

Supervised Learning:
Decision Tree
Models

Roadmap

- Classification vs Prediction
 - Classification Process
- Decision Tree Model
 - Model
 - ID3 Algorithm
- More Thoughts
- Deeper Perspectives
 - Decision boundary
 - Algorithmic implementation
 - More complicated decision boundary
 - Extensions of DT
- Take-home Messages!

Classification vs. Prediction

• Classification:

- predicts categorical class labels
- classifies data (constructs a model) based on the training set and the values (class labels) in a classifying attribute and uses it in classifying new data

• Prediction:

- models continuous-valued functions, i.e., predicts unknown or missing values
- Typical Applications
 - credit approval
 - target marketing
 - medical diagnosis

Classification—A Two-Step Process

- Model construction: describing a set of predetermined classes
 - Each tuple/sample is assumed to belong to a predefined class, as determined by the class label attribute
 - The set of tuples used for model construction: training set
 - The model is represented as classification rules, decision trees, layered neural networks or mathematical formulae
- Model usage: for classifying future or unknown objects
 - The known label of test sample is compared with the classified result from the model
 - Accuracy is the percentage of test set samples that are correctly classified by the model
 - Need to estimate the accuracy of model
 - Test set is independent of training set, otherwise over-fitting will occur

Classification Process: Model Construction

NAME	RANK	YEARS	TENURED
Mike	Assistant Prof	3	no
Mary	Assistant Prof	7	yes
Bill	Professor	2	yes
Jim	Associate Prof	7	yes
Dave	Assistant Prof	6	no
Anne	Associate Prof	3	no

Classification Process: Model Usage

Different Types of Data in Classification

- Seen Data = Historical Data
- Unseen Data = Current and Future Data
- Seen Data:
 - Training Data for constructing the model
 - Testing Data for validating the model (It is unseen during the model construction process)
- Unseen Data:
 - Application (actual usage) of the constructed model

*** We will later come back to data for validation ***

Supervised vs. Unsupervised Learning

Supervised learning (classification)

- Supervision: The training data (observations, measurements, etc.) are accompanied by labels indicating the class of the observations
- New data is classified based on the training set

Unsupervised learning (clustering)

- The class labels of training data is unknown
- Given a set of measurements, observations, etc. with the aim of establishing the existence of classes or clusters in the data

Issues regarding classification and prediction: Data preparation

- Data cleaning
 - Preprocess data in order to reduce noise and handle missing values
- Relevance analysis (feature selection)
 - Remove the irrelevant or redundant attributes
- Data transformation
 - Generalize and/or normalize data

Issues regarding classification and prediction: Evaluating classification methods

- Predictive accuracy
- Speed and scalability
 - · time to construct the model
 - time to use the model
- Robustness
 - handling noise and missing values
- Scalability
 - efficiency in disk-resident databases
- Interpretability:
 - understanding and insight provided by the model
- Goodness of rules
 - decision tree size
 - compactness of classification rules

10

Decision Tree

A Data Analytics Perspective + Feature Engineering

Classification by Decision Tree Induction

- Decision tree Structure
 - A flow-chart-like tree structure
 - Internal node denotes a test on an attribute
 - Branch represents an outcome of the test
 - Leaf nodes represent class labels or class distribution
- Decision tree generation consists of two phases
 - Tree construction
 - At start, all the training examples are at the root
 - Partition examples recursively based on selected attributes
 - Tree pruning
 - Identify and remove branches that reflect noise or outliers
- Use of decision tree: Classifying an unknown sample
 - Test the attribute values of the sample against the decision tree

Training Dataset: Following an example from Quinlan's ID3

age	income	student	credit_rating	buys_computer
≤30	high	no	fair	no
≤30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
≤30	medium	no	fair	no
≤30	low	yes	fair	yes
>40	medium	yes	fair	yes
≤30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

Output: A Decision Tree for "buys_computer"

Extracting Classification Rules (Knowledge) from Decision Trees

- Represent the knowledge in the form of IF-THEN rules
- One rule is created for each path from the root to a leaf
- Each attribute-value pair along a path forms a conjunction
- The leaf node holds the class prediction
- Rules are easier for humans to understand
- Example

```
IF age = "≤30" AND student = "no" THEN buys_computer = "no"

IF age = "≤ 30" AND student = "yes" THEN buys_computer = "yes"

IF age = "31...40" THEN buys_computer = "yes"

IF age = ">40" AND credit_rating = "excellent" THEN buys_computer = "no"

IF age = ">40" AND credit_rating = "fair" THEN buys_computer = "yes"
```

Algorithm for Decision Tree Construction

Basic algorithm (a greedy algorithm)

- Tree is constructed in a top-down recursive divide-and-conquer manner
- At start, all the training examples are at the root
- Attributes are categorical (if continuous-valued, they are discretized in advance)
- Examples are partitioned recursively based on selected attributes
- Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain)

Conditions for stopping partitioning

- All samples for a given node belong to the same class
- There are no remaining attributes for further partitioning majority voting is employed for classifying the leaf
- There are no samples left

Which attribute to choose? Attribute Selection Measure

- Information gain (ID3/C4.5)
 - All attributes are assumed to be categorical
 - Can be modified for continuous-valued attributes
- Gini index (IBM IntelligentMiner)
 - All attributes are assumed continuous-valued
 - Assume there exist several possible split values for each attribute
 - May need other tools, such as clustering, to get the possible split values
 - Can be modified for categorical attributes

Information Gain (ID3/C4.5)

- Select the attribute with the highest information gain
- Assume there are two classes, P and N
 - Let the set of examples S contain p elements of class P and n elements of class N
 - The amount of information, needed to decide if an arbitrary example in S belongs to P or N is defined as I(p,n)

$$I(p,n) = -\frac{p}{p+n}\log_2\frac{p}{p+n} - \frac{n}{p+n}\log_2\frac{n}{p+n}$$

Information Gain in Decision Tree Construction

- Assume that using attribute A a set S will be partitioned into sets $\{S_1, S_2, ..., S_v\}$
 - If S_i contains p_i examples of P and n_i examples of N, the entropy, or the expected information needed to classify objects in all subtrees S_i is

 $E(A) = \sum_{i=1}^{\nu} \frac{p_i + n_i}{p + n} I(p_i, n_i)$

 The encoding information that would be gained by branching on A

$$Gain(A) = I(p,n) - E(A)$$

Attribute Selection by Information Gain Computation

Class P: buys_computer = "yes"

Class N: buys_computer ="no"

•
$$I(p, n) = I(9, 5) = 0.940$$

• Compute the entropy for age:

age	p _i	n _i	I(p _i , n _i)
<=30	2	3	0.971
3040	4	0	0
>40	3	2	0.971

$$E(age) = \frac{5}{14}I(2,3) + \frac{4}{14}I(4,0) + \frac{5}{14}I(3,2) = 0.694$$

Hence,

$$Gain(age) = I(p,n) - E(age) = 0.246$$

Similarly,

$$Gain(income) = 0.029$$

$$Gain(student) = 0.151$$

$$Gain(credit_rating) = 0.048$$

Thus, we should select "age" as the root node of the decision tree.

Avoid Overfitting in Classification

- The generated tree may overfit the training data
 - Too many branches, some may reflect anomalies due to noise or outliers
 - Result is in poor accuracy for unseen samples
- Two approaches to avoid overfitting
 - Prepruning: Halt tree construction early—do not split a node if this would result in the goodness measure falling below a threshold
 - Difficult to choose an appropriate threshold
 - Postpruning: Remove branches from a "fully grown" tree—get a sequence of progressively pruned trees
 - Use a set of data different from the training data to decide which is the "best pruned tree"

Thinking time ...

The model is simple enough to understand many machine learning and data analytics concepts.

Q1. Can you add one more record to the buys_computer dataset so that the classification accuracy on the training set must be <100%?

Thinking time ...

Q2. Following Q.1, what can you do to potentially improve the training accuracy from <100% to 100%?

Fake Tips: Use a better supervised model!

What's the implication?

With many rounds of thinking (research), we see Enhancements to basic decision tree induction

- Allow for continuous-valued attributes
 - Dynamically define new discrete-valued attributes that partition the continuous attribute value into a discrete set of intervals
- Handle missing attribute values
 - Assign the most common value of the attribute
 - Assign probability to each of the possible values
- Attribute construction
 - Create new attributes based on existing ones that are sparsely represented
 - This reduces fragmentation, repetition, and replication

Classification in Large Databases

- Classification—a classical problem extensively studied by statisticians and machine learning researchers
- Scalability: Classifying data sets with millions of examples and hundreds of attributes with reasonable speed
- Why decision tree induction in data mining?
 - relatively faster learning speed (than other classification methods)
 - convertible to simple and easy to understand classification rules
 - can use SQL queries for accessing databases
 - comparable classification accuracy with other methods

Let's take a
deeper look
at
Decision Trees

Nodes and Leaves of DT

Divide and Conquer Concept

- Internal decision nodes
 - Univariate: Uses a single attribute, x_i
 - Numeric x_i : Binary split: $x_i > w_m$
 - Discrete x_i : n-way split for n possible values (e.g. High, Low, Medium)
 - Multivariate (Not so common!): Uses all attributes, x
- Leaves
 - Classification: Class labels, or proportions
 - Regression: Numeric; r average, or local fit
- Learning is greedy; find the best split recursively (Breiman et al, 1984; Quinlan, 1986, 1993)

How to divide? - Classification Trees (ID3, CART, C4.5)

• For node m, N_m instances reach m, N_m^i belong to C_i

$$\hat{P}(C_i \mid \mathbf{x}, m) \equiv p_m^i = \frac{N_m^i}{N_m}$$

- Node m is pure if p_m^i is 0 or 1
- Measure of impurity is entropy

$$I_m = -\sum_{i=1}^K p_m^i \log_2 p_m^i$$

Figure 9.2 Entropy function for a two-class problem.

Best Split (Divide)

- If node *m* is pure, generate a leaf and stop, otherwise split and continue recursively
- Impurity after split: N_{mj} of N_m take branch j. N^i_{mj} belong to C_i

$$\hat{P}(C_i \mid \mathbf{x}, m, j) \equiv p_{mj}^i = \frac{N_{mj}^i}{N_{mj}}$$

$$I'_{m} = -\sum_{j=1}^{n} \frac{N_{mj}}{N_{m}} \sum_{i=1}^{K} p_{mj}^{i} \log_{2} p_{mj}^{i}$$

• Find the variable and split that minimize impurity (among all variables -- and split positions for numeric variables) → many possible methods!


```
GenerateTree(\mathcal{X})
 If NodeEntropy(\mathcal{X})< \theta_I /* (See I_m on slide 29)
 Create leaf labelled by majority class in {\mathcal X}
 Return
 i \leftarrow \mathsf{SplitAttribute}(\mathcal{X})
 For each branch of x_i
 Find \mathcal{X}_i falling in branch
 GenerateTree(\mathcal{X}_i)
 Recursive implementation!
SplitAttribute(X)
 MinEnt← MAX
 For all attributes i = 1, \ldots, d
 If x_i is discrete with n values
 Split \mathcal{X} into \mathcal{X}_1, \ldots, \mathcal{X}_n by \boldsymbol{x}_i
 e \leftarrow SplitEntropy(\mathcal{X}_1, \dots, \mathcal{X}_n) / (See I'_m on slide 30)
 If e < MinEnt MinEnt \leftarrow e; bestf \leftarrow i
 Else /* x_i is numeric */
 For all possible splits
 Split \mathcal{X} into \mathcal{X}_1, \mathcal{X}_2 on \boldsymbol{x}_i
 e \leftarrow SplitEntropy(\mathcal{X}_1, \mathcal{X}_2)
 If e < MinEnt MinEnt \leftarrow e; bestf \leftarrow i
 Return bestf
```

Model Selection in Univariate Trees: f(x)

Rule Extraction from Trees

- R1: IF (age>38.5) AND (years-in-job>2.5) THEN y = 0.8
- R2: IF (age>38.5) AND (years-in-job \leq 2.5) THEN y = 0.6
- R3: IF (age \leq 38.5) AND (job-type='A') THEN y = 0.4
- R4: IF (age \leq 38.5) AND (job-type='B') THEN y = 0.3
- R5: IF (age \leq 38.5) AND (job-type='C') THEN y = 0.2

Decision Surface of Decision Tree

 Decision Trees divide the input space into axis-parallel rectangles and label each rectangle with one of the K classes

More examples

Extending Decision Tree with multiple splits

Another extension

 Decision Forest (boosting technique to be introduced later)

How about such spiral data?

Check out this link:

http://arogozhnikov.github.io/2016/07/05/gradient boosting playground.html

Could it be non-axis parallel split?

Take-home messages

- Decision tree is a highly popular model in both data science and machine learning.
- The idea is very simple with tons of extensions (which involves many PhDs' hard works).
- If the feature engineering work is not good, the most sophisticated DT models like Decision Forest can only attain sub-optimal performance. As a data scientist/analyst, one may need to do a better feature engineering work. As a machine learning scientist/engineer, you may want to develop a more powerful supervised learning model.

Acknowledgement

- Slides/Materials of
 - [1] Jiawel Han and Micheline Kamber, Data Mining: Concepts and Techniques. 2nd Ed. Morgan Kaufmann, 2006.
 - [2] E. Alpaydin, Introduction to Machine Learning. 2nd Ed. MIT Press, 2010.
- Photos from Internet