

CARTNot only Classification and Regression Trees

Marc Garcia

PyData Amsterdam - March 12th, 2016

Introduction

Talk goals

- How decision trees work
- Common problems and advantages
- What they can be used for

Focus on classification

About me

- @datapythonista http://datapythonista.github.io/
- Python user since 2006
- Active Django developer, 2007 2012
 - GSoC 2009: Django localization
- Master in Artificial Intelligence, 2012
- Master in Finance 2014
- Currently working at Bank of America Merrill Lynch in London
- Owner of Quantitative Mining
 - Machine learning applied to digital marketing

Warm up example

Example: The geek party

- We want to **predict attendance** to the geek party
- We know for each possible attendee:
 - Their age
 - The distance from their home to the event location

Data set

		age	distance	attended
	0	38	6169.98	False
	1	49	7598.87	False
import pandas as pd	2	27	3276.07	False
data = {'age': [38, 49, 27, 19, 54, 29, 19, 42, 34, 64, 19, 62, 27, 77, 55, 41, 56, 32, 59, 35],	3	19	1570.43	True
'distance': [6169.98, 7598.87, 3276.07, 1570.43, 951.76,	4	54	951.76	True
139.97, 4476.89, 8958.77, 1336.44, 6138.85, 2298.68, 1167.92, 676.30, 736.85, 1326.52,	5	29	139.97	True
712.13, 3083.07, 1382.64, 2267.55, 2844.18], 'attended': [False, False, False, True, True, False,	6	19	4476.89	False
True, True, True, False, True, True, True, False, True, True, True, True, True, False]}	7	42	8958.77	True
	8	34	1336.44	True
df = pd.DataFrame(data)	9	64	6138.85	True
	10	19	2298.68	False
	11	62	1167.92	True

Data set visualization

```
from bokeh.plotting import figure, show
p = figure(title = 'Event attendance')
p.xaxis.axis_label = 'Distance'
p.vaxis.axis label = 'Age'
p.circle(df[df.attended]['distance'],
 df[df.attended]['age'].
 color='red'.
 legend='Attended',
 fill_alpha=0.2,
 size=10)
p.circle(df[~df.attended]['distance'],
 df[~df.attended]['age'],
 color='blue'.
 legend="Didn't attend".
 fill alpha=0.2,
 size=10)
show(p)
```


Using a linear model

Linear model

How is the model?

$$\theta_{intercept} + \theta_{age} \cdot age + \theta_{distance} \cdot distance >= 0$$
 (1)

Using a decision tree


```
from sklearn.tree import DecisionTreeClassifier

dtree = DecisionTreeClassifier()
dtree.fit(df[['age', 'distance']], df['attended'])
cart_plot(dtree)
```


How is the model?

```
def decision tree model (age, distance):
 if distance >= 2283.11:
 if age >= 40.00:
 if distance >= 6868.86:
 if distance >= 8278.82:
 return True
 else.
 return False
 else.
 return True
 else:
 return False
 else:
 if age >= 54.50:
 if age >= 57.00:
 return True
 else:
 return False
 else:
 return True
```


Properties

Overfitting

- Decision trees will overfit
- But will generalize using next parameters:
 - min samples leaf
 - min_samples_split
 - max depth
 - max leaf nodes

Performance

- Compared to a plain logistic regression, decision trees can be:
 - Training: one order of magnitude slower
 - Prediction: one order of magnitude slower
- Obviously depends on many factors (size of data, depth of tree, etc)

Standardization / Normalization

- Not required
- Using original units we will be able to understand the tree better

Feature selection

- We get feature selection for free
- If a feature is not relevant, it is not used in the tree
- sklearn: Gives you the feature importances:

```
>>> list(zip(['age', 'distance'],
... dtree.feature_importances_))
[('age', 0.5844155844155845), ('distance', 0.41558441558441556)]
```


Feature extraction and data cleaning

- We need to take care of it
- Most of the times, we can improve more the results by better data, than by better models
- We can capture the correlation between variables in new variables (e.g. PCA)
 - Remember that decision boundaries are always orthogonal to the axis

Categorical variables and missing values

- Decision trees can deal with them
- But this depends on the implementation
 - sklearn uses float without missing values
- Ordinal categorical variables are treated nicely
 - They have an intrinsic order, and grouped with neighbours

Binning

- We can add domain knowledge to the classifier
- Avoid Highly-branching attributes bias
- Two types:
 - Unify values. e.g. 20, 20, 30, 30, 30, 40, 50, 50
 - Binary variables. e.g. lives_in_the_city (yes/no)
- Where to cut cyclic variables? e.g. hour of the day

Unbalanced data

- According to the literature, decision tree is biased towards the dominant class
- In my experience, it behaves better than linear models without treatment
- But classical techniques like weighting can be applied

Model debugging

- We can know why we got a prediction
- Contrast with common sense and domain knowledge
- Apply changes:
 - To the data (useful to other models)
 - To the model parameters
 - To the model itself

Stability

- Small changes in data, can cause a big change in the model
- Random Forests help preventing this

Training

Basic algorithm

```
def train_decision_tree(x, y):
 feature, value = get_best_split(x, y)

 x_left, y_left = x[x[feature] < value], y[x[feature] < value]
 if len(y_left.unique()) > 1:
 left_node = train_decision_tree(x_left, y_left)
 else:
 left_node = None

 x_right, y_right = x[x[feature] >= value], y[x[feature] >= value]
 if len(y_right.unique()) > 1:
 right_node = train_decision_tree(x_right, y_right)
 else:
 right_node = None

return Node(feature, value, left_node, right_node)
```


Best split

Candidate split 1	age	18	19	21	27	29	34	38	42	49	54	62	64
	attended	F	F	T	F	T	T	F	T	F	T	T	T
					_								

Split	True	False
Left	0	1
Right	7	4

Split	True	False
Left	0	2
Right	7	3

Best split algorithm


```
def get_best_split(x, y):
 best split = None
 best entropy = 1.
 for feature in x.columns.values:
 column = x[feature]
 for value in column.iterrows():
 a = v[column < value] == class a value
 b = v[column < value] == class b value
 left weight = (a + b) / len(v.index)
 left entropy = entropy(a, b)
 a = v[column >= value] == class a value
 b = v[column >= value] == class b value
 right_items = (a + b) / len(y.index)
 right_entropy = entropy(a, b)
 split entropy = left weight * left etropy + right weight * right entropy
 if split_entropy < best_entropy:</pre>
 best split = (feature, value)
 best_entropy = split_entropy
 return best_split
```


Entropy

For a given subset¹:

$$entropy = -Pr_{attending} \cdot \log_2 Pr_{attending} - Pr_{\neg attending} \cdot \log_2 Pr_{\neg attending}$$
 (2)

¹Note that pure splits have an entropy of $0 \cdot \infty = 0$

CART: Not only Classification and Regression Trees - Marc Garcia

import math

Entropy algorithm

```
def entropy(a, b):
 total = a + b
 prob_a = a / total
 prob_b = b / total
 return - prob_a * math.log(prob_a, 2) \
```

- prob b * math.log(prob b, 2)

Information gain

For a given **split**:

$$information_gain = entropy_{parent} - \left(\frac{items_{left}}{items_{total}} \cdot entropy_{left} + \frac{items_{right}}{items_{total}} \cdot entropy_{right}\right) \quad (3)$$

Applications

Besides classification

- Exploratory analysis
 - Visualize your model to see if it makes sense
 - Detect problems in your data
- Probability estimation
 - Uses frequencies
 - Linear models use distance to the decision boundary, which IMHO is a worse heuristic
- Regression
 - Simple method: Constant value for each split
 - Advanced methods: Linear regression (or other) for each split

Summary

- Different approach than linear models
- Stright-forward algorithm theory
- Multiple usages: classification, regression, etc.
- Strong points:
 - Not a black box: visualize and debug
 - Implicit preprocessing: feature selection, normalization
- Weak points:
 - Need to control overfitting
 - Performance compared to logit
 - Feature extraction and binning to improve results

Thank you

QUESTIONS?

Appendix

Tree to nodes

CART plot decision boundaries (I)

```
from collections import namedtuple, deque
from functools import partial
class NodeRanges (namedtuple ('NodeRanges', 'node, max x, min x, max y, min y')):
 pass
def cart plot(nodes):
 nodes = tree to nodes(dtree)
 plot = base_plot()
 add_line = partial(plot.line, line_color='black', line_width=2)
 stack = deque()
 stack.append(NodeRanges(node=nodes[0],
 max_x=df['distance'].max(),
 min x=df['distance'].min(),
 max_y=df['age'].max(),
 min_y=df['age'].min()))
# (continues)
```

CART: Not only Classification and Regression Trees - Marc Garcia

CART plot decision boundaries (II)

```
while len(stack):
 node, max x, min x, max v, min v = stack.pop()
 feature, threshold, left, right = node
 if feature == 'distance'.
 add_line(x=[threshold, threshold], y=[min_y, max_y])
 elif feature == 'age':
 add line(x=[min x, max x], v=[threshold, threshold])
 else:
 continue
 stack.append(NodeRanges(node=nodes[left].
 max x=threshold if feature == 'distance' else max x.
 min x=min x.
 max_y=threshold if feature == 'age' else max_y,
 min v=min v))
 stack.append(NodeRanges(node=nodes[right],
 max_x=max_x
 min_x=threshold if feature == 'distance' else min_x,
 max_v=max_v,
 min_y=threshold if feature == 'age' else min_y))
```


CART tree Jupyther notebook

```
import pydot
from IPython.display import Image

def print_cart_notebook(clf, features):
 dot_data = StringIO.StringIO()
 tree.export_graphviz(clf, feature_names=features, out_file=dot_data)
 data = dot_data.getvalue().encode('utf-8')
 graph = pydot.graph_from_dot_data(data).create_png()
 return Image(graph)
```