Classification/Regression Trees and Random Forests

Fabio G. Cozman - fgcozman@usp.br

October 29, 2019

Classification tree

- Consider binary class variable Y and features X_1, \ldots, X_n .
- Decide \hat{Y} after a series of splits.
 - This process can be drawn as a tree.

Classification tree

- Consider binary class variable Y and features X_1, \ldots, X_n .
- Decide \hat{Y} after a series of splits.
 - This process can be drawn as a tree.

Usual drawing: upside down

Possibly continuous features

Splits are parallel to axes

Some advantages

- Trees are easy to draw and to understand.
 - Trees can be "translated" to rules.
- Trees are more flexible in capturing boundaries between classes.
- Trees can handle continuous and categorical features.

Growing a tree

Finding "best" tree is computationally hard.

Growing a tree

- Finding "best" tree is computationally hard.
- Basic and popular idea:
 - Select the "best" split; then split and repeat.
 - Keep doing this until some stopping criterion is met.

The C4.5 algorithm

- Algorithm developed by Quinlan.
- Successor to (also popular) ID3.
- Based on entropy and related ideas.

Possible splits

- On values of a categorical feature.
- On thresholds that separate the observations with respect to a continuous feature.

Entropy and information gain

Entropy of set of observations D:

$$I(D) = -\sum_{k=1}^{K} \frac{|D_k|}{|D|} \log_2 \frac{|D_k|}{|D|}.$$

where D_k is the set of observations such that $\{Y = k\}$.

Entropy and information gain

Entropy of set of observations D:

$$I(D) = -\sum_{k=1}^{K} \frac{|D_k|}{|D|} \log_2 \frac{|D_k|}{|D|}.$$

where D_k is the set of observations such that $\{Y = k\}$.

■ Information gain of a partition of D into datasets D^1, \ldots, D^m :

$$I(D) - \sum_{i=1}^{m} \frac{|D^{i}|}{|D|} I(D^{i}).$$

Gain ratio

- Information gain is used in ID3.
- Gain ratio of a partition of D into datasets D^1, \ldots, D^m :

$$\frac{I(D) - \sum_{j=1}^{m} \frac{|D^{j}|}{|D|} I(D^{j})}{- \sum_{j=1}^{m} \frac{|D^{j}|}{|D|} \log_{2} \frac{|D^{j}|}{|D|}}.$$

Input: a training dataset.

- Input: a training dataset.
- If dataset is empty, stop
 - (actually, stop if size is "small");

if all labels in dataset are identical, return a leaf with this label.

- Input: a training dataset.
- If dataset is empty, stop
 - (actually, stop if size is "small");

if all labels in dataset are identical, return a leaf with this label.

- For each possible split, compute the gain ratio of the resulting partition of training dataset.
- Greedy step: Select split with largest gain ratio.

- Input: a training dataset.
- If dataset is empty, stop
 - (actually, stop if size is "small");

if all labels in dataset are identical, return a leaf with this label.

- For each possible split, compute the gain ratio of the resulting partition of training dataset.
- Greedy step: Select split with largest gain ratio.
- The split corresponds to a node; each element of the partition of the training dataset is an edge to a possible node.
 - Recursive step: Call the algorithm with each such element.

Example: training dataset

	X_1	X_2	 X_n	Y
d_1	a			Α
d_2	а			Α
d_3	С			С
d_4	b			Α
d_5	b			Α
d_6	С			С
d_7	С			С
d_8	b			В
d_9	b			Α
$\overline{d_{10}}$	С			Α
$\overline{d_{11}}$	С			С
d_{12}	a			Α
d_{13}	b			В

Example: training dataset

	X_1	X_2	 X_n	Y
d_1	a			Α
d_2	a			Α
d_3	С			С
d_4	b			Α
d_5	b			Α
d_6	С			С
d_7	С			С
	b			В
d_9	b			Α
d_{10}	С			Α
d_{11}	С			С
d ₁₂	a			Α
d ₁₃	b			В

Entropy I(D) = 1.419556.

Example: training dataset

	X_1	X_2	 X_n	Y
d_1	a			Α
d_2	a			Α
d_3	С			С
d_4	b			Α
d_5	b			Α
d_6	С			С
d_7	С			С
	b			В
d_9	b			Α
d_{10}	С			Α
d_{11}	С			С
d_{12}	a			Α
d ₁₃	b			В

Entropy I(D) = 1.419556. Split on X_1 : $I(D^a) = 0$ $I(D^b) = 0.971$ $I(D^c) = 0.722$ Info.Gain: 0.7685.

Additional techniques

C4.5 discounts gains when data are missing.

- C4.5 does some pruning of the classification tree after it is built (check whether splits can be removed).
 - In practice there are many pruning techniques.

■ There is also a C5.0 (commercial), but it is rarely used.

A classification tree

CART

- Classification And Regression Trees: very similar to C4.5.
- Focus on binary splits (some categorical values may be grouped in the process).
- Splits are evaluated using *Gini index*.

Gini index

- Suppose we have a region containing some observations collected in a dataset D.
- The *Gini index* of this region is

$$G = \sum_{k=1}^{K} \frac{|D_k|}{|D|} \left(1 - \frac{|D_k|}{|D|} \right) = 1 - \sum_{k=1}^{K} \left(\frac{|D_k|}{|D|} \right)^2.$$

Gini index

- Suppose we have a region containing some observations collected in a dataset *D*.
- The *Gini index* of this region is

$$G = \sum_{k=1}^{K} \frac{|D_k|}{|D|} \left(1 - \frac{|D_k|}{|D|} \right) = 1 - \sum_{k=1}^{K} \left(\frac{|D_k|}{|D|} \right)^2.$$

■ The Gini index is a measure of "purity" (small if proportions are closer either to zero or to one).

Evaluating a split

- Consider a node with dataset D (with Gini index g), and a split into two nodes.
 - Suppose the first node has dataset D^1 and Gini index g_1 .
 - Suppose the second node has dataset D^2 and Gini index g_2 .
- The split is evaluated as

$$g-\frac{|D^1|}{|D|}g_1-\frac{|D^2|}{|D|}g_2.$$

Many extensions

- Tests may involve combinations of features.
- Construction of tree may be optimal of at least approximately optimal.
- Missing data may be handled with care.

CART: Regression trees

- Suppose *Y* is a continuous variable.
- Idea is the same: recursively split on features using some criterion.
- New: Each leaf contains a set of observations that can be averaged (or perhaps a linear regression is run locally, etc).

Splitting

Idea is to minimize RSS:

$$\sum_{d_j \in D} (y_j - \hat{y}_j)^2.$$

■ To do so, we must find feature X_i and threshold η that minimizes

$$\sum_{d_j \in D, X_i < \eta} (y_j - \hat{y}_j)^2 + \sum_{d_j \in D, X_i \ge \eta} (y_j - \hat{y}_j)^2.$$

Splitting

Idea is to minimize RSS:

$$\sum_{d_j \in D} (y_j - \hat{y}_j)^2.$$

■ To do so, we must find feature X_i and threshold η that minimizes

$$\sum_{d_j \in D, X_i < \eta} (y_j - \hat{y}_j)^2 + \sum_{d_j \in D, X_i \ge \eta} (y_j - \hat{y}_j)^2.$$

■ Fact: for each feature it is "easy" to find the corresponding η .

Pruning

- Pruning cuts the depth of the tree.
 - A leaf may then contain a set of observations.
 - Usually classification is obtained by voting.
- Goal is to prevent overfitting:
 - Consider all possible node removals.
 - 2 For each one, compute $\sum_{d_j \in D} (y_j \hat{y}_j)^2 + \alpha |T|$, where |T| is the number of leaves of tree and α is a parameter (get α by cross-validation).
 - Select node removals to minimize this latter quantity.
 - **4** Select α and run the whole process with this α .

A regression tree

A regression tree, after pruning

Some disadvantages of trees

Recall:

- Trees are easy to understand.
- Trees can be "translated" to rules.
- 3 Trees are more flexible than logistic (basically linear) regression.
- 4 Trees can handle continuous and categorical features.

But:

- Trees are not very accurate.
- Trees are not robust; very sensitive to training dataset (variance is quite high).

Bagging trees and random forests

- A single tree is nice, but not very accurate and very sensitive.
- How about learning a set of trees and averaging the results?
- This idea leads to bagging trees and random forests.

Bagging trees

- If you have several estimates of a quantity, averaging them reduces variance.
- Idea: to produce several estimates, resample training dataset (inspired by a technique called bootstrap; hence name "bootstrap aggregation").

Bagged regression tree

- Sample with replacement *M* datasets.
- For each one, produce a regression tree.
- To produce \hat{y} , start by generating the M values \hat{y}_j (one per tree), then

$$\hat{y} = (1/M) \sum_{j} \hat{y}_{j}.$$

Bagged classification tree

- Sample with replacement *M* datasets.
- For each one, produce a classification tree.
- To produce \hat{y} , start by generating the M values \hat{y}_j (one per tree), then take a vote.

Important

Bagging is a general idea that can be used with all classifiers and regressors!

Digression: MSE without cross-validation!

- When we have many datasets, each observation is used in some resampled datasets, and ignored in others.
- For each observation, produce an average over all trees that were learned *without* the observation.
- Then compute the error for this observation.
- For large *M*, the sum of squared errors is a good estimate of the MSE (!!).

Random forests

- Suppose we produce a bagged tree with M trees.
- But suppose that, when we grow each tree,
 - for each split,
 - \blacksquare we randomly select a subset of m features.
- The result is a random forest.

Intuition

- By randomly affecting splits, each tree becomes uncorrelated from the others.
- Remember: they are all built with the same data.
- By reducing correlation, variance is reduced.

■ This seems silly and bizarre, but it works quite well.

Gene expression: 15 labels, 500 features

Single tree: error rate about 45%.

A note

Some of the figures in this presentation are taken from *An Introduction to Statistical Learning, with applications in R* (Springer, 2013) with permission from the authors: G. James, D. Witten, T. Hastie and R. Tibshirani.