

Statistisches Data Mining (StDM)

Woche 13

Oliver Dürr

Institut für Datenanalyse und Prozessdesign
Zürcher Hochschule für Angewandte Wissenschaften

oliver.duerr@zhaw.ch

Winterthur, 13 Dezember 2016

No laptops, no phones, no problems

Multitasking senkt Lerneffizienz:

- **Keine Laptops im Theorie-Unterricht Deckel zu oder fast zu (Sleep modus)**

Praktikumsaufgabe

- Bitte bis heute Abend Teams bekannt geben.

Overview of classification (until the end to the semester)

Classifiers

K-Nearest-Neighbors (KNN)

Logistic Regression

Linear discriminant analysis

Support Vector Machine (SVM)

Classification Trees

Neural networks NN

Deep Neural Networks (e.g. CNN, RNN)

...

Combining classifiers

Bagging

Random Forest

Boosting

Evaluation

Cross validation

Performance measures

ROC Analysis / Lift Charts

Theoretical Guidance / General Ideas

Bayes Classifier

Bias Variance Trade off (Overfitting)

Feature Engineering

Feature Extraction

Feature Selection

Overview of Ensemble Methods

- Many instances of the same classifier
 - Bagging (bootstrapping & aggregating)
 - Create “new” data using bootstrap
 - Train classifiers on new data
 - Average over all predictions (e.g. take majority vote)
 - Bagged Trees
 - Use bagging with decision trees
 - Random Forest
 - Bagged trees with special trick
 - Boosting
 - An iterative procedure to adaptively change distribution of training data by focusing more on previously misclassified records.
- Combining classifiers
 - Weighted averaging over predictions
 - Stacking classifiers
 - Use output of classifiers as input for a new classifier

Boosting

- Consider binary problem with classes coded as +1,-1
- A sequence of classifiers C_m is learnt
- The training data is reweighted (depending on misclassification of example)

- Average many trees, each grown to re-weighted versions of the training data.
- Final Classifier is weighted average of classifiers:

$$C(x) = \text{sign} \left[\sum_{m=1}^M \alpha_m C_m(x) \right]$$

An experiment

Decision Boundary after 1 iteration

Decision Boundary after 3 iterations

Decision Boundary after 20 iterations

Decision Boundary after 100 iterations

Strong Weights

Details of Ada Boost Algorithm

Algorithm:

- 1) Set $y_i \in \{-1, +1\}$ and start with identical weights $w_i = 1 / n$
- 2) Repeat for $m = 1, 2, \dots, M$:
 - a) Fit the classifier $f_m(x) \in \{-1, +1\}$ using weights w_i
 - b) Compute the weighted error $err_m = \sum_i w_i \cdot I[y_i \neq f_m(x_i)]$
 - c) Compute the aggregation weight $\alpha_m = \log((1 - err_m) / err_m)$
 - d) Set $w_i \leftarrow w_i \cdot \exp(\alpha_m \cdot I[y_i \neq f_m(x_i)])$; normalize to $\sum_i w_i = 1$
- 3) Output $F_M(x) = \text{sign} \sum_{m=1}^M \alpha_m f_m(x)$

Zu c)

Error small \rightarrow large weight

Error > 0.5 opposite is taken (quite uncommon only for small m)

Performance of Boosting

Boosting most frequently used with trees (not necessary)
Trees are typically only grown to a certain depth (1,2).
If trees of depth 2 would be better than trees of depth 1 (stubs)
interactions between features would be important

Historical View

- The AdaBoosting Algorithm:
 - Freund & Schapire, 1990-1997
 - An *algorithmic* method based on **iterative data reweighting**
- Gradient Boosting:
 - Breiman (1999) and Friedman/Hastie/Tibshirani (2000)
 - A minimization of a loss function
- Extreme Gradient Boosting
 - Tianqi Chen (2014 code, 2016 published [arXiv://1603.02754](https://arxiv.org/abs/1603.02754))
 - Theory similar to GB (also trees), a bit more regularisation
 - Much better implantation (distributed, 10x faster on single machine)
 - Often used in Kaggle Competitions as part of the winning solution

Gradient Boosting (just as sketch)

- Iterative procedure in which trees (often only stumps are added)
- Start from constant prediction:

$$\begin{aligned}\hat{y}_i^{(0)} &= 0 \\ \hat{y}_i^{(1)} &= f_1(x_i) = \hat{y}_i^{(0)} + \lambda f_1(x_i) \\ \hat{y}_i^{(2)} &= f_1(x_i) + f_2(x_i) = \hat{y}_i^{(1)} + \lambda f_2(x_i) \\ &\dots \\ \hat{y}_i^{(t)} &= \sum_{k=1}^t f_k(x_i) = \hat{y}_i^{(t-1)} + \lambda f_t(x_i)\end{aligned}$$

New function

Model at training round t **Keep functions added in previous round**

- Add that tree which minimizes the loss function with parameter λ
- Parameter λ “shrinkage”
- Possibly also with other functions
- Possible also for more than two classes

Boosting as minimization problem

Loss Functions

Losses as Approximations to Misclassification Error

Misclassification

$$L(y, F) = I[y \neq \text{sign}(F)]$$

Exponential / AdaBoost

$$L(y, F) = \exp(-yF)]$$

LogLik / LogitBoost

$$L(y, F) = \log(1 + \exp(-2yF))$$

Quadratic / L2-Boost

$$L(y, F) = (y - F)^2$$

Tuning Parameters for Boosted Trees

1. The *number of trees* B . Unlike bagging and random forests, boosting can overfit if B is too large, although this overfitting tends to occur slowly if at all. We use cross-validation to select B .
2. The *shrinkage parameter* λ , a small positive number. This controls the rate at which boosting learns. Typical values are 0.01 or 0.001, and the right choice can depend on the problem. Very small λ can require using a very large value of B in order to achieve good performance.
3. The *number of splits* d in each tree, which controls the complexity of the boosted ensemble. Often $d = 1$ works well, in which case each tree is a *stump*, consisting of a single split and resulting in an additive model. More generally d is the *interaction depth*, and controls the interaction order of the boosted model, since d splits can involve at most d variables.

Boosting in R (gbm)

```
### Just a Demo (Error estimated in-place!)
library(rpart) #For the data set
library(gbm)
str(kyphosis)
kyphosis$Kyphosis = as.numeric(kyphosis$Kyphosis) - 1# Nur die Werte 0,1

fit = gbm(Kyphosis ~ ., data=kyphosis, n.trees=5000, shrinkage=0.001,
interaction.depth=2, distribution = "adaboost")

res = predict(fit, n.trees = 5000, type='response') #Is Probability
sum(res > 0.5) == (kyphosis$Kyphosis == 1))/length(res)
```

Boosting: XGBoost (Just for completeness)

- Similar to gbm (R and Python interfaces)
- Popular in Kaggle competitions
- Also a gradient descent procedure
- 10x faster than gbm
- Takes regulation differently into account (avoiding overfitting)
- Hyperparameters:

Hyperparameters	Grid	Random Domain	Description
Max Iterations	[10, 20, 30]	Uniform Integer [5, 35]	Number of trees to grow
Step Size	[0.5, 0.7, 0.9]	Uniform [0.4, 1]	Also called shrinkage
Max Depth	[5, 7, 9]	Uniform Integer [4, 10]	Max depth of a single tree
Row Subsample	[0.5, 0.7, 0.9]	Uniform [0.4, 1]	Portion of rows sampled to build one tree
Column Subsample	[0.5, 0.7, 0.9]	Uniform [0.4, 1]	Portion of columns sampled to build one tree

Combining classifiers

Tricks of the trade

Weighting Averages of predicted probabilities

- Idea:
 - Do a weighted average of the model predictions to get the final probability
- Solution described in <https://www.kaggle.com/hsperr/otto-group-product-classification-challenge/finding-ensamble-weights>
- Leave about 5% of the data away
- Learn a set of classifiers on the remaining 95%
- Make probability predictions p_{ik} on the 5% for the $k=1,\dots,\#Classifiers$
- Prediction is:

$$p_i = \sum_{k=1}^{\#Classifiers} \alpha_k p_{ik}$$

- Optimize on the 5%with constraint sum $\alpha_k = 1$
- Use the optimized weights α_k for the final prediction

Alternative to weighted average: logistic regression

- Taken from write up Hoang Duong 6th place Otto competition
- At the beginning, I tried simple averaging. This works reasonably well. I **then learned the trick of transforming my probability estimate using inverse sigmoid, then fitting a logistic regression on top of it.** This work better. What I did at the end that work even better, is fitting a one hidden layer neural network on top of the inverse sigmoid transform of the probability estimate.

Stacking

- Basic Idea:
 - learn a function that combines the predictions of the individual classifiers
- Algorithm:
 - train n different classifiers $C_1 \dots C_n$ (the *base classifiers*)
 - obtain predictions of the classifiers for the training examples
 - better do this with a cross-validation!
 - form a new data set (the *meta data*)
 - **classes**
 - the same as the original dataset
 - **attributes**
 - one attribute for each base classifier
 - value is the prediction of this classifier on the example
 - train a separate classifier M (the *meta classifier*)

Stacking

- Example:

Attributes			Class
x_{11}	...	x_{1n_a}	t
x_{21}	...	x_{2n_a}	f
...
$x_{n_e 1}$...	$x_{n_en_a}$	t

(a) training set

C_1	C_2	...	C_{n_c}
t	t	...	f
f	t	...	t
...
f	f	...	t

(b) predictions of the classifiers

C_1	C_2	...	C_{n_c}	Class
t	t	...	f	t
f	t	...	t	f
...
f	f	...	t	t

(d) training set for stacking

- Using a stacked classifier:

- try each of the classifiers $C_1 \dots C_n$
- form a feature vector consisting of their predictions
- submit this feature vectors to the meta classifier M

Winning solution for the Otto Challenge

Use outcome from models (e.g. random forest) as meta features

Neural Networks

Brief History of Machine Learning (supervised learning)

Now: Neural Networks (outlook to deep learning)

Architecture of a NN

We start with....

1-D Logistic Regression

Logistic Regression the mother of all neural networks

1-D log Regression

$$z = \beta_0 + \beta_1 x$$

Multivariate Log.-Regression

$$z = \beta_0 + x_1 \beta_1 + x_2 \beta_2 = \beta^T x$$

$$p_1(x) = P(Y = 1 \mid X = x) = [1 + \exp(-\beta^T x)]^{-1} = \frac{\exp(\beta^T x)}{1 + \exp(\beta^T x)} = f(\beta^T x)$$

Likelihood: Probability of the training set (Training)

Training Data $i = 1 \dots N$

$X^{(i)}, Y^{(i)}$

$Y^{(i)} = 0$

$$p_1(X) = P(Y = 1 | X) = (1 + e^{-(a \cdot x + b)})^{-1} = (1 + e^{-z})^{-1} = f(x)$$

Probability to find $Y=1$ for a given values X (single data point) and a, b

$$p_0(X) = 1 - p_1(X) \quad \text{Probability to find } Y=0 \text{ for a given value } X \text{ (single data point)}$$

Likelihood (probability⁺ of the training set given the parameters)

$$L(\beta_0, \beta_1) = \prod_{i \in \text{All ones}} p_1(x^{(i)}) * \prod_{i \notin \text{All Zeros}} p_0(x^{(i)})$$

Let's maximize this probability

Maximizing the Likelihood (Training)

Likelihood (prob of a given training set) want to maximized wrt. parameters

$$L(\beta_0, \beta_1) = \prod_{i \in \text{All ones}} p_1(x^{(i)}) * \prod_{i \notin \text{All Zeros}} p_0(x^{(j)})$$

Taking log (maximum of log is at same position)

$$-nJ(\beta) = L(\beta) = L(\beta_0, \beta_1) = \sum_{i \in \text{All ones}} \log(p_1(x^{(i)})) + \sum_{i \in \text{All zeros}} \log(p_0(x^{(i)})) = \sum_{i \in \text{All Training}} y_i \log(p_1(x^{(i)})) + (1 - y_i) \log(p_0(x^{(i)}))$$

Gradient Descent for Minimum of J

$$\beta_i' \leftarrow \beta_i' - \alpha \frac{\partial J(\beta)}{\partial \beta_i} \Bigg|_{\beta_i = \beta_i'}$$

Ende der Wiederholung

Architecture of a NN

We started with....

1-D Logistic Regression

Cost function for multinomial regression

Training Examples $Y=1$
or $Y=0$

$$-nJ(\theta) = L(\theta) = L(a, b) = \sum_{i \in \text{All ones}} \log(p_1(x^{(i)})) + \sum_{i \in \text{All zeros}} \log(p_0(x^{(i)}))$$

N Training Examples classes (1,2,3,...,K)

Output of last layer

$$-nJ(\theta) = L(\theta) = L(a, b) = \sum_{i \in y_j=1} \log(p_1(x^{(i)})) + \sum_{i \in y_j=2} \log(p_2(x^{(i)})) + \dots + \sum_{i \in y_j=K} \log(p_K(x^{(i)}))$$

Example: Look at class of single training example. Say it's Dejan, if classified correctly $p_{\text{dejan}} = 1 \rightarrow \text{Loss} = 0$. Real bad classifier put's $p_{\text{dejan}}=0 \rightarrow \text{Loss} = \text{Inf}$.

Loss Function for multinomial regression

Function to maximize prob. to a certain class in last layer

$$-nJ(\theta) = L(\theta) = L(a, b) = \sum_{i \in y_j=1} \log(p_1(x^{(i)})) + \sum_{i \in y_j=2} \log(p_2(x^{(i)})) + \dots + \sum_{i \in y_j=K} \log(p_K(x^{(i)}))$$

$$\theta_i \leftarrow \theta_i - \alpha \frac{\partial J(\theta)}{\partial \theta_i} \Bigg|_{\theta_i = \theta_i'}$$

Sum is over all training data with belong to class 1.

- Same procedure as before

Multinomial Logistic Regression in R

```
library(nnet)
#An iterative procedure minimizing the loss function
fit = multinom(Species ~ ., data = iris)
predict(fit, iris, type='class')[1:5]
preds = predict(fit, iris, type='prob')
true_column = as.integer(iris$Species)

# Check if we really optimized the loss function
p_class = c(preds[1:50,1], preds[51:100,2],
preds[101:150,3]) #These are sorted
-sum(log(p_class)) # The cost function
```

Limitations of (multinomial) logistics regression

Linear regression in NN speak: “on hidden layer”

Network taken from

Linear Boundary!

More than one layer

We have all the building blocks

- Use outputs as new inputs
- At the end use multin. logistic regression
- Names:
 - Fully connected network
 - Multi Layer Perceptron (MLP)
- Training via gradient descent

$$\theta_i \leftarrow \theta_i - \alpha \frac{\partial J(\theta)}{\partial \theta_i} \Big|_{\theta_i = \theta_i'}$$

Simple chaining for aficionados (Einstein sum convention):

$$x_j^{(l)} = f(W_{j'j}^{(l-1)} f(W_{j''j'}^{(l-2)} f(W_{j'''j''}^{(l-3)}) \cdots f(W_{j^{(l)}j^{(l)}}^{(1)}))))$$

Neural Network with hidden units

- Go to <http://playground.tensorflow.org> and train a neural network for the data:

- Use sigmoid activation and start with 0 hidden layers. Increase the number of hidden layers.

One hidden Layer

Neural Network - 10 Units, Weight Decay=0.02

A network with one hidden layer is a universal function approximator

NN with one hidden layer in R


```
#### Fit a neural net with one hidden layer (size 12)
spam.fit = nnet(spam ~ ., data = spam[-testIdx, ],
size=12, maxit=500)
spam.pred <- predict(spam.fit, spam[testIdx, ],
type='class')
# Result
table(spam$spam[testIdx], spam.pred)
```

Different Activations

N-D log regression

Activation function a.k.a.
Nonlinearity $f(z)$

Motivation:

Green:
logistic regression.

Red:
ReLU faster
convergence

Source:
Alexnet
Krizhevsky et al 2012

Figure 1: A four-layer convolutional neural network with ReLUs (solid line) reaches a 25% training error rate on CIFAR-10 six times faster than an equivalent network with tanh neurons

Aufgabe: Rechnen von Hand

Brief History of Machine Learning (supervised learning)

Now: Neural Networks (outlook to deep learning)

A close-up shot of two men in dark suits and ties. The man on the left, with light-colored hair, has his eyes closed and is smiling slightly. The man on the right, with dark hair, is looking down and to the side with a serious expression. They appear to be in a dimly lit room, possibly a bar or restaurant.

WE NEED TO GO

DEEPER