PaloBoost

An Overfitting-robust
TreeBoost with Out-of-Bag
Sample Regularization
Technique

https://arxiv.org/abs/1807. 08383

Yubin Park and Joyce Ho

Motivation

- Stochastic Graident TreeBoost is a powerful algorithm
 - Many winning solutions in various data science challenges
 - Fast training speed compared other algorithms
 - Can handle various data types including missing values
- BUT, the algorithm can be even *more powerful* IF...
 - It is less sensitive to hyperparameters, such as learning rate, tree depth, etc.
 - And at the same time, it provides robust performance without overfitting
- The question is: Can we build such an algorithm?

Out-of-Bag Samples? (1)

- Out-of-Bag (OOB) samples
 - The samples that are not included in the subsampling process
 - Available in many subsampling-based algorithms such as Random Forests
- In Stochastic Gradient TreeBoost,
 - OOB samples are often used to estimate cross-validation errors
 - They can be used for early-stopping
 - However, the OOB errors do not affect the actual training process much
- We think OOB samples can provide more values than this

Stochastic Gradient TreeBoost

data

OOB samples are for monitoring OOB errors.

They do not impact the overall training process.

In-Bag

→ under-utilized

OOB

Out-of-Bag Samples? (2)

- PaloBoost utilizes the underutilized out-of-bag samples
- Gradient-Aware Pruning
 - Prune a decision tree if its gradient steps do not decrease OOB errors
- Adaptive Learning Rates
 - Find the optimal learning rates for the gradient steps w.r.t. OOB errors

PaloBoost

PaloBoost: Adaptive Learning Rate

- PaloBoost sets different learning rates for each tree leaf
- This allows closed form solutions for the optimal learning rates
 - Bernoulli distribution:

$$\nu_j^* = \operatorname{argmin}_{\nu} \sum_{i}^{L_j} \log(1 + \exp(\hat{y}_i + \nu \gamma_j)) - y_i(\hat{y}_i + \nu \gamma_j)$$

$$= \log\left(\frac{\sum_{i}^{L_j} y_i}{\sum_{i}^{L_j} (1 - y_i) \exp(\hat{y}_i)}\right) / \gamma_j$$

Gaussian distribution:

$$u_j^* = \operatorname{argmin}_{\nu} \sum_{i}^{L_j} (y_i - (\hat{y}_i + \nu \gamma_j))^2$$

$$= \frac{\sum_{i=1}^{L_j} (y_i - \hat{y}_i)}{\gamma_j L_j}$$

ALGORITHM 5: PaloBoost

```
F_{0} = \arg\min_{\beta} \sum_{i=1}^{N} L(y_{i}, \beta)
\mathbf{for} \ m \leftarrow 1 \ \mathbf{to} \ M \ \mathbf{do}
\begin{vmatrix} \{y_{i}, \mathbf{x}_{i}\}_{1}^{N'} = \text{Subsample}(\{y_{i}, \mathbf{x}_{i}\}_{1}^{N}, \text{rate} = q) \\ z_{i} = -\frac{\partial}{\partial F(\mathbf{x}_{i})} L(y_{i}, F(\mathbf{x}_{i})) \Big|_{F=F_{m-1}}, \text{ for } i = 1, \cdots, N'
\{R_{jm}\}_{1}^{J} = \text{RegressionTree}(\{z_{i}, \mathbf{x}_{i}\}_{i}^{N'})
\gamma_{jm} = \arg\min_{\gamma} \sum_{\mathbf{x}_{i} \in R_{jm}} L(y_{i}, F_{m-1}(\mathbf{x}_{i}) + \gamma), \text{ for } j = 1, \cdots, J
\{R_{jm}, \gamma_{jm}\}_{1}^{J'} = \text{Gradient-Aware-Pruning}(\{R_{jm}, \gamma_{jm}\}_{1}^{J}, \nu_{max})
\nu_{jm} = \text{Learning-Rate-Adjustment}(\gamma_{jm}, \nu_{max}), \text{ for } j = 1, \cdots, J'
F_{m}(\mathbf{x}) = F_{m-1}(\mathbf{x}) + \sum_{i=1}^{J} \nu_{jm} \gamma_{jm} \mathbb{1}(\mathbf{x} \in R_{jm})
```


PaloBoost: Algorithm

For more information, please see:

Experimental Results: Predictive Performance

Friedman's Simulated Data in <u>"Multivariate adaptive regression splines"</u>

Experimental Results: OOB Regularizations

Gradient-Aware Pruning (left) and Adaptive Learning Rate (right)

PaloBoost clearly identifies noisy features

Experimental Results: Feature Importances

x5-x9 are noisy features. In theory, they should have zero importance.

Discussions

- PaloBoost automatically adapts to mitigate overfitting by knowing when it needs to "slow down"
- Moreover, PaloBoost's importance estimates can accurately capture the true importances
- Future improvements:
 - Removing low learning rate trees?
 - Combining with learning rate schedule approaches?
 - Reducing the impact of "max" learning rate and tree depth?

Software

- Available in the Bonsai-DT framework
 - Project Website: https://yubin-park.github.io/bonsai-dt/
 - PaloBoost: https://github.com/yubin-park/bonsai-dt/blob/master/bonsai/ensemble/paloboost.py
 - Script for the Experimental Results: https://github.com/yubin-park/bonsai-dt/blob/master/research/paloboost.ipynb
 - Paper link: https://arxiv.org/abs/1807.08383