

UseR! Kaggle Titanic and The Conditional Random Forest

Bryan R. Balajadia

https://github.com/bbalajadia

DataSciencePH

Motivation

Overview

- Basics
 - □ Random Forests
 - □ Variable importance (Gini vs. Permutation)
 - □ R implementation
- Practical Example
 - □ Titanic: Machine Learning from Disaster
- Summary

What are Random Forests?

Breiman and Cutler's

- Supervised Learning
- Ensemble of multiple independent decision trees
- Small sample sizes with many dependent variables
- Applicable even to mutually dependent variables

(e.g., wealth and education level)

Random Forests

Basic Algorithm for Classification

- Let ntree be the number of trees to build
- For each of ntree iterations
 - Select a new bootstrap sample from training set

 Bootstrap sampling:

"Bag" = 2/3 of the data; train

"Out-Of-Bag" = the remaining 1/3; test

- 2. Grow an un-pruned tree on this bootstrap
- 3. At each internal node, randomly select mtry predictors and determine the best split using only these predictors.

"Overall prediction = Majority vote from all individually built trees."

Example of (Small) Random Forests

Image: Carolin Strobl

Random Forests in R

randomForest (pkg: RandomForest)

Employs information metrics (e.g., Gini coefficient) for selecting the variable at specific split

<u>Variable-selection bias</u>: biased in favor of continuous variables and variables with many categories

Cforest (pkg: party)

Utilizes conditional inference trees to avoid selection bias in

randomForest

Practical example

Titanic: Machine Learning from Disaster

Titanic: Machine Learning From Disaster

The sinking of the RMS Titanic is one of the most infamous shipwrecks in history.

On April 15, 1912, during her maiden voyage, the Titanic sank after colliding with an iceberg, killing 1502 out of 2224 passengers and crew.

This sensational tragedy shocked the international community and led to better safety regulations for ships.

There were not enough lifeboats for everyone!

- **64**: The number of lifeboats the Titanic was capable of carrying
- **48:** The number of lifeboats originally planned for Titanic by the chief designer Alexander Carlisle, 3 on each davit
- **20:** The number of lifeboats actually carried aboard

Titanic Disaster: A priori knowledge

Who were more likely to survive? Gender

More likely to survive

- Females
- Children
- 1st Class Passengers
- Traveling with Family

More likely to perish

- Males
- Adults
- 2nd and 3rd Class Passengers
- Traveling alone

Titanic Dataset

Predictor Variables

- ☐ Passenger Class (Pclass)
- ☐ Passenger Name (Name)
- □ Sex (Sex)
- ☐ Age (Age)
- ☐ No. of Sibling/Spouse aboard (SibSp)
- □ No. of Parent/Child aboard (Parch)
- ☐ Ticket number (Ticket)
- ☐ Fare (Fare)
- ☐ Passenger Cabin (Cabin)
- ☐ Port of Embarkation (Embarked)

Survived (1 = Yes; 0 = No)

Feature Engineering

```
## Create Title variable using the Name info
## Hypothesis: Title is linked to AGE and SOCIAL STATUS
all$Name <- as.character(all$Name)
all$Title <- sapply(all$Name, FUN=function(x)
 {strsplit(x, split='[,.]')[[1]][2]})
all$Title <- sub(' ', '', all$Title)</pre>
all$Title <- factor(all$Title)
## Family Size
all$FamilySize <- all$SibSp + all$Parch + 1
 Model:
 Survived ~ Pclass + Sex + Age + Fare +
```

Embarked + Title + FamilySize

Model: randomForest (pkg: randomForest)

```
library(randomForest)
set.seed(1992) #RANDOM Forest!
fit <- randomForest (Survived ~ Pclass + Sex + Age +
Fare + Embarked + Title + FamilySize, data=train,
ntree=1501, importance=TRUE)
## Create a prediction
pred <- predict(fit, OOB=TRUE, test)</pre>
```

KAGGLE RESULT:

0.79426

Conditional RF: cforest (pkg: party)

```
## Conditional Random Forest Model
library(party)
set.seed(1992) #RANDOM Forest!
data.controls <- cforest unbiased(ntree=1501, mtry=3))</pre>
fit <- cforest(Survived ~ Pclass + Sex + Age + Fare +
Embarked + Title + FamilySize, data=train, controls =
data.controls)
## Create a prediction and write a submission file
pred <- predict(fit, OOB=TRUE, test, type = "response")</pre>
 KAGGLE RESULT:
```


0.80383

Variable Importance

randomForest()
Prediction Accuracy: 79.426 %

cforest()
Prediction Accuracy: 80.383%

When to use what? RF vs Conditional RF

☐ If predictor variables are of <u>different types</u>:

```
use Cforest (pkg: party)
```

else feel free to use:

```
randomForest (pkg: RandomForest)
```

☐ If predictor variables are <u>highly correlated</u>:

```
use Cforest (pkg: party)
```


References

Hothorn, T., K. Hornik, and A. Zeileis (2006). Unbiased recursive partitioning: A conditional inference framework. Journal of Computational and Graphical Statistics 15(3), 651–674.

Strobl, C., A.-L. Boulesteix, T. Kneib, T. Augustin, and A. Zeileis (2008). Conditional variable importance for random forests. BMC Bioinformatics 9:307.

Altmann, A., L. Tolosi, O. Sander, and T. Lengauer (2010). Permutation importance: a corrected feature importance measure. Oxford University Press