Random Forests

Sargur Srihari srihari@buffalo.edu

Topics in Random Forests

- 1. Random Forests in ML
- 2. Two types of randomness
- 3. Why do random forests succeed?

Random Forests in ML

Combining decision trees

- A random forest is a large number of decision trees operating as an ensemble
- Each tree outputs a class prediction
 - -Class with most votes is model's prediction

With six ones and three zeroes, the prediction is 1

Regression with Random Forests

- One way to reduce the variance of an estimate is to average together many estimates
 - E.g., we can train *M* different trees on different random subsets of data, with replacement, and then compute the ensemble

$$f(\boldsymbol{x}) = \sum_{m=1}^{M} \frac{1}{M} f_m(\boldsymbol{x})$$

• where f_m is the $m^{
m th}$ tree

• This technique is called bagging – Stands for *bootstrap aggregation*

Role of Randomness

- Unfortunately, simply re-running the same learning algorithm on different subsets of data can result in highly correlated predictors
 - Which limits the amount of variance reduction possible
- Random forests tries to decorrelate the base learners
 - By learning trees based on a randomly chosen subset of input variables, as well as a randomly chosen subset of data cases

Preconditions for Randomness

- There needs to be some features so that models built using those features do better than random guessing
- Predictions (and therefore the errors) made by the individual trees need to have low correlations with each other

Two types of Randomness

- 1. Bagging (Bootstrap Aggregation)
 - Decisions trees are sensitive to training data
 - Small changes in training set can result in different trees
- 2. Feature Randomness
 - In a normal decision tree, to split a node, we consider every feature and pick one that produces the most separation between the observations in the left node vs. those in the right node.
 - In contrast, each tree in a random forest can pick only from a random subset of features

Why does this succeed?

Game: Random no generator produces a number 1-100 You win if number greater than 40 , i.e, probability 60%. You lose otherwise

- Game 1 —play 100 times, betting \$1 each time
- Game 2— play 10 times, betting \$10 each time
- Game 3— play one time, betting \$100
- Expected Value Game 1 = (0.60*1 + 0.40*-1)*100 = 20
- Expected Value Game 2 = (0.60*10 + 0.40*-10)*10 = 20
- Expected Value Game $3 = 0.60 \times 100 + 0.40 \times -100 = 20$

https://towardsdatascience.com/understanding-random-forest-58381e0602d2

Out of 10,000 simulations probability of making money

