Problem Set 11

Due: 6/1

Part One: Hand-Written Exercise

1. Please make a summary of decision tree, bagging, random forest and boosting.

Part Two: Computer Exercise

- 1. Load the Boston data set in R and create a new variable High, which is a binary response and equals "yes" when medv > 22 and "no" otherwise. Please answer the following questions:
 - (a) Let High be our variable of interest and all the other variables in the data set, except for medv, be our predictors.
 - Please construct a bagging model with 500 trees, what is the variable that, on average, decrease the Gini index the most (hence most important) according to this model?
 - (b) Let **High** be our variable of interest and all the other variables in the data set, except for **medv**, be our predictors.
 - Please construct a bagging model with 500 trees and a random forest with 500 trees and m (number of variables that can be considered for each split) = 3. Plot the OOB error across different number of trees for these two models.
 - (c) Let medv be our variable of interest and all the other 13 variables in the data set, except for High, be our predictors.
 - Please construct a boosting model with $\lambda = 0.1$, and d (interaction depth) = 1, 2, 3, 4. Choose the best number of trees for each model, using 10-fold CV, ranging from 1 to 1000. The optimal number of trees should be different for each d.
 - (d) Following (e), among the four models from (4.a) ($\lambda = 0.1$, d = 1, ..., 4 with corresponding optimal number of trees), which yield the smallest 10-fold CV error?