classification and Regression Trees

Trees and Rules

Goal: Classify or predict an outcome based on a set of predictors

The output is a set of **rules**

Example:

- Goal: classify a record as "will accept credit card offer" or "will not accept"
- Rule might be "IF (Income > 92.5) AND (Education < 1.5) AND (Family <= 2.5) THEN Class = 0 (nonacceptor)
- Also called CART, Decision Trees, or just Trees
- Rules are represented by tree diagrams

Key Ideas

Recursive partitioning: Repeatedly split the records into two parts so as to achieve maximum homogeneity within the new parts

Pruning the tree: Simplify the tree by pruning peripheral branches to avoid overfitting

Recursive Partitioning

Recursive Partitioning Steps

- Pick one of the predictor variables, x_i
- Pick a value of $x_{i,}$ say s_{i} , that divides the training data into two (not necessarily equal) portions
- Measure how "pure" or homogeneous each of the resulting portions are
 - "Pure" = containing records of mostly one class
- Algorithm tries different values of $x_{i,}$ and s_{i} to maximize purity in initial split
- After you get a "maximum purity" split, repeat the process for a second split, and so on

Example: Riding Mowers

 Goal: Classify 24 households as owning or not owning riding mowers

Predictors = Income, Lot Size

Income	Lot_Size Ownership		
60.0	18.4	owner	
85.5	16.8	owner	
64.8	21.6	owner	
61.5	20.8	owner	
87.0	23.6	owner	
110.1	19.2	owner	
108.0	17.6	owner	
82.8	22.4	owner	
69.0	20.0	0.0 owner	
93.0	20.8	.8 owner	
51.0	22.0	owner	
81.0	20.0	owner	
75.0	19.6	non-owner	
52.8	20.8	non-owner	
64.8	17.2	non-owner	
43.2	20.4	non-owner	
84.0	17.6	non-owner	
49.2	17.6	non-owner	
59.4	16.0	non-owner	
66.0	18.4	non-owner	
47.4	16.4	non-owner	
33.0	18.8	non-owner	
51.0	14.0	non-owner	
63.0	14.8	non-owner	

How to split

- Order records according to one variable, say lot size
- Find midpoints between successive values
 E.g. first midpoint is 14.4 (halfway between 14.0 and 14.8)
- Divide records into those with lotsize > 14.4 and those < 14.4

 After evaluating that split, try the next one, which is 15.4 (halfway between 14.8 and 16.0)

Note: Categorical Variables

 Examine all possible ways in which the categories can be split.

```
E.g., categories A, B, C can be split 3 ways


{A} and {B, C}
{B} and {A, C}
{C} and {A, B}
```

- With many categories, # of splits becomes huge
- XLMiner supports only binary categorical variables

The first split: Lot Size = 19,000

Second Split: Income = \$84,000

After All Splits

Measuring Impurity

Gini Index

Gini Index for rectangle A containing m records

$$I(A) = 1 - \sum_{k=1}^{m} p_k^2$$

p = proportion of cases in rectangle A that belong to class k

- I(A) = 0 when all cases belong to same class
- Max value when all classes are equally represented (= 0.50 in binary case)

Note: XLMiner uses a variant called "delta splitting rule"

Entropy

entropy
$$(A) = -\sum_{k=1}^{m} p_k \log_2(p_k)$$

p = proportion of cases (out of m) in rectangle A that belong to class k

• Entropy ranges between 0 (most pure) and $log_2(m)$ (equal representation of classes)

Impurity and Recursive Partitioning

- Obtain overall impurity measure (weighted avg. of individual rectangles)
- At each successive stage, compare this measure across all possible splits in all variables
- Choose the split that reduces impurity the most
- Chosen split points become nodes on the tree

First Split – The Tree

Tree after three splits

Tree Structure

- Split points become nodes on tree (circles with split value in center)
- Rectangles represent "leaves" (terminal points, no further splits, classification value noted)
- Numbers on lines between nodes indicate # cases

Read down tree to derive rule
 E.g., If lot size < 19, and if income > 84.75, then class = "owner"

Determining Leaf Node Label

- Each leaf node label is determined by "voting" of the records within it, and by the cutoff value
- Records within each leaf node are from the training data
- Default cutoff=0.5 means that the leaf node's label is the majority class.
- Cutoff = 0.75: requires majority of 75% or more "1" records in the leaf to label it a "1" node

Tree after all splits

The Overfitting Problem

Stopping Tree Growth

- Natural end of process is 100% purity in each leaf
- This overfits the data, which end up fitting noise in the data

 Overfitting leads to low predictive accuracy of new data

 Past a certain point, the error rate for the validation data starts to increase

Full Tree Error Rate

CHAID

CHAID, older than CART, uses chi-square statistical test to limit tree growth

Splitting stops when purity improvement is not statistically significant

Pruning

- CART lets tree grow to full extent, then prunes it back
- Idea is to find that point at which the validation error begins to rise
- Generate successively smaller trees by pruning leaves
- At each pruning stage, multiple trees are possible
- Use cost complexity to choose the best tree at that stage

Cost Complexity

$$CC(T) = Err(T) + \alpha L(T)$$

CC(T) = cost complexity of a tree Err(T) = proportion of misclassified records α = penalty factor attached to tree size (set by user)

- Among trees of given size, choose the one with lowest CC
- Do this for each size of tree

Using Validation Error to Prune

Pruning process yields a set of trees of different sizes and associated error rates

Two trees of interest:

- Minimum error tree
 Has lowest error rate on validation data
- Best pruned tree
 Smallest tree within one std. error of min. error
 This adds a bonus for simplicity/parsimony

Error rates on pruned trees

# Decision	% Error	% Error
Nodes	Training	Validation
41	0	2.133333
40	0.04	2.2
39	0.08	2.2
38	0.12	2.2
37	0.16	2.066667
36	0.2	2.066667
35	0.2	2 066667

1	1.000000	1.10	19
	1.6	1.16	13
	1.6	1.2	12
< Min. Err. Tree	1.466667	1.2	11
	1.666667	1.6	10
	1.666667	2.2	9
	1.866667	2.2	8
	1.866667	2.24	7
< Best Pruned Tree	1.6	2.24	6
	1.8	4.44	5
	2.333333	5.08	4
	3.466667	5.24	3

Regression Trees

Regression Trees for Prediction

- Used with continuous outcome variable
- Procedure similar to classification tree
- Many splits attempted, choose the one that minimizes impurity

Differences from CT

 Prediction is computed as the average of numerical target variable in the rectangle (in CT it is majority vote)

 Impurity measured by sum of squared deviations from leaf mean

 Performance measured by RMSE (root mean squared error)

Advantages of trees

- Easy to use, understand
- Produce rules that are easy to interpret & implement
- Variable selection & reduction is automatic
- Do not require the assumptions of statistical models
- Can work without extensive handling of missing data

Disadvantages

 May not perform well where there is structure in the data that is not well captured by horizontal or vertical splits

 Since the process deals with one variable at a time, no way to capture interactions between variables

Summary

- Classification and Regression Trees are an easily understandable and transparent method for predicting or classifying new records
- A tree is a graphical representation of a set of rules
- Trees must be pruned to avoid over-fitting of the training data
- As trees do not make any assumptions about the data structure, they usually require large samples