60	F
X_{10}	Т	Т	Т	Т	Full	\$\$\$	F	Т	Italian	10-30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0-10	F
X_{12}	Т	Т	Т	Т	Full	\$	F	F	Burger	30–60	Т

~7,000 possible cases

Is this the best decision tree?

Preference bias: Ockham's Razor

- Principle stated by William of Ockham (1285-1347)
 - "non sunt multiplicanda entia praeter necessitatem"
 - entities are not to be multiplied beyond necessity
 - AKA Occam's Razor, Law of Economy, or Law of Parsimony

Idea: The simplest consistent explanation is the best

- Therefore, the smallest decision tree that correctly classifies all of the training examples is best
 - Finding the provably smallest decision tree is NP-hard
 - ...So instead of constructing the absolute smallest tree consistent with the training examples, construct one that is pretty small

Basic Algorithm for Top-Down Induction of Decision Trees

[ID3, C4.5 by Quinlan]

node = root of decision tree

Main loop:

- 1. $A \leftarrow$ the "best" decision attribute for the next node.
- 2. Assign A as decision attribute for node.
- 3. For each value of A, create a new descendant of node.
- 4. Sort training examples to leaf nodes.
- 5. If training examples are perfectly classified, stop. Else, recurse over new leaf nodes.

How do we choose which attribute is best?

Choosing the Best Attribute

Key problem: choosing which attribute to split a given set of examples

- Some possibilities are:
 - Random: Select any attribute at random
 - Least-Values: Choose the attribute with the smallest number of possible values
 - Most-Values: Choose the attribute with the largest number of possible values
 - Max-Gain: Choose the attribute that has the largest expected information gain
 - i.e., attribute that results in smallest expected size of subtrees rooted at its children
- The ID3 algorithm uses the Max-Gain method of selecting the best attribute

Choosing an Attribute

Idea: a good attribute splits the examples into subsets that are (ideally) "all positive" or "all negative"

Which split is more informative: *Patrons?* or *Type?*

Compare the Two Decision Trees

Information Gain

Which test is more informative?

Split over whether Balance exceeds 50K

Split over whether applicant is employed

Information Gain

Impurity/Entropy (informal)

Measures the level of impurity in a group of examples

Impurity

Very impure group

Less impure

Minimum impurity

Entropy: a common way to measure impurity

Entropy H(X) of a random variable X

of possible values for X

$$H(X) = -\sum_{i=1}^{n} P(X = i) \log_2 P(X = i)$$

H(X) is the expected number of bits needed to encode a randomly drawn value of X (under most efficient code)

Information theory is concerned with representing data in a compact fashion (a task known as data compression or source coding), as well as with transmitting and storing it in a way that is robust to errors (a task known as error correction or channel coding). At first, this seems far removed from the concerns of probability theory and machine learning, but in fact there is an intimate connection. To see this, note that compactly representing data requires allocating short codewords to highly probable bit strings, and reserving longer codewords to less probable bit strings. This is similar to the situation in natural language, where common words (such as "a", "the", "and") are generally much shorter than rare words. Also, decoding messages sent over noisy channels requires having a good probability model of the kinds of messages that people tend to send. In both cases, we need a model that can predict which kinds of data are likely and which unlikely, which is also a central problem in machine learning (Murphy book).

Entropy: a common way to measure impurity

of possible values for X

Entropy H(X) of a random variable X

$$H(X) = -\sum_{i=1}^{n} P(X = i) \log_2 P(X = i)$$

H(X) is the expected number of bits needed to encode a randomly drawn value of X (under most efficient code)

Why? Information theory:

- Most efficient code assigns -log₂P(X=i) bits to encode the message X=i
- So, expected number of bits to code one random X is:

$$\sum_{i=1}^{n} P(X = i)(-\log_2 P(X = i))$$

Example: Huffman code

- In 1952 MIT student David Huffman devised, in the course of doing a homework assignment, an elegant coding scheme which is optimal in the case where all symbols' probabilities are integral powers of 1/2.
- A Huffman code can be built in the following manner:
 - -Rank all symbols in order of probability of occurrence
 - –Successively combine the two symbols of the lowest probability to form a new composite symbol; eventually we will build a binary tree where each node is the probability of all nodes beneath it
 - -Trace a path to each leaf, noticing direction at each node

Huffman code example

M P

A .125

B .125

C .25

D .5

M	code 1	ength	prob	
A	000	3	0.125	0.375
В	001	3	0.125	0.375
\mathbf{C}	01	2	0.250	0.500
D	1	1	0.500	0.500
averag	1.750			

If we use this code to many messages (A,B,C or D) with this probability distribution, then, over time, the average bits/message should approach 1.75

2-Class Cases:

Entropy
$$H(x) = -\sum_{i=1}^{n} P(x = i) \log_2 P(x = i)$$

- What is the entropy of a group in which all examples belong to the same class?
 - entropy = $-1 \log_2 1 = 0$

not a good training set for learning

- What is the entropy of a group with 50% in either class?
 - entropy = $-0.5 \log_2 0.5 0.5 \log_2 0.5 = 1$

good training set for learning

Minimum impurity

Maximum impurity

Sample Entropy

- \bullet S is a sample of training examples
- p_{\oplus} is the proportion of positive examples in S
- p_{\ominus} is the proportion of negative examples in S
- \bullet Entropy measures the impurity of S

$$H(S) \equiv -p_{\oplus} \log_2 p_{\oplus} - p_{\ominus} \log_2 p_{\ominus}$$

Information Gain

- We want to determine which attribute in a given set of training feature vectors is most useful for discriminating between the classes to be learned.
- Information gain tells us how important a given attribute of the feature vectors is.
- We will use it to decide the ordering of attributes in the nodes of a decision tree.

Entropy *H*(*X*) of a random variable *X*

$$H(X) = -\sum_{i=1}^{n} P(X = i) \log_2 P(X = i)$$

Entropy *H*(*X*) of a random variable *X*

$$H(X) = -\sum_{i=1}^{n} P(X = i) \log_2 P(X = i)$$

Specific conditional entropy H(X|Y=v) of X given Y=v:

$$H(X|Y = v) = -\sum_{i=1}^{n} P(X = i|Y = v) \log_2 P(X = i|Y = v)$$

Entropy *H*(*X*) of a random variable *X*

$$H(X) = -\sum_{i=1}^{n} P(X = i) \log_2 P(X = i)$$

Specific conditional entropy H(X|Y=v) of X given Y=v:

$$H(X|Y = v) = -\sum_{i=1}^{n} P(X = i|Y = v) \log_2 P(X = i|Y = v)$$

Conditional entropy H(X|Y) of X given Y:

$$H(X|Y) = \sum_{v \in values(Y)} P(Y = v)H(X|Y = v)$$

Entropy *H*(*X*) of a random variable *X*

$$H(X) = -\sum_{i=1}^{n} P(X = i) \log_2 P(X = i)$$

Specific conditional entropy H(X|Y=v) of X given Y=v:

$$H(X|Y = v) = -\sum_{i=1}^{n} P(X = i|Y = v) \log_2 P(X = i|Y = v)$$

Conditional entropy H(X|Y) of X given Y:

$$H(X|Y) = \sum_{v \in values(Y)} P(Y = v)H(X|Y = v)$$

Mututal information (aka Information Gain) of *X* and *Y*:

$$I(X,Y) = H(X) - H(X|Y) = H(Y) - H(Y|X)$$

Information Gain

Information Gain is the mutual information between input attribute A and target variable Y

Information Gain is the expected reduction in entropy of target variable Y for data sample S, due to sorting on variable A

$$Gain(S, A) = I_S(A, Y) = H_S(Y) - H_S(Y|A)$$

Calculating Information Gain

Information Gain = entropy(parent) - [average entropy(children)]

(Weighted) Average Entropy of Children =
$$\left(\frac{17}{30} \cdot 0.787\right) + \left(\frac{13}{30} \cdot 0.391\right) = 0.615$$

Information Gain = 0.996 - 0.615 = 0.38

Entropy-Based Automatic Decision Tree Construction

```
Training Set X
x1=(f11,f12,...f1m)
x2=(f21,f22, f2m)

.
xn=(fn1,f22, f2m)
```


Node 1
What feature
should be used?
What values?

Quinlan suggested information gain in his ID3 system and later the gain ratio, both based on entropy.

Using Information Gain to Construct a Decision Tree

Full Training Set X

Construct child nodes for each value of A.
Each has an associated subset of vectors in which A has a particular value.

 $X?=\{x?X \mid value(A)=v1\}$

Choose the attribute A with highest information gain for the full training set at the root of the tree.

repeat recursively

Set X ?

till when?

Disadvantage of information gain:

- It prefers attributes with large number of values that split the data into small, pure subsets
- Quinlan's gain ratio uses normalization to improve this

Training Examples

Day	Outlook	Temperature	Humidity	Wind	PlayTenr
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

Selecting the Next Attribute

Which attribute is the best classifier?

Selecting the Next Attribute

Which attribute is the best classifier?

Gain (S, Humidity) = .940 - (7/14).985 - (7/14).592 = .151

Which attribute should be tested here?

$$S_{sunny} = \{D1,D2,D8,D9,D11\}$$

$$Gain (S_{sunny}, Humidity) = .970 - (3/5) 0.0 - (2/5) 0.0 = .970$$

$$Gain (S_{sunny}, Temperature) = .970 - (2/5) 0.0 - (2/5) 1.0 - (1/5) 0.0 = .570$$

$$Gain (S_{sunny}, Wind) = .970 - (2/5) 1.0 - (3/5) .918 = .019$$

Slide by Tom Mitchell

Decision Tree Applet

http://webdocs.cs.ualberta.ca/~aixplore/learning/ DecisionTrees/Applet/DecisionTreeApplet.html

Which Tree Should We Output?

- ID3 performs heuristic search through space of decision trees
- It stops at smallest acceptable tree. Why?

Occam's razor: prefer the simplest hypothesis that fits the data

The ID3 algorithm builds a decision tree, given a set of non-categorical attributes C1, C2, ..., Cn, the class attribute C, and a training set T of records

```
function ID3 (R:input attributes, C:class attribute,
S:training set) returns decision tree;
 If S is empty, return single node with value Failure;
 If every example in S has same value for C, return
 single node with that value;
 If R is empty, then return a single node with most
 frequent of the values of C found in examples S;
 # causes errors -- improperly classified record
 Let D be attribute with largest Gain (D, S) among R;
 Let \{dj \mid j=1,2,\ldots,m\} be values of attribute D;
 Let \{Sj \mid j=1,2,\ldots,m\} be subsets of S consisting of
 records with value dj for attribute D;
 Return tree with root labeled D and arcs labeled
 d1..dm going to the trees ID3(R-{D},C,S1). . .
 ID3(R-\{D\},C,Sm);
```

How well does it work?

Many case studies have shown that decision trees are at least as accurate as human experts.

- A study for diagnosing breast cancer had humans correctly classifying the examples 65% of the time; the decision tree classified 72% correct
- British Petroleum designed a decision tree for gas-oil separation for offshore oil platforms that replaced an earlier rule-based expert system
- -Cessna designed an airplane flight controller using 90,000 examples and 20 attributes per example