BOOSTING

Nicolás Pérez de la Blanca, DECSAI

¿Como funciona boosting?

- Boosting construye un único clasificador fuerte con adición de múltiples clasificadores débiles.
 - Ahora el peso de los datos originales, cambia después de cada iteración de la secuencia, es decir antes de ajustar cada nuevo clasificador débil.
- En Bagging cada árbol se ajusta a una muestra distinta y se promedian: Disminución de Varianza
- En Boosting se construye un único clasificador de forma secuencial a partir de todas las muestras, mejorando en cada paso: Disminución de Sesgo

Boosting

Final Classifier

Figure 10.1: Schematic of AdaBoost. Classifiers are trained on weighted versions of the dataset, and then combined to produce a final prediction.

Ada Boost.M1

- The most popular boosting algorithm Fruend and Schapire (1997)
- Consider a two-class problem, output variable coded as Y
 ∈{-1,+1}
- For a predictor variable X, a weak classifier G(X) produces predictions that are in {-1,+1}
- The error rate on the training sample is

$$\frac{1}{\text{err}} = \frac{1}{N} \sum_{i=1}^{N} I(y_i \neq G(x_i))$$

Ada Boost.M1 (Cont'd)

- Sequentially apply the weak classification to repeatedly modified versions of data
- → produce a sequence of weak classifiers G_m(x)
 m=1,2,..,M
- The predictions from all classifiers are combined via majority vote to produce the final prediction

FINAL CLASSIFIER

$$G(x) = \operatorname{sign}\left[\sum_{m=1}^{M} \alpha_m G_m(x)\right]$$

Boosting intuition

Final classifier is a combination of weak classifiers

Algorithm AdaBoost.M1

- 1. Initialize the observ. weights $w_i^{(1)} = 1/N, i = 1, \dots, N$.
- 2. For m=1 to M
 - Fit classifier $G_m(x)$ to the training data using weights $w_i^{(m)}$.
 - Compute $err_m = \frac{\sum_{i=1}^{N} w_i^{(m)} I(y_i \neq G_m(x_i))}{\sum_{i=1}^{N} w_i^{(m)}}$.
 - Compute $\alpha_m = \log((1 err_m)/err_m)$.
 - $w_i^{(m+1)} = w_i^{(m)} \exp[\alpha_m I(y_i \neq G_m(x_i))], i = 1, \dots, N.$
- 3. Compute $G(x) = sign(\sum_{i=1}^{M} \alpha_m G_m(x))$.

- Given example images $(x_1, y_1), \ldots, (x_n, y_n)$ where $y_i = 0, 1$ for negative and positive examples respectively.
- Initialize weights $w_{1,i} = \frac{1}{2m}$, $\frac{1}{2l}$ for $y_i = 0, 1$ respectively, where m and l are the number of negatives and positives respectively.
- For t = 1, ..., T:
 - Normalize the weights,

$$w_{t,i} \leftarrow \frac{w_{t,i}}{\sum_{j=1}^{n} w_{t,j}}$$

so that w_t is a probability distribution.

- 2. For each feature, j, train a classifier h_j which is restricted to using a single feature. The error is evaluated with respect to w_t , $\epsilon_j = \sum_i w_i |h_j(x_i) y_i|$.
- 3. Choose the classifier, h_t , with the lowest error ϵ_t .
- 4. Update the weights:

$$w_{t+1,i} = w_{t,i}\beta_t^{1-e_i}$$

where $e_i = 0$ if example x_i is classified correctly, $e_i = 1$ otherwise, and $\beta_t = \frac{\epsilon_t}{1 - \epsilon_t}$.

• The final strong classifier is:

$$h(x) = \begin{cases} 1 & \sum_{t=1}^{T} \alpha_t h_t(x) \ge \frac{1}{2} \sum_{t=1}^{T} \alpha_t \\ 0 & \text{otherwise} \end{cases}$$

where $\alpha_t = \log \frac{1}{\beta_t}$

AdaBoost Algorithm

Start with uniform weights on training examples

For T rounds

Re-weight the examples:
Incorrectly classified -> more weight
Correctly classified -> less weight

Final classifier is combination of the weak ones, weighted according to error they had.

Freund & Schapire 1995

Example: Adaboost.M1 (Cont'd)

Figure 10.2: Simulated data (10.2): test error rate for boosting with stumps, as a function of the number of iterations. Also shown are the test error rate for a single stump, and a 400 node classification tree.

Boosting Fits an Additive Model

$$f(x) = \sum_{m=1}^{M} \beta_m b(x; \gamma_m)$$

where $b(x; \gamma_m) = G_m(x) \in \{-1, 1\}$ (for Adaboost) is like a set of elementary "basis functions"

This model is fit by minimizing a loss function L averaged over the training data set:

$$\min_{\{\beta_m, \gamma_m\}_1^M} \sum_{i=1}^N L\left(y_i, \sum_{m=1}^M \beta_m b(x_i; \gamma_m)\right)$$

Forward Stagewise Additive Modeling

- An approximate solution to the minimization problem is obtained via forward stagewise additive modeling (greedy algorithm)
 - 1. Initialize $f_0(x) = 0$
 - 2. For m=1 to M
 - Compute

$$(\beta_m, \gamma_m) = \arg\min_{\beta, \gamma} \sum_{i=1}^N L(y_i, f_{m-1}(x_i) + \beta b(x_i; \gamma))$$

■ Set $f_m(x) = f_{m-1}(x) + \beta_m b(x; \gamma_m)$.

Why adaBoost Works?

 Adaboost is a forward stagewise additive algorithm using the loss function

$$L(y; f(x)) = \exp(-yf(x))$$

with

$$(\beta_m, G_m) = \arg\min_{\beta, G} \sum_{i=1}^N \exp(-y_i (f_{m-1}(x_i) + \beta G(x_i)))$$

or $(\beta_m, G_m) = \arg\min_{\beta, G} \sum_{i=1}^N w_i^{(m)} \exp(-\beta y_i G(x_i))$
where $w_i^{(m)} = \exp(-y_i f_{m-1}(x_i))$.

Why Boosting Works? (Cont'd)

The solution is:

$$G_m = \arg\min_{G} \sum_{i=1}^{N} w_i^{(m)} I(y_i \neq G(x_i)),$$

$$\beta_m = 1/2 \log \frac{1 - err_m}{err_m},$$

where
$$err_m = \frac{\sum_{i=1}^{N} w_i^{(m)} I(y_i \neq G(x_i))}{\sum_{i=1}^{N} w_i^{(m)}}$$
.

¿Que minimiza AdaBoost?

Exponential Loss:

$$L(y, f(x)) = \exp(-yf(x))$$

- La imagen adjunta muestra como Adaboost NO minimiza el criterio "Error de Training" global
- La función que minimiza "Exponential Loss" sigue decreciendo después de que el error de training sea cero.
- El error de test también sigue decreciendo.
- AdaBoost tiene un modelo de RL como equivalente probabilistico

Loss Function

- yf(x) is called the Margin
- The classification rule implies that observations with positive margin $y_i f(x_i) > 0$ were classified correctly, but the negative margin ones are incorrect
- The decision boundary is given by the f(x) = 0
- The loss criterion should penalize the negative margins more heavily than the positive ones
- ADABOOST is a margin maximizing classifier

Practical Advantages of AdaBoost

- fast
- simple and easy to program
- no parameters to tune (except T)
- flexible can combine with any learning algorithm
- no prior knowledge needed about weak learner
- provably effective, provided can consistently find rough rules of thumb
 - → shift in mind set goal now is merely to find classifiers barely better than random guessing
- versatile
 - can use with data that is textual, numeric, discrete, etc.
 - has been extended to learning problems well beyond binary classification

Caveats

- performance of AdaBoost depends on data and weak learner
- consistent with theory, AdaBoost can fail if
 - weak classifiers too complex → overfitting
- weak classifiers too weak ($\gamma_t \rightarrow 0$ too quickly)
 - → underfitting
 - \rightarrow low margins \rightarrow overfitting
- empirically, AdaBoost seems especially susceptible to uniform noise

Boosting en regresión

Algorithm 8.2 Boosting for Regression Trees

- 1. Set $\hat{f}(x) = 0$ and $r_i = y_i$ for all i in the training set.
- 2. For b = 1, 2, ..., B, repeat:
 - (a) Fit a tree \hat{f}^b with d splits (d+1) terminal nodes) to the training data (X, r).
 - (b) Update \hat{f} by adding in a shrunken version of the new tree:

$$\hat{f}(x) \leftarrow \hat{f}(x) + \lambda \hat{f}^b(x). \tag{8.10}$$

(c) Update the residuals,

$$r_i \leftarrow r_i - \lambda \hat{f}^b(x_i). \tag{8.11}$$

3. Output the boosted model,

$$\hat{f}(x) = \sum_{b=1}^{B} \lambda \hat{f}^b(x).$$
 (8.12)

Boosting en regresión: Parámetros

- Hay que fijar tres parámetros:
 - El número de árboles B (si es muy grande podría sobre-ajustar). Se puede estimar por validación-cruzada.
 - El valor del parámetro de amortiguación λ . Valores entre 0.01 y 0.001 son típicos. Si el valor de λ es muy pequeño podemos necesitar un valor de B muy grande.
 - El número de particiones del árbol d que controla la complejidad de cada uno de los árboles individuales. Normalmente d=1 y tenemos árboles con una sola partición (funciones stump)
 - En el caso d=1 tenemos un modelo que solo usa 1 variable en cada paso y por tanto ajusta un modelo aditivo (fácilmente interpretable!)
 - El parámetro d se denomina profundidad-de-interacción ya que d particiones podrían hacer participar a d variables distintas.
 - Aunque d=1 funciona bien en muchas aplicaciones, en general 2<= d <=3 funciona bien en el contexto de boosting.

Gradient Boosting

- Let's consider the problem as $\min_{f} L(f) = \sum_{i} L(y_i, f(x_i))$
- Numerical optimization could be considered to find f directly,

$$\mathbf{f} = \sum_{i=0}^{M} \mathbf{h}_i$$
, $\mathbf{h}_i \in R^N$

Where \mathbf{h}_i is obtained adaptively from some numerical optimization criteria.

For any differentiable L(f) the gradient can be computed and the steepest descent criteria applied to compute h_i

$$\begin{aligned} \mathbf{h}_{m} &= -\rho_{m} \mathbf{g}_{m}, \ \mathbf{g}_{mi} = \left[\frac{\partial L(y_{i}, f(x_{i}))}{\partial f(x_{i})} \right]_{f(x_{i}) = f_{m-1}(x_{i})} \\ \rho_{m} &= arg \min_{\rho} L(\mathbf{f}_{m-1} - \rho \mathbf{g}_{m}), \ \mathbf{f}_{m} = \mathbf{f}_{m-1} + \mathbf{h}_{m} \end{aligned}$$

Gradient Boosting

- 1. Initialize $f_0(x) = 0$
- 2. For m=1 to M
 - Compute

$$(\beta_m, \gamma_m) = \arg\min_{\beta, \gamma} \sum_{i=1}^N L(y_i, f_{m-1}(x_i) + \beta b(x_i; \gamma))$$

■ Set $f_m(x) = f_{m-1}(x) + \beta_m b(x; \gamma_m)$.

Forward Stagewise Additive Model

FSAM:

- Cons: the vector component are not independent since they belong to a fitted tree model.
- Pro: it allows generalization
- Good compromise: Use trees to fit by least squares the negative gradients on each iteration.

Algorithm 10.3 Gradient Tree Boosting Algorithm.

- 1. Initialize $f_0(x) = \arg\min_{\gamma} \sum_{i=1}^{N} L(y_i, \gamma)$.
- 2. For m=1 to M:
 - (a) For $i = 1, 2, \ldots, N$ compute

$$r_{im} = -\left[\frac{\partial L(y_i, f(x_i))}{\partial f(x_i)}\right]_{f=f_{m-1}}.$$

- (b) Fit a regression tree to the targets r_{im} giving terminal regions $R_{jm}, j = 1, 2, ..., J_m$.
- (c) For $j = 1, 2, \ldots, J_m$ compute

$$\gamma_{jm} = \arg\min_{\gamma} \sum_{x_i \in R_{jm}} L(y_i, f_{m-1}(x_i) + \gamma).$$

- (d) Update $f_m(x) = f_{m-1}(x) + \sum_{j=1}^{J_m} \gamma_{jm} I(x \in R_{jm})$.
- 3. Output $\hat{f}(x) = f_M(x)$.

Comparativa RF vs Boosting

Conjunto de datos de expresiones genéticas de 15 -clases

Questions?