Supervised Learning

Decision Trees

Road Map

- 1. Basic Concepts of Classification
- 2. Decision Tree Induction
- 3. Attribute Selection Measures
- 4. Pruning Strategies

Definition

- Supervised Learning is also called Classification (or Prediction)
- Principle
 - Construct models (functions) based on training data
 - The training data are labeled data
 - New data (unlabeled) are classified using the training data

Classification vs Prediction

Classification predicts categorical class labels (discrete or nominal)

■ **Prediction** models continuous-valued functions, i.e., predicts unknown or missing values (ordered values)

■ **Regression** analysis is used for prediction

Entropy: Bits

- You are watching a set of independent random samples of X
- X has 4 possible values: A, B, C, and D
- □ The probabilities of generating each value are given by:

$$P(X=A)=1/4$$
, $P(X=B)=1/4$, $P(X=C)=1/4$, $P(X=D)=1/4$

- You get a string of symbols ACBABBCDADDC...
- To transmit the data over binary link you can encode each symbol with bits (A=00, B=01, C=10, D=11)

Entropy: Bits

Now someone tells you the probabilities are not equal

$$P(X=A)=1/2$$
, $P(X=B)=1/4$, $P(X=C)=1/8$, $P(X=D)=1/8$

- In this case, it is possible to find coding that uses only 1.75 bits on the average
 - E.g., Huffman coding
- Compute the average number of bits needed per symbol

Entropy: General Case

 \square Suppose X takes n values, $V_1, V_2, ..., V_n$, and

$$P(X=V_1)=p_1, P(X=V_2)=p_2, ... P(X=V_n)=p_n$$

□ The smallest number of bits, on average, per symbol, needed to transmit the symbols drawn from distribution of X is given by:

$$H(X) = -\sum_{i=1}^{m} p_i \log_2(p_i)$$

 \blacksquare H(X) = the **entropy** of X

Entropy Definition

Entropy is a measure of the average information content one is missing when one does not know the value of the random variable

High Entropy

- X is from a uniform like distribution
- Flat histogram
- Values sampled from it are less predictable

Low Entropy

- X is from a varied (peaks and valleys) distribution
- Histogram has many lows and highs
- Values sampled from it are more predictable

Road Map

- 1. Basic Concepts of Classification
- 2. Decision Tree Induction
- 3. Attribute Selection Measures
- 4. Pruning Strategies

Decision Tree Induction

- Decision tree induction is the learning of decision trees from classlabeled training tuples
- A decision tree is a flowchart-like tree structure
 - Internal nodes (non leaf node) denotes a test on an attribute
 - Branches represent outcomes of tests
 - Leaf nodes (terminal nodes) hold class labels
 - Root node is the topmost node

Class-label Yes: The customer is likely to buy a computer Class-label no: The customer is unlikely to buy a computer

Decision Tree Induction

- How are decision trees used for classification?
 - The attributes of a tuple are tested against the decision tree
 - A path is traced from the root to a leaf node which holds the prediction for that tuple

Example

A decision tree indicating whether a customer is likely to purchase a computer

Decision Tree Induction

Why decision trees classifiers are so popular?

- The construction of a decision tree does not require any domain knowledge or parameter setting
- They can handle high dimensional data
- Intuitive representation that is easily understood by humans
- Learning and classification are simple and fast
- They have a good accuracy

Note

Decision trees may perform
 Differently depending on
 the data set

Applications

- Medicine, astronomy
- Financial analysis, manufacturing
- Many other applications

A decision tree indicating whether a customer is likely to purchase a computer

The Algorithm

Principle

- Basic algorithm (adopted by ID3, C4.5 and CART): a greedy algorithm
- Tree is constructed in a top-down recursive divide-and-conquer manner

Iterations

- At start, all the training tuples are at the root
- Tuples are partitioned recursively based on selected attributes
- Test attributes are selected on the basis of a heuristic or statistical measure (e.g., information gain)

Stopping conditions

- 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

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	yes
7	senior	yes	excellent	no

Three Possible Partition Scenarios

Road Map

- 1. Basic Concepts of Classification
- 2. Decision Tree Induction
- 3. Attribute Selection Measures
- 4. Pruning Strategies

Attribute Selection Measures

An attribute selection measure is a heuristic for selecting the splitting criterion that "best" separates a given data partition D

Ideally

- Each resulting partition would be pure
- A pure partition is a partition containing tuples that all belong to the same class
- Attribute selection measures (splitting rules)
 - Determine how the tuples at a given node are to be split
 - Provide ranking for each attribute describing the tuples
 - The attribute with highest score is chosen
 - Determine a split point or a splitting subset

Methods

- Information gain
- Gain ratio
- Gini Index

Quiz

In both pictures A and B the child is eating a soup

Low Entropy

High Entropy

The values
(locations of
the soup)
sampled
entirely from
within the
soup ball

The values (locations of the soup) almost unpredictable...almost uniformly sampled throughout the living room

Which situation (A or B) has a high/low entropy in terms of the locations of the soup?

Information Gain Approach

- D: the current partition
- N: represent the tuples of partition D
- Select the attribute with the highest information gain (based on the work by Shannon on information theory)
- This attribute
 - minimizes the information needed to classify the tuples in the resulting partitions
 - reflects the least randomness or "impurity" in these partitions
- Information gain approach minimizes the expected number of tests needed to classify a given tuple and guarantee a simple tree

First Step

Compute Expected information (entropy) needed to classify a tuple in partition D

$$Info(D) = -\sum_{i=1}^{m} p_i \log_2(p_i)$$

- **m**: the number of classes
- $\mathbf{p_i}$: the probability that an arbitrary tuple in \mathbf{D} belongs to class $\mathbf{C_i}$ estimated by: $|\mathbf{C_i},\mathbf{D}|/|\mathbf{D}|$ (proportion of tuples of each class)
- A log function to the base 2 is used because the information is encoded in bits

□ Info(D)

- The average amount of information needed to identify the class label of a tuple in D
- It is the entropy

RID	age	income	student	credit-rating	class:buy_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle-aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle-aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle-aged	medium	no	excellent	yes
13	middle-aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

In partition D

m=2 (the number of classes) 9 tuples in class yes N= 14 (number of tuples)

5 tuples in class no

$$Info(D) = -\frac{9}{14}\log_2(\frac{9}{14}) - \frac{5}{14}\log_2(\frac{5}{14}) = 0.940 \text{ bits}$$

Second Step

- For each attribute, compute the amount of information needed to arrive at an exact classification after portioning using that attribute
- Suppose that we were to partition the tuples in D on some attribute $A \{a_1,...,a_v\}$
 - Split **D** into v partitions **{D1,D2,...Dv}**
 - Ideally Di partitions are pure but it is unlikely
- The amount of information needed to arrive at an exact classification is measured by:

$$Info_A(D) = \sum_{j=1}^{v} \frac{|D_j|}{|D|} \times Info(D_j)$$

- □ |Dj|/|D|: the weight of the jth partition
- □ Info(Dj): the entropy of partition Dj
- The smaller the expected information still required, the greater the purity of the partitions

RID	age	income	student	credit-rating	class:buy_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle-aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle-aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle-aged	medium	no	excellent	yes
13	middle-aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

Using attribute age

Part1 (youth) D1 has 2 yes and 3 no

Part2(middle-aged) D2 has 4 yes and 0 no

Part3(senior) D3 has 3 yes and 2 no

$$Info_{age}(D) = \frac{5}{14} Info(D_1) + \frac{4}{14} Info(D_2) + \frac{5}{14} Info(D_3) = 0.694$$

Third Step

- Compute Information Gain
- Information gain by branching on A is:

$$Gain(A) = Info(D) - Info_A(D)$$

- Information gain is the expected reduction in the information requirements caused by knowing the value of A
- The attribute A with the highest information gain (Gain(A)), is chosen as the splitting attribute at node N

RID	age	income	student	credit-rating	class:buy_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle-aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle-aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle-aged	medium	no	excellent	yes
13	middle-aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

$$Gain(age) = Info(D) - Info_{age}(D) = 0.246$$

Gain(income)=0.029, Gain(student)=0.151 Gain(credit_rating)=0.048

"Age" has the highest gain ⇒ It is chosen as the splitting attribute

Note on Continuous Valued Attributes

- Let attribute A be a continuous-valued attribute
- Must determine the best split point for A
 - Sort the values of A in increasing order
 - Typically, the midpoint between each pair of adjacent values is considered as a possible split point
 - \Box (a_i+a_{i+1})/2 is the midpoint between the values of a_i and a_{i+1}
 - The point with the minimum expected information requirement for A is selected as the split point

Split

- D1 is the set of tuples in D satisfying A ≤ split-point
- D2 is the set of tuples in D satisfying A > split-point

Gain Ratio Approach

- Problem of Information Gain
 - Biased towards tests with many outcomes (attributes having a large number of values)
 - E.g. attribute acting as a unique identifier
 - Produce a large number of partitions (1 tuple per partition)
 - Each resulting partition D is pure Info(D)=0
 - The information gain is maximized
- Extension to Information Gain
 - Use gain ratio
 - Overcomes the bias of Information gain
 - Applies a kind of normalization to information gain using a split information value

Split Information

□ The split information value represents the potential information generated by splitting the training data set D into v partitions, corresponding to v outcomes on attribute A

$$SplitInfo_{A}(D) = -\sum_{j=1}^{\nu} \frac{|D_{j}|}{|D|} \times \log_{2}(\frac{|D_{j}|}{|D|})$$

- ☐ **High split Info**: partitions have more or less the same size (uniform)
- Low split Info: few partitions hold most of the tuples (peaks)
- The gain ratio is defined as:

$$GainRatio(A) = \frac{Gain(A)}{SplitInfo(A)}$$

The attribute with the maximum gain ratio is selected as the splitting attribute

RID	age	income	student	credit-rating	class:buy_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle-aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle-aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle-aged	medium	no	excellent	yes
13	middle-aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

Using attribute income

Part1 (low): 4 tuples, Part2 (medium): 6 tuples, Part3 (high): 4 tuples

$$SplitInfo_{income}(D) = -\frac{4}{14}\log_2(\frac{4}{14}) - \frac{6}{14}\log_2(\frac{6}{14}) - \frac{4}{14}\log_2(\frac{4}{14}) = 0.926$$

$$Gain(income) = 0.029$$

$$GainRatio(income) = \frac{0.029}{0.926} = 0.031$$

Gini Index Approach

Measures the impurity of a data partition D

$$Gini(D) = 1 - \sum_{i=1}^{m} p_i^2$$

- m: the number of classes
- \square $\mathbf{p_i}$: the probability that a tuple in D belongs to class C_i
- □ The Gini Index considers a binary split for each attribute A, say D₁ and D₂. The Gini index of D given that partitioning is:

$$Gini_{A}(D) = \frac{|D_{1}|}{|D|}Gini(D_{1}) + \frac{|D_{2}|}{|D|}Gini(D_{2})$$

□ The reduction in impurity is given by:

$$\Delta Gini(A) = Gini(D) - Gini_A(D)$$

The attribute that maximizes the reduction in impurity is chosen as the splitting attribute

Binary Split

Continuous Values Attributes

- Examine each possible split point. The midpoint between each pair of (sorted) adjacent values is taken as a possible split-point
- For each split-point, compute the weighted sum of the impurity of each of the two resulting partitions (D_1 : A<=split-point, D_2 : A> split-point)
- The point that gives the minimum Gini index for attribute A is selected as its split-point

Discrete Attributes

- \blacksquare Examine the partitions resulting from all possible subsets of $\{a_1,...,a_v\}$
- \blacksquare Each subset S_A is a binary test of attribute A of the form " $A \in S_A$?"
- 2º possible subsets. We exclude the power set and the empty set, then we have 2º-2 subsets
- The subset that gives the minimum Gini index for attribute A is selected as its splitting subset

Example

RID	age	income	student	credit-rating	class:buy_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle-aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle-aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle-aged	medium	no	excellent	yes
13	middle-aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

Compute the Gini index of the training set D: 9 tuples in class yes and 5 in class no

$$Gini(D) = 1 - \left[\left(\frac{9}{14} \right)^2 + \left(\frac{5}{14} \right)^2 \right] = 0.459$$

Using attribute income: there are three values: **low**, **medium** and **high** Choosing the subset **{low**, **medium**} results in two partitions:

D1 (income \in {low, medium}): 10 tuples

D2 (income \in {high}): 4 tuples

Example

$$Gini_{income \in \{low, medium\}}(D) = \frac{10}{14}Gini(D_1) + \frac{4}{14}Gini(D_2)$$

$$= \frac{10}{14} \left(1 - \left(\frac{6}{10}\right)^2 - \left(\frac{4}{10}\right)^2\right) + \frac{4}{14} \left(1 - \left(\frac{1}{4}\right)^2 - \left(\frac{3}{4}\right)^2\right)$$

$$= 0.450$$

$$= Gini_{income \in \{high\}}(D)$$

The Gini Index measures of the remaining partitions are:

$$Gini_{\{low,high\}and\{medium\}}(D) = 0.315$$

 $Gini_{\{medium,high\}and\{low\}}(D) = 0.300$

The best binary split for attribute income is on {medium, high} and {low}

Comparing Attribute Selection Measures

Information Gain

Biased towards multivalued attributes

Gain Ratio

Tends to prefer unbalanced splits in which one partition is much smaller than the other

Gini Index

- Biased towards multivalued attributes
- Has difficulties when the number of classes is large
- Tends to favor tests that result in equal-sized partitions and purity in both partitions

Road Map

- 1. Basic Concepts of Classification
- 2. Decision Tree Induction
- 3. Attribute Selection Measures
- 4. Pruning Strategies

Overfitting

- Many branches of the decision tree will reflect anomalies in the training data due to noise or outliers
- Poor accuracy for unseen samples
- Solution: Pruning
 - Remove the least reliable branches

Before Pruning

After Pruning

Tree Pruning Strategies

Prepruning

- Halt tree construction early—do not split a node if this would result in the goodness measure falling below a threshold
- Statistical significance, information gain, Gini index are used to assess the goodness of a split
- Upon halting, the node becomes a leaf
- The leaf may hold the most frequent class among the subset tuples

Postpruning

- Remove branches from a "fully grown" tree:
- A subtree at a given node is pruned by replacing it by a leaf
- The leaf is labeled with the most frequent class

Cost Complexity Pruning Algorithm

- Cost complexity of a tree is a function of the the number of leaves and the error rate (percentage of tuples misclassified by the tree)
- At each node N compute
 - The cost complexity of the subtree at N
 - The cost complexity of the subtree at N if it were to be pruned
- If pruning results in smaller cost, then prune the subtree at N
- Use a set of data different from the training data to decide which is the "best pruned tree"

Pruning Example

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

Optimistic Evaluation (Error = 1/7)

RID	age	student	credit-rating	Class: buys_computer
1	youth	yes	fair	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	no
5	middle-aged	no	excellent	yes
6	senior	yes	fair	no
7	senior	yes	excellent	yes

Evaluation using Validation Set (Error=3/7)

RID	age	student	credit-rating	Class: buys_computer
1	youth	no	excellent	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	yes
5	youth	no	fair	yes
6	middle-aged	no	excellent	yes
7	senior	yes	excellent	no

Pruning

RID	age	student	credit-rating	Class: buys_computer
1	youth	no	excellent	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	yes
5	youth	no	fair	yes
6	middle-aged	no	excellent	yes
7	senior	yes	excellent	no

After Pruning (Error=1/7)

RID	age	student	credit-rating	Class: buys_computer
1	youth	no	excellent	yes
2	youth	yes	fair	yes
3	youth	yes	fair	no
4	youth	no	fair	yes
5	youth	no	fair	yes
6	middle-aged	no	excellent	yes
7	senior	yes	excellent	no

Summary

Decision Trees have relatively faster learning speed than other methods

Conversable to simple and easy to understand classification rules

Information Gain, Ratio Gain and Gini Index are the most common methods of attribute selection

■ Tree pruning is necessary to remove unreliable branches

Question

Given dataset D and the number of attributes n, show that the computational cost of growing a binary decision tree is at most

$$n \times |D| \times \log(|D|)$$