CMSC 471 Spring 2014

Class #14

Tuesday, March 25, 2014
Machine Learning I:
Decision Trees

Professor Marie des Jardins, mariedj@cs.umbc.edu

Today's Class

- Machine learning
 - What is ML?
 - Inductive learning
 - Supervised
 - Unsupervised
 - Decision trees
- Later we'll cover Bayesian learning, naïve Bayes, and BN learning

Machine Learning

Chapter 18.1-18.3

What is Learning?

- "Learning denotes changes in a system that ... enable a system to do the same task more efficiently the next time." –Herbert Simon
- "Learning is constructing or modifying representations of what is being experienced."
 - -Ryszard Michalski
- "Learning is making useful changes in our minds."
 - -Marvin Minsky

Why Learn?

- Understand and improve efficiency of human learning
 - Use to improve methods for teaching and tutoring people (e.g., better computer-aided instruction)
- Discover new things or structure that were previously unknown to humans
 - Examples: data mining, scientific discovery
- Fill in skeletal or incomplete specifications about a domain
 - Large, complex AI systems cannot be completely derived by hand and require dynamic updating to incorporate new information.
 - Learning new characteristics expands the domain or expertise and lessens the "brittleness" of the system
- Build software agents that can adapt to their users or to other software agents

Pre-Reading Quiz

- What's supervised learning?
 - What's classification? What's regression?
 - What's a hypothesis? What's a hypothesis space?
 - What are the training set and test set?
 - What is Ockham's razor?
- What's unsupervised learning?

A General Model of Learning Agents

Major Paradigms of Machine Learning

- **Rote learning** One-to-one mapping from inputs to stored representation. "Learning by memorization." Association-based storage and retrieval.
- Induction Use specific examples to reach general conclusions
- Clustering Unsupervised identification of natural groups in data
- **Analogy** Determine correspondence between two different representations
- **Discovery** Unsupervised, specific goal not given
- Genetic algorithms "Evolutionary" search techniques, based on an analogy to "survival of the fittest"
- Reinforcement Feedback (positive or negative reward) given at the end of a sequence of steps

The Classification Problem

- Extrapolate from a given set of examples to make accurate predictions about future examples
- Supervised versus unsupervised learning
 - Learn an unknown function f(X) = Y,
 where X is an input example and Y is the desired output.
 - Supervised learning implies we are given a training set of (X, Y) pairs by a "teacher"
 - Unsupervised learning means we are only given the Xs and some (ultimate) feedback function on our performance.
- Concept learning or classification (aka "induction")
 - -Given a set of examples of some concept/class/category, determine if a given example is an instance of the concept or not
 - –If it is an instance, we call it a positive example
 - -If it is not, it is called a negative example
 - -Or we can make a probabilistic prediction (e.g., using a Bayes net)

Supervised Concept Learning

- Given a training set of positive and negative examples of a concept
- Construct a description that will accurately classify whether future examples are positive or negative
- That is, learn some good estimate of function f given a training set {(x₁, y₁), (x₂, y₂), ..., (x_n, y_n)}, where each y_i is either + (positive) or (negative), or a probability distribution over +/-

Inductive Learning Framework

- Raw input data from sensors are typically preprocessed to obtain a **feature vector**, X, that adequately describes all of the relevant features for classifying examples
- Each x is a list of (attribute, value) pairs. For example,
 - X = [Person:Sue, EyeColor:Brown, Age:Young, Sex:Female]
- The number of attributes (a.k.a. features) is fixed (positive, finite)
- Each attribute has a fixed, finite number of possible values (or could be continuous)
- Each example can be interpreted as a point in an n-dimensional **feature space**, where n is the number of attributes

Inductive Learning as Search

- Instance space I defines the language for the training and test instances
 - Typically, but not always, each instance $i \in I$ is a feature vector
 - Features are also sometimes called attributes or variables
 - I: $V_1 \times V_2 \times ... \times V_k$, $i = (v_1, v_2, ..., v_k)$
- Class variable C gives an instance's class (to be predicted)
- Model space M defines the possible classifiers
 - M: I \rightarrow C, M = {m₁, ... m_n} (possibly infinite)
 - Model space is sometimes, but not always, defined in terms of the same features as the instance space
- Training data can be used to direct the search for a good (consistent, complete, simple) hypothesis in the model space

Model Spaces

Decision trees

- Partition the instance space into axis-parallel regions, labeled with class value
- Nearest-neighbor classifiers
 - Partition the instance space into regions defined by the centroid instances (or cluster of k instances)
- Bayesian networks (probabilistic dependencies of class on attributes)
 - Naïve Bayes: special case of BNs where class \rightarrow each attribute
- Neural networks
 - Nonlinear feed-forward functions of attribute values
- Support vector machines
 - Find a separating plane in a high-dimensional feature space
- Associative rules (feature values → class)
- First-order logical rules

Learning Decision Trees

- •Goal: Build a **decision tree** to classify examples as positive or negative instances of a concept using supervised learning from a training set
- •A decision tree is a tree where
 - each non-leaf node has associated with it an attribute (feature)
 - –each leaf node has associated with it a classification (+ or -)
 - -each arc has associated with it one of the possible values of the attribute at the node from which the arc is directed
- •Generalization: allow for >2 classes
 - -e.g., {sell, hold, buy}

Decision Tree-Induced Partition – Example

Expressiveness

- Decision trees can express any function of the input attributes.
- E.g., for Boolean functions, truth table row \rightarrow path to leaf:

- Trivially, there is a consistent decision tree for any training set with one path to leaf for each example (unless *f* nondeterministic in *x*) but it probably won't generalize to new examples
- We prefer to find more compact decision trees

Inductive Learning and Bias

- Suppose that we want to learn a function f(x) = y and we are given some sample (x,y) pairs, as in figure (a)
- There are several hypotheses we could make about this function, e.g.: (b), (c) and (d)
- A preference for one over the others reveals the **bias** of our learning technique, e.g.:
 - prefer piece-wise functions (b)
 - prefer a smooth function (c)
 - prefer a simple function and treat outliers as noise (d)

Preference Bias: Ockham's Razor

- A.k.a. Occam's Razor, Law of Economy, or Law of Parsimony
- Principle stated by William of Ockham (1285-1347/49), a scholastic, that
 - "non sunt multiplicanda entia praeter necessitatem"
 - or, entities are not to be multiplied beyond necessity
- The simplest consistent explanation is the best
- Therefore, the smallest decision tree that correctly classifies all of the training examples is best
- Finding the provably smallest decision tree is NP-hard, so instead of constructing the absolute smallest tree consistent with the training examples, construct one that is pretty small

R&N's Restaurant Domain

- Develop a decision tree to model the decision a patron makes when deciding whether or not to wait for a table at a restaurant
- Two classes: wait, leave
- Ten attributes: Alternative available? Bar in restaurant? Is it Friday? Are we hungry? How full is the restaurant? How expensive? Is it raining? Do we have a reservation? What type of restaurant is it? What's the purported waiting time?
- Training set of 12 examples
- ~ 7000 possible cases

A Training Set

Example	Attribu tes										Goal
	:4IF:	Bau	۲ıئ	Hun	Pet	Price	Rain	Res	Type	도코	HAT Head
X_1	Hes.	No	No	Yes	Some	2222	No	Yes	ಗು ೯ ೩ರು	0_10	Hes .
X2	Res	No	No	Yes	ም	S.	No	No	Thai	30-60	No
X3	No	He.s	No	No	Some	S.	No	No	Burger	0_10	Res .
X4	Res	No	Yes	Yes	ኒካ ፲	S.	No	No	Thai	10-30	Yes -
X_3	Yes .	No	Yes	No	Τ μ Τ Ι	222	No	Yes	រ្ ា ≊រាជ្	>60	No
Χá	No	Ne.s	No	Yes	Some	\$5	H e s	Yes	ltolina.	0_10	lies -
X ₇	No	Nes	No	No	None	S	H e s	No	Bunger	0_10	No
X _E	No	No	No	Yes	Some	\$3	H e s	Yes	Thai	0_10	Res .
X _{\$}	No	Ne.s	Yes	No	ም መ	S.	H e s	No	Bunger	>60	No
Χn	H e s	Ne.s	Yes	Yes .	₹ " Д	2222	No	les.	Italiaa	167-30	No
$X_{\rm II}$	No	No	No	No	None	S.	No	No	Thai	0_10	No
X _C	Υ ε s	Ne.s	Yes	Yes	₹ ⊒	£	No	No	Bunger	30-60	Yes

ID3/C4.5

- A greedy algorithm for decision tree construction developed by Ross Quinlan, 1987
- Top-down construction of the decision tree by recursively selecting the "best attribute" to use at the current node in the tree
 - Once the attribute is selected for the current node,
 generate children nodes, one for each possible value of
 the selected attribute
 - Partition the examples using the possible values of this attribute, and assign these subsets of the examples to the appropriate child node
 - Repeat for each child node until all examples associated with a node are either all positive or all negative

Choosing the Best Attribute

- The key problem is choosing which attribute to split a given set of examples
- Some possibilities are:
 - **Random:** Select any attribute at random
 - Least-Values: Choose the attribute with the smallest number of possible values
 - Most-Values: Choose the attribute with the largest number of possible values
 - Max-Gain: Choose the attribute that has the largest expected information gain—i.e., the attribute that will result in the smallest expected size of the subtrees rooted at its children
- The ID3 algorithm uses the Max-Gain method of selecting the best attribute

Choosing an Attribute

Idea: a good attribute splits the examples into subsets that are (ideally) "all positive" or "all negative"

Which is better: *Patrons?* or *Type?* Why?

Restaurant Example

Random: Patrons or Wait-time; Least-values: Patrons; Most-values: Type; Max-gain: ???

French		Y	N
Italian		Y	N
Thai	N	Y	NY
Burger	N	Y	N Y
	Empty	Some	Full

Splitting Examples by Testing Attributes

(c)

Information Theory 101

- Information theory sprang almost fully formed from the seminal work of Claude E. Shannon at Bell Labs
 - "A Mathematical Theory of Communication," *Bell System Technical Journal*, 1948
- Intuitions
 - Common words (a, the, dog) are shorter than less common ones (parliamentarian, foreshadowing)
 - In Morse code, common (probable) letters have shorter encodings
- *Information* is defined as the *minimum number of bits* needed to store or send some information
 - Wikipedia: "The measure of data, known as information entropy, is usually expressed by the average number of bits needed for storage or communication"

Information Theory 102

- Information is measured in bits
- Information conveyed by a message depends on its probability
- With n equally probable possible *messages*, the probability p of each is 1/n
- Information conveyed by message is $log_2(n) = -log_2(p)$
 - e.g., with 16 messages, then $\log_2 (16) = 4$ and we need 4 bits to identify/send each message
- Given probability distribution for n messages $P = (p_1, p_2...p_n)$, the information conveyed by distribution (aka *entropy* of P) is:

$$I(P) = -(p_1 * log_2(p_1) + p_2 * log_2(p_2) + ... + p_n * log_2(p_n))$$

Information Theory 103

- Entropy is the average number of bits/message needed to represent a stream of messages
- Information conveyed by distribution (a.k.a. *entropy* of P): $I(P) = -(p_1 * log_2(p_1) + p_2 * log_2(p_2) + ... + p_n * log_2(p_n))$
- Examples:
 - If P is (0.5, 0.5) then I(P) = 1 □ entropy of a fair coin flip
 - If P is (0.67, 0.33) then I(P) = 0.92
 - If Pis (0.99, 0.01) then I(P) = 0.08
 - If P is (1, 0) then I(P) = 0
- Note that as the distribution becomes more skewed, the amount of information *decreases*
 - ...because I can just predict the most likely element, and usually be right

Entropy as Measure of Homogeneity of Examples

- Entropy used to characterize the (im)purity of an arbitrary collection of examples.
- Given a collection S (e.g., the table with 12 examples for the restaurant domain), containing positive and negative examples of some target concept, the entropy of S relative to its Boolean classification is:

$$I(S) = -(p_{+}*log_{2}(p_{+}) + p_{-}*log_{2}(p_{-}))$$

Entropy([6+, 6-]) = 1
$$\Box$$
 entropy of the restaurant dataset
Entropy([9+, 5-]) = 0.940

Huffman Code

- In 1952 MIT student David Huffman devised, in the course of doing a homework assignment, an elegant coding scheme which is optimal in the case where all symbols' probabilities are integral powers of 1/2.
- A Huffman code can be built in the following manner:
 - Rank all symbols in order of probability of occurrence
 - Successively combine the two symbols of the lowest probability to form a new composite symbol; eventually we will build a binary tree where each node is the probability of all nodes beneath it
 - Trace a path to each leaf, noticing the direction at each node

Huffman Code Example

If we use this code to send many messages (A,B,C or D) with this probability distribution, then, over time, the average bits/message should approach 1.75

Information for Classification

• If a set T of records is partitioned into disjoint exhaustive classes $(C_1, C_2, ..., C_k)$ on the basis of the value of the class attribute, then the information needed to identify the class of an element of T is

$$Info(T) = I(P)$$

where P is the probability distribution of partition $(C_1, C_2, ..., C_k)$:

$$P = (|C_1|/|T|, |C_2|/|T|, ..., |C_k|/|T|)$$

High information

Low information

Information for Classification II

• If we partition T w.r.t attribute X into sets $\{T_1, T_2, ..., T_n\}$ then the information needed to identify the class of an element of T becomes the weighted average of the information needed to identify the class of an element of T_i , i.e. the weighted average of Info (T_i) :

Info(X,T) =
$$\sum |T_i|/|T| * Info(T_i)$$

High information

Low information

Information Gain

- A chosen attribute A divides the training set E into subsets E_I , ..., E_v according to their values for A, where A has v distinct values.
- The quantity IG(S,A), the *information gain* of an attribute A relative to a collection of examples S, is defined as:

$$Gain(S,A) = I(S) - Remainder(A)$$

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

- This represents the difference between
 - I(S) the entropy of the original collection S
 - Remainder(A) expected value of the entropy after S is partitioned using attribute A
- This is the gain in information due to attribute A
 - Expected reduction in entropy
 - IG(S,A) or simply IG(A):

$$IG(S,A) = I(S) - \sum_{v \in Values(A)} \frac{|S_v|}{|S|} \times I(S_v) \qquad IG(A) = I(\frac{p}{p+n}, \frac{n}{p+n}) - remainder(A)$$

Information Gain, cont.

- Use to rank attributes and build DT (decision tree) where each node uses attribute with **greatest gain** of those not yet considered (in path from root)
 - Greatest gain means least information remaining after split
 - i.e., subsets are all as skewed (towards either positive or negative) as possible
- The intent of this ordering is to:
 - Create small decision trees, so predictions can be made with few attribute tests
 - Match a hoped-for minimality of the process represented by the instances being considered (Occam's Razor)

Computing Information Gain

Computing Information Gain

1/3(1) + 1/3(1) = 1

Information Gain, cont.

For the training set, S:

$$p = n = 6$$
,
 $I(6/12, 6/12) = 1$ bit

Consider the attributes *Patrons* and *Type* (and others too):

$$IG(Patrons) = 1 - \left[\frac{2}{12}I(0,1) + \frac{4}{12}I(1,0) + \frac{6}{12}I(\frac{2}{6}, \frac{4}{6})\right] = .0541 \text{ bits}$$

$$IG(Type) = 1 - \left[\frac{2}{12}I(\frac{1}{2}, \frac{1}{2}) + \frac{2}{12}I(\frac{1}{2}, \frac{1}{2}) + \frac{4}{12}I(\frac{2}{4}, \frac{2}{4}) + \frac{4}{12}I(\frac{2}{4}, \frac{2}{4})\right] = 0 \text{ bits}$$

Patrons has the highest IG of all attributes and so is chosen by the DTL algorithm as the root

The ID3 algorithm is used to build a decision tree, given a set of non-categorical attributes C1, C2, ..., Cn, the class attribute C, and a training set T of records.

```
function ID3 (R: a set of input attributes,
 C: the class attribute,
 S: a training set) returns a decision tree;
  begin
 If S is empty, return a single node with value Failure;
 If every example in S has the same value for C, return
 single node with that value;
 If R is empty, then return a single node with most
 frequent of the values of C found in examples S;
 [note: there will be errors, i.e., improperly classified
 records1;
 Let D be attribute with largest Gain(D,S) among attributes in R;
 Let \{dj \mid j=1,2,\ldots,m\} be the values of attribute D;
 Let \{Sj \mid j=1,2,\ldots,m\} be the subsets of S consisting
 respectively of records with value dj for attribute D;
 Return a tree with root labeled D and arcs labeled
 d1, d2, ..., dm going respectively to the trees
 ID3(R-\{D\},C,S1), ID3(R-\{D\},C,S2),..., ID3(R-\{D\},C,Sm);
 end ID3;
```

How Well Does it Work?

Many case studies have shown that decision trees are at least as accurate as human experts.

- A study for diagnosing breast cancer had humans correctly classifying the examples 65% of the time; the decision tree classified 72% correct
- British Petroleum designed a decision tree for gas-oil separation for offshore oil platforms that replaced an earlier rule-based expert system
- Cessna designed an airplane flight controller using 90,000 examples and 20 attributes per example
- SKICAT (Sky Image Cataloging and Analysis Tool) used a decision tree to classify sky objects that were an order of magnitude fainter than was previously possible, with an accuracy of over 90%.

Extensions of the Decision Tree Learning Algorithm

- Using gain ratios
- Real-valued data
- Noisy data and overfitting
- Generation of rules
- Setting parameters
- Cross-validation for experimental validation of performance
- C4.5 is an extension of ID3 that accounts for unavailable values, continuous attribute value ranges, pruning of decision trees, rule derivation, and so on

Using Gain Ratios

- The information gain criterion favors attributes that have a large number of values
 - If we have an attribute D that has a distinct value for each record, then Info(D,T) is 0, thus Gain(D,T) is maximal
- To compensate for this Quinlan suggests using the following ratio instead of Gain:

GainRatio(D,T) = Gain(D,T) / SplitInfo(D,T)

• SplitInfo(D,T) is the information due to the split of T on the basis of value of categorical attribute D

SplitInfo(D,T) = I(|T1|/|T|, |T2|/|T|, ..., |Tm|/|T|)

where {T1, T2, .. Tm} is the partition of T induced by value of D

Computing Gain Ratio

SplitInfo (Pat, T) = ?

SplitInfo (Type, T) = ?

GainRatio (Pat, T) = Gain (Pat, T) / SplitInfo(Pat, T) = .53 / ____ = ?

GainRatio (Type, T) = Gain (Type, T) / SplitInfo (Type, T) = $0 / \underline{\hspace{1cm}} = 0 !!$

Computing Gain Ratio

SplitInfo (Pat, T) = -
$$(1/6 \log 1/6 + 1/3 \log 1/3 + 1/2 \log 1/2) = 1/6*2.6 + 1/3*1.6 + 1/2*1 = 1.47$$

SplitInfo (Type, T) =
$$1/6 \log 1/6 + 1/6 \log 1/6 + 1/3 \log 1/3 + 1/3 \log 1/3$$

= $1/6*2.6 + 1/6*2.6 + 1/3*1.6 + 1/3*1.6 = 1.93$

GainRatio (Pat, T) = Gain (Pat, T) / SplitInfo(Pat, T) =
$$.53 / 1.47 = .36$$

GainRatio (Type, T) = Gain (Type, T) / SplitInfo (Type, T) = 0 / 1.93 = 0

Real-Valued Data

- Select a set of thresholds defining intervals
- Each interval becomes a discrete value of the attribute
- Use some simple heuristics...
 - always divide into quartiles
- Use domain knowledge...
 - divide age into infant (0-2), toddler (3 5), school-aged (5-8)
- Or treat this as another learning problem
 - Try a range of ways to discretize the continuous variable and see which yield "better results" w.r.t. some metric
 - E.g., try midpoint between every pair of values

Noisy Data and Overfitting

- Many kinds of "noise" can occur in the examples:
 - Two examples have same attribute/value pairs, but different classifications
 - Some values of attributes are incorrect because of errors in the data acquisition process or the preprocessing phase
 - The classification is wrong (e.g., + instead of -) because of some error
 - Some attributes are irrelevant to the decision-making process, e.g., color of a die is irrelevant to its outcome
- The last problem, irrelevant attributes, can result in overfitting the training example data.
 - If the hypothesis space has many dimensions because of a large number of attributes, we may find meaningless regularity in the data that is irrelevant to the true, important, distinguishing features
 - Fix by pruning lower nodes in the decision tree
 - For example, if Gain of the best attribute at a node is below a threshold,
 stop and make this node a leaf rather than generating children nodes

Pruning Decision Trees

- Pruning of the decision tree is done by replacing a whole subtree by a leaf node
- The replacement takes place if a decision rule establishes that the expected error rate in the subtree is greater than in the single leaf. E.g.,
 - Training: one training red success and two training blue failures
 - Test: three red failures and one blue success
 - Consider replacing this subtree by a single Failure node.
- After replacement we will have only two errors instead of five:

Converting Decision Trees to Rules

- It is easy to derive a rule set from a decision tree: write a rule for each path in the decision tree from the root to a leaf
- In that rule the left-hand side is easily built from the label of the nodes and the labels of the arcs
- The resulting rules set can be simplified:
 - Let LHS be the left hand side of a rule
 - Let LHS' be obtained from LHS by eliminating some conditions
 - We can certainly replace LHS by LHS' in this rule if the subsets of the training set that satisfy respectively LHS and LHS' are equal
 - A rule may be eliminated by using metaconditions such as "if no other rule applies"

Measuring Model Quality

- How good is a model?
 - Predictive accuracy
 - False positives / false negatives for a given cutoff threshold
 - Loss function (accounts for cost of different types of errors)
 - Area under the (ROC) curve
 - Minimizing loss can lead to problems with overfitting

• Training error

- Train on all data; measure error on all data
- Subject to overfitting (of course we'll make good predictions on the data on which we trained!)

• Regularization

- Attempt to avoid overfitting
- Explicitly minimize the complexity of the function while minimizing loss. Tradeoff is modeled with a *regularization parameter*

Cross-Validation

- Holdout cross-validation:
 - Divide data into training set and test set
 - Train on training set; measure error on test set
 - Better than training error, since we are measuring generalization to new data
 - To get a good estimate, we need a reasonably large test set
 - But this gives less data to train on, reducing our model quality!

Cross-Validation, cont.

- k-fold cross-validation:
 - Divide data into k folds
 - Train on k-1 folds, use the kth fold to measure error
 - Repeat *k* times; use average error to measure generalization accuracy
 - Statistically valid and gives good accuracy estimates
- Leave-one-out cross-validation (LOOCV)
 - k-fold cross validation where k=N (test data = 1 instance!)
 - Quite accurate, but also quite expensive, since it requires building N models

Summary: Decision Tree Learning

- Inducing decision trees is one of the most widely used learning methods in practice
- Can out-perform human experts in many problems
- Strengths include
 - Fast
 - Simple to implement
 - Can convert result to a set of easily interpretable rules
 - Empirically valid in many commercial products
 - Handles noisy data

• Weaknesses include:

- Univariate splits/partitioning using only one attribute at a time so limits types of possible trees
- Large decision trees may be hard to understand
- Requires fixed-length feature vectors
- Non-incremental (i.e., batch method)