DECISION TREES

Chapter 08 (part 01)

Outline

- > The Basics of Decision Trees
 - > Regression Trees
 - > Classification Trees
 - > Pruning Trees
 - > Trees vs. Linear Models
 - > Advantages and Disadvantages of Trees

Partitioning Up the Predictor Space

 One way to make predictions in a regression problem is to divide the predictor space (i.e. all the possible values for for X₁,X₂,...,X_p) into distinct regions, say R₁, R₂,...,R_k

Then for every X that falls in a particular region (say R_j)
we make the same prediction,

REGRESSION TREES

Regression Trees

• Suppose for example we have two regions R_1 and R_2 with $\hat{Y}_1 = 10, \hat{Y}_2 = 20$

• Then for any value of X such that $X \in R_1$ we would predict 10, otherwise if $X \in R_2$ we would predict 20.

The General View

- Here we have two predictors and five distinct regions
- Depending on which region our new X comes from we would make one of five possible predictions for Y.

 Generally we create the partitions by iteratively splitting one of the X variables into two regions

1. First split on $X_1=t_1$

- First split on $X_1=t_1$
- If $X_1 \le t_1$, split on $X_2 = t_2$

- First split on $X_1=t_1$
- If $X_1 < t_1$, split on $X_2 = t_2$
- If $X_1 > t_1$, split on $X_1 = t_3$

- First split on $X_1 = t_1$
- If $X_1 < t_1$, split on $X_2 = t_2$
- If $X_1 > t_1$, split on $X_1 = t_3$
- 4. If $X_1 > t_3$, split on $X_2 = t_4$

- When we create partitions this way we can always represent them using a tree structure.
- This provides a very simple way to explain the model to a non-expert i.e. your boss!

- The predicted Salary is the number in each leaf node. It is the <u>mean</u> of the response for the observations that fall there
- Note that Salary is measured in 1000s, and log-transformed
- The predicted salary for a player who played in the league for more than 4.5 years and had less than 117.5 hits last year is

$$1000 \times e^{6.00} = 402,834$$

Another way of visualizing the decision tree...

Some Natural Questions

1. Where to split? i.e. how do we decide on what regions to use i.e. $R_1, R_2,...,R_k$ or equivalently what tree structure should we use?

2. What values should we use $for_1, \hat{Y}_1, ..., \hat{Y}_k$?

1. What values should we use for $\hat{Y}_1, \hat{Y}_2, ..., \hat{Y}_k$?

- Simple!
- For region R_j, the best prediction is simply the average of all the responses from our training data that fell in region R_j.

2. Where to Split?

 We consider splitting into two regions, X_j>s and X_j<s for all possible values of s and j.

 We then choose the s and j that results in the lowest MSE on the training data.

Where to Split?

- Here the optimal split was on X₁ at point t₁.
- Now we repeat the process looking for the next best split except that we must also consider whether to split the first region or the second region up.
- Again the criteria is smallest MSE.

Where to Split?

- Here the optimal split was the left region on X₂ at point t₂.
- This process
 continues until
 our regions have
 too few
 observations to
 continue e.g. all
 regions have 5 or
 fewer points.

CLASSIFICATION TREES

Growing a Classification Tree

- A classification tree is very similar to a regression tree except that we try to make a prediction for a categorical rather than continuous Y.
- For each region (or node) we predict the most common category among the training data within that region.
- The tree is grown (i.e. the splits are chosen) in exactly the same way as with a regression tree except that minimizing MSE no longer makes sense.
- There are several possible different criteria to use such as the "gini index" and "cross-entropy" but the easiest one to think about is to minimize the error rate.

Example: Orange Juice Preference

TREE PRUNING

Improving Tree Accuracy

- A large tree (i.e. one with many terminal nodes) may tend to over fit the training data in a similar way to neural networks without a weight decay.
- Generally, we can improve accuracy by "pruning" the tree i.e. cutting off some of the terminal nodes.
- How do we know how far back to prune the tree? We use <u>cross validation</u> to see which tree has the lowest error rate.

 The minimum cross validation error occurs at a tree size of 3

 Cross Validation indicated that the minimum MSE is when the tree size is three (i.e. the number of leaf nodes is 3)

Example: Orange Juice Preference

TREES VS. LINEAR MODELS

Trees vs. Linear Models

- Which model is better?
 - If the relationship between the predictors and response is linear, then classical linear models such as linear regression would outperform regression trees
 - On the other hand, if the relationship between the predictors is nonlinear, then decision trees would outperform classical approaches

Trees vs. Linear Model: Classification Example

- Top row: the true decision boundary is linear
 - Left: linear model (good)
 - Right: decision tree
- Bottom row: the true decision boundary is nonlinear
 - Left: linear model
 - Right: decision tree (good)

ADVANTAGES AND DISADVANTAGES OF TREES

Pros and Cons of Decision Trees

Pros:

- Trees are very easy to explain to people (probably even easier than linear regression)
- Trees can be plotted graphically, and are easily interpreted even by non-expert
- They work fine on both classification and regression problems

Cons:

 Trees don't have the same prediction accuracy as some of the more complicated approaches that we examine in this course