

Become a

SUPER

LEARNER

Using {sl3} to build ensemble learning models

Kat Hoffman R-Ladies NYC September 10, 2019

What is **Ensemble Learning**?

Image source: Royal Philharmonic Society

Ensemble learning: The process of combining multiple models to improve the overall model's prediction performance

Common techniques:

- 1. Bagging
- 2. Boosting
- 3. Stacking

Ensembling Technique 1: BAGGING

Bootstrap Aggregating

3 combine multiple models

fit a model on every bootstrapped data set

BAGGING with Decision Trees

Bagging is most effective for unstable models, i.e. decision trees

Decision tree: repeatedly subsetting your data in whichever way best predicts the final outcome

A very common, slight variation of bagging:

Random Forest: aggregated predictions from different decision trees

- Bootstrapped samples (Bagging)
- Limiting and randomizing the predictors to choose from at each decision branch

A decision tree for the categorical outcome of: **Dinner Plans** Is there an R-Ladies event? yes no **R-Ladies** Do I have any dinner invitations? food yes no Do I have Eat out groceries? yes no Cook Eat out

Random Forests in R

Basic implementation:

RandomForest

- o Main function: randomForest()
- Simple tuning: tuneRF()
- For increased speed and easier tuning of parameters:
 - o ranger
- Well-known interface for many models, not just random forests
 - o caret

brickr + rayshader "random forest"

Source: <u>Twitter, @ryantimpe</u>

Ensembling Technique 2: BOOSTING

During **bagging**, models are fit **in parallel**, but in **boosting**, models are fit **sequentially** with the goal to **learn from past mistakes**

BOOSTING in R

- Adaptive boosting:
 - o Adabag
- Gradient boosting:
 - o gbm
 - Xgboost
 - Computationally efficient, adds regularization to help with overfitting
- Generalized interface:
 - caret
 - o h2o
 - o mlr/mlr3

Common Technique 3: STACKING

Stacking: Several different types of models are built to predict an outcome, and a new, separate model is used to decide how much weight each base model's predictions should receive

A quick aside: cross-validation

K-fold cross-validation:

- splitting your data into equal parts
- Training a model on all but one parts of the data
- Validating, or testing, your model's performance on the remaining piece of data
- Repeating with each piece of data taking its turn as the validation set

Deep Dive of Stacking AKA SUPERLEARNING

One example of a super learner:

Stacking AKA SUPERLEARNING in R

There are many packages in R to implement stacking/ Superlearning. Some examples:

- SuperLearner
- mlr / mlr3
- caretEnsemble

• h2o

Why s13?

- Comprehensive, faster, modernized syntax update to the older SuperLearner package
- Open source, written entirely in R
- Syntax modeled after popular machine learning packages such as scikit-learn

Fun R-Ladies fact of the day!

One of R-Ladies' co-founders, Erin Ledell, is the Chief Machine Learning Scientist at h2o (the software company which maintains h2o across a variety of programming platforms)

s13 Demo

WASH Benefits data set: measures of water quality, sanitation, hand washing, and nutritional interventions in rural Bangladesh and Kenya

We will use it to predict: children's weight-to-height z-scores

SuperReview:

BAGGING

Aggregating bootstrapped predictions

RandomForest ranger

BOOSTING

Sequentially correcting models' mistakes

AdaBoost gbm xqboost

STACKING / SUPERLEARNING

Using a new model to blend together base models

caretEnsemble
mlr/mlr3
h2o

sl3

Fast, modern update to SuperLearner package

Similar syntax to popular machine learning packages in other languages

Written entirely in R, contributions welcomed

Helpful Resources:

Ensemble Learning:

- Towards Data Science articles:
 - "Understanding Random Forests"
 - "Ensemble Methods: Bagging, Boosting and Stacking"
- Bradley Boehmke's "Hands on Machine Learning with R," Chapters 10-15
- Datacamp's course: "Machine Learning with Tree-Based Models in R"
- Erin Ledell's "Introduction to Practical Ensemble Learning"

Superlearning and s13:

- Teaching materials from the authors of sl3:
 - https://tlverse.org/tlverse-handbook/ensemble-machine-learning.html
 - https://tlverse.org/acic2019-workshop/ensemble-machine-learning.html
 - https://github.com/tlverse/sl3_lecture
- Peterson and Balzar's Causal Inference Seminar, Lab #3:
 "Super Learner" https://www.ucbbiostat.com/labs
- Polley, Eric C. and van der Laan, Mark J., "Super Learner In Prediction" (May 2010). U.C. Berkeley Division of Biostatistics Working Paper Series. Working Paper 266. https://biostats.bepress.com/ucbbiostat/paper266

Special thanks to one of \$13's authors, Nima Hejazi, for answering questions.