

RANDOM FOREST

simplilearn

Application of Random Forest

Remote Sensing

Used in ETM devices to acquire images of the earth's surface.

Accuracy is higher and training time is less

Object Detection

Multiclass object detection is done using Random Forest algorithms

Provides better detection in complicated environments

Kinect

Random Forest is used in a game console called Kinect

Tracks body movements and recreates it in the game

Application of Random Forest

Remote
Sensing

Used in ETM devices to acquire images of the earth's surface.

Accuracy is higher and training time is less

Object Detection

Multiclass object detection is done using Random Forest algorithms

Provides better detection in complicated environments

Kinect

Random Forest is used in a game console called Kinect

Tracks body movements and recreates it in the game

Application of Random Forest

Kinect

Random Forest is used in a game console called Kinect

Tracks body movements and recreates it in the game

Application of Random Forest

User performs a step

Kinect registers the movement

Marks the user based on accuracy

Application of Random Forest

User performs a step

Kinect registers the movement

Marks the user based on accuracy

Training set to identify body parts

Random forest classifier learns

Identifies the body parts while dancing

Score game avatar based on accuracy

What's in it for you?

- ▶ What is Machine Learning?
- ▶ Applications of Random Forest
- ▶ What is Classification?
- ▶ Why Random Forest?
- ▶ What is Random Forest?
- ▶ Random Forest and Decision Tree
- ▶ Comparing Random Forest and Regression
- ▶ Use Case – Iris Flower Analysis

Types of Machine Learning

Types of Machine Learning

Types of Machine Learning

Types of Supervised Learning

Types of Supervised Learning

What is Classification?

What is Classification?

Solutions under Classification

Solutions under Classification

Solutions under Classification

Solutions under Classification

Solutions under Classification

Solutions under Classification

Why Random Forest?

Why Random Forest?

No overfitting

Use of multiple trees
reduce the risk of
overfitting

Training time is less

High accuracy

Runs efficiently on large
database

For large data, it
produces highly
accurate predictions

Estimates missing data

Random Forest
can maintain
accuracy when a
large proportion of
data is missing

What is Random Forest?

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

Decision Tree 1

Output 1

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

Decision Tree 1

Output 1

Decision Tree 2

Output 2

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

Decision Tree 1

Output 1

Decision Tree 2

Output 2

Decision Tree 3

Output 3

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

What is Random Forest?

Random forest or Random Decision Forest is a method that operates by constructing multiple Decision Trees during training phase.

The Decision of the majority of the trees is chosen by the random forest as the final decision

A robotic arm with a white and black cylindrical design is shown in profile, extending from the left side of the frame towards the right. It is positioned over a light-colored wooden board with a circular hole. The board has two triangular cutouts near the bottom right corner. The background is a plain, light brown color.

Random Forest and Decision Tree

Decision Tree

Decision Tree is a tree shaped diagram used to determine a course of action. Each branch of the tree represents a possible decision, occurrence or reaction

Decision Tree- Important Terms

Entropy

Entropy is the measure of randomness or unpredictability in the dataset

Information gain

Leaf Node

Decision Node

Root Node

Decision Tree - Important Terms

Entropy

Entropy is the measure of randomness or unpredictability in the dataset

High entropy

E1

Decision Tree - Important Terms

Entropy

Entropy is the measure of randomness or unpredictability in the dataset

High entropy

E1

Initial Dataset

Decision split

Set 1

Set 2

Decision Tree - Important Terms

Entropy

Entropy is the measure of randomness or unpredictability in the dataset

High entropy

E1

Initial Dataset

Decision split

Set 1

Set 2

Decision Tree - Important Terms

Decision Tree - Important Terms

Entropy

Information gain

It is the measure of decrease in entropy after the dataset is split

Leaf Node

Decision Node

Root Node

Decision Tree - Important Terms

Decision Tree - Important Terms

Decision Tree - Important Terms

Entropy

Information gain

Leaf Node

Leaf node
carries the
classification or
the decision

Decision
Node

Root Node

Decision Tree - Important Terms

Leaf Node

Leaf node carries the classification or the decision

Decision Tree - Important Terms

Entropy

Information gain

Leaf Node

Decision
Node

Decision node
has two or more
branches

Root Node

Decision Tree - Important Terms

Decision Node

Decision node has two or more branches

Decision Tree - Important Terms

Entropy

Information gain

Leaf Node

Decision
Node

Root Node

The top most Decision node is known as the Root node

Decision Tree - Important Terms

Root Node

The top most Decision node is known as the Root node

A close-up photograph of a white and grey articulated robotic arm. It is positioned over a light-colored wooden surface, specifically a wooden board with a circular hole. The robotic arm's gripper is holding a small, rectangular wooden block, which it is in the process of placing into the hole. The background is a plain, light-colored wall.

How does a Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

Problem statement

To classify the different types of fruits in the bowl based on different features

How does a Decision Tree work?

Problem statement

To classify the different types of fruits in the bowl based on different features

The dataset(bowl) is looking quite messy and the entropy is high in this case

How does a Decision Tree work?

Problem statement

To classify the different types of fruits in the bowl based on different features

The dataset(bowl) is looking quite messy and the entropy is high in this case

Training Dataset

Color	Diameter	Label
Red	3	Apple
Yellow	3	Lemon
Purple	1	Grapes
Red	3	Apple
Yellow	3	Lemon
Purple	1	Grapes

How does a Decision Tree work?

How to split the data

We have to frame the conditions that split the data in such a way that the information gain is the highest

How does a Decision Tree work?

How to split the data

We have to frame the conditions that split the data in such a way that the information gain is the highest

Note

Gain is the measure of decrease in entropy after splitting

How does a Decision Tree work?

Now we will try to choose a condition that gives us the highest gain

How does a Decision Tree work?

Now we will try to choose a condition that gives us the highest gain

We will do that by splitting the data using each condition and checking the gain that we get out them.

How does a Decision Tree work?

The condition that gives us the highest gain will be used to make the first split

We will do that by splitting the data using each condition and checking the gain that we get out them.

How does a Decision Tree work?

Conditions

Color== purple?

Diameter=3

Color== Yellow?

Color== Red?

Diameter=1

Training Dataset

Color	Diameter	Label
Red	3	Apple
Yellow	3	Lemon
purple	1	Grapes
Red	3	Apple
Yellow	3	Lemon
purple	1	Grapes

How does a Decision Tree work?

How does a Decision Tree work?

We split the data

How does a Decision Tree work?

The entropy after splitting has decreased considerably

How does a Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

So the entropy in this case is now zero

How does a Decision Tree work?

How does a Decision Tree work?

How does a Decision Tree work?

How does Random Forest work?

How does a Random Forest work?

Let this be Tree 1

How does a Random Forest work?

Let this be Tree 2

How does a Random Forest work?

Let this be Tree 3

How does a Random Forest work?

How does a Random Forest work?

Now Lets try to classify this
fruit

How does a Random Forest work?

Tree 1 classifies it as an orange

Diameter = 3
Colour = orange
Grows in summer = yes
SHAPE = CIRCLE

How does a Random Forest work?

Tree 2 classifies it as cherries

Diameter = 3
Colour = orange
Grows in summer = yes
SHAPE = CIRCLE

How does a Random Forest work?

Tree 3 classifies it as orange

Diameter = 3
Colour = orange
Grows in summer = yes
SHAPE = CIRCLE

How does a Random Forest work?

How does a Random Forest work?

How does a Random Forest work?

How does a Random Forest work?

How does a Random Forest work?

How does a Random Forest work?

cherry

How does a Random Forest work?

So the fruit is classified
as an orange

How does a Random Forest work?

So the fruit is classified
as an orange

Use Case - Problem Statement

Use Case - Problem Statement

Use Case - Implementation

Use Case - Implementation


```
# Loading the library with the iris dataset
from sklearn.datasets import load_iris

# Loading scikit's random forest classifier library
from sklearn.ensemble import RandomForestClassifier

# Loading pandas
import pandas as pd

# Loading numpy
import numpy as np

# Setting random seed
np.random.seed(0)
```

Use Case - Implementation

```
# Creating an object called iris with the iris data
iris = load_iris()

# Creating a dataframe with the four feature variables
df = pd.DataFrame(iris.data, columns=iris.feature_names)

# Viewing the top 5 rows
df.head()
```


Out[2]:

	sepal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)
0	5.1	3.5	1.4	0.2
1	4.9	3.0	1.4	0.2
2	4.7	3.2	1.3	0.2
3	4.6	3.1	1.5	0.2
4	5.0	3.6	1.4	0.2

Use Case - Implementation

```
# Adding a new column for the species name  
df['species'] = pd.Categorical.from_codes(iris.target,  
iris.target_names)  
  
# Viewing the top 5 rows  
df.head()
```

Out[3]:

	sepal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)	species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

Use Case - Implementation

```
# Creating Test and Train Data  
df['is_train'] = np.random.uniform(0, 1, len(df)) <= .75  
  
# View the top 5 rows  
df.head()
```


Out[4]:

	sepal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)	species	is_train
0	5.1	3.5	1.4	0.2	setosa	True
1	4.9	3.0	1.4	0.2	setosa	True
2	4.7	3.2	1.3	0.2	setosa	True
3	4.6	3.1	1.5	0.2	setosa	True
4	5.0	3.6	1.4	0.2	setosa	True

Use Case - Implementation

```
# Creating dataframes with test rows and training rows
train, test = df[df['is_train']==True], df[df['is_train']==False]

# Show the number of observations for the test and training dataframes
print('Number of observations in the training data:', len(train))
print('Number of observations in the test data:', len(test))
```


```
Number of observations in the training data: 118
Number of observations in the test data: 32
```

Use Case - Implementation

```
# Create a list of the feature column's names  
features = df.columns[:4]  
  
# View features  
features
```

```
Out[7]: Index(['sepal length (cm)', 'sepal width (cm)', 'petal length (cm)',  
 'petal width (cm)'],  
 dtype='object')
```


Use Case - Implementation

```
# Converting each species name into digits  
y = pd.factorize(train['species'])[0]
```

```
# Viewing target  
y
```


Use Case - Implementation

```
# Creating a random forest Classifier.  
clf = RandomForestClassifier(n_jobs=2, random_state=0)  
  
# Training the classifier  
clf.fit(train[features], y)
```

Out[9]: RandomForestClassifier(bootstrap=True, class_weight=None, criterion='gini',
max_depth=None, max_features='auto', max_leaf_nodes=None,
min_impurity_decrease=0.0, min_impurity_split=None,
min_samples_leaf=1, min_samples_split=2,
min_weight_fraction_leaf=0.0, n_estimators=10, n_jobs=2,
oob_score=False, random_state=0, verbose=0, warm_start=False)

Use Case - Implementation

```
# Applying the trained Classifier to the test  
clf.predict(test[features])
```


```
Out[10]: array([0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 1, 1, 2, 2, 1, 1, 2, 2, 2,  
2, 2, 2, 2, 2, 2, 2, 2], dtype=int64)
```

Use Case - Implementation

```
# Viewing the predicted probabilities of the first 10
# observations
clf.predict_proba(test[features])[0:10]
```


```
Out[11]: array([[ 1. ,  0. ,  0. ],
 [ 1. ,  0. ,  0. ],
 [ 1. ,  0. ,  0. ],
 [ 1. ,  0. ,  0. ],
 [ 1. ,  0. ,  0. ],
 [ 1. ,  0. ,  0. ],
 [ 1. ,  0. ,  0. ],
 [ 1. ,  0. ,  0. ],
 [ 0.9,  0.1,  0. ],
 [ 1. ,  0. ,  0. ],
 [ 1. ,  0. ,  0. ]])
```

Use Case - Implementation

```
# mapping names for the plants for each predicted plant class  
preds = iris.target_names[clf.predict(test[features])]
```

```
# View the PREDICTED species for the first five  
observations  
preds[0:5]
```

```
Out[13]: array(['setosa', 'setosa', 'setosa', 'setosa', 'setosa'],  
 dtype='|<U10')
```


Use Case - Implementation

```
# Viewing the ACTUAL species for the first five observations  
test['species'].head()
```


```
Out[14]: 7 setosa  
 8 setosa  
 10 setosa  
 13 setosa  
 17 setosa  
Name: species, dtype: category  
Categories (3, object): [setosa, versicolor, virginica]
```

Use Case - Implementation

```
# Creating confusion matrix
pd.crosstab(test['species'], preds, rownames=[ 'Actual Species'],
 colnames=[ 'Predicted Species'])
```

Out[15]:

		Predicted Species	setosa	versicolor	virginica
		Actual Species			
Actual Species	setosa	13	0	0	
	versicolor	0	5	2	
	virginica	0	0	12	

Use Case - Implementation

Out[15]:

Predicted Species	setosa	versicolor	virginica
Actual Species			
setosa	13	0	0
versicolor	0	5	2
virginica	0	0	12

Total number of predictions = 32

Use Case - Implementation

Out[15]:

Predicted Species	setosa	versicolor	virginica
Actual Species			
setosa	13	0	0
versicolor	0	5	2
virginica	0	0	12

Number of accurate predictions = 30

Use Case - Implementation

Out[15]:

Predicted Species	setosa	versicolor	virginica
Actual Species			
setosa	13	0	0
versicolor	0	5	2
virginica	0	0	12

Number of inaccurate predictions = 2

Use Case - Implementation

Out[15]:

Predicted Species	setosa	versicolor	virginica
Actual Species			
setosa	13	0	0
versicolor	0	5	2
virginica	0	0	12

Model Accuracy

$$\frac{30}{32} \times 100 = 93$$

Use Case - Implementation

Out[15]:

Predicted Species	setosa	versicolor	virginica
Actual Species			
setosa	13	0	0
versicolor	0	5	2
virginica	0	0	12

Model Accuracy

$$\frac{30}{32} \times 100 = 93$$

So the model accuracy
is 93%

Key takeaways

Solutions under Classification

©Simplilearn. All rights reserved.

Why Random Forest

©Simplilearn. All rights reserved.

What is Random Forest?

©Simplilearn. All rights reserved.

How does a Decision Tree work?

©Simplilearn. All rights reserved.

How does a Random Forest work?

©Simplilearn. All rights reserved.

Use Case - Problem Statement

©Simplilearn. All rights reserved.

simplilearn