Ensemble Methods

Nandita Bhaskhar

content adapted from

- (a) Hastie, Tibshirani & Friedman and
 - (b) Protopapas, Rader & Pan
 - (c) Jason Brownlee

Nov 12th, 2021

Outline

- Decision Trees Recap
- Ensemble Methods: Intro
- Model Averaging
- Bagging
- Random Forests
- Boosting
- Gradient boosting

Decision Trees Recap

- Represented by a series of binary splits
- Internal node is a value query on a feature or attribute
 - Is $x_i > 0.5$? If yes, go right. Else, go left
- Terminal nodes are the decision nodes
 - Classification → class label
 - Regression → output score

Decision Trees Recap

- The tree is grown using training data using recursive splitting
- It is also pruned to an optimal size (often evaluated using cross-validation)
- Inference: pass their features down the tree till it reaches a terminal node to get the decision

Decision **Trees** Recap

©2021 Carlos Guestrin

Decision Trees Recap

Pros Cons

- Can handle large datasets
- Can handle mixed predictors (continuous, discrete, qualitative)
- Can ignore redundant variables
- Can easily handle missing data
- Easy to interpret if small

- Prediction performance is poor
- Does not generalize well
- Large trees are hard to interpret

Outline

- Decision Trees Recap
- Ensemble Methods: Intro
- Model Averaging
- Bagging
- Random Forests
- Boosting
- Gradient boosting

Ensemble Methods: Intro

- Methods to improve the performance of weak learners
- Weak learners (e.g., classification trees) don't perform that well

- What do we do??
- Wisdom of the crowds!

Ensemble Methods: Intro

- Wisdom of the crowds!
- Shift responsibility from 1 weak learner to an "ensemble" of such weak learners
- Set of weak learners are combined to form a strong learner with better performance than any of them individually

Ensemble Methods: Intro

- A single decision tree often produces noisy / weak classfiers
- They DON'T generalize well
- But they are super fast, adaptive and robust!
- Solution: Let's learn multiple trees!
- How to ensure they don't all just learn the same thing??
- **TRIVIAL Solution**

Outline

- Decision Trees Recap
- Ensemble Methods: Intro
- Bagging
- Random Forests
- Boosting
- Gradient boosting

- Bagging (Breiman, 1996)
- Bootstrap Aggregating: to ensure lower variance
- Bootstrap sampling: get different splits / subsets of the data
- Aggregating: majority voting or averaging

- Averages a given procedure over many samples to reduce its variance
- Multiple realizations of the data (via multiple samples) →
 - calculate predictions multiple times →
 - average the predictions →
 - more certain estimations (lesser variance)

• Let f(x) be the classifier and let b be a sample set from data

$$\hat{f}_{agg}(x) = \frac{1}{B} \sum_{b=1}^{B} f_b(x)$$

Or

$$\hat{f}_{agg}(x) = \text{Majority Vote } \{f_b(x)\}_{b=1}^B$$

• Independent of type of classifier

- Bootstrap sampling:
- Collect $B \cong 100$ subsets by sampling with replacement from training data
- Construct B trees (one classifier for one subset)
- Aggregate them using aggregator of your choice
- Parallelizable

Original Tree

Bootstrap Tree 2

Bootstrap Tree 4

Bootstrap Tree 1

Bootstrap Tree 3

Bootstrap Tree 5

- What about cross validation?
- Each bootstrap sample set uses only a subset of the data
- Unused samples: out-of-bag samples (OOB)
- Calculate overall error rate on out-of-bag samples for all bootstraps

12-Nov-21

- Reduces overfitting (i.e., variance)
- Can work with any type of classifier (here focus on trees)
- Easy to parallelize
- But loses on interpretability to single decision tree

Outline

- Decision Trees Recap
- Ensemble Methods: Intro
- Bagging
- Random Forests
- Boosting
- Gradient boosting

Issues with Bagging:

 Expectation of bagged trees is equal to expectation of individual trees

$$\mathbf{E}\left[\hat{f}_{agg}(x)\right] = \mathbf{E}\left[f_b(x)\right]$$

- Bias of bagged trees is the same as that of individual trees
- Each tree is identically distributed (i.d. not i.i.d). Bagged trees are correlated!

Issues with Bagging:

- Averaging B i.i.d. variables scales their variance σ^2 to σ^2/B
- But averaging B i.d. variables with pairwise correlations ρ and variance σ^2 gives their final variance to be

$$\rho\sigma^2 + \frac{1-\rho}{B}\sigma^2$$

 Only the 2nd term reduces on bagging, but the first term remains

- How to decorrelate the trees generated for bagging?
- We want to generate B i.i.d. trees such that their bias is the same, but variance reduces

Ideas:

- We can restrict how many times a feature can be used
- We only allow a certain number of features
- Etc...

Ideas:

- We can restrict how many times a feature can be used
- We only allow a certain number of features
- Etc...
- Bias changes for the above ideas ⊗
- Instead, choose only subset of features for each bag
- Decorrelated trees when you randomly select the subset

- As in bagging, choose B bootstrapped splits (or bags)
- For each split in the B trees, consider only k features from the full feature set m
- $k = m \rightarrow$ same as Bagging
- $k < m \rightarrow$ Random Forests
- OOB error rate can be used to fit RF in one sequence with cross validation done along the way

• Works great in practice. k to be treated as a hyperparameter lssues:

- When you have large number of features, yet very small number of relevant features
- Prob(selecting the relevant feature in k) is very small

Outline

- Decision Trees Recap
- Ensemble Methods: Intro
- Bagging
- Random Forests
- Boosting
- Gradient boosting

Boosting

- Boosting does not involve bootstrap sampling
- Trees are grown sequentially: each tree is grown using information from previously grown trees
- Like bagging, boosting involves combining many decision trees, f_1, \dots, f_B
- Lecture slides: AdaBoost

Boosting

- AdaBoost:
- Weighted observations
- Put more weight on difficult to classify instances and less on those already handled well
- New weak learners are added sequentially that focus their training on the more difficult patterns

Outline

- Decision Trees Recap
- Ensemble Methods: Intro
- Bagging
- Random Forests
- Boosting
- Gradient boosting

Generalization: AdaBoost, Adaptive Reweighting & Combining

Three elements -

- A loss function to be optimized
- A weak learner to make predictions (decision trees)
- An additive model to add weak learners to minimize the loss function

Loss Function:

- Any differentiable function
- Most standard loss functions
 - L2 loss for regression
 - Log loss for classification

Weak Learners:

- Decision trees (regression trees) learnt greedily
- Constrain the trees to ensure they remain weak
 - Number of layers, leaves, nodes, splits, etc

12-Nov-21

Additive Model:

- Add trees one at a time (existing trees are not changed)
- Functional gradient descent to minimize loss when adding trees
 - calculate the loss
 - add the tree to the model that reduces the loss (i.e., follow the gradient)
 - parameterize the tree, then modify the parameters of the tree and move in the right direction by reducing the residual loss.

Given the current model,

- We fit a decision tree to the residuals from the model
- Response variable now is the residuals
- We then add this new decision tree into the fitted function in order to update the residuals
- The learning rate must be controlled

Tunable Parameters:

- Number of trees (B): Boosting can overfit unlike Bagging / RFs. Use cross-validation!
- Shrinkage parameter (λ): small positive number that sets the learning rate
- Number of splits in each tree (d): Usually just choose d=1, i.e., tree stumps work well

Variants:

- Varying the tree constraints
- Weighting each tree to the additive sum using a learning rate (shrinkage)
- Sampling strategies: stochastic gradient boosting
- Regularization: L1 / L2
- Successful: XGBoost

Thank you!

General tips for projects:

Use tree-based methods + ensembling as baselines when dealing with:

- Categorical data
- Mixed data types
- Missing data