Decision Trees

Sargur Srihari srihari@cedar.buffalo.edu

Topics in Decision Trees

- 1. Decision Trees
- 2. CART as an adaptive basis function model
- 3. Growing a tree
- 4. Pruning a tree
- 5. Pros and Cons of Trees
- 6. Random Forests

Srihari

Decision Tree

- Choice of model is function of input variables
 - Different models become responsible for making predictions in different regions of input space
 - A sequence of binary selections corresponding to traversal of a tree structure

Tree-based Models

- Partition the input space into cuboid regions
 - Edges aligned along the axes
 - Assign a simple model, e.g., a constant, to each region
- Can be viewed as a model combination method in which only one model is responsible for making predictions at any given point in space
- Process of selecting a model for input x corresponds to the traversal of a binary tree

Recursive Binary Tree Partitioning

2-D input space $\boldsymbol{x}=[x_1,x_2]$ Partitioned into five regions using axis aligned boundaries

Binary Tree corresponding to Partitioning of input space

First step divides the whole of input space into two regions according to whether $x_1 \leq \theta_1$ or $x_1 > \theta_1$ where θ_1 is a parameter of the model This creates two subregions, each of which can be subdivided independently e.g., region $x_1 \leq \theta_1$ is further subdivided according to whether $x_2 \leq \theta_2$ or $x_2 > \theta_2$ giving rise to the regions denoted A and B For a new input x we determine which region it falls into by starting at top of tree

Use of Tree Models

- Can be used for both regression and classification
- So they are called Classification and Regression Trees (CART)
- Within each region there is a separate model to predict a target variable
 - In regression, we might simply predict a constant over each region
 - In classification, we might assign each region to a specific class
- Key property: they are interpretable by humans
 - To predict a disease, is temperature greater than a threshold?, is BP less than a threshold? Each leaf is a dignosis

CART as adaptive basis model

 An adaptive basis function model (ABM) is a model of the form

$$f(\boldsymbol{x}) = w_0 + \sum_{m=1}^{M} w_m \phi_m(\boldsymbol{x})$$

- Where $\phi_{\it m}({\it \textbf{x}})$ is the ${\it m}^{\rm th}$ basis function which is learned from the data
- Typically the basis functions are parametric
 - We can write $\phi_m(\mathbf{x}) = \phi(\mathbf{x} ; \mathbf{v}_m)$
 - Where $v_{\rm m}$ are the parameters of the basis function itself
 - We can use $\theta = (w_0, w, v)$ to denote the entire parameter set

Machine Learning

Regression Tree with 2 inputs

 w_{2}^{4}

Two input attributes (x_1, x_2) , a real output

Result of axis-parallel splits: 2-d space partitioned into 5 regions

Each region is associated with a mean response Result: piecewise constant function

Model can be written as:

$$f(\boldsymbol{x}) = E[y \mid x] = \sum_{m=1}^{M} w_m I(\boldsymbol{x} \in R_m) = \sum_{m=1}^{M} w_m \phi(\boldsymbol{x}; \boldsymbol{v}_m)$$

First node asks if $x_1 \leq t_1$ If yes, ask if $x_2 \leq t_2$ If yes, we are at quadrant R_1 Associate a value of y with each region Y R_5 10 $w_{4\,{\scriptscriptstyle 7}}$ R_{A} w_{3_6} R_3 5 R_2 3 w_{12} $12 t_{3}$ 8 R_1 10 ⁶ t_{1 4} t_4 8 $_{6} t_{2}$ x_1 2 x_2 2 0 0

K. Murphy, Machine Learning, 2012

Tree as a basis function model

- The axis parallel splits partition the 2-D space into 5 regions
 - We associate a mean response with each region resulting in a piecewise constant surface
- We can write the model in the form

$$f(\boldsymbol{x}) = E[y \mid \boldsymbol{x}] = \sum_{m=1}^{M} w_m I(\boldsymbol{x} \in R_m) = \sum_{m=1}^{M} w_M \phi(\boldsymbol{x}; \boldsymbol{v}_m)$$

• Where R_m is the $m^{\rm th}$ region, w_m is the mean response of this region and v_m encodes the choice of variable to split on and the the threshold value on the path from the root to the $m^{\rm th}$ leaf

Classification Tree (Binary Output)

PlayTennis has 4 input attributes

	/					
Day	Outlook	Temp	Humidity	Wind	PlayTennis	Learned function is a tree
D1	Sunny Sunnv	Hot	High	Strong	No	
D3	Overcast	Hot	High	Weak	Yes	Quitask
D4	Rain	Mild	High	Weak	Yes	
D5	Rain	Cool	Normal	Weak	Yes	
D6	Rain	Cool	Normal	Strong	No	
D7	Overcast	Cool	Normal	Strong	Yes	Sunny Overcast Rain
D8	Sunny	Mild	High	Weak	No	
D9	Sunny	Cool	Normal	Weak	Yes	Hamidity Yes Wind
D10	Rain	Mild	Normal	Weak	Yes	
D11	Sunny	Mild	Normal	Strong	Yes	
D12	Overcast	Mild	High	Strong	Yes	
D13	Overcast	Hot	Normal	Weak	Yes	High Normal Strong Weak
D14	Rain	Mild	High	Strong	No	
						No Yes No Y