Decision Tree Learning

鮑興國 Ph.D.

National Taiwan University of Science and Technology

Outline

- Decision tree representation
- ID3 learning algorithm
- Entropy, information gain
- Overfitting

Decision Tree for PlayTennis

Decision Tree for PlayTennis

Decision Tree for PlayTennis

Decision Tree for Conjunction

Decision Tree for Disjunction

Decision Tree for XOR

Decision Tree

decision trees represent disjunctions of conjunctions

(Outlook=Sunny ^ Humidity=Normal)

- (Outlook=Overcast)
- ∨ (Outlook=Rain ∧ Wind=Weak)

When to consider Decision Trees

- Instances describable by attribute-value pairs
- Target function is discrete valued
- Disjunctive hypothesis may be required
- Possibly noisy training data
- Missing attribute values
- Examples:
 - Medical diagnosis
 - Credit risk analysis
 - Object classification for robot manipulator (Tan, 1993)

Top-Down Induction of Decision Trees ID3

- 1. $A \leftarrow$ the "best" decision attribute for next *node*
- 2. Assign *A* as decision attribute for *node*
- 3. For each value v_i of A
 - 4. create new descendant (tree branch) corresponding to the test $A = v_i$
 - 5. Sort training examples to leaf node according to the attribute value of the branch
 - 6. If all those training examples are perfectly classified (same value of target attribute) stop, else iterate over new leaf nodes.
 - 7. If no training examples satisfying $A = v_i$ stop, with label assigned to the majority target attribute
 - 8. Else iterate over new leaf nodes.

Will the attributes allowed to be reused?

Which Attribute is "best"?

Entropy

- S is a sample of training examples
- $ightharpoonup p_+$ is the proportion of positive examples
- $ightharpoonup p_{-}$ is the proportion of negative examples
- Entropy measures the impurity of S

Entropy(
$$S$$
) =
$$-p_+ \log_2 p_+ - p_- \log_2 p_-$$

Entropy

■ Entropy(S)= expected number of bits needed to encode class (+ or −) of randomly drawn members of S (under the optimal, shortest length-code)

Why?

- Information theory optimal length code assign $-\log_2 p$ bits to messages having probability p.
- So the expected number of bits to encode (+ or –) of random member of *S*:

$$-p_{+} \log_2 p_{+} - p_{-} \log_2 p_{-}$$

Information Gain

- \Rightarrow Gain(S, A): expected reduction in entropy due to sorting S on attribute A
- \Rightarrow Gain(S, A) = Entropy(S) $\sum_{v \in \text{values}(A)} |S_v|/|S|$ Entropy(S_v)
- \Rightarrow Entropy([29+,35-]) = -29/64 log₂ 29/64 - 35/64 log₂ 35/64

$$= 0.99$$

Information Gain

```
Entropy([21+,5-]) = 0.71
 Entropy([18+,33-]) = 0.94
 Entropy([8+,30-]) = 0.74
 Entropy([11+,2-]) = 0.62
 Gain(S, A_1) = Entropy(S)
 Gain(S, A_2) = Entropy(S)
 -26/64 \times \text{Entropy}([21+,5-])
 -51/64 \times \text{Entropy}([18+,33-])
 -38/64 \times \text{Entropy}([8+,30-])
 -13/64 \times \text{Entropy}([11+,2-])
 = 0.27
 = 0.12
 [29+,35-]
[29+,35-] A_1=?
 False
 False
 True
 True
```


[8+, 30-]

[18+, 33-

Training Examples

Day	Outlook	Temp.	Humidity	Wind	Play Tennis	
D1	Sunny	Hot	High	Weak	No	
D2	Sunny	Hot	High	Strong	No	
D3	Overcast	Hot	High	High Weak		
D4	Rain	Mild	High	Weak	Yes	
D5	Rain	Cool	Normal	Weak	Yes	
D6	Rain	Cool	Normal	Strong	No	
D7	Overcast	Cool	Normal	Weak	Yes	
D8	Sunny	Mild	High	Weak	No	
D9	Sunny	Cold	Normal	Weak	Yes	
D10	Rain	Mild	Normal	Strong	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	

Selecting the Next Attribute

Selecting the Next Attribute

ID3 Algorithm

$$\begin{aligned} &\text{Gain}(S_{\text{sunny}}\text{ , Humidity}) = 0.970 - (3/5)0.0 - 2/5(0.0) = 0.970 \\ &\text{Gain}(S_{\text{sunny}}\text{ , Temp.}) = 0.970 - (2/5)0 - 2/5(1.0) - (1/5)0 = 0.570 \\ &\text{Gain}(S_{\text{sunny}}\text{ , Wind}) = 0.970 = -(2/5)1.0 - 3/5(0.918) = 0.019 \end{aligned}$$

ID3 Algorithm

Hypothesis Space Search ID3

Hypothesis Space Search ID3

- Hypothesis space is complete!
 - Target function surely in there...
- Outputs a <u>single</u> hypothesis
- No backtracking on selected attributes (greedy search)
 - Local minimal (suboptimal splits)
- Statistically-based search choices
 - Robust to noisy data
- Inductive bias (search bias)
 - Prefer shorter trees over longer ones
 - Place highest information gain attributes closest to the root

Inductive Bias in ID3

- \blacksquare *H* is the power set of instances *X*
 - Unbiased?
- Preference for short trees, and for those with high information gain attributes near the root
 - BFS-ID3 vs ID3
- Bias is a *preference* for some hypotheses, rather than a *restriction* of the hypothesis space *H*
- Occam's razor: prefer the shortest (simplest) hypothesis that fits the data
 - "plurality should not be posited without necessity"

Occam's Razor

Why prefer short hypotheses?

Argument in favor:

- Fewer short hypotheses than long hypotheses
- A short hypothesis that fits the data is unlikely to be a coincidence
- A long hypothesis that fits the data might be a coincidence

Argument opposed:

- There are many ways to define small sets of hypotheses (notion of coding length(X) = -log₂P(X), Minimum Description Length...)
- E.g. All trees with a prime number of nodes that use attributes beginning with "Z"
- What is so special about small sets based on size of hypothesis

Overfitting

and

Consider error of hypothesis h over

- Training data: $error_{train}(h)$
- Entire distribution D of data: $error_D(h)$
- \Rightarrow Hypothesis $h \in H$ overfits training data if there is an alternative hypothesis $h' \in H$ such that

$$\operatorname{error}_{\operatorname{train}}(h) < \operatorname{error}_{\operatorname{train}}(h')$$

$$\operatorname{error}_D(h) > \operatorname{error}_D(h')$$

Overfitting in Decision Tree Learning

Avoid Overfitting

How can we avoid overfitting?

- Stop growing when data split not statistically significant
- Grow full tree then post-prune
- Minimum description length (MDL): Minimize:

```
size(tree) + size(misclassifications(tree))
```


Reduced-Error Pruning

Split data into *training* and validation set Do until further pruning is harmful:

- 1. Evaluate impact on *validation* set of pruning each possible node (plus those below it)
- 2. Greedily remove the one that most improves the *validation* set accuracy

Produces smallest version of most accurate subtree

Effect of Reduced Error Pruning

Rule-Post Pruning

- 1. Convert tree to equivalent set of rules
- 2. Prune each rule independently of each other
- Sort final rules into a desired sequence to use

Method used in C4.5

Converting a Tree to Rules


```
R<sub>1</sub>: If (Outlook=Sunny) \( \text{(Humidity=High) Then PlayTennis=No} \)
```

R₂: If (Outlook=Sunny) ∧ (Humidity=Normal) Then PlayTennis=Yes

R₃: If (Outlook=Overcast) Then PlayTennis=Yes

R₄: If (Outlook=Rain) ∧ (Wind=Strong) Then PlayTennis=No

R₅: If (Outlook=Rain) ∧ (Wind=Weak) Then PlayTennis=Yes

Continuous Valued Attributes

- Create a discrete attribute to test continuous
- ⇒ Temperature = 24.5°C
- \Rightarrow (Temperature > 20.0°C) = {true, false}

Where to set the threshold?

Temperature	15°C	18°C	19°C	22°C	24°C	27°C
PlayTennis	No	No	Yes	Yes	Yes	No

(see paper by [Fayyad, Irani 1993]

Attributes with many Values

- Problem: If an attribute has many values, maximizing InformationGain will select it.
- E.g.: Imagine using Date = 12.7.1996 as attribute perfectly splits the data into subsets of size 1
- Use GainRatio instead of information gain as criteria:
- GainRatio(S, A) = Gain(S, A) / SplitInformation(S, A)
- SplitInformation(S, A) = $-\sum_{i=1..c} |S_i|/|S| \log_2 |S_i|/|S|$, where S_i is the subset for which <u>attribute</u> A has the value v_i

Attributes with Cost

Consider:

- Medical diagnosis : blood test costs 1000 SEK
- Robotics: width_from_one_feet has cost 23 secs.

How to learn a consistent tree with low expected cost?

Replace Gain by:

Gain²(S, A)/Cost(A) [Tan, Schimmer 1990] $2^{\text{Gain}(S, A)} - 1/(\text{Cost}(A) + 1)^w$, $w \in [0,1]$ [Nunez 1988]

Unknown Attribute Values

What is some examples missing values of *A*? Use training example anyway sort through tree

- If node n tests A, assign most common value of A among other examples sorted to node n.
- Assign most common value of A among other examples with same target value
- Assign probability p_i to each possible value v_i of A
 - Assign fraction p_i of example to each descendant in tree

Classify new examples in the same fashion

Cross-Validation

- Estimate the accuracy of a hypothesis induced by a supervised learning algorithm
- Predict the accuracy of a hypothesis over future unseen instances
- Select the optimal hypothesis from a given set of alternative hypotheses
 - Pruning decision trees
 - Model selection
 - Feature selection
- Combining multiple classifiers (boosting)

Holdout Method

Partition data set $D = \{(v_1, y_1), ..., (v_n, y_n)\}$ into training D_t and validation set $D_h = D \setminus D_t$

Training D_t

Validation $D \setminus D_t$

- $acc_h = 1/h \sum_{(v_i, y_i) \in Dh} \delta(I(D_t, v_i), y_i)$
- $I(D_t, v_i)$: output of hypothesis induced by learner I trained on data D_t for instance v_i
- $\delta(i, j) = 1$ if i = j and 0 otherwise

Problems:

- makes insufficient use of data
- training and validation set may be correlated

Cross-Validation

■ k-fold cross-validation splits the data set D into k mutually exclusive subsets $D_1, D_2, ..., D_k$

■ Train and test the learning algorithm k times, each time it is trained on $D \setminus D_i$ and tested on D_i

$$\operatorname{acc}_{\operatorname{cv}} = 1/n \sum_{(vi, yi) \in D} \delta(I(D \setminus D_i, v_i), y_i)$$

Cross-Validation

- Uses all the data for training and testing
- Complete k-fold cross-validation splits the dataset of size m in all (m over m/k) possible ways (choosing m/k instances out of m)
- Leave *n*-out cross-validation sets *n* instances aside for testing and uses the remaining ones for training (leave one-out is equivalent to *n*-fold cross-validation)
- In stratified cross-validation, the folds are stratified so that they contain approximately the same proportion of labels as the original data set

Wrapper Model

Wrapper Model

- Evaluate the accuracy of the inducer for a given subset of features by means of *n*-fold cross-validation
- The training data is split into n folds, and the induction algorithm is run n times. The accuracy results are averaged to produce the estimated accuracy.
- Forward elimination:
 - Starts with the empty set of features and greedily adds the feature that improves the estimated accuracy at most
- Backward elimination:
 - Starts with the set of all features and greedily removes features and greedily removes the worst feature

Readings

- Read Ch. 3 in Mitchell or Ch. 9 in Alpaydin on decision tree learning
- Read at least one out the following three articles
 - "A study of cross-validation and bootstrap for accuracy estimation and model selection" [Kohavi 1995]
 - "Irrelevant features and the subset selection problem" [John, Kohavi, Pfleger]
 - "Multi-Interval Discretization of Continuous-Valued Attributes for Classification Learning" [Fayyad, Irani 1993]