

Lecture 9

Yueming Jin ymjin@nus.edu.sg

Electrical and Computer Engineering Department
National University of Singapore

Acknowledgement: EE2211 development team Thomas, Helen, Xinchao, Kar-Ann, Chen Khong, Robby and Haizhou

Course Contents

- Introduction and Preliminaries (Xinchao)
 - Introduction
 - Data Engineering
 - Introduction to Probability and Statistics
- Fundamental Machine Learning Algorithms I (Yueming)
 - Systems of linear equations
 - Least squares, Linear regression
 - Ridge regression, Polynomial regression
- Fundamental Machine Learning Algorithms II (Yueming)
 - Over-fitting, bias/variance trade-off
 - Optimization, Gradient descent
 - Decision Trees, Random Forest
- Performance and More Algorithms (Xinchao)
 - Performance Issues
 - K-means Clustering
 - Neural Networks

Fundamental ML Algorithms: Decision Trees, Random Forest

Module III Contents

- Overfitting, underfitting and model complexity
- Bias-variance trade-off
- Regularization
- Loss function
- Optimization
- Gradient descent
- Decision trees
- Random forest

Review

- Supervised learning: given feature(s) x, we want to predict target y to be some f(x)
 - If y is continuous, problem is called "regression"
 - If y is discrete, problem is called "classification"
- Previous lectures used linear models for regression (and classification)
 - Nonlinearity added by using polynomial regression or other learning models
- New approach today: trees

Decision Tree Classification Example

• Goal: predict class labels using two features $x_1 \& x_2$

Decision Tree Classification

Example • In our test set, we observe datapoint Δ shown below. How would the decision tree classify this point?

Basic Terminologies

A-B-C forms a **sub-tree** or **branch**. A is **parent node** of B and C; B and C are **children nodes** of A.

Building a Classification Decision

Tree

- Classification tree learning (or tree induction or tree growing) is the construction of a classification tree given training data
- For a given training set, there can be many trees with 0 training error, so we prefer less "complex" trees
- Complexity can be defined as number of nodes in the tree
- Finding smallest tree is computationally hard, so we typically use some greedy algorithm not guaranteed to find the best tree
- We need to first define the concept of node impurity

Node Impurity

 "Purity" is desirable because if a node contains only training data from one class, then prediction for training data in the node is perfect

Node Impurity Measures

- Let
 be class 1 &
 be class 2
- For particular node m, let p_i be the fraction (or probability) of data samples in node m belonging to class i
- Let Q_m be impurity of node m
- 3 impurity measures: Gini, entropy, misclassification rate

Gini Impurity

- Let K = # classes, define $Q_m = 1 \sum_{i=1}^K p_i^2 = 1 p_1^2 p_2^2$
- Node A: $Q_A = 1 (8/13)^2 (5/13)^2 = 0.4734$
- Node B: $Q_B = 1 (2/7)^2 (5/7)^2 = 0.4082$
- Node C: $Q_C = 1 1^2 0^2 = 0$
- Overall Gini (depth 1) = fraction of data samples in node B x $Q_{\rm B}$ + fraction of data samples in node C x $Q_{\rm C}$

•
$$\left(\frac{7}{13}\right) \times 0.4082 + \left(\frac{6}{13}\right) \times 0 = 0.2198$$

- Observe lower impurity at depth 1 compared with root
- Same Gini formula for more than 2 classes:

$$Q_m = 1 - \sum_{i=1}^K p_i^2$$

Entropy

- Let K = # classes, define $Q_m = -\sum_{i=1}^K p_i \log_2 p_i = -p_1 \log_2 p_1 p_2 \log_2 p_2$
- Node A: $Q_A = -(8/13)\log_2(8/13) (5/13)\log_2(5/13) = 0.9612$
- Node B: $Q_B = -(2/7)\log_2(2/7) (5/7)\log_2(5/7) = 0.8631$
- Node C: $Q_C = -1 \log_2 1 0 \log_2 0 = 0$
- Overall entropy (depth 1) = fraction of data samples in node B x $Q_{\rm B}$
 - + fraction of data samples in node C x $Q_{\rm C}$

•
$$\left(\frac{7}{13}\right) \times 0.8631 + \left(\frac{6}{13}\right) \times 0 = 0.4648$$

- Observe lower impurity at depth 1 compared with root
- Same entropy formula for more than 2 classes:

$$Q_m = -\Sigma_{i=1}^K p_i \log_2 p_i$$

Misclassification rate

- Let K = # classes, define $Q_m = 1 \max_i p_i = 1 \max(p_1, p_2)$
- Node A: $p_1 > p_2$, so best classification = class 1 => $Q_{\rm A} = 1 8/13 = 5/13$
- Node B: $p_2 > p_1$, so best classification = class 2 => $Q_{\rm B} = 1 5/7 = 2/7$
- Node C: $p_1 > p_2$, so best classification = class 1 => $Q_{\rm C} = 1 1 = 0$
- Overall misclassification rate (depth 1) = fraction of data samples in node B x $Q_{\rm B}$ + fraction of data samples in node C x $Q_{\rm C}$

•
$$\left(\frac{7}{13}\right) \times \left(\frac{2}{7}\right) + \left(\frac{6}{13}\right) \times 0 = 0.1538$$

- Observe lower impurity at depth 1 compared with root
- Same misclassification rate formula for more than 2 classes: $Q_m = 1 \max_i p_i$

Classification Tree Learning

Algorithm: Classification Tree Learning

Input: Impurity measure Q, parameter $max_depth \& training set$

Output: Tree

- 1 root \leftarrow all training samples
- 2 for $d \leftarrow 1$ to max_depth do
- **3** for each leaf node m at depth d-1 do

Find best feature & best threshold, so splitting node m into two reduces the most impurity

Use decision rule to distribute training samples from node m across two new leaf nodes

6 return tree

5

Advantages / Disadvantages

Advantages

Easy to visualize & understand tree

Advantages / Disadvantages

Advantages

- Easy to visualize & understand tree
- Can work with a mix of continuous and discrete data
- Less data cleaning required
- Makes less assumptions about the relationship between features & target

Disadvantages

- Trees can become overly complex resulting in overfitting
- Trees can be unstable, e.g., small changes in training data can result very different trees

To reduce overfitting...

- One or more of the following can help reduce overfitting
 - Set maximum depth for the tree
 - Set minimum number of samples for splitting a leaf node, e.g., if leaf node has less than 10 samples, then do not split node
 - Set minimum decrease in impurity, e.g., if selecting the best feature & threshold does not improve impurity by at least 1%, then do not split the leaf node
 - Instead of looking at all features when considering how to split a leaf node, we can randomly look at a subset (e.g., square root of the total number of features)

Regression Trees

- Classification trees seek to predict discrete variables (i.e., classification)
- Regression trees seek to predict continuous variables (i.e., regression)
- Can use same approach as before, but instead of minimizing impurity, we can try to minimize mean square error (MSE)
- Suppose there are J_m training samples in a leaf node m of the regression tree with target values y_1, y_2, \dots, y_{l_m}
 - We can predict $\hat{y}_m = \frac{1}{I_m} \sum_{j=1}^{I_m} y_j$
 - Then MSE of node m is given by $S_m = \frac{1}{J_m} \sum_{j=1}^{J_m} (y_j \hat{y}_m)^2$
- Across all leaf nodes, total MSE $S = \sum_{m} \frac{J_m}{N} S_m$, where N is the total number of data samples

Regression Tree Learning

- Algorithm is basically the same as classification tree learning
- Various approaches to reduce overfitting also apply here

```
Algorithm: Regression Tree Learning
  Input: parameter max\_depth \& training set
  Output: Tree
1 root \leftarrow all training samples
 for d \leftarrow 1 to max_depth do
 for each leaf node m at depth d-1 do
3
 Find best feature & best threshold, so splitting
4
 node m into two reduces MSE the most
 Use decision rule to distribute training samples
5
 from node m across two new leaf nodes
6 return tree
```


Example of Regression Tree

- Consider house prices in Singapore.
- Target variable is Price *P*.
- Attributes are House Size S and Number of Rooms R.

	House Size ('000 sq ft)	Num of Rooms	Price ('000,000 SGD)
1	0.5	2	0.19
2	0.6	1	0.23
3	1.0	3	0.28
4	2.0	5	0.42
5	3.0	4	0.53
6	3.2	6	0.75
7	3.8	7	0.80

Note that I have arranged the data points in increasing order of P, which so happens to be increasing order of S as well. However, this is not the same order as that of R.

Calculation of MSE for House Size Split

Focus first on the House Size attribute S. If we set the threshold at $\tau = 0.75$, then the targets of the two classes are $\{0.19, 0.23\}$ and $\{0.28, 0.42, 0.53, 0.75, 0.80\}$. The individual conditional MSEs are

$$MSE_{P|S<0.75} = 4 \times 10^{-4}$$
 and $MSE_{P|S>0.75} = 0.0385$.

 \blacksquare Thus, the averaged conditional MSE with a split of S at 0.75 is

$$MSE_{P|S(0.75)} = \frac{2}{7}MSE_{P|S<0.75} + \frac{5}{7}MSE_{P|S\geq0.75} = 0.0276.$$

Sweep through all possible thresholds τ to determine the best threshold for attribute S.

$MSE_{P S(0.55)}$	$MSE_{P S(0.75)}$	$MSE_{P S(1.5)}$	$MSE_{P S(2.5)}$	$MSE_{P S(3.1)}$	$MSE_{P S(3.5)}$
0.0402	0.0276	0.0145	0.0102	0.0116	0.0325

$$S_m = \frac{1}{J_m} \sum_{j=1}^{J_m} (y_j - \hat{y}_m)^2$$
 MSE $S = \sum_m \frac{J_m}{N} S_m$

Calculation of MSE for # Rooms Split

- Rearrange the target variables in order of the house sizes. Doing so we get (0.23, 0.19, 0.28, 0.53, 0.42, 0.75, 0.80). Now we sweep through all possible thresholds τ for R to get the following averaged conditional MSEs.
- We get the following table.

$MSE_{P R(1.5)}$	$MSE_{P R(2.5)}$	$MSE_{P R(3.5)}$	$MSE_{P R(4.5)}$	$MSE_{P R(5.5)}$	$MSE_{P R(6.5)}$
0.0435	0.0276	0.0145	0.0222	0.0116	0.0325

Choose the threshold with minimum MSE

Where is the First Split?

- We should first split the dataset into two branches, the left branch indicating S < 2.5 and the right with $S \ge 2.5$.
- Split the dataset into two sub-datasets and we may decide to stop or split the *R* feature.
- If we decide to stop, then for any new/test house with a house size of < 2.5, we will predict that its price is the average of the houses in our training set whose size is < 2.5, i.e.,

$$(0.19 + 0.23 + 0.28 + 0.42)/4 = 0.28.$$

For a new/test house with a house size of ≥ 2.5 , we will predict that its price is the average of the houses in our training set whose size is ≥ 2.5 , i.e.,

Python

$$(0.53 + 0.75 + 0.80)/3 = 0.6933.$$

demo

To reduce instability...

- For both classification & regression trees, small perturbations to data can result in very different trees => low bias, high variance
- To reduce variance, we can perturb training set to generate M perturbed training sets
 - Train one tree for each perturbed training set
 - Average predictions across the M trees?
- For example, if we have 100 regression trees (trained from 100 perturbed training sets)
 - Given features x from new test sample, the i-th tree predicts $f_i(x)$
 - Then final prediction is $\frac{1}{100}\sum_{i=1}^{100} f_i(x)$
- For example, if we have 100 classification trees (trained from 100 perturbed training sets)
 - Given features x from new test sample, the i-th tree predicts $g_i(x)$
 - Then final prediction is the most frequent class among 100 predictions $g_1(x)$, $g_2(x)$, ..., $g_{100}(x)$

Random Forest

- To perturb data, we can apply "bootstrapping" to the training set to create a new "bootstrapped" dataset
- Bootstrapping is procedure in which we <u>sample data with</u> replacement
 - For example, given training set with 3 data samples $\{x_1, y_1\}$, $\{x_2, y_2\}$, $\{x_3, y_3\}$, a bootstrapped training set might comprise sample 1 $\{x_2, y_2\}$, sample 2 $\{x_2, y_2\}$ and sample 3 $\{x_1, y_1\}$
 - Bootstrapped dataset is the same size as original dataset
 - Bootstrapped dataset might contain repeated samples
 - Bootstrapped dataset might not contain some samples from original dataset

Random Forest

Algorithm: Random Forest Learning

Input: parameter $max_trees \& N$ training samples

Output: Forest

- 1 for $t \leftarrow 1$ to max_trees do
- $\mathbf{a} \mid \text{dataset} \leftarrow \text{bootstrap}(N \text{ training samples})$
- $\mathbf{3} \mid \text{trees}[t] \leftarrow \text{TreeLearning}(\text{dataset})$
- 4 forest \leftarrow average(trees)
- 5 return forest
- To increase randomness, when training the trees, instead of looking at all features when considering how to split a node, we can randomly look at a subset (e.g., square root of the total number of features)

Summary

- Decision tree: series of binary decisions to arrive at prediction of target variable
- Classification tree predicts discrete target class
- Classification tree learning
 - Impurity measures: Gini, Entropy, Misclassification rate
 - For each leaf node, find best feature and threshold to split node to minimize impurity
- Regression tree predicts continuous target
 - Minimize MSE instead of impurity
- Random forest
 - Generate multiple bootstrapped training sets
 - Train on each bootstrapped training set & average