

Decision Trees, Bagging and Boosting

CSE 446: Machine Learning
created by Emily Fox

Predicting potential loan defaults

What makes a loan risky?

Credit History

Income

Term

Personal Info

Credit history explained

Did I pay previous
loans on time?

Example: excellent,
good, or fair

Income

What's my income?

Example:

\$80K per year

Loan terms

How soon do I need to pay the loan?

Example: 3 years,
5 years,...

Personal information

Age, reason for the loan,
marital status,...

Example: Home loan for a
married couple

Intelligent application

Classifier review

This module ... decision trees

Scoring a loan application

Decision tree learning task

Decision tree learning problem

Training data: N observations (x_i, y_i)

Credit	Term	Income	y
excellent	3 yrs	high	safe
fair	5 yrs	low	risky
fair	3 yrs	high	safe
poor	5 yrs	high	risky
excellent	3 yrs	low	risky
fair	5 yrs	low	safe
poor	3 yrs	high	risky
poor	5 yrs	low	safe
fair	3 yrs	high	safe

Quality metric: Classification error

- Error measures fraction of mistakes

$$\text{Error} = \frac{\text{\# incorrect predictions}}{\text{\# examples}}$$

- Best possible value : 0.0
- Worst possible value: 1.0

How do we find the best tree?

Exponentially large number of possible trees makes decision tree learning hard!

Learning the smallest decision tree is an ***NP-hard problem***
[Hyafil & Rivest '76]

Greedy decision tree learning

we dont look for the best tree; use some heuristic that gets a tree that, most of the time, is good enough

Our training data table

Assume $N = 40$, 3 features

Credit	Term	Income	y
excellent	3 yrs	high	safe
fair	5 yrs	low	risky
fair	3 yrs	high	safe
poor	5 yrs	high	risky
excellent	3 yrs	low	risky
fair	5 yrs	low	safe
poor	3 yrs	high	risky
poor	5 yrs	low	safe
fair	3 yrs	high	safe

Start with all the data

Loan status: **Safe** **Risky**

Compact visual notation: Root node

Loan status: **Safe** **Risky**

Decision stump: Single level tree

Loan status:
Safe Risky

Visual notation: Intermediate nodes

Loan status:
Safe Risky

Proceed to build a tree on each of children

Selecting best feature to split on

which feature should we split on?

How do we pick our first split?

Loan status:
Safe Risky

How do we select the best feature?

Choice 1: Split on Credit

Choice 2: Split on Term

How do we measure effectiveness of a split?

Loan status:
Safe Risky

Idea: Calculate classification error
of this decision stump

$$\text{Error} = \frac{\# \text{ mistakes}}{\# \text{ data points}}$$

stop right here; how many errors would we make?

Calculating classification error

- **Step 1:** \hat{y} = class of majority of data in node
- **Step 2:** Calculate classification error of predicting \hat{y} for this data

Tree	Classification error
(root)	0.45

Choice 1: Split on Credit history?

Choice 1: Split on Credit

Loan status:
Safe Risky

Split on Credit: Classification error

Choice 1: Split on Credit

Loan status:
Safe Risky

$$\text{Error} = \frac{4+4}{22 + 18} = 0.2$$

Tree	Classification error
(root)	just guess most common 0.45
Split on credit	0.2

Choose label that has the majority

Choice 2: Split on Term?

Choice 2: Split on Term

Evaluating the split on Term

Choice 2: Split on Term

$$\text{Error} = \frac{4+6}{40} = 0.25$$

Tree	Classification error
(root)	0.45
Split on credit	0.2
Split on term	0.25

Choice 1 vs Choice 2: Comparing split on **Credit** vs **Term**

Tree	Classification error
(root)	0.45
split on credit	0.2
split on loan term	0.25

Choice 1: Split on Credit

Choice 2: Split on Term

Feature split selection algorithm

- Given a subset of data M (a node in a tree)
- For each feature $\phi_i(x)$:
 1. Split data of M according to feature $\phi_i(x)$
 2. Compute classification error split
- Choose feature $\phi^*(x)$ with lowest classification error

Recursion & Stopping conditions

We've learned a decision stump, what next?

Loan status:
Safe Risky

Tree learning = Recursive stump learning

Loan status:
Safe Risky

Build decision stump with
subset of data where
Credit = fair

Build decision stump with
subset of data where
Credit = poor

Second level

Loan status:
Safe Risky

Final decision tree

Simple greedy decision tree learning

Stopping condition 1: All data agrees on y

All data in these nodes have same y value → Nothing to do

Stopping condition 2: Already split on all features

Already split on all possible features →
Nothing to do

Greedy decision tree learning

- Step 1: Start with an empty tree
- Step 2: Select a feature to split data
- For each split of the tree:
 - Step 3: If nothing more to do, make predictions
 - Step 4: Otherwise, go to Step 2 & continue (recurse) on this split

Pick feature split leading to lowest classification error

Stopping conditions 1 & 2

Recursion

Is this a good idea?

Proposed stopping condition 3:
Stop if no split reduces the
classification error

Stopping condition 3:
Don't stop if error doesn't decrease???

$$y = x[1] \text{ xor } x[2]$$

x[1]	x[2]	y
False	False	False
False	True	True
True	False	True
True	True	False

y values
True False

$$\text{Error} = \frac{2}{4} = 0.5$$

Tree	Classification error
(root)	0.5

Consider split on $x[1]$

$$y = x[1] \text{ xor } x[2]$$

$x[1]$	$x[2]$	y
False	False	False
False	True	True
True	False	True
True	True	False

y values
True False

$$\text{Error} = \frac{2}{4} = 0.5$$

Tree	Classification error
(root)	0.5
Split on $x[1]$	0.5

Consider split on $x[2]$

$$y = x[1] \text{ xor } x[2]$$

$x[1]$	$x[2]$	y
False	False	False
False	True	True
True	False	True
True	True	False

y values
True False

$$\text{Error} = \frac{2}{4} = 0.5$$

Neither features
improve training error...
Stop now???

→

Tree	Classification error
(root)	0.5
Split on $x[1]$	0.5
Split on $x[2]$	0.5

©2017 Emily Fox

Final tree with stopping condition 3

$$y = x[1] \text{ xor } x[2]$$

x[1]	x[2]	y
False	False	False
False	True	True
True	False	True
True	True	False

y values
True False

Tree	Classification error
with stopping condition 3	0.5

Without stopping condition 3

Condition 3 (stopping when training error doesn't improve) not always recommended!

$$y = x[1] \text{ xor } x[2]$$

x[1]	x[2]	y
False	False	False
False	True	True
True	False	True
True	True	False

Tree	Classification error
with stopping condition 3	0.5
without stopping condition 3	0

Decision tree learning: *Real valued features*

How do we use real values inputs?

Income	Credit	Term	y
\$105 K	excellent	3 yrs	Safe
\$112 K	good	5 yrs	Risky
\$73 K	fair	3 yrs	Safe
\$69 K	excellent	5 yrs	Safe
\$217 K	excellent	3 yrs	Risky
\$120 K	good	5 yrs	Safe
\$64 K	fair	3 yrs	Risky
\$340 K	excellent	5 yrs	Safe
\$60 K	good	3 yrs	Risky

Threshold split

(input is above or below some threshold; for real-valued features)

Loan status:
Safe Risky

Finding the best threshold split

Infinite possible
values of t

Income = t^*

Income < t^*

Income $\geq t^*$

Income

\$10K

Safe
Risky

\$120K

Consider a threshold between points

Same **classification error** for any threshold split between v_A and v_B

Only need to consider mid-points

Finite number of splits
to consider

Threshold split selection algorithm

- **Step 1:** Sort the values of a feature $h_j(x)$:
Let $\{v_1, v_2, v_3, \dots, v_N\}$ denote sorted values
- **Step 2:**
 - For $i = 1 \dots N-1$
 - Consider split $t_i = (v_i + v_{i+1}) / 2$
 - Compute classification error for threshold split $h_j(x) \geq t_i$
 - Choose the t^* with the lowest classification error

Visualizing the threshold split

Split on Age ≥ 38

Depth 2: Split on Income $\geq \$60K$

Each split partitions the 2-D space

Overfitting in decision trees

Decision tree recap

For each leaf node,
set
 \hat{y} = majority value

What happens when we increase depth?

Training error can be set to zero if we split enough (with real valued inputs)

Training error reduces with depth

Tree depth	depth = 1	depth = 2	depth = 3	depth = 5	depth = 10
Training error	0.22	0.13	0.10	0.03	0.00
Decision boundary					

How do we regularize? In this context, simplicity

Want simple trees.

Simpler Tree

Two approaches to picking simpler trees

1. **Early Stopping:**

Stop the learning algorithm **before** tree becomes too complex

2. **Pruning:**

Simplify the tree **after** the learning algorithm terminates

Technique 1: Early stopping

- **Stopping conditions (recap):**
 1. All examples have the same target value
 2. No more features to split on
- **Early stopping conditions:**
 1. Limit tree depth (choose max_depth using validation set)
 2. Do not consider splits that do not cause a sufficient decrease in classification error
 3. Do not split an intermediate node which contains too few data points

Challenge with early stopping condition 1

Early stopping condition 2: Pros and Cons

- Pros:
 - A reasonable heuristic for early stopping to avoid useless splits
- Cons:
 - **Too short sighted:** We may miss out on “good” splits that occur right after “useless” splits
 - Saw this with “**xor**” example

Two approaches to picking simpler trees

1. Early Stopping:

Stop the learning algorithm **before** tree becomes too complex

2. Pruning:

Simplify the tree **after** the learning algorithm terminates

Complements early stopping

Pruning: *Intuition*

Train a complex tree, simplify later

Complex Tree

Simpler Tree

Pruning motivation

Scoring trees: Desired total quality format

Want to balance:

- i. How well tree fits data
- ii. Complexity of tree

Simple measure of complexity of tree

$$L(T) = \# \text{ of leaf nodes}$$

Balance simplicity & predictive power

Too complex, risk of overfitting

Too simple, high classification error

Balancing fit and complexity

$$\text{Total cost } C(T) = \text{Error}(T) + \lambda L(T)$$

tuning parameter

If $\lambda=0$: build out full tree.

If $\lambda=\infty$: won't ever split.

If λ in between:

Having said all that...

Vanilla decision trees just don't really work very well.

Bagging

Bootstrap aggregation!

CSE 446: Machine Learning

Suppose we want to reduce variance

Recall definition of variance $\mathbb{E}[(f_D(x) - \mathbb{E}_D[f_D(x)])^2]$

If we had lots of **independent** data sets, we could average their results and get the variance to approach 0

Given m independent data sets (D_1, \dots, D_m) , each of size n , learn m classifiers (f_1, \dots, f_m) , where f_i trained on D_i .

By law of large numbers $\frac{1}{m} \sum_i f_{D_i}(x) \rightarrow \mathbb{E}_D(f_D(x))$.

But we don't have lots of data sets

BOOTSTRAP!

Bootstrap Aggregation (aka bagging)

- A technique for addressing high variance (e.g. in decision trees)
 - Given sample D , draw m samples (D_1, \dots, D_m) of size n , with replacement.
 - Train a classifier on each.
 - Use average (for regression) or majority vote (for classification).

Advantages of bagging

- Easy to implement
- Reduces variance
- Gives information about uncertainty of prediction.
- Provides estimate of test error, “out of bag” error without using validation set.

Let $S_i = \{k \mid (\mathbf{x}_i, y_i) \notin D_k\}$ and define $\tilde{f}_i(\mathbf{x}) = \frac{1}{|S_i|} \sum_{k \in S_i} f_k(\mathbf{x}_i)$
all datapoints you left out; the ones that were not drawn as part of random bootstrap sample of the current dataset

Then out of bag error is: $\frac{1}{n} \sum_{(\mathbf{x}_i, y_i) \in D} \ell(\tilde{f}_i(\mathbf{x}_i), h_i)$

Bagging produces an ensemble classifier

Ensemble classifier in general

- Goal:
 - Predict output y
 - Either +1 or -1
 - From input x
- Learn ensemble model:
 - Classifiers: $f_1(x), f_2(x), \dots, f_T(x)$
 - Coefficients: $\hat{w}_1, \hat{w}_2, \dots, \hat{w}_T$
- Prediction:

$$\hat{y} = sign \left(\sum_{t=1}^T \hat{w}_t f_t(\mathbf{x}) \right)$$

©2017 Emily Fox

Random Forests

CSE 446: Machine Learning

One of the most useful bagged algorithms

- Given data set D , draw m samples (D_1, \dots, D_m) of size n from D , with replacement.
- For each D_j , train a full decision tree h_j with one **crucial modification**:
 - *Before each split, randomly subsample k features (without replacement) and only consider these for your split.*
- Final classifier obtained by averaging.

One of best, most popular and easiest to use algorithms

- Only two hyperparameters m and k .
- Extremely insensitive to both.
 - Classification: good choice for k is \sqrt{d} (where d is number of features)
 - Regression: good choice for k is $d/3$
 - Set m as large as you can afford.
- Works really well!
- Features can be of different scale, magnitude, etc.
 - Very convenient with heterogeneous features.

number bootstrap samples

number of features to subsample

Boosting

CSE 446: Machine Learning

Emily Fox

University of Washington

January 30, 2017

Simple (weak) classifiers are good!

Logistic regression w.
simple features

Shallow
decision trees

Decision
stumps

Low variance. Learning is fast!

But high bias...

Finding a classifier that's just right

Option 1: add more features or depth
Option 2: ?????

Boosting question

fast to train but poor predictors; low classification accuracy

“Can a set of weak learners be combined to
create a stronger learner?” *Kearns and Valiant (1988)*

Yes! *Schapire (1990)*

Boosting

Amazing impact:

- simple approach
- widely used in industry
- wins most Kaggle competitions

Ensemble classifier

A single classifier

Ensemble methods: Each classifier “votes” on prediction

combine weak models...

Boosting = learning which weak learners to use and how to weight the outputs of each of them

Prediction with ensemble

Ensemble classifier in general

- Goal:
 - Predict output y
 - Either +1 or -1
 - From input x
- Learn ensemble model:
 - Classifiers: $f_1(x), f_2(x), \dots, f_T(x)$
 - Coefficients: $\hat{w}_1, \hat{w}_2, \dots, \hat{w}_T$
- Prediction:

$$\hat{y} = sign \left(\sum_{t=1}^T \hat{w}_t f_t(\mathbf{x}) \right)$$

©2017 Emily Fox

Boosting

Training a classifier

Learning decision stump

just a single split...

Boosting = Focus learning on “hard” points

Learning on weighted data:

More weight on “hard” or more important points

- Weighted dataset:
 - Each x_i, y_i weighted by α_i
 - More important point = higher weight α_i
- Learning:
 - Data point i counts as α_i data points
 - E.g., $\alpha_i = 2 \rightarrow$ count point twice

Learning a decision stump on weighted data

Increase weight α of harder/misclassified points

X	Credit	Income	y	Weight α
X	A	\$130K	Safe	0.5
X	B	\$80K	Risky	1.5
X	C	\$110K	Risky	1.2
X	A	\$110K	Safe	0.8
X	A	\$90K	Safe	0.6
X	B	\$120K	Safe	0.7
X	C	\$30K	Risky	3
X	C	\$60K	Risky	2
X	B	\$95K	Safe	0.8
X	A	\$60K	Safe	0.7
X	A	\$98K	Safe	0.9

Learning from weighted data in general

- Learning from weighted data generally no harder.
 - Data point i counts as α_i data points
- E.g., gradient descent for logistic regression:

$$\mathbf{w}_j^{(t+1)} \leftarrow \mathbf{w}_j^{(t)} + \eta \sum_{i=1}^N \alpha_i (\mathbf{x}_i) \left(\mathbb{1}[y_i = +1] - P(y = +1 | \mathbf{x}_i, \mathbf{w}^{(t)}) \right)$$

Sum over data points

alpha_i h_j(x_i)

Weigh each point by α_i

Boosting = Greedy learning ensembles from data

AdaBoost

AdaBoost: learning ensemble

[Freund & Schapire 1999]

- Start with same weight for all points: $\alpha_i = 1/N$
- For $t = 1, \dots, T$
 - Learn $f_t(x)$ with data weights α_i
 - Compute coefficient \hat{w}_t
 - Recompute weights α_i
- Final model predicts by:

$$\hat{y} = sign \left(\sum_{t=1}^T \hat{w}_t f_t(\mathbf{x}) \right)$$

Computing coefficient \hat{w}_t

AdaBoost: Computing coefficient \hat{w}_t of classifier $f_t(x)$

- $f_t(x)$ is good $\rightarrow f_t$ has low training error
- Measuring error in weighted data?
 - Just weighted # of misclassified points

Weighted classification error

Learned classifier

$$\hat{y} = +$$

Data point

(Badly was @ Keat, , $\alpha=0.15$)

Mistake!

Weight of correct
Weight of mistakes

102

005

Hide label

Weighted classification error

- Total weight of mistakes:

$$\sum_i \alpha_i \mathbb{1}(\hat{y}_i \neq y_i)$$

sum of alphas over all datapoints where you make an error

- Total weight of all points:

$$\sum_{i=1}^n \alpha_i$$

sum of alpha

- Weighted error measures fraction of weight of mistakes:

$$\text{weighted_error} = \frac{\text{Total weight of all mistakes}}{\text{Total weight of all data}}$$

– Best possible value is 0.0

Worst possible value is 1.0

Actual worst is 0.5

AdaBoost: updating weights

Formula for computing coefficient \hat{w}_t of classifier $f_t(x)$

$$\hat{w}_t = \frac{1}{2} \ln \left(\frac{1 - \text{weighted_error}(f_t)}{\text{weighted_error}(f_t)} \right)$$

	weighted_error(f_t) on training data	$\frac{1 - \text{weighted_error}(f_t)}{\text{weighted_error}(f_t)}$	\hat{w}_t
Yes	0.01	$(1-0.01)/0.01 = 99$	$0.5 \ln(99) = 2.3$
No	0.5	$(1-0.5)/0.5 = 1$	$0.5 \ln(1) = 0$
	0.99	$(1-0.99)/0.99 = 0.01$	$0.5 \ln(0.01) = -2.3$

Last one is a terrible classifier, but $-f_t(x)$ is great!

AdaBoost: learning ensemble

- Start with same weight for all points: $\alpha_i = 1/N$

- For $t = 1, \dots, T$

- Learn $f_t(x)$ with data weights α_i

- Compute coefficient \hat{w}_t

- Recompute weights α_i

$$\hat{w}_t = \frac{1}{2} \ln \left(\frac{1 - \text{weighted_error}(f_t)}{\text{weighted_error}(f_t)} \right)$$

- Final model predicts by:

$$\hat{y} = \text{sign} \left(\sum_{t=1}^T \hat{w}_t f_t(\mathbf{x}) \right)$$

Recompute weights α_i

AdaBoost: Updating weights α_i based on where classifier $f_t(x)$ makes mistakes

AdaBoost: Formula for updating weights α_i

$$\alpha_i \leftarrow \begin{cases} \alpha_i e^{-\hat{w}_t}, & \text{if } f_t(x_i) = y_i \\ \alpha_i e^{\hat{w}_t}, & \text{if } f_t(x_i) \neq y_i \end{cases}$$

Did f_t get x_i right?

Yes

No

$f_t(x_i) = y_i ?$	\hat{w}_t	Multiply α_i by	Implication
correct	2.3	$e^{-2.3} = 0.1$	Decrease importance of x_i, y_i
correct	0	$e^{-0} = 1$	Keep importance same
mistake	2.3	$e^{2.3} = 9.98$	Increase importance
mistake	0	$e^{-0} = 1$	Keep importance same

AdaBoost: learning ensemble

- Start with same weight for all points: $\alpha_i = 1/N$

- For $t = 1, \dots, T$

- Learn $f_t(x)$ with data weights α_i

- Compute coefficient \hat{w}_t

$$\hat{w}_t = \frac{1}{2} \ln \left(\frac{1 - \text{weighted_error}(f_t)}{\text{weighted_error}(f_t)} \right)$$

- Recompute weights α_i

- Final model predicts by:

$$\hat{y} = \text{sign} \left(\sum_{t=1}^T \hat{w}_t f_t(\mathbf{x}) \right)$$

$$\alpha_i \leftarrow \begin{cases} \alpha_i e^{-\hat{w}_t}, & \text{if } f_t(\mathbf{x}_i) = y_i \\ \alpha_i e^{\hat{w}_t}, & \text{if } f_t(\mathbf{x}_i) \neq y_i \end{cases}$$

AdaBoost: Normalizing weights α_i

If x_i often mistake,
weight α_i gets very
large

If x_i often correct,
weight α_i gets very
small

Can cause numerical instability
after many iterations

Normalize weights to
add up to 1 after every iteration

$$\alpha_i \leftarrow \frac{\alpha_i}{\sum_{j=1}^N \alpha_j}$$

AdaBoost: learning ensemble

- Start with same weight for all points: $\alpha_i = 1/N$

$$\hat{w}_t = \frac{1}{2} \ln \left(\frac{1 - \text{weighted_error}(f_t)}{\text{weighted_error}(f_t)} \right)$$

- For $t = 1, \dots, T$

- Learn $f_t(x)$ with data weights α_i

- Compute coefficient \hat{w}_t

- Recompute weights α_i

- Normalize weights α_i

- Final model predicts by:

$$\hat{y} = \text{sign} \left(\sum_{t=1}^T \hat{w}_t f_t(\mathbf{x}) \right)$$

$$\alpha_i \leftarrow \begin{cases} \alpha_i e^{-\hat{w}_t}, & \text{if } f_t(\mathbf{x}_i) = y_i \\ \alpha_i e^{\hat{w}_t}, & \text{if } f_t(\mathbf{x}_i) \neq y_i \end{cases}$$

$$\alpha_i \leftarrow \frac{\alpha_i}{\sum_{j=1}^N \alpha_j}$$

AdaBoost example

$t=1$: Just learn a classifier on original data

Updating weights α_i

Increase weight α_i
of misclassified points

Learned decision stump $f_1(x)$

New data weights α_i

$t=2$: Learn classifier on weighted data

Weighted data: using α_i
chosen in previous iteration

Ensemble becomes weighted sum of learned classifiers

Decision boundary of ensemble classifier after 30 iterations

training_error = 0

Boosting convergence & overfitting

Boosting question revisited

“Can a set of weak learners be combined to
create a stronger learner?” *Kearns and Valiant (1988)*

Yes! *Schapire (1990)*

Boosting

After some iterations,
training error of boosting goes to zero!!!

AdaBoost Theorem

Under some technical conditions...

Training error of
boosted classifier $\rightarrow 0$
as $T \rightarrow \infty$

Condition of AdaBoost Theorem

Under some technical conditions...

Training error of
boosted classifier $\rightarrow 0$
as $T \rightarrow \infty$

Condition = At every t ,
can find a weak learner with
 $\text{weighted_error}(f_t) < 0.5$

Not always possible

Extreme example:
No classifier can
separate a +1
on top of -1

Nonetheless, boosting often
yields great training error

Overfitting in boosting

Decision trees on loan data

Boosted decision stumps on loan data

Boosting tends to be robust to overfitting

But boosting will eventually overfit,
so must choose max number of components T

How do we decide when to stop boosting?

Summary of boosting

Variants of boosting and related algorithms

There are hundreds of variants of boosting, most important:

Gradient
boosting

- Like AdaBoost, but useful beyond basic classification
- XGBoost (Tianqi Chen, UW)

Variants of boosting and related algorithms

There are hundreds of variants of boosting, most important:

Gradient
boosting

- Like AdaBoost, but useful beyond basic classification
- XGBoost (Tianqi Chen, UW)

Many other approaches to learn ensembles, most important:

Random
forests

- Bagging: Pick random subsets of the data
 - Learn a tree in each subset
 - Average predictions
- Simpler than boosting & easier to parallelize
- Typically higher error than boosting for same # of trees (# iterations T)

Impact of boosting (*spoiler alert... HUGE IMPACT*)

Amongst most useful ML methods ever created

Extremely useful in
computer vision

- Standard approach for face detection, for example

Used by most winners of
ML competitions
(Kaggle, KDD Cup,...)

- Malware classification, credit fraud detection, ads click through rate estimation, sales forecasting, ranking webpages for search, Higgs boson detection,...

Most deployed ML systems use model
ensembles

- Coefficients chosen manually, with boosting, with bagging, or others

What you should know about today's material for final

- What a decision tree is, basic greedy approach to constructing them, what the decision boundary will look like if data is real-valued (axis-aligned partitions)
- Mitigating overfitting and high variance by limiting depth, pruning tree, bagging and random forests.
- Understand idea of ensemble classifier
- Outline the boosting framework – sequentially learn classifiers on weighted data. Key idea: put more weight on data points where making error.
- Understand the AdaBoost algorithm at a high level
 - Learn each classifier on weighted data
 - Compute coefficient of classifier
 - Recompute data weights
 - Normalize weights