Tutorial 6

DSA1101 Introduction to Data Science

October 12, 2018

Exercise 1. *n*-fold cross validation for *decision trees*

Recall that we studied n-fold cross-validation for the k-nearest neighbor classifier, in which the value of k is varied to control the complexity of the decision surface for the classifier. For decision tree classification, a similar complexity parameter exists, which is denoted as C_p . Heuristically, smaller values of C_p correspond to decision trees of larger sizes, and hence more complex decision surfaces. For this week's tutorial, we will investigate n-fold cross validation for a decision tree classifier.

- (a) Consider the dataset 'bank-sample.csv' we discussed in the lectures. For this exercise, we will fit a decision tree with subscribed as outcome and job, marital, education, default. housing, loan, contact and poutcome as feature variables. We want to find the best C_p value in terms of misclassification error rate.
 - 1. Randomly split the entire dataset into 10 mutually exclusive datasets
 - 2. Let C_p take on the values 10^k for k = -5, -4, -3, ..., 0, ..., 3, 4, 5
 - 3. At each C_p value, run the following loop for j = 1, 2, ..., 10:
 - (a) Set the j^{th} group to be the test set
 - (b) Fit a decision tree on the other 9 sets with the value of C_p
 - (c) Predict the class assignment of subscribed for each observation of the test set
 - (d) Calculate the number of misclassification(s) by comparing predicted versus actual class labels in the test set
 - 4. Determine the best C_p value in terms of misclassification error rate.

```
1 library("rpart")
2 library("rpart.plot")
 #CV for decision tree
 banktrain <- read.table("bank-sample.csv",header=TRUE,sep=",")
  ## drop a few columns to simplify the tree
drops<-c("age", "balance", "day", "campaign",</pre>
 "pdays", "previous", "month", "duration")
11
banktrain <- banktrain [,!(names(banktrain) %in% drops)]
13
14 ## total records in dataset
15 n=dim(banktrain)[1]
17 ## Randomly split into 10 datasets
18 ## We have seen this code before
n_folds=10
20 folds_j <- sample(rep(1:n_folds, length.out = n))</pre>
21 table(folds_j)
22
cp=10^{(-5:5)}
24 misC=rep(0,length(cp))
26 for(i in 1:length(cp)){
27
 misclass=0
28
 for (j in 1:n_folds) {
 test <- which(folds_j == j)</pre>
30
 train=banktrain[-c(test),]
31
 fit <- rpart(subscribed ~ job + marital +</pre>
32
 education+default + housing +
33
 loan + contact+poutcome,
34
 method="class",
35
 data=train,
36
 control=rpart.control(cp=cp[i]),
37
 parms=list(split='information'))
38
39
 new.data=data.frame(banktrain[test,c(1:8)])
40
 ##predict label for test data based on fitted tree
41
 prd=predict(fit,new.data,type='class')
42
43
 misclass = misclass + sum(prd!=banktrain[test,9])
44
 misC[i]=misclass/n
45
  }
46
47
48 plot (log(cp, base=10), misC, type='b')
```

(b) Plot the decision tree fitted with the best C_p value in terms of misclassification rate

```
1 ## determine the best cp in terms of
2 ## misclassification rate
| best.cp =cp[which(misC==min(misC))]
6 ## Fit decision tree
 fit <- rpart(subscribed ~ job + marital +</pre>
 education+default + housing +
 loan + contact+poutcome,
 method="class",
 data=train,
11
 control = rpart.control(cp=best.cp),
12
 parms=list(split='information'))
13
15 ## Plot the tree
rpart.plot(fit, type=4, extra=2)
```