10 - Trees: Demo

R Code for analyzing CART regression trees

SYS 6018 | Fall 2019

10-trees_demo.pdf

Contents

1	Trees Intro		
	1.1	Required R Packages	2
	1.2	Baseball Salary Data	2
2		ression Tree	2
	2.1	Build Tree	2
	2.2	Evaluate Tree	4
	2.3	Regression Tree example with 2 dimensions only	6
3	Details of Splitting (for Regression Trees)		
	3.1	First Split	10
	3 2	Second Split	15

1 Trees Intro

1.1 Required R Packages

We will be using the R packages of:

- rpart for classification and regression trees (CART)
- rpart.plot for prp () which allows more plotting control for trees
- randomForest for randomForest () function
- ISLR for Hitters baseball data
- tidyverse for data manipulation and visualization

```
library(ISLR)
library(rpart)
library(rpart.plot)
library(randomForest)
library(tidyverse)
```

1.2 Baseball Salary Data

The goal is to build models to predict the (log) salary of baseball players

```
head (bball)
#> AtBat Hits HmRun Runs RBI Walks Years CAtBat CHits CHmRun CRuns CRBI CWalks
#> 1 315 81 7 24 38 39 14 3449 835 69 321 414 375
#> 2 479 130 18 66 72 76 3 1624 457
#> 4 321 87 10 39 42 30 2 396 101
 63 224 266 263
 12 48 46
 33
#> 5 594 169 4 74 51 35 11 4408 1133
 19 501 336 194
#> 6 185 37 1 23 8 21 2 214 42 1 30 9
#> 7 298 73 0 24 24 7 3 509 108 0 41 37
 12
#> League Division PutOuts Assists Errors Y NewLeague
#> 1 N W 632 43 10 6.163 N
 W
 82
 A
 880
 14 6.174
#> 2
 805 40
282 421
 40
 E
 N
#> 4
 N
 4 4.516
 W
#> 5
 A
 25 6.620
 A
 N
 7 4.248
#> 6
 76 127
 E
 A
#> 7 A W 121 283 9 4.605
```

2 Regression Tree

2.1 Build Tree

```
\#> n=200
#>
#>
 CP nsplit rel error xerror xstd
#> 1 0.61187 0 1.0000 1.0034 0.07223
#> 2 0.08077
 1 0.3881 0.4361 0.04334
#> 2 0.08077
#> 3 0.05616
 2 0.3074 0.3754 0.04487
#> 4 0.05037
#> 5 0.01840
 3 0.2512 0.3534 0.04483
 4 0.2008 0.2500 0.02677
#> 6 0.01381
#> 7 0.01000
 5 0.1824 0.2553 0.02637
#> 7 0.01000
 6 0.1686 0.2433 0.02594
#>
#> Variable importance
#> CAtBat CHits CRuns CRBI CWalks CHmRun Hits AtBat Runs Walks
 RBI
#> 17
 17 16 15 14 11 2 2 2 2 1
#> HmRun
#> 1
#>
#> Node number 1: 200 observations
#> mean=5.898, MSE=0.8053
length(unique(tree$where))
 # number of leaf nodes
#> [1] 7
#-- Plot Tree
library(rpart.plot) # for prp() which allows more plotting control
prp(tree, type=1, extra=1, branch=1)
```


```
# rpart() functions can also plot (just not as good):
# plot(tree, uniform=TRUE)
# text(tree, use.n=TRUE, xpd=TRUE)
```

2.2 Evaluate Tree

```
#- mean squared error function
mse <- function(yhat, y) {
 yhat = as.matrix(yhat)
 apply(yhat, 2, function(f) mean((f-y)^2))
}

mse(predict(tree), bball$Y)  # training error
#> [1] 0.1358
mse(predict(tree, X.test), Y.test)  # testing error
#> [1] 0.4931
```

Build a more complex tree

```
#-- More complex tree
# see ?rpart.control() for details
# xval: number of cross-validations
# minsplit: min obs to still allow a split
 # cp: complexity parameter
tree2 = rpart(Y~., data=bball, xval=0, minsplit=5, cp=0.005)
summary(tree2, cp=1)
#> Call:
#> rpart(formula = Y ~ ., data = bball, xval = 0, minsplit = 5,
\#> cp = 0.005)
 \#> n=200
 #>
 #>
 CP nsplit rel error
#> 1 0.611866 0 1.00000

#> 2 0.080767 1 0.38813

#> 3 0.056162 2 0.30737

#> 4 0.050368 3 0.25121

#> 5 0.018404 4 0.20084

#> 6 0.013809 5 0.18243

#> 7 0.008264 6 0.16862

#> 8 0.007883 7 0.16036

#> 9 0.007740 8 0.15248

#> 10 0.007267 9 0.14474

#> 11 0.007129 10 0.13747

#> 12 0.006491 11 0.13034

#> 13 0.005916 12 0.12385

#> 14 0.005816 14 0.11202

#> 15 0.005332 15 0.10620

#> 16 0.00578
#> 1 0.611866 0 1.00000
#> 16 0.005078
 16 0.10087
#> 17 0.005000
 18 0.09071
#>
#> Variable importance
#> CAtBat CHits CRuns CRBI CWalks CHmRun Hits AtBat Runs RBI Walks
#> 17 17 16 15 13 10 2 2 2
#> HmRun Years
#>
 1
 7
#>
#> Node number 1: 200 observations
#> mean=5.898, MSE=0.8053
length (unique (tree2$where))
#> [1] 19
```

10 - Trees: Demo SYS 6018 | Fall 2019 5/16

```
prp(tree2, type=1, extra=1, branch=1)
```


```
yes CAtBat < 1247 no
 5.9
n=200
CRBI < 56
 Hits < 118
 6.4
n=129
 CHits < 460
 CAtBat < 843
 Walks < 44
 n=39
 n=60
 n=69
 < 110
 HmRun >= 16
 CRBI < 188
 Walks < 67
 5.5
n=18
 5.8
n=9
 6.4
n=19
  (n=21)
 (n=60)
 105
 PutOuts < 1114
 6.7
n=36
 6
 CRuns < 568
 6.6
n=34
 RBI < 52
 5.9
n=36
 7.2
n=21
 6.6
 Hits < 72
 5.9
n=22
```

```
mse (predict(tree2), bball$Y)  # training error
#> [1] 0.07305
mse (predict(tree2, X.test), Y.test)  # testing error
#> [1] 0.552
```

Now, fit a set of tree for range of cp values.


```
cp = seq(.05,0,length=100) # cp is like a penalty on the tree size
for(i in 1:length(cp)) {
 if(i == 1) {train.error = test.error = nleafs = numeric(length(cp))}
 tree.fit = rpart(Y~.,data=bball, xval=0, minsplit=5, cp=cp[i])
 train.error[i] = mse(predict(tree.fit),bball$Y) # training error
 test.error[i] = mse(predict(tree.fit,X.test),Y.test) # testing error
 nleafs[i] = length(unique(tree.fit$where))
}

plot(range(cp),range(train.error,test.error),typ='n',xlab="cp",ylab="mse",las=1)
lines(cp,train.error,col="black",lwd=2)
lines(cp,test.error,col="red",lwd=2)
legend("top",c('train error','test error'),col=c("black","red"),lwd=2)
axis(3,at=cp,labels=nleafs)
mtext("number of leaf nodes",3,line=2.5)
```


2.3 Regression Tree example with 2 dimensions only

Consider the two variables Years and Hits and their relationship to Y.

Let's fit a tree with the two predictors

```
#-- Fit tree to only Years and Hits
tree3 = rpart(Y~Years+Hits, data=bball)
summary(tree3, cp=1)
#> Call:
#> rpart(formula = Y ~ Years + Hits, data = bball)
\#> n=200
#>
 CP nsplit rel error xerror xstd
#> 1 0.47952 0 1.0000 1.0110 0.07293
 1
#> 2 0.15162
 0.5205 0.5722 0.06131
#> 3 0.05761
 2
 0.3689 0.4242 0.05369
#> 4 0.02587
 3 0.3113 0.3831 0.04738
#> 5 0.01892
 4 0.2854 0.3593 0.04643
 5 0.2665 0.3427 0.04869
#> 6 0.01019
#> 7 0.01011
 6 0.2563 0.3539 0.05074
#> 8 0.01000
 7 0.2462 0.3539 0.05074
#>
#> Variable importance
#> Years Hits
#>
 73
#>
#> Node number 1: 200 observations
#> mean=5.898, MSE=0.8053
length(unique(tree3$where))
 # number of leaf nodes
#> [1] 8
prp(tree3, type=1, extra=1, branch=1)
```


This shows the leaf regions (in 2D).

And we can also use more complex trees:

```
#-- Fit more complex tree to only Years and Hits
tree4 = rpart(Y~Years+Hits,data=bball,xval=0,minsplit=5,cp=0.001)
length(unique(tree4$where))  # number of leaf nodes
#> [1] 44
prp(tree4, type=1, extra=1, branch=1)
```


3 Details of Splitting (for Regression Trees)

Consider only two dimensions, hits and years on which to make first split.

3.1 First Split

3.1.1 Split on Years


```
## Split by Years
years = split_info(x=bball$Years, y=bball$Y)
head(years)
#> # A tibble: 6 x 9
 split.pt n.L
 n.R est.L est.R SSE.L SSE.R
 <dbl> <int> <int> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <
#>
#> 1
 1.5
 13
 187 4.57 5.99 1.37 135. 137.
 2.5
 29
 4.68 6.11 3.63 107. 110.
#> 2
 171
#> 3
 3.5
 47
 153
 4.80
 6.23 8.29
 79.0 87.3 73.8
#> 4
 4.5
 71
 129
 5.06
 6.36 26.5
 57.3
 83.8
 5.5 88 112 5.27 6.39 52.7 45.7 98.4 62.6
```

```
#> 6 6.5 108 92 5.45 6.43 78.3 34.7 113. 48.1


ggplot(years,aes(x=split.pt,y=SSE)) + geom_line() + geom_point()

#> Warning: Removed 1 rows containing missing values (geom_path).

#> Warning: Removed 1 rows containing missing values (geom_point).
```


```
filter(years, min_rank(SSE) == 1) # optimal split point for Years
#> # A tibble: 1 x 9
#> split.pt n.L n.R est.L est.R SSE.L SSE.R SSE gain
 <dbl> <int> <int> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <
 4.5 71 129 5.06 6.36 26.5 57.3 83.8 77.2
#> 1
ggplot (years, aes (x=split.pt)) +
 geom_line(aes(y=est.L,color="left")) +
 # mean left of split pt
  geom_line(aes(y=est.R,color="right")) +
 # mean right of split pt
 geom_hline(yintercept=mean(bball$Y))+
 # overall mean
 scale_color_manual("mean", values=c('left'='red', 'right'='blue')) +
 geom_point (data=bball, aes (x=Years, y=Y))
 # add points
#> Warning: Removed 1 rows containing missing values (geom_path).
#> Warning: Removed 1 rows containing missing values (geom_path).
```


3.1.2 Split on Hits

```
## Split by Hits
hits = split_info(x=bball$Hits,y=bball$Y)
head(hits)
#> # A tibble: 6 x 9
#> split.pt n.L n.R est.L est.R SSE.L SSE.R SSE gain
#>
 <dbl> <int> <int> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <
#> 1
 29.5 1 199 5.25 5.90 0 161. 161. 0.426
#> 2
 34.5
 3 197 5.46 5.90 0.922 160. 160. 0.596
 4 196 5.15 5.91 2.02
 157. 159. 2.26
#> 3
 38
 156. 158. 2.74
 39.5
 6 194 5.23 5.92 2.19
#> 4
 40.5 7 193 5.13 5.93 2.65
 154. 157. 4.30
#> 5
 9 191 4.96 5.94 3.57
 149. 153. 8.25
 41.5
ggplot(hits,aes(x=split.pt,y=SSE)) + geom_line() + geom_point()
#> Warning: Removed 1 rows containing missing values (geom_path).
#> Warning: Removed 1 rows containing missing values (geom_point).
```


```
filter(hits, min_rank(SSE) == 1)
 # optimal split point for Hits
#> # A tibble: 1 x 9
#> split.pt n.L n.R est.L est.R SSE.L SSE.R SSE gain
110. 107 93 5.46 6.40 61.3 55.9 117. 43.9
ggplot (hits, aes (x=split.pt)) +
 geom_line(aes(y=est.L,color="left")) +
 # mean left of split pt
 geom_line(aes(y=est.R,color="right")) +
 # mean right of split pt
 geom_hline(yintercept=mean(bball$Y))+ # overall mean
 scale_color_manual("mean", values=c('left'='red', 'right'='blue')) +
 geom_point(data=bball, aes(x=Hits, y=Y))  # add points
#> Warning: Removed 1 rows containing missing values (geom_path).
#> Warning: Removed 1 rows containing missing values (geom_path).
```


3.1.3 Find best variable to split on

```
## No splits
sum((bball$Y-mean(bball$Y))^2) # SSE if no splits are made
#> [1] 161.1
# (nrow(bball)-1)*var(bball$Y)
## Results (see function split_metrics at top of file)
# splitting on Years gives the best reduction in SSE, so we would split on
# Years (at a value of 4.5).
sum((bball$Y-mean(bball$Y))^2)
 # no split
#> [1] 161.1
filter(years, min_rank(SSE) == 1) # split on years
#> # A tibble: 1 x 9
#> split.pt n.L n.R est.L est.R SSE.L SSE.R SSE gain
#> 1
 4.5 71 129 5.06 6.36 26.5 57.3 83.8 77.2
filter(hits, min_rank(SSE) == 1) # split on hits
#> # A tibble: 1 x 9
#> split.pt n.L n.R est.L est.R SSE.L SSE.R SSE gain
 <dbl> <int> <int> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <
#>
 110. 107 93 5.46 6.40 61.3 55.9 117. 43.9
split_metrics(bball$Years, bball$Y, 4.5)
#> # A tibble: 2 x 3
#> region SSE
 <chr> <dbl> <int>
#> 1 LEFT
 26.5 71
#> 2 RIGHT 57.3 129
## Comparison of splitting on both variables
bind_rows(hits=hits, years=years, .id="split.var") %>%
```

```
ggplot(aes(x=split.pt, y=SSE)) + geom_line() + geom_point() +
facet_wrap(~split.var, scales="free_x")
#> Warning: Removed 1 rows containing missing values (geom_path).
#> Warning: Removed 2 rows containing missing values (geom_point).
```


3.2 Second Split

```
#-- 2nd Split
# now we have to compare 4 possibilities. We can split on Years or Hits, but
# use data that has Years < 4.5 or Years > 4.5
left = (bball$Years<=4.5)</pre>
 # split point from previous step
years2.L = split_info(x=bball$Years[left],y=bball$Y[left])
years2.R = split_info(x=bball$Years[!left], y=bball$Y[!left])
hits2.L = split_info(x=bball$Hits[left], y=bball$Y[left])
hits2.R = split_info(x=bball$Hits[!left], y=bball$Y[!left])
#-- Find best region to split on
max(years2.L$gain, na.rm=TRUE)
#> [1] 9.278
max (years2.R$gain, na.rm=TRUE)
#> [1] 1.576
max(hits2.L$gain, na.rm=TRUE)
#> [1] 8.726
max(hits2.R$gain, na.rm=TRUE)
#> [1] 24.42
hits2.R[which.max(hits2.R$gain),]
#> # A tibble: 1 x 9
#> split.pt n.L n.R est.L est.R SSE.L SSE.R SSE gain
118. 69 60 5.95 6.83 22.6 10.3 32.9 24.4
```

```
# 2nd split on Hits <= 117.5 in region 2.

#-- Summary of Splits
# Rule 1: Years < 4.5
# Rule 2: Years >= 4.5 & Hits < 117.5
# ...
prp(tree3, type=1, extra=1, branch=1)</pre>
```

