Supervised Learning Classification

Agenda

- Understanding terminologies
- Entropy, Shannons entropy, Conditional entropy
- Information gain
- Decision Tree
- Measure of purity of node
- Gini index
- Classification error
- Construction of Decision Tree
- Decision Tree Algorithm

Information Theory

Information theory

Information theory is based on the intuition that

Event	Information Gain	Example
Most likely event	No information	The sun rose this morning
Likely event	Little information	The sun rose at 6:30 a.m. this morning
Unlikely event	Maximum information	There was a solar eclipse this morning

Information theory

- Let I(x) denote the information of an event X
- It is the self information of an event X at x

$$I(x) = -\ln P(x)$$

- Since we have considered natural log its units is nat
- For log with base 2, we use units called bits or shannons

 This file is meant for personal use by rg.ravigupta91@gmail.com only.

Understanding Terminologies

Shannon's entropy

- Entropy is the measure of information for classification problem, i.e. it measures the heterogeneity of a feature
- The entropy of a feature is calculated as

$$E = -\sum_{i=1}^{c} p_c \log_2 p_c$$
 where $extit{p}_c$ is the probability of occurrence of the class

- A lower entropy is always prefered
- Entropy is always non-negative This fileds meant for personal use by rg.ravigupta91@gmail.com only.

 Sharing or publishing the contents in part or full is liable for legal action.

Shannon's entropy

Consider a feature with two class the entropy for various proportion of classes is given below

Class 1	0	0.1	0.3	0.5	0.7	0.9	1
Class 2	1	0.9	0.7	0.5	0.3	0.1	0
Entropy	0	0.46	0.88	1	0.88	0.46	0

This file is meant for personal use by rg.ravigupta91@gmail.com only. Sharing or publishing the contents in part or full is liable for legal action.

Entropy

Obtain the entropy of the given data

-P(Obese) log₂

(P(Obese))

Obe	Total	
Not-Obese	Obese	Total
20	15	35

Entropy(Obesity) = $-20/35 \log_2 (20/35) - 15/35 \log_2 (15/35)$

Entropy(Obesity) = 0.985
This file is meant for personal use by rg.ravigupta91@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Conditional entropy

The conditional entropy of one feature given other is calculated as from the contingency table of the two features.

$$E(T|X) = \sum_{x \in X} P(c)E(c)$$

It is the sum if the of the product of the probability of occurrence of the each class and the entropy of it.

Conditional entropy

To obtain the conditional entropy of Obesity given the person is a smoker

Entropy(Obesity|Smoker) = P(Not-obese) E(Not-obese|Smoker=Yes,No)

+ P(Obese) E(obese|Smoker=Yes,No)

Entropy(Obesity|Smoker) = (20/35) Entropy(15,5) + (15/35) Entropy(7,8)

Entropy(Obesity|Smoker) = (0.571)(0.811)+(0.428)(0.997)

Entropy(Obesity|Smoker) = 0.890

		Obesity		
		Not - Obese	Obese	
Smoker	Yes	15	7	
	No	5	8	
Total		20	15	

Information gain

Information gain is the decrease in entropy at a node

Information Gain
$$(T, X) = Entropy (T) - Entropy (T|X)$$

- To construct the decision tree, the feature with highest information gain is chosen
- Information gain is always positive

Information Gain

The information gain in the feature Obesity due to Smoker is

Information Gain (Obesity, Smoker) = Entropy(Obesity) -

Entropy(Obesity|Smoker)

...from slides 8 and 10

= 0.985 - 0.890

= 0.095

Can Information Gain be negative?

After the split of data, the purity of data will be higher as a result the entropy will always be lower. Thus, the information gain is always positive.

Decision Trees for Classification

Business problem: loan approval

It is important to know the credibility of a consumer before lending a loan. It can be achieved by knowing answers to questions such as

- Is he employed?
- Is he nearing retirement?
- What his his annual income?
- Does he have any dependents?
- What is his age?
- What is his credit score?

These series of questions can be organised in a higher chical structure.

Sharing or publishing the contents in part or full is liable for legal action.

Business problem: loan approval

We create a flowchart like hierarchical structure to decide whether to approve the loan.

This file is meant for personal use by rg.ravigupta91@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Decision Tree

Decision tree is a classifier that results in flowchart-like structure with nodes

- Each node denotes a condition on an attribute value (Condition: High or Low for the credit score)
- Each branch represents the outcome of the condition
- The outcome nodes are called the child nodes

Terminologies

Measure of Purity of Node

Pure nodes

Consider the feature Credit Score, observe that for Credit Score = High, the loan proposal is approved

Credit Score = High			
Approved Rejected			
4	0		

That to say the child nodes are pure or homogeneous.

(Homogeneous values in the target variable are all No Low Inis file is meant for personal use by rg. ravigupta91@gmail.com only same)

Sharing or publishing the contents in part or full is liable for legal action.

Employed	Credit Score	Income	Dependents	Loan
Yes	Low	Low	No	Rejected
Yes	Low	High	No	Rejected
Yes	Low	Low	Yes	Rejected
No	Low	Low	No	Rejected
Yes	Low	High	Yes	Approved
Yes	Low	Low	Yes	Rejected
No	Low	Low	No	Rejected
No	Low	High	Yes	Rejected
Yes	High	Low	Yes	Approved
No	Low	Low	No	Rejected
Yes	High	High	Yes	Approved
Yes	Low	Low	No	Rejected
No	High	High	No	Approved
Yes	High	High	No	Approved
No avigupta91@g	mail.com only	Low	No	Rejected

Pure nodes

Is there any feature, other than Credit Score, which can be grouped to get pure nodes?

Employed	Credit Score	Income	Dependents	Loan
Yes	Low	Low	No	Rejected
Yes	Low	High	No	Rejected
Yes	Low	Low	Yes	Rejected
No	Low	Low	No	Rejected
Yes	Low	High	Yes	Approved
Yes	Low	Low	Yes	Rejected
No	Low	Low	No	Rejected
No	Low	High	Yes	Rejected
Yes	High	Low	Yes	Approved
No	Low	Low	No	Rejected
Yes	High	High	Yes	Approved
Yes	Low	Low	No	Rejected
No	High	High	No	Approved
Yes	High	High	No	Approved
No ravigupta91@	gmail.com only.	Low	No	Rejected

This file is meant for personal use by rg.ravigupta91@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Measures of Purity of a node

Entropy

Gini Index

Classification error

Measures of Purity of a node

Entropy

Gini Index

Classification error

Entropy

The entropy of a variable is calculated as

$$E = -\sum_{i=1}^{c} p_c \log_2 p_c$$
 where p_c : probability of occurrence of the class

 The entropy of two variables is calculated as from the contingency table of the two variables

$$E(T,X) = \sum_{x \in X} P(c) E(c)$$

It is the sum if the of the product of the probability of occurrence of the class and its entropy.

This file is meant for personal use by rg.ravigupta91@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Measures of Purity of a node

Entropy

Gini Index

Classification error

Gini index

The gini index of a variable is calculated as

$$Gini = 1 - \sum_{c=1}^n p_c^2$$

where p_c : probability of occurrence of the class

 For samples belonging to one class, the gini index is 0 and for equally distributed samples, the gini index is also 0

Gini index

Obtain the gini index of the given data

$$Gini(Obesity) = 1 - [P(Not-obese)^2 + P(Obese)^2]$$

Gini(Obesity) = 1-
$$[(20/35)^2 + (15/35)^2]$$

Gini(Obesity) = 0.306

Obe	Total	
Not-Obese Obese		Total
20	15	35

Information gain using gini index

It is similar to that of the information gain using entropy

Information gain is the reduction in gini index

Information Gain (T, X) = Gini index(T) - Gini index(T|X)

Measures of Purity of a node

Entropy

Gini Index

Classification error

Classification Error

The classification error of a variable is calculated as

$$Error = 1 - \max p_c^2$$

where p_c : probability of occurrence of the class

For samples belonging to one class, the classification error is
 0 and for equally distributed samples, the classification error is

Construction of Decision Tree

Construction of decision tree

 A decision tree is built from top to bottom. That is we begin with the root node

While constructing a decision tree we try to achieve pure nodes

 A node is considered to be pure when all the data points belong to the same class

This purity of nodes is determined using the entropy value

Construction of a decision tree

- Now we create the subset of the data
- Consider the remaining variables for the next iteration
- The child node which has Credit Score = High is pure, so the process terminates for that node
- It is the leaf node

Credit Score	Employed	Income	Dependents	Loan
	Yes	Low	No	Approved
	Yes	Low	No	Approved
	Yes	Low	Yes	Rejected
Low	Yes	Low	Yes	Rejected
Low	Yes	Low	Yes	Rejected
	Yes	Low	Yes	Rejected
	No	Low	Yes	Rejected
	No	High	No	Approved
	Yes	Low	Yes	Approved
	No	Low	No	Approved
	Yes	High	Yes	Approved
High	Yes	Low	No	Approved
	No	High	No	Approved
	Yes	High	No	Approved
	1@gmail.com onl	LOVV	No	Approved

Sharing or publishing the contents in part or full is liable for legal action.

This file is meant for personal use

Construction of a decision tree - Procedure

- It is a recursive procedure
- To select the root node, from k features, select the feature with the highest information gain

- Split the data on this feature
- At the next node, from (k-1) features, select the feature with the highest information gain
- Split the data on this feature
- Features

 Continue the process till you exhaust all this file is meant for personal use by rg. I sharing or publishing the contents is part.

This file is meant for personal use by rg.ravigupta91@gmail.com only. Sharing or publishing the contents in part or full is liable for legal action.

Construction of a decision tree

 Consider the adjacent data. We have 4 categorical features

We shall first find the root node

 To do so, calculate the information gain on each feature

Employed	Credit Score	Income	Dependents	Loan
Yes	Low	Low	No	Approved
Yes	Low	Low	No	Approved
Yes	Low	Low	Yes	Rejected
Yes	Low	Low	Yes	Rejected
Yes	Low	Low	Yes	Rejected
Yes	Low	Low	Yes	Rejected
No	Low	Low	Yes	Rejected
No	Low	High	No	Approved
Yes	High	Low	Yes	Approved
No	High	Low	No	Approved
Yes	High	High	Yes	Approved
Yes	High	Low	No	Approved
No	High	High	No	Approved
Yes	High	High	No	Approved
y rg.ravigupta91 No part or full is lial	@gmail.com only High ole for legal action	Low	No	Approved

This file is meant for personal use by Sharing or publishing the contents in part or full is liable for legal action

Consider the categorical features and calculate the information gain.

Employed	Credit Score	Income	Dependents	Loan
Yes	Low	Low	No	Approved
Yes	Low	Low	No	Approved
Yes	Low	Low	Yes	Rejected
Yes	Low	Low	Yes	Rejected
Yes	Low	Low	Yes	Rejected
Yes	Low	Low	Yes	Rejected
No	Low	Low	Yes	Rejected
No	Low	High	No	Approved
Yes	High	Low	Yes	Approved
No	High	Low	No	Approved
Yes	High	High	Yes	Approved
Yes	High	Low	No	Approved
No	High	High	No	Approved
Yes	High	High	No	Approved
No	High	Low	No	Approved

Variable	Employed	Credit Score	Income	Dependents
Information gain	0.030	0.331	0.185	0.282

Refer 8-13 for information gain calculation

Thus, we have information gain values as

Variable	Employed	Credit Score	Income	Dependents
Information gain	0.030	0.331	0.185	0.282

Hence, we conclude Credit Score has the highest information gain.

The resultant tree at this stage is:

This file is meant for personal use by rg.ravigupta91@gmail.com only. Sharing or publishing the contents in part or full is liable for legal action.

- The decision tree will now grow on the child node with Credit Score = Low
- Note that we now use only the subset of the data. So the entropy of the target variable needs to be computed again
- Compute the information gain for the remaining variables -Employed, Income and Dependents

Yes low No Approved Yes No **Approved** low Yes Low Yes Rejected Yes Yes Rejected low Low Yes Rejected I ow Yes Yes Rejected Yes low Nο Rejected low Yes Approved No High No

Income

Dependents

Loan

This file is meant for personal use by rg.ravigupta91@gmail.com only. Sharing or publishing the contents in part or full is liable for legal action.

Credit Score

Employed

Thus, we have information gain values as

Variable	Employed	Income	Dependents
Information gain	0.159	0.610	0.954

Hence, we conclude Dependents has the highest information gain.

This file is meant for personal use by rg.ravigupta91@gmail.com only. Sharing or publishing the contents in part or full is liable for legal action.

- Now we create the subset of the data
- Consider the remaining variables for the next iteration

Credit Score	Dependents	Income	Employed	Loan
	No	Low	Yes	Approved
	No	Low	Yes	Approved
	No	High	No	Approved
Low	Yes	Low	Yes	Rejected
LOW	Yes	Low	Yes	Rejected
	Yes	Low	Yes	Rejected
	Yes	Low	Yes	Rejected
	Yes	Low	No	Rejected
	Yes	Low	Yes	Approved
	No	Low	No	Approved
	Yes	High	Yes	Approved
High	No	Low	Yes	Approved
	No	High	No	Approved
	No	High	Yes	Approved
ravigupta91@g	mail.comonly.	Low	No	Approved

This file is meant for personal use by rg.ravigupta91@gmail.cqqqonly. Low No Approved Sharing or publishing the contents in part or full is liable for legal action.

The resultant decision tree:

This file is meant for personal use by rg.ravigupta91@gmail.com only. Sharing or publishing the contents in part or full is liable for legal action.

- The child nodes for Dependents are pure, so the process terminates here
- They are the leaf nodes

Credit Score	Dependents	Income	Employed	Loan
	No	Low	Yes	Approved
	No	Low	Yes	Approved
	No	High	No	Approved
Low	Yes	Low	Yes	Rejected
LOW	Yes	Low	Yes	Rejected
	Yes	Low	Yes	Rejected
	Yes	Low	Yes	Rejected
	Yes	Low	No	Rejected
	Yes	Low	Yes	Approved
	No	Low	No	Approved
	Yes	High	Yes	Approved
High	No	Low	Yes	Approved
	No	High	No	Approved
	No	High	Yes	Approved
avigupta91@g		Low	No	Approved

Sharing or publishing the contents in part or full is liable for legal action.

This file is meant for personal use by rg.r

Choosing between attributes with same information gain

- The first predictor found from left to right in a data set is considered
- Some decision tree algorithm implementations might consider each of the variables with same information gain at a time and check which model performs better
- This rule applies to all parent nodes

Decision Tree Algorithms

Decision tree algorithms

- The decision tree algorithms are:
 - ID3 (Iterative Dichotomiser)
 - o C4.5
 - o C5.0
- Hunt's algorithm forms the basic to many of the decision tree algorithms like ID3, C4.5, CART and so on
- It grows a decision tree in a recursive manner by partitioning the samples into successively purer subsets

Hunt's algorithm

Let S_n be the training samples associated with node n and y_c be the class labels

The algorithm is as follows

- 1. If all samples belong to the same class $y_{\rm c}$, then node n is a leaf node with label $y_{\rm c}$
- 2. If S_n has samples with more than one class, an attribute value is selected to partition the samples into smaller subsets such that the samples in the subsets belong to the same class

Decision tree algorithms

ID3 Algorithm

- Invented by Ross
 Quinlan
- Handles only categorical data
- May not converge to optimal decision tree
- May overfit

C4.5 Algorithm

- Extension to ID3 algorithm
- Handles both categorical and numeric data
- Handles the missing data marked by '?'

C5.0 Algorithm

- Works faster than C4.5 algorithm
- More memory efficient than C4.5 algorithm
- Creates smaller trees with similar efficiency

This file is meant for personal use by rg.ravigupta91@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

How is the entropy calculated for numeric features?

- 1. Sort the data in ascending order and compute the midpoints of the successive values. These midpoints act as the thresholds
- 2. For each of these threshold values, enumerate through all possible values to compute the information gain
- 3. Select the value which has the highest information gain

(Demonstration in the next slide)

Entropy for numeric feature

Sorted Data

Midpoints

Da	Age	Loan
	45	Rejected
	54	Approved
	56	Rejected
	58	Rejected
	21	Approved
	31	Rejected
	45	Approved

Age	Loan
21	Approved
31	Rejected
45	Approved
45	Rejected
54	Approved
56	Rejected
58	Rejected

Age	Midpoints
21	-
31	26
45	38
54	49.5
56	55

58

57

For repeated values, we consider it

Information gain for numeric feature

Midpoints

Age	Midpoints
21	-
31	26
45	38
54	49.5
56	55
58	57

For midpoint, m, the data is divided into two parts - data less than m and data more than m

These two part form the two branches in the tree

Information gain for all midpoints

Midpoints	Information Gain
-	
26	0.5916727786
38	0.1280852789
49.5	0.02024420715
55	0.4137995646
57	0.5216406363

We consider the threshold with maximum information gain. In this case, we consider Age < 26

Thank You