

Boosting

Learning objectives

Review stagewise regression
Know adaboost and
gradient boosting algorithms

Lyle Ungar

Stagewise Regression

◆ Sequentially learn the weights α_t

- Never readjust previously learned weights
- $$h(\mathbf{x}) = \sum_{t=1}^T \alpha_t h_t(\mathbf{x})$$

$$h(\mathbf{x}) = 0 \text{ or average(y)}$$

For $t = 1:T$

$$\mathbf{r}_t = \mathbf{y} - h(\mathbf{x})$$

regress $r_t = \alpha_t h(\mathbf{x})$ to find α_t

$$h(\mathbf{x}) = h(\mathbf{x}) + \alpha_t h_t(\mathbf{x})$$

Boosting

◆ Ensemble method

- Weighted combination of weak learners $h_t(\mathbf{x})$

$$h(\mathbf{x}) = \text{sign} \left(\sum_{t=1}^T \alpha_t h_t(\mathbf{x}) \right)$$

◆ Learned stagewise

- At each stage, boosting gives more weight to what it got wrong before

Adaboost

Given: n examples (\mathbf{x}_i, y_i) , where $\mathbf{x} \in \mathcal{X}, y \in \pm 1$.

Initialize: $D_1(i) = \frac{1}{n}$

For $t = 1 \dots T$

- Train weak classifier on distribution $D(i), h_t(\mathbf{x}) : \mathcal{X} \mapsto \pm 1$
- Choose weight α_t (see how below)
- Update: $D_{t+1}(i) = \frac{D_t(i) \exp\{-\alpha_t y_i h_t(\mathbf{x}_i)\}}{Z_t}, \text{ for all } i, \text{ where } Z_t = \sum_i D_t(i) \exp\{-\alpha_t y_i h_t(\mathbf{x}_i)\}$

Output classifier: $h(\mathbf{x}) = \text{sign} \left(\sum_{t=1}^T \alpha_t h_t(\mathbf{x}) \right)$

Where α_t is the log-odds of the weighted probability of the prediction being wrong

$$\alpha_t = \frac{1}{2} \log \frac{1-\epsilon_t}{\epsilon_t} \quad \epsilon_t = \sum_i D_t(i) \mathbf{1}(y_i \neq h_t(\mathbf{x}_i))$$

Adaboost example

- ◆ <https://alliance.seas.upenn.edu/~cis520/dynamic/2019/wiki/index.php?n=Lectures.Boosting>

Adaboost minimizes exponential loss

Boosting : $\exp(-y_i f_\alpha(\mathbf{x}_i))$ Logistic : $\log(1 + \exp(-y_i f_w(\mathbf{x}_i)))$

And it learns it exponentially fast

$$\frac{1}{n} \sum_i \mathbf{1}(y_i \neq h(\mathbf{x}_i)) \leq \prod_{t=1}^T Z_t \leq \exp\left\{\sum_t -2(0.5 - \epsilon_t)^2\right\} \leq \exp\{-2T\gamma^2\}$$

Average Error

where $\gamma = \min_t (0.5 - \epsilon_t)$.

Exponential in
stages T and the
accuracy of the
weak learner γ

Gradient Tree Boosting

- ◆ Current state-of-the-art for moderate-sized data sets
 - i.e. on average very slightly better than random forests when you don't have enough data to do deep learning

Gradient Boosting

- ◆ **Model:** $F(\mathbf{x}) = \sum_i \gamma_i h_i(\mathbf{x}) + \text{const}$
- ◆ **Loss function:** $L(y, F(\mathbf{x}))$
 - L_2 or logistic or ...
- ◆ **Base learner:** $h_i(\mathbf{x})$
 - Decision tree of specified depth
- ◆ **Optionally subsample features**
 - “stochastic gradient boosting”
- ◆ **Do stagewise estimation of $F(\mathbf{x})$**
 - Estimate $h_i(\mathbf{x})$ and γ_i at each iteration i

1. Initialize model with a constant value:

$$F_0(x) = \arg \min_{\gamma} \sum_{i=1}^n L(y_i, \gamma).$$

2. For $m = 1$ to M :

1. Compute so-called *pseudo-residuals*:

$$r_{im} = - \left[\frac{\partial L(y_i, F(x_i))}{\partial F(x_i)} \right]_{F(x)=F_{m-1}(x)} \quad \text{for } i = 1, \dots, n.$$

For squared error, this is just the standard residual

2. Fit a base learner (e.g. tree) $h_m(x)$ to pseudo-residuals, i.e. train it using the training set $\{(x_i, r_{im})\}_{i=1}^n$.

3. Compute multiplier γ_m by solving the following **one-dimensional optimization** problem:

$$\gamma_m = \arg \min_{\gamma} \sum_{i=1}^n L(y_i, F_{m-1}(x_i) + \gamma h_m(x_i)).$$

4. Update the model:

$$F_m(x) = F_{m-1}(x) + \gamma_m h_m(x).$$

3. Output $F_M(x)$.

Gradient Tree Boosting for Regression

- ◆ Loss function: L_2
- ◆ Base learners $h_i(x)$
 - Fixed depth regression tree fit on pseudo-residual
 - Gives a constant prediction for each leaf of the tree
- ◆ Stagewise: find weights on each $h_i(x)$
 - Fancy version: fit different weights for each leaf of tree

Regularization helps

Subsample =
stochastic
gradient
boosting

Learning rate =
shrinkage on γ

http://scikit-learn.org/stable/auto_examples/ensemble/plot_gradient_boosting_regularization.html

What you should know

◆ Boosting

- Stagewise regression upweighting previous errors
- Gives highly accurate ensemble models
- Relatively fast
- Tends not to overfit (but still: use early stopping!)

◆ Gradient Tree Boosting

- Uses pseudo-residuals
- Very accurate!!!