

Outline


- Introduction
- What does XGBoost learn
- What can XGBoost System do for you
- Impact of XGBoost

Regression Tree

- Regression tree (also known as CART)
- This is what it would looks like for a commercial system


When Trees forms a Forest (Tree Ensembles)


Learning Trees: Advantage and Challenges

- Advantages of tree-based methods
- Highly accurate: almost half of data science challenges are won by tree based methods.
- Easy to use: invariant to input scale, get good performance with little tuning.
- Easy to interpret and control
- Challenges on learning tree(ensembles)
- Control over-fitting
- Improve training speed and scale up to larger dataset

ML 101: Elements of Supervised Learning

• **Model**: how to make prediction $\hat{y}_i = f(x_i)$

- Linear model: $\hat{y}_i = \sum_j w_j x_{ij}$

• Parameters: the things we need to learn from data

• Linear model: $\Theta = \{w_j | j = 1, \dots, d\}$

• Objective Function: $Obj(\Theta) = L(\Theta) + \Omega(\Theta)$

Training Loss measures how well model fit on training data

Regularization, measures complexity of model

- Linear model: $L(\Theta) = \sum_i (\hat{y}_i - y_i)^2$, $\Omega(\Theta) = \lambda \|w\|_2^2$

Elements of Tree Learning

Model: assuming we have K trees

$$\hat{y}_i = \sum_{k=1}^K f_k(x_i), \quad f_k \in \mathcal{F}$$

Space of Regression trees

• Objective $Obj = \sum_{i=1}^n l(y_i, \hat{y}_i) + \sum_{k=1}^K \Omega(f_k)$

Regularization, measures complexity of trees

well model fit on training data

Training Loss measures how

Trade off in Learning

$$Obj = \sum_{i=1}^{n} l(y_i, \hat{y}_i) + \sum_{k=1}^{K} \Omega(f_k)$$

Training Loss measures how well model fit on training data

Regularization, measures complexity of trees


- Optimizing training loss encourages predictive models
- Fitting well in training data at least get you close to training data which is hopefully close to the underlying distribution
- Optimizing regularization encourages simple models
- Simpler models tends to have smaller variance in future predictions, making prediction stable

Define Complexity of a Tree

$$f_t(x) = w_{q(x)}, \quad w \in \mathbf{R}^T, q : \mathbf{R}^d \to \{1, 2, \dots, T\}$$

The structure of the tree

The leaf weight of the tree


Define Complexity of a Tree (cont')

Objective in XGBoost

$$\Omega(f_t) = \gamma T + \frac{1}{2}\lambda \sum_{j=1}^{T} w_j^2$$

Number of leaves

L2 norm of leaf scores


How can we learn tree ensembles

- Objective: $\sum_{i=1}^n l(y_i, \hat{y}_i) + \sum_k \Omega(f_k), f_k \in \mathcal{F}$
- We can not use methods such as SGD.
- Solution: Additive Training (Boosting)
- Start from constant prediction, add a new function each time

$$\hat{y}_{i}^{(0)} = 0
\hat{y}_{i}^{(1)} = f_{1}(x_{i}) = \hat{y}_{i}^{(0)} + f_{1}(x_{i})
\hat{y}_{i}^{(2)} = f_{1}(x_{i}) + f_{2}(x_{i}) = \hat{y}_{i}^{(1)} + f_{2}(x_{i})$$

New function $\hat{y}_i^{(t)} = \sum_{k=1}^t f_k(x_i) = \hat{y}_i^{(t-1)} + f_t(x_i)$

Model at training round t K

Keep functions added in previous round

Additive Training

- How do we decide which f to add: Optimize the objective!
- The prediction at round t is $\hat{y}_i^{(t)} = \hat{y}_i^{(t-1)} + f_t(x_i)$ lacksquare

This is what we need to decide in round t

$$Obj^{(t)} = \sum_{i=1}^{n} l(y_i, \hat{y}_i^{(t)}) + \sum_{i=1}^{t} \Omega(f_i)$$
$$= \sum_{i=1}^{n} l\left(y_i, \hat{y}_i^{(t-1)} + f_t(x_i)\right) + \Omega(f_t) \Rightarrow constant$$

Goal: find $\, f_t \,$ to minimize this

Consider square loss

$$Obj^{(t)} = \sum_{i=1}^{n} \left(y_i - (\hat{y}_i^{(t-1)} + f_t(x_i)) \right)^2 + \Omega(f_t) + const$$
$$= \sum_{i=1}^{n} \left[2(\hat{y}_i^{(t-1)} - y_i) f_t(x_i) \right) + f_t(x_i)^2 \right] + \Omega(f_t) + const$$

This is usually called residual from previous round


Taylor Expansion Approximation of Loss

• Goal
$$Obj^{(t)} = \sum_{i=1}^n l\left(y_i, \hat{y}_i^{(t-1)} + f_t(x_i)\right) + \Omega(f_t) + constant$$

Take Taylor expansion of the objective

Recall
$$f(x + \Delta x) \simeq f(x) + f'(x)\Delta x + \frac{1}{2}f''(x)\Delta x^2$$

Define
$$g_i = \partial_{\hat{y}^{(t-1)}} l(y_i, \hat{y}^{(t-1)}), \ h_i = \partial_{\hat{y}^{(t-1)}}^2 l(y_i, \hat{y}^{(t-1)})$$


$$g_i = \partial_{\hat{y}^{(t-1)}} (\hat{y}^{(t-1)} - y_i)^2 = 2(\hat{y}^{(t-1)} - y_i) \ h_i = \partial_{\hat{y}^{(t-1)}}^2 (y_i - \hat{y}^{(t-1)})^2 = 2$$

Our New Goal

• Objective, with constants removed

$$\sum_{i=1}^{n} \left[g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i) \right] + \Omega(f_t)$$

$$g_i = \partial_{\hat{y}^{(t-1)}} l(y_i, \hat{y}^{(t-1)}), \quad h_i = \partial_{\hat{y}^{(t-1)}}^2 l(y_i, \hat{y}^{(t-1)})$$

- Define the instance set in leaf j as
- Regroup the objective by leaf

$$Obj^{(t)} \simeq \sum_{i=1}^{n} \left[g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i) \right] + \Omega(f_t)$$

$$= \sum_{i=1}^{n} \left[g_i w_{q(x_i)} + \frac{1}{2} h_i w_{q(x_i)}^2 \right] + \gamma T + \lambda \frac{1}{2} \sum_{j=1}^{T} w_j^2$$

$$= \sum_{j=1}^{T} \left[(\sum_{i \in I_j} g_i) w_j + \frac{1}{2} (\sum_{i \in I_j} h_i + \lambda) w_j^2 \right] + \gamma T$$

This is sum of T independent quadratic function

The Structure Score

Two facts about single variable quadratic function

$$argmin_x \ Gx + \frac{1}{2}Hx^2 = -\frac{G}{H}, \ H > 0 \qquad \min_x \ Gx + \frac{1}{2}Hx^2 = -\frac{1}{2}\frac{G^2}{H}$$

• Let us define
$$G_j=\sum_{i\in I_j}g_i$$
 $H_j=\sum_{i\in I_j}h_i$
$$Obj^{(t)}=\sum_{j=1}^T\left[\left(\sum_{i\in I_j}g_i\right)w_j+\frac{1}{2}\left(\sum_{i\in I_j}h_i+\lambda\right)w_j^2\right]+\gamma T$$

$$=\sum_{j=1}^T\left[G_jw_j+\frac{1}{2}(H_j+\lambda)w_j^2\right]+\gamma T$$

 Assume the structure of tree (q(x)) is fixed, the optimal weight in each leaf, and the resulting objective value are

$$w_j^* = -\frac{G_j}{H_j + \lambda} \qquad Obj = -\frac{1}{2} \sum_{j=1}^T \frac{G_j^2}{H_j + \lambda} + \gamma T$$

This measures how good a tree structure is!

The Structure Score Calculation

Instance index gradient statistics


က


The smaller the score is, the better the structure is

 $Obj = -\sum_{j} \frac{G_{j}^{2}}{H_{j} + \lambda} + 3\gamma$

Searching Algorithm for Single Tree

- Enumerate the possible tree structures q
- Calculate the structure score for the q, using the scoring eq.

$$Obj = -\frac{1}{2} \sum_{j=1}^{T} \frac{G_{j}^{2}}{H_{j} + \lambda} + \gamma T$$


Find the best tree structure, and use the optimal leaf weight

$$w_j^* = -\frac{G_j}{H_j + \lambda}$$

• But... there can be infinite possible tree structures..

Greedy Learning of the Tree


- In practice, we grow the tree greedily
- Start from tree with depth 0
- The complexity cost by For each leaf node of the tree, try to add a split. The change of objective after adding the split is


Remaining question: how do we find the best split?

Efficient Finding of the Best Split

• What is the gain of a split rule $\,x_j < a$? Say x_j is age


g3, h3

- All we need is sum of g and h in each side, and calculate
- Left to right linear scan over sorted instance is enough to decide the best split along the feature

Pruning and Regularization

Recall the gain of split, it can be negative!

$$Gain = \frac{G_L^2}{H_{b+\lambda}} + \frac{G_R^2}{H_R + \lambda} - \frac{(G_L + G_R)^2}{H_L + H_R + \lambda} + \gamma$$

- When the training loss reduction is smaller than regularization
- Trade-off between simplicity and predictiveness
- Pre-stopping
- Stop split if the best split have negative gain
- But maybe a split can benefit future splits..
- Post-Prunning
- Grow a tree to maximum depth, recursively prune all the leaf splits with negative gain

XGBoost Model Recap

- A regularized objective for better generalization
- Additive solution for generic objective function
- Structure score to search over structures.
- Why take all the pain in deriving the algorithm
- Know your model
- Clear definitions in algorithm offers clear and extendible modules in software

Outline

- Introduction
- What does XGBoost learn
- What can XGBoost do for you
- Impact of XGBoost

What can XGBoost can do for you

- Push the limit of computation resources to solve one problem
- Gradient tree boosting
- Automatic handle missing value
- Interactive Feature analysis
- Extendible system for more functionalities
- Deployment on the Cloud

Getting Started (python)

```
param = {'max_depth':2, 'eta':1, 'silent':1, 'objective':'binary:logistic' }
 dtrain = xgb.DMatrix('demo/data/agaricus.txt.train')
 dtest = xgb.DMatrix('demo/data/agaricus.txt.test')
 bst = xgb.train(param, dtrain, num_round)
 # specify parameters via map
 preds = bst.predict(dtest)
import xgboost as xgb
 # make prediction
 # read in data
 num_round = 2
```