Penalized GLM and GBM Guide

Arno Candel, PhD Tomas Nykodym Patrick Hall

Penalized Generalized Linear Models

Part 1

Linear Modeling Methods

Ordinary Least Squares

Carl Friedrich Gauss (1777–1855)

Elastic Net

Hui Zou and Trevor Hastie Regularization and variable selection via the elastic net, Journal of the Royal Statistical Society, 2005

Ordinary Least Squares Requirements

Requirements	If broken
Linear relationship between inputs and targets; normal y, normal errors	Inappropriate application/unreliable results; use a machine learning technique; use GLM
N > p	Underspecified/unreliable results; use LASSO or elastic net penalized regression
No strong multicollinearity	Ill-conditioned/unstable/unreliable results; Use ridge(L2/Tikhonov)/elastic net penalized regression
No influential outliers	Biased predictions, parameters, and statistical tests; use robust methods, i.e. IRLS, Huber loss, investigate/remove outliers
Constant variance/no heteroskedasticity	Lessened predictive accuracy, invalidates statistical tests; use GLM in some cases
Limited correlation between input rows (no autocorrelation)	Invalidates statistical tests; use time-series methods or machine learning technique

Anatomy of GLM

Family/distribution allows for non-constant variance

Distributions / Loss Functions

For **regression** problems, there's a large choice of different distributions and related loss functions:

- Gaussian distribution, squared error loss, sensitive to outliers
- Laplace distribution, absolute error loss, more robust to outliers
- Huber loss, hybrid of squared error & absolute error, robust to outliers
- Poisson distribution (e.g., number of claims in a time period)
- Gamma distribution (e.g, size of insurance claims)
- Tweedie distribution (compound Poisson-Gamma)
- Binomial distribution, log-loss for binary classification

Also, H2O supports:

- Offsets
- Observation weights

Iteratively Reweighed Least Squares

Iteratively reweighted least squares (IRLS) complements model fitting methods in the presence of outliers by:

- Initially setting all observations to an equal weight
 - Fitting GLM parameters (β's)

$$\tilde{\beta} = \min_{\beta} \left\{ \sum_{i=1}^{N} \left(y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} * \beta_j \right)^2 \right\}$$
"Inner loop"
(ADMM optimization in H2O)

- Calculating the residuals of the fitted GLM
- Assigning observations with high residuals a lower weight
- Repeating until GLM parameters (β's) converge

"Outer loop"

Regularization (e.g. Penalties)

Coefficients selected by penalized model. L1 solution will be sparse.

Combining GLM, IRLS and Regularization

 λ controls magnitude of penalties. Variable selection conducted by refitting model many times while varying λ . Decreasing λ allows more variables in the model.

Error function for a GLM.

- Inner loop: Fitting GLM parameters for a given λ and α
- Outer loop: IRLS until β's converge
- Outermost loop: λ varies from λ_{max} to 0

 α tunes balance between L1 and L2 penalties, i.e. elastic net.

Elastic net advantages over L1 or L2:

- Does not saturate at min(p, N)
- Allows groups of correlated variables

Hyperparameter Selection

Outer most loop(s):

- λ search from λ_{max} (where all coefficients = 0) to λ = 0
- Grid search on alpha usually not necessary
 - Just try a few: 0, 0.5, 0.95
 - Always keep some L2
 - Set max_predictors, large models take longer
- Models can also be validated:
 - Validation and test partitioning available
 - Cross-validated (k-fold, CV predictions available)

Practical Pointers

- P-values available for non-penalized models
- β constraints available, i.e. for all positive β's
- Use IRLS optimization for tall, skinny data sets
- L1 OR LBFGS for wide data (> 500 predictors)
 - (L1 AND LBFGS possible, but can be slower)

Gradient Boosting Machines

Part 2

Gradient Boosting Machines

GBM builds a sequential ensemble of decision trees: each tree attempts to correct the mispredictions of all previous trees

Data is sampled with replacement for each tree (iteration). Both rows and columns can be sampled.

Jerome H. Friedman Greedy function approximation: a gradient boosting machine Annals of statistics, 2001

Ensemble models: Intuition

- Stability: the predictions of ensemble models are stable w.r.t. minor perturbations of training data
- Variable hiding: important variables are often correlated and can hide one-another (only the single most important variable from a group of important correlated variables will be used in many models); in different samples, many different important variables can shine through
- Representative samples: some samples can be highly representative of new data

Distributed Gradient Boosting Machine

- H2O: First open-source implementation of scalable, distributed Gradient Boosting Machine - fully featured
- Each tree is built in parallel on the entire compute cluster
- Discretization (binning) for speedup without loss of accuracy

Scalable Distributed Histogram Calculation

data parallelism - global histogram computation

Model Complexity

- GBM builds a sequential ensemble of decision trees: each tree attempts to correct the mis-predictions of all previous trees
- Each decision tree partitions the training data iteratively (left vs right)
- Splits are found by an approximated exhaustive search (all features, all values)
- Stop splitting if
 - max depth is reached
 - no error decrease from further splitting
- Number of leaves grows exponentially, model complexity (training/ scoring time and storage) grows as O(ntrees * 2^max_depth)
- Training is iterative: can stop at any point and continue training

Validation Schemes

Training data	Model training
Validation data	Parameter tuning
Testing data	Final estimate of generalization error

- Validation data can be created upfront (e.g., a split)
 - · for big data, it's usually fine to not use all the data for training
 - 60%/20%/20% train/valid/test splits are usually fine for big data
- · Validation data can be held out in N-fold cross-validation
 - best for smaller datasets or when validation is critical
 - e.g.: 80%/20% train/test, 5-fold CV on the 80%, final testing on 20%
- Random shuffling only works for i.i.d. distribution
- If the data is non-i.i.d., has structure (time, events, etc.), you must stratify!

H₂O.ai

Validate properly

Establishing Baselines

 Train default GBM, GLM, DRF, DL models and inspect convergence plots, train/validation metrics and variable importances

Train a few extra default GBM models, with:

- max_depth=3 "Do Interactions matter at all?"

- max_depth=7 "I feel lucky"

- max_depth=10 "Master memorizer"

 Develop a feel for the problem and the holdout performance of the different models

Develop a Feel

Viewing Models in Flow

- Inspect the model in Flow during training: getModel 'model_id'
- If the model is wrong (wrong architecture, response, parameters, etc.), cancel it
- If the model is taking too long, cancel and decrease model complexity
- If the model is performing badly, cancel and increase model complexity

Use Early Stopping! (Off by default)

Before: build as many trees as specified - can overfit on training data

Now: stop training once user-specified metric converges, e.g., stopping_rounds=2, stopping_metric="logloss", stopping_tolerance=1e-3, score_tree_interval=10"

Early stopping saves time and leads to higher accuracy

Distributions / Loss Functions

- For **regression** problems, there's a large choice of different distributions and related loss functions, just like in GLM.
- GBM also supports Quantile regression (e.g., predict the 80-th percentile)

Do your math!

H,O.ai

HyperParameter Search

There are a lot of hyper parameters for H2O GBM. Many are for expert-level fine control and do not significantly affect the model performance.

The most important parameters to tune for GBM are (e.g., with a Random search via **strategy = "RandomDiscrete"**):

- $max_depth = [1,2,...,25]$
- learn_rate = [0.01,0.02,0.03,0.05,0.1]
- sample_rate = [0.2,...,1]
- col_sample_rate = [0.2,...,1]
- min_rows = [1,2,...,20]
- nbins_cats = [10, 100, 1000, 10000]
- histogram_type = ["UniformAdaptive", "QuantilesGlobal"]
- stopping_rounds = 3 (together with ntrees=5000 or so)

Just need to find one of the many good models

Partial Dependence Plots

Partial dependence plots display the mean prediction for a given model and a given value of a dependent variable, over the range of the dependent variable.

Partial dependence plots now available in R, Python, and Flow.

Partial dependence plots for the well-known California housing data set.

Trust and Understanding

Questions?

