Ensemble Algorithms

Delta Analytics builds technical capacity around the world.

This course content is being actively developed by Delta Analytics, a 501(c)3 Bay Area nonprofit that aims to empower communities to leverage their data for good.

Please reach out with any questions or feedback to inquiry@deltanalytics.org.

Find out more about our mission <u>here</u>.

Module 6: Ensemble approaches

Module Checklist:

- Ensemble approaches
 - Bootstrap
 - Bagging
 - Random forest
 - Boosting

Where are we?

Recap: In this example, we predict Sam's weekend activity using decision rules trained on historical weekend behavior.

Our most important predictive feature is Sam's budget. How do we know this? Because it is the **root node**.

The decision tree f(x) predicts the value of a target variable by learning simple decision rules inferred from the data features.

Decision Tree Task

Recap: You are Sam's weekend planner. What should she do this weekend?

You've run a decision tree for Sam, and now you've got a model. But does it work well?

As always, we use our test data to check our model, *before we* tell him what to do with this weekend.

Ability to generalize to unseen data

Our most important goal is to build a model that will generalize well to unseen data.

Recall our discussion of over and underfitting in previous modules:

Underfit Overfit

Our goal in evaluating performance is to find a sweet spot between overfit overfitting and underfitting.

How do we measure underfitting/overfitting?

Figuring out if you are overfitting or underfitting involves knowing how to compare you train to to your test results.

overfit

Training R2	Relationship	Test R2	Condition
high	>	low	overfitting
high	~	high	Sweet spot
low	~	low	underfitting
low	<	high	never happens

Model evaluation Let's see how this works in practice. Firstly, we train our model f(x) using training data.

1. Split data into train/test

- 2. Run model on train data
- 3. Test model on test data

Now, we use our f(x) developed using training data to score unseen test data.

1. Split data into train/test

- 2. Run model on train data
- 3. Test model on test data

Remember generalization error? Review Module 4!

Generalization error = Test True Y - Test Y*

Model

evaluation

Model evaluation

There are some shortcomings associated with the hold out method as a way to do model evaluation.

The holdout set method is great - it lets us test our model on unseen data, the most important metric for any model.

However, one potential problem arises:

What if our test dataset, even though it was picked randomly, is unrepresentative of the data?

E.g. We managed to pick the 21 weekends in Sam's dataset where he had just broken up with his girlfriend, or failed a test, or fought with his friend, and ended up staying home. Then our test set would say that our model is awful and didn't predict Y* accurately.

n=104 train: 83 test: 21

We can do better ...

Model evaluation

A powerful way to overcome any issues with a biased single holdout is to run the model many times.

If a single run of your model is one expert opining on the data, an **ensemble approach** gathers a *crowd of experts*.

VS.

Our Model

Our Model + model friends

Source: Fortmann-Roe, Accurately Measuring Model Prediction Error. http://scott.fortmann-roe.com/docs/MeasuringError.html

Ensemble approaches

- 1. Bootstrapping
- 2. Bagging
- 3. Random forests

Central concept: teamwork!

Ensemble Models: model cheat sheet

Bootstrapping

Baggina

 Method of repeated sampling with replacement

- Bootstrap
 aggregation, or
 taking the average
 of the predicted Y*s
 from bootstrapped
 samples
- Random forest is a bagging method
- We are able to calculate out-of-bag error instead of using test/train set

Boostina

- Iterative each tree learns from the tree that was run last.
- The algorithm
 weights each
 training example by
 how incorrectly it
 was classified.

Bootstrapping Bagging Random Forest Boosting

Bootstrapping, bagging, random forests and boosting all leverage a crowd of experts.

Bootstrapping

Instead of only using one holdout, we repeatedly construct different holdouts from the dataset.

Bootstrapping is a *resampling method* that takes random samples with replacement from whole dataset.

Example of a single holdout split. Bootstrapping repeats this many, many times. We set the number of holdouts as a hyperparameter.

Bagging is an implementation of bootstrapping: it involves taking the average of the random samples drawn by bootstrapping.

Bagging improves upon a single holdout by taking the average predicted 1* of boosted random samples.

We train multiple models on random subsets of the datasets and average the predictions.

By averaging the predictions, any chance of **unrepresentative training sets** is reduced.

VS.

Normal holdout

Which do you think does a better job of estimating true Y?

Bagging tends to always outperform a single holdout.

In Sam's case, we still have the problem unrepresentative train dataset. However, now that we're taking different train sets and averaging them, the chance of an unrepresentative training set over-influencing the Y* is reduced.

Out-of-bag score

Out-of-Bag Score

Another amazing benefit of using bagging algorithms is the **out-of-bag score**.

The out-of-bag score is the error rate of observations **not used** in each decision tree.

Source:

Out-of-bag score

Out-of-Bag Score

The out-of-bag score is the error rate of observations **not used** in each decision tree.

Why it matters:

There is empirical evidence to show that the out-of-bag estimate is as accurate as using a test set of the same size as the training set. **Therefore**, using the out-of-bag error estimate removes the need for a set-aside test set.

n = 104

train: 83

Out-of-bag score

Out-of-Bag Score

Out-of-bag score can be calculated for any bootstrap aggregation method, including:

- Random forest
- Bagging
- Boosting

Is bagging perfect? What are some potential tradeoffs?

There are a few key limitations to bagging.

One key trade off is that training and assessing the performance of every additional holdout costs us computational power and time.

The computational cost is driven by the data sample size and number of holdouts.

A key limitation of bagging is that it may yield correlated (or very similar) trees.

Subsets of the same data may split on the same features and result in very similar predictions.

Correlated trees may give us false confidence since they repeatedly yield the same features.

Many identical trees becomes an **echo chamber** of overfitted trees that repeatedly yields a similar Y* value, and repeatedly yields the same important features. This gives us false confidence in our results.

n=104You're doing "great"! train: 83 train: 83 train: 83 Budget is the train: 83 best feature. believe me train: 83

We can do better

Random forest improves on bagging's tendency to result in correlated trees.

Random Forest

Random forest improves upon bagging by only considering a random subset of features. Feature set:

Random forest is an implementation of bagging. It improves on bagging by de-correlating trees.

At every split, it only considers a *random subset* of the features.

Source: https://dimensionless.in/introduction-to-random-forest/

Improving on bagging

Here, we are still using a subset of the data, but instead of randomly selecting a number of observations, we randomly select some number of features.

Random forest helps solve the problem of overfitting.

Random forest adjusts overfit models

a, b, c, d, e, f I'm going to grow a tree using a, b, c! I'm going to grow a tree using a, e, d! I'm going to grow a tree using d, e, f! I'm going to grow a tree using b, c, d!

Finally, boosting is a procedure that iteratively learns by combining many weak classifiers to produce a powerful committee.

IMPORTANT NOTE: Boosting is one of the most powerful learning ideas introduced in the last 20 years. It sounds similar to but is **fundamentally different from bagging** and other committee-based approaches.

Boosting

Unlike random forest, each tree is not random in boosting

Boosting also creates subsets of training data using bootstrap, but each tree learns from the previous trees: that is, each tree is not random.

How does the model learn?

Source: Carnegie Mellon University, http://www.cs.cmu.edu/~guestrin/Class/10701-S06/Slides/decisiontrees-boosting.pdf

Our model gets "brighter"

Boosting

Combining weak classifiers = one strong classifier

Boosting uses many weak classifiers to make a single strong classifier. A weak classifier is defined as those whose error rates is only slightly better than random guessing.

Boosting sequentially applies weak classification algorithms to repeatedly **modified versions** of the data.

How is the data modified?

Boosting

Boosting forces the model to focus in on hard-to-classify observations

Each prediction is combined through a **weighted majority vote** to produce the final prediction.

For each iteration, the algorithm weights higher observations that were classified incorrectly. This forces the algorithm to concentrate on training observations that were classified incorrectly in previous iterations.

Let's go through each step of the algorithm

Let's go through step by step:

- 1. Use the whole data set to train a model to produce Y*
- 2. Evaluate performance (true Y Y*)
- Create training set #2 including observations that were incorrectly classified
- 4. Repeat steps 2-3

Results in low model error, but there is risk of overfitting

Source:

https://www.analyticsvidhya.com/blog/2015/09/questions-ensemble-modeling/

We've covered a lot! By now, you have an arsenal of supervised learning algorithms to apply in many situations.

In the next module, we will look at unsupervised algorithms and what they can tell us.

End of theory

Module Checklist:

- ✓ Ensemble approaches
 - ✓ Bootstrap
 - ✓ Bagging
 - ✓ Random forest
 - ✓ Boosting

You are on fire! Go straight to the next module <u>here</u>.

Need to slow down and digest? Take a minute to write us an email about what you thought about the course. All feedback small or large welcome!

Email: sara@deltanalytics.org

Congrats! You finished module b

Find out more about Delta's machine learning for good mission here.