

Introduction to regression trees

Train a Regresion Tree in R

formula	is in the format: outcome ~ predictor1+predictor2+etc
data=	specifies the dataframe
method	"class" for classification tree "anova" for regression tree
control=	optional parameters for controlling the tree growth

Train/Validation/Test Split

- training set
- validation set
- test set

Performance metrics for regression

Common metrics for regression

Mean Absolute Error (MAE)

$$MAE = rac{1}{n}\sum \mid actual-predicted \mid$$

Root Mean Square Error (RMSE)

$$RMSE = \sqrt{rac{1}{n}\sum{(actual-predicted)^2}}$$

Evaluate a regression tree model

What are the hyperparameters for a decision tree?

Decision tree hyperparameters

?rpart.control

rpart.control {rpart}

Control for Rpart Fits

Description

Various parameters that control aspects of the rpart fit.

Usage

Decision tree hyperparameters

- minsplit: minimum number of data points required to attempt a split
- cp: complexity parameter
- maxdepth: depth of a decision tree

Cost-Complexity Parameter (CP)

> plotcp(grade_model)

Cost-Complexity Parameter (CP)

```
> print(model$cptable)
 CP nsplit rel error xerror
 xstd
1 0.06839852
 0 1.0000000 1.0080595 0.09215642
2 0.06726713
 1 0.9316015 1.0920667 0.09543723
 2 0.8643344 0.9969520 0.08632297
3 0.03462630
4 0.02508343
 3 0.8297080 0.9291298 0.08571411
 4 0.8046246 0.9357838 0.08560120
5 0.01995676
6 0.01817661
 5 0.7846679 0.9337462 0.08087153
7 0.01203879
 6 0.7664912 0.9092646 0.07982862
8 0.01000000
 7 0.7544525 0.9407895 0.08399125
# Prune the model (to optimized cp value)
# Returns the optimal model
model opt <- prune(tree = model, cp = cp opt)</pre>
```


Grid Search for modelselection

Grid Search

- What is a model hyperparameter?
- What is a "grid"?
- What is the purpose of a grid search?
- How is the best model chosen?

Set up the grid

```
# Establish a list of possible values for minsplit and maxdepth
> minsplit <- seq(1, 30, 5)</pre>
> maxdepth <- seq(5, 40, 10)</pre>
# Create a data frame containing all combinations
> hyper grid <- expand.grid(minsplit = minsplit,</pre>
 maxdepth = maxdepth)
> hyper_grid[1:10,]
 minsplit maxdepth
 16
 26
 15
 15
 15
 11
 15
10
 16
```


Grid Search in R: Train models

```
# create an empty list to store models
models <- list()</pre>
# execute the grid search
> for (i in 1:nrow(hyper_grid)) {
 # get minsplit, maxdepth values at row i
 minsplit <- hyper grid$minsplit[i]</pre>
 maxdepth <- hyper grid$maxdepth[i]</pre>
 # train a model and store in the list
 models[[i]] <- rpart(formula = response ~ .,</pre>
 data = train,
 method = "anova",
 minsplit = minsplit)
```


Grid Search in R: Evaluate models

```
# create an empty vector to store RMSE values
rmse values <- c()</pre>
# compute validation RMSE fr
for (i in 1:length(models)) {
 # retreive the i^th model from the list
 model <- models[[i]]</pre>
 # generate predictions on grade valid
 pred <- predict(object = model,</pre>
 newdata = valid)
 # compute validation RMSE and add to the
 rmse values[i] <- rmse(actual = valid$response,</pre>
 predicted = pred)
```

