Machine Learning: Lecture 3

Assignment Project Exam Help

Decision Tree Learning

(Based on Chapter 3 of Mitchell T..,

Machine Learning, 1997)

thanks to Brian Pardo (http://bryanpardo.com) for the illustrations on slides 9, 18

Decision Tree Representation

A Decision Tree for the concept Play Tennis

Appropriate Problems for Decision Tree Learning

- Instances are represented by discrete attribute-value pairs (though the basic algorithm was extended to real-valued attributes as well) ject Exam Help
- The target function has discrete output values (can have more than two possible output values --> classes)
- Disjunctive handothesis that proviced enay be required
- The training data may contain errors
- The training data may contain missing attribute values

ID3: The Basic Decision Tree Learning Algorithm

See database on the next slide

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 Assi	gnithent Pr	High ofect Exan	n ^{Weak} lp	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	https://pov	vaader.cor	nStrong	No
D7	Overcast	Cool WoCl	Normal	Strong	Yes
D8	Sunny	Cool Add WeCl 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

ID3 (Cont'd)

What Attribute to choose to "best" split a node?

- Choose the attribute that minimizes the **Disorder** (or **Entropy**) in the subtree rooted at a given node.
- Disorder and Information are related as follows: the more disorderly a set the guess an element of that set.
- Information: What is the best strategy for guessing a number from a finite set of possible cumbers weoder many questions do you need to ask in order to know the answer (we are looking for the minimal number of questions). Answer: log, |S|, where S is the set of numbers and |S|, its cardinality.

Q1: is it smaller than 5?

Q2: is it smaller than 2?

E.g.: 012345678910

Entropy (1)

- The entropy of a set is a measure for characterizing the degree of disorder or impurity in a collection of examples.
- The idea was ignmenta Proing he kiem Halpermodynamics and relates to the states (Gas/Liquid/Solid) of a system.
- For classification, we use the following formula: $Entropy(S) = Add+WeChat_ppowcoder * log_2(p-))$

Where p+/p- represent the proportions of positive / negative examples, in S

Entropy (2)

- The entropy can also be thought of as the minimum number of bits of information necessary to encode the classification of an arbitrary member of S. Assignment Project Exam Help
- Examples:
 - If p+ is 1 \rightarrow All https://ppeysockers.com/i.e., no information is needed, Entropy(S)=0
 - needed, Entropy(S)=0Add WeChat.powcoder

 If p+ is $\frac{1}{2} \rightarrow 1$ bit is required to indicate whether the example is positive or negative, Entropy(S) = 1
 - ☐ If p+ is .8 → the class can be encoded by (on average) less than 1 bit by giving short codes to positive examples and large codes to negative ones

Entropy (3)

The entropy H(V) of a Boolean random variable V as the probability of V = 0 varies from 0 to 1

Bryan Pardo, EECS 349 Fall 2009

Entropy (4)

- When more than 2 classes are present, we have: Assignment Project Exam Help
 - Entropy(Shttps://powepdbrgcom where c is the total pumber of classes

Information Gain (1)

- The information gain is a measure of the effective Asssignment thib ject in Exlansi Help the training data.
- training data.

 https://powcoder.com

 The information gain is also the expected reduction in entropy caused by Cahatipawgoder examples according to this attribute.
- Gain(S, A), is the expected reduction in entropy caused by knowing the value of Attribute A.

Information Gain (2)

Gain(S, A) = Entropy(S) –

Assignment Project Exam Help $\sum_{v \in Values(A)} (|Sv|/|S|) \text{ Entropy}(Sv)$ https://powcoder.com

A = some attribute/feature

Values(A) = set of possible values for attribute A.

Sv = subset of S for which Attribute A has value v.

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 Assi	gnithent Pr	High ofect Exan	n ^{Weak} lp	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	https://pov	vaader.cor	nStrong	No
D7	Overcast	Cool WoCl	Normal	Strong	Yes
D8	Sunny	Cool Add WeCl 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

Example: PlayTennis

- Calculate the Information Gain of attribute Wind
 - Step 1: Calculate Entropy(S)
 - Step 2: Calculate Gain (S. Wind) Assignment Project Exam Help
- Calculate the Information Gain of all the other attributes (outlook; temperature and humidity)
- Choose the ataddile with the wightest information gain.
- <See the calculations in class>

Hypothesis Space Search in Decision Tree Learning

- Hypothesis Space: Set of possible decision trees (i.e., complete space of finite discrete-valued functions).
- Search Method: Simple-to-Complex Hill-Climbing Search (only a single current Assignment Project Exame Helandidateelimination method)). No Backtracking!!!

 https://powcoder.com

 Evaluation Function: Information Gain Measure
- Batch Learning: Industry all hatippower and step to make statistically-based decisions (\neq from candidate-elimination method which makes decisions incrementally). ==> the search is less sensitive to errors in individual training examples.

Inductive Bias in Decision Tree Learning

- ID3's Inductive Bias: Shorter trees are preferred over longer trees. Trees that place high information gain attributes close to the root are preferred over those that do not. Assignment Project Exam Help
- Note: this typhafbiapiswifferent from the type of bias used by Candidate-Elimination: the inductive bias of ID3 follows from its dearent share go whereare or search bias) whereas the inductive bias of the Candidate-Elimination algorithm follows from the definition of its hypothesis space (restriction or language bias).

Why Prefer Short Hypotheses?

Occam's razor:
simplest hypothesis that fits the data
(Philosopher), circa 1320]

Prefer the

[William of Occam

- Scientists seem to do that: E.g., Physicist seem to prefer simple explanations for the motion of planets, over more complex ones
- Argument: Since there are fewer short hypotheses than Helpones, it is less likely that one will find a short hypothesis that coincidentally fits the training https://powcoder.com
- Problem with this argument: it can be made about many other constraints. Why is the "short description" constraint more relevant than others?
- Nevertheless: Occam's razor was shown experimentally to be a successful strategy!

Issues in Decision Tree Learning: I. Overfitting

Definition: Given a hypothesis space H, a hypothesis $h \in H$ is said to *overfit* the training data if there exists some alternative hypothesis $h' \in H$, such that h has smaller error than h' over the training examples, but h' has a smaller error than h over the entire distribution of the training examples.

Avoiding Overfitting the Data (1)

- There are two approaches for overfitting avoidancesing Decesion Projects Exam Help
 - Stop growing the tree before it perfectly fits the data
 - Allow the tree to overfit the data, and then *post-*prune it.

Avoiding Overfitting the Data (2)

- There are three criterion that can be used to determination determinatio
 - Train and Validation Set Approach: use a separate set of examples (distinct from the training examples) to evaluate the Autility & Chadused Errore Pruning
 - Use all the available training data but apply a statistical test to estimate the effect of expanding or pruning a particular node.
 - Use an explicit measure of complexity for encoding the training examples and the decision tree.

Avoiding Overfitting the data (3) Reduced Error Prunning

1. Consider each of the decision nodes in the tree

2. For each node, compare the performance of the tree with that node expanded with the Exam Help

3. If Right Tree is as accurate as Left Tree over the validation set then prune that node.

Avoiding Overfitting the data (4) Rule Post-Pruning

This is the strategy used in C4. 5:

Grow a Tree

Convert the tree into sets of rules

Assignment Project Exam Help

Prune (generalizetheachpeweoderenowing any preconditions that result in improving its estimated accuracy.

Sort the pruned rules by their estimated accuracy and consider them in this sequence when classifying subsequent instances.

Issues in Decision Tree Learning: II. Other Issues

- Incorporating Continuous-Valued Attributes ignment Project Exam Help
- Alternative https://www.powcoder
- Handling Training Examples with Missing
 Attribute Values
- Handling Attributes with Differing Costs