

DECISION TREE REGRESSION

Akhilesh Joshi

CART

Classification Trees

Regression Trees

PYTHON

READING FILE DYNAMICALLY

```
from tkinter.filedialog import askopenfilename

root = Tk()
root.withdraw()
root.update()
file_path = askopenfilename()
root.destroy()
```

from tkinter import *

IMPORTING LIBRARIES

import pandas as pdimport numpy as npimport matplotlib.pyplot as plt

IMPORTING DATASET

```
dataset = pd.read_csv(file_path)
```

X= dataset.iloc[:,1:2].values

y = dataset.iloc[:,2:3].values

DECISION TREE REGRESSOR

from sklearn.tree import DecisionTreeRegressor regressor = DecisionTreeRegressor(random_state=42)

model = regressor.fit(X,y)

PREDICTION

model.predict(6.5)

SIMPLE PLOT

plt.ylabel('Salary')

plt.show()

```
plt.scatter(X,y,color="red")
plt.plot(X,model.predict(X),color="blue")
plt.title('Truth or Bluff (Decision Tree
Regression)')
plt.xlabel('Position level')
```


NOTE: Whats wrong here? Well in the simple plot the Decision Tree Regressor model is treated as a dBut it is not a continuous model. Decision Tree Regressor is a discrete model hence it should be treat FIX: plotting the same graph with grid with small step size say 0.01 will help us visualize better

UPDATED PLOT

```
X_grid = np.arange(min(X), max(X), 0.001)
X_{grid} = X_{grid}.reshape((len(X_{grid}), 1))
plt.scatter(X, y, color = 'red')
plt.plot(X_grid, regressor.predict(X_grid),
color = 'blue')
plt.title('Truth or Bluff (Decision Tree
Regression)')
plt.xlabel('Position level')
plt.ylabel('Salary')
```

plt.show()

Note: Here the graph that is plotted gives us the clear discrete structure

READ DATASET

library(readr)

dataset <- read_csv("D:/machine learning AZ/Machine Learning A-Z Template Folder/Part 2 - Regression/Section 7 - Support Vector Regression (SVR)/SVR/Position_Salaries.csv")

dataset= dataset[2:3]

LIBRARY REQUIRED - RPART

library('rpart')


```
regressor = rpart(Salary ~ . , data= dataset , control = rpart.control(minsplit = 1))
```

NOTE: do not forget to include control parameter as it decides the number of splits in your model.

PLOT

```
# Visualising the Regression Model results
# install.packages('ggplot2')
library(ggplot2)
ggplot() +
 geom_point(aes(x = dataset\\Level, y = dataset\\Salary),
 colour = 'red') +
geom_line(aes(x = dataset$Level, y = predict(regressor, newdata = dataset)),
 colour = 'blue') +
 ggtitle('Truth or Bluff (Regression Model)') +
 xlab('Level') +
 ylab('Salary')
```


Here model is not treated as discrete hence plot simply joins the prediction points since we don't have any predictions for this interval.

Solution: plot Level as grid with step size as small as 0.01 or whatever you want it to be

SMOOTHER PLOT

```
# install.packages('ggplot2')
library(ggplot2)
x_grid = seq(min(dataset$Level), max(dataset$Level), 0.001)
ggplot() +
 geom_point(aes(x = dataset\\Level, y = dataset\\Salary),
 colour = 'red') +
 geom_line(aes(x = x_grid, y = predict(regressor, newdata =
data.frame(Level = x_grid))),
 colour = 'blue') +
 ggtitle('Truth or Bluff (Regression Model)') +
 xlab('Level') +
 ylab('Salary')
```


PERFECT PLOT

PREDICTIONS

prediction = predict(regressor,data.frame(Level=6.5))