Boosting

Birol Yüceoğlu

Migros T.A.Ş.

www.veridefteri.com

biroly@migros.com.tr

İçerik

- Karar ağaçları
- Bagging
- Boosting
 - Ana fikir
 - ▶ Boosting vs. Bagging
- LightGBM
- Scikit-learn
 - AdaBoost
 - Calibration
 - ► Gradient Boosting

Karar Ağaçları

- Özniteliklerin değerlerine göre yapılan kırılımlarla birbirine benzeyen örnekleri ayrıştırmaya dayanır.
- Kırılımlarla elde edilen veri kümeleri kendi içlerinde benzer olmalıdır.
- Yapılan ayrıştırmalarla problem için kurallar oluşturulur.
- Uygulaması ve anlaması kolaydır (ağacın kendisi ve özniteliklerin önemi).
- Olası problemler:
 - Düşük yanlılık (bias), yüksek varyans (variance)
 - Parametre eniyilemesi
 - ► Derinlik, yapraklardaki örnek sayısı
 - Veriye ve alınan kararlara aşırı duyarlı

Karar Ağaçları

Karar Ağaçları

- Regresyon problemi
- Gözlemlerin x değerlerine göre y değerlerini tahmin edeceğiz.
- Aşırı uyum

Bagging

- Hedefimiz varyansı azaltmak.
- **Birbirinden bağımsız** olarak 0.51 olasılıkla doğru tahmin yapan modellere sahip olalım. (Weak learner)
- ▶ Bu modellerden 1 tane kullanırsak %51 ihtimalle doğru tahmin yaparız.
- ▶ Bu modellerden 5 tane kullanırsak %52 ihtimalle doğru tahmin yaparız.
- ▶ Bu modellerden 100 tane kullanırsak %58 ihtimalle doğru tahmin yaparız.
- ▶ Bu modellerden 1000 tane kullanırsak %74 ihtimalle doğru tahmin yaparız.
- Birbirinden bağımsız modeller!!!!

Bagging

- Birbirinden bağımsız modeller nasıl oluşturulur?
- Bağımsız yerine korelasyonu düşük modeller
 - Gözlemler
 - Öznitelikler
- Gözlemler
 - ► Bootstrap ile yeni örneklemler oluşturmak (Bagging)
- Öznitelikler
 - ► Rassal özniteliklerle modelleme (Rassal orman)

Boosting

- Yavaş öğrenmeye dayalı bir yöntem
- Zayıf öğrenen (weak learner) modellerle bir topluluk öğrenmesi gerçekleştirilir.
- Sıralı/iteratif bir yöntem
- Ana fikir: Hatadan öğrenmek
 - AdaBoost: hatalı tahmin edilen gözlemlerin ağırlıklandırarak hatayı düzeltmeye çalışır.
 - ► Gradient Boosting: iteratif olarak hatayı tahmin eder
 - Stochastic Gradient Boosting: her adımda veri kümesinden örneklem seçerek ilerler.

Boosting vs. Bagging

Boosting	Bagging
İteratif	Paralel
Ağırlıklı ortalama	Ortalama (voting)
Değiştirilmiş veri kümesi	Rassal örneklem / öznitelikler
Bütün veri kümesi	Rassal örneklem (korrelasyon azaltma)
Aşırı uyum olabilir	Aşırı uyuma dayanıklı
Yavaş öğrenme	Rassal öğrenme
Bias (yanlılık) azaltma	Variance (varyans) azaltma

- Gradient Boosting yönteminde her iterasyonda bir önceki iterasyondaki hata tahmin edilmeye çalışılır.
- Hatadan öğrenmek gradyanın tersi yönde ilerlemeye denk gelir.
- Örneklem ve öznitelikler rassal olarak seçilerek de ilerlenebilir (Stochastic Gradient Boosting).

Hatanın tahmini

Aşırı uyuma

AdaBoost

- Zayıf öğrenen modellerle ilk tahmin
- Hataya göre veri kümesindeki gözlemlerin ağırlıklandırılması
- Ağırlıklandırma ya da ağırlıklı bootstrap
- Ağırlıklara göre tahmin
- Ağırlıkların güncellenmesi
- Son modelin oluşturulması (ağırlıklı toplam)

AdaBoost (Örnek)

AdaBoost (Örnek)

Ağırlıklı gözlemlere göre tahmin

AdaBoost (Örnek)

Paketler

- Gradient Boosting
 - ► **LightGBM** (R, Python)
 - scikit-learn (Python)
 - xgboost (R, Python)
 - ► Gbm (R)
- AdaBoost
 - scikit-learn (Python)