Building a Decision Tree: Takeaways 🖻

by Dataquest Labs, Inc. - All rights reserved © 2020

Syntax

• Using Python to calculate entropy:

```
def calc_entropy(column):
 """

Calculate entropy given a pandas series, list, or numpy array.
 """

counts = numpy.bincount(column)

probabilities = counts / len(column)

entropy = 0

for prob in probabilities:
 if prob > 0:
 entropy += prob * math.log(prob, 2)

return -entropy
```

• Using Python to calculate information gain:

```
def calc_information_gain(data, split_name, target_name):
 """

Calculate information gain given a data set, column to split on, and target.
 """

original_entropy = calc_entropy(data[target_name])

column = data[split_name]

median = column.median()

left_split = data[column <= median]

right_split = data[column > median]

to_subtract = 0

for subset in [left_split, right_split]:
 prob = (subset.shape[0] / data.shape[0])

 to_subtract += prob * calc_entropy(subset[target_name])

return original_entropy - to_subtract
```

-Finding the best column to split on:

```
def find_best_column(data, target_name, columns):
 """

Find the best column to split on given a data set, target variable, and list of columns.
information_gains = []
for col in columns:
```

Applying a function to a data-fraffiemation_gain(data, col, "high_income")
 df.apply(find_best_column, axis=0)
 highest_gain_index = information_gains.index(max(information_gains))

Concepts = columns[highest_gain_index]
return highest_gain

• Pseudocode is a piece of plain-text outline of a piece of code explaining how the code works. Exploring the pseudocode is a good way to understand it before tying to code it.

• Pseudocode for the ID3 algorithm:

```
def id3(data, target, columns)

1 Create a node for the tree

2 If all values of the target attribute are 1, Return the node, with label = 1

3 If all values of the target attribute are 0, Return the node, with label = 0

4 Using information gain, find A, the column that splits the data best

5 Find the median value in column A

6 Split column A into values below or equal to the median (0), and values above the median (1)

7 For each possible value (0 or 1), vi, of A,

8 Add a new tree branch below Root that corresponds to rows of data where A = vi

9 Let Examples(vi) be the subset of examples that have the value vi for A

10 Below this new branch add the subtree id3(data[A==vi], target, columns)

11 Return Root
```

- We can store the entire tree in a nested dictionary by representing the root node with a dictionary and branches with keys for the left and right node.
- Dictionary for a decision tree:

```
"left":{
"left":{
  "left":{
 "number":4,
 "label":0
  },
 "column": "age",
  "median":22.5,
 "number":3,
 "right":{
 "number":5,
 "label":1
  }
"column": "age",
"median":25.0,
"number":2,
"right":{
 "number":6,
 "label":1
```

```
Resources

"column": "age",

Recursion
"median": 37.5,

ID3 Algorithm
"number": 1,

"right": {

Takeaways by Dataquest Labs, Inc. - All rights reserved © 2020

"left": {
```