ID3 Algorithm

Abbas Rizvi CS157 B Spring 2010

What is the ID3 algorithm?

- ID3 stands for Iterative
 Dichotomiser 3
- Algorithm used to generate a decision tree.
- ID3 is a precursor to the C4.5 Algorithm.

History

- The ID3 algorithm was invented by Ross Quinlan.
- Quinlan was a computer science researcher in data mining, and decision theory.
- Received doctorate in computer science at the University of Washington in 1968.

Decision Tree

- Classifies data using the attributes
- Tree consists of decision nodes and decision leafs.
- Nodes can have two or more branches which represents the value for the attribute tested.
- Leafs nodes produces a homogeneous result.

The algorithm

- The ID3 follows the Occam's razor principle.
- Attempts to create the smallest possible decision tree.

The Process

- Take all unused attributes and calculates their entropies.
- Chooses attribute that has the lowest entropy is minimum or when information gain is maximum
- Makes a node containing that attribute

The Algorithm

- Create a root node for the tree
- If all examples are positive, Return the single-node tree Root, with label = +.
- If all examples are negative, Return the single-node tree Root, with label = -.
- If number of predicting attributes is empty, then Return the single node tree Root, with label = most common value of the target attribute in the examples.

The Algorithm (cont.)

- Else
 - A = The Attribute that best classifies examples.
 - Decision Tree attribute for Root = A.
 - For each possible value, vi, of A,
 - Add a new tree branch below Root, corresponding to the test A = *vi*.
 - Let Examples(vi), be the subset of examples that have the value vi for A
 - If Examples(*vi*) is empty
 - Then below this new branch add a leaf node with label = most common target value in the examples
 - Else below this new branch add the subtree ID3 (Examples(vi), Target_Attribute, Attributes {A})
- End
- Return Root

Entropy

- Formula to calculate
- A complete homogeneous sample has an entropy of 0
- An equally divided sample as an entropy of
- Entropy = p+log2 (p+) -p-log2 (p-) for a sample of negative and positive elements.

$$Entropy(S) = \sum_{i=1}^{C} p_i \log_2 p_i$$

Exercise

- Calculate the entropy
- Given:
- Set S contains 14 examples
- 9 Positive values
- 5 Negative values

Exercise

- Entropy(S) = $-(9/14) \text{ Log}_2(9/14) (5/14) \text{ Log}_2(5/14)$
- $\bullet = 0.940$

Information Gain

- Information gain is based on the decrease in entropy after a dataset is split on an attribute.
- Looking for which attribute creates the most homogeneous branches

Information Gain Example

- 14 examples, 9 positive 5 negative
- The attribute is Wind.
- Values of wind are Weak and Strong

Exercise (cont.)

- 8 occurrences of weak winds
- 6 occurrences of strong winds
- For the weak winds, 6 are positive and 2 are negative
- For the strong winds, 3 are positive and 3 are negative

Exercise (cont.)

- Gain(S,Wind) =
- Entropy(S) (8/14)*Entropy (Weak)
 -(6/14)*Entropy (Strong)
- Entropy(Weak) = -(6/8)*log2(6/8) (2/8)*log2(2/8) = 0.811
- Entropy(Strong) = -(3/6)*log2(3/6) (3/6)*log2(3/6) = 1.00

Exercise (cont.)

- So...
- 0.940 (8/14)*0.811 (6/14)*1.00
- $\bullet = 0.048$

Advantage of ID3

- Understandable prediction rules are created from the training data.
- Builds the fastest tree.
- Builds a short tree.
- Only need to test enough attributes until all data is classified.
- Finding leaf nodes enables test data to be pruned, reducing number of tests.

Disadvantage of ID3

- Data may be over-fitted or overclassified, if a small sample is tested.
- Only one attribute at a time is tested for making a decision.
- Classifying continuous data may be computationally expensive, as many trees must be generated to see where to break the continuum.

Questions

