

INTRODUCTION TO XGBOST

2018 Fall CS376 Machine Learning 2018. 9. 20.

Joonyoung Yi

joonyoung.yi@kaist.ac.kr

* Slide heavily adopted from the XGBoost author's slide.

- I. Why XGBoost is Important?
- 2. Quick Start
- 3. Preliminary
- 4. Principle of XGBoost
- 5. Limitations and Tips

- I. Why XGBoost is Important?
- 2. Quick Start
- 3. Preliminary
- 4. Principle of XGBoost
- 5. Limitations and Tips

WHY XGBOOST IS IMPORTANT?

XGBOOSt

- XGBoost is a machine learning library like numpy, tensorflow, pytorch.
 - https://xgboost.readthedocs.io/en/latest/index.html
- XGBoost is a useful tool to achieve good performance in the Kaggle or data science competitions.
- If you don't know how to start the term project,
 I recommend you using the XGBoost without any reasons.
 I'll explain in the later slides.

KAGGLE

- Do you know the startup named Kaggle?
 - Invested \$12.76M in 2 rounds and acquired by Google in 2017.
- A site where numerous machine learning competitions have been held.
 - When the organizer (usually companies like Amazon, Netflix) provides the data (usually real-life dataset), the team who best predicts the correct answer with the provided data wins.
- The winners will get a prize or get a chance to join the company depends on the competition.

TGS Salt Identification Challenge

Segment salt deposits beneath the Earth's surface

Featured · a month to go · • geology, image data

\$100,000 2,609 teams

Airbus Ship Detection Challenge

Find ships on satellite images as quickly as possible

Featured · 15 days to go · > object detection, image data, object segmentation

\$60,000 829 teams

ONE IMPORTANT RULE IN KAGGLE

- The winners have to disclose how they won.
 - http://blog.kaggle.com/category/winners-interviews/

One of the Popular Tools of Winners is XGBoost.

- I. Why XGBoost is Important?
- 2. Quick Start
- 3. Preliminary
- 4. Principle of XGBoost
- 5. Limitations and Tips

QUICK START

- I would like to show you how easy and powerful XGBoost is with this Quick start.
- Let's solve a real problem.
- 1. Problem description
- 2. Code (XGBoost Solution)
- 3. Results
- 4. Installation

PROBLEM DESCRIPTION

- Pima Indians Diabetes Prediction
 - Predict the onset of diabetes based on diagnostic measures.
 - https://www.kaggle.com/uciml/pima-indians-diabetes-database
 - Tabular Data: 768 rows x 9 columns
 - 768 people
 - 8 input features and I output
- Input features (diagnostic measures) : $X \in R^{768 \times 8}$
 - Pregnancies, glucose, blood pressure, skin thickness, insulin, BMI, diabetes pedigree function, age
- Output: $y \in R^{768 \times 1}$
 - Whether he / she has diabetes (0 or 1).

CODE

- https://github.com/JoonyoungYi/KAIST-2018-Fall-CS376-Machine-Learning-Intro-XGBoost/tree/master
 - Total 20 lines.
- The core part of the code.

```
from xgboost import XGBClassifier
model = XGBClassifier()
model.fit(train_X, train_y)
test_y_hat = model.predict(test_X)
```

• Very simple. Isn't it?

RESULTS

- Train error: I 2.2 % / Test error: I 9.7 %
 - Quite good performance.
 - Vary depending on the trial.
- Also, this library is really fast.
 - It takes < 10 seconds to fit the model in my lab-top computer.

RESULTS AND FURTHER USAGE

• XGBoost also tells you how important each feature is.

- 5-th feature is most important and 0-th feature is least important.
 - 5-th feature: BMI / 0-th feature: Pregnancies
- It can be used as a basis when using other models (such as Deep Learning to learn later).

INSTALLATION

- Also, it is easy to install by PIP.
 - https://en.wikipedia.org/wiki/Pip_(package_manager)
- Install commands

```
pip install xgboost
pip install sklearn
```

- If your machine needs sudo privileges, you can install it with sudo privileges.
- You can also install it using the python virtualenv (or conda).
 - virtualenv: https://virtualenv.pypa.io/en/stable/

- I. Why XGBoost is Important?
- 2. Quick Start
- 3. Preliminary
- 4. Principle of XGBoost
- 5. Limitations and Tips

DECISION TREE

• Input: BMI, age, sex, ...

• Output: Whether he / she has diabetes

True or False (I or 0) in each leaf

CART

- Classification and regression tree (CART)
 - Decision rules same as in decision tree.
- Input: BMI, age, sex, ...

• Output: Whether he / she has diabetes

prediction score in each leaf

- Contains one score in each leaf value.
- Recall: A function that maps the attributes to the score.

ENSEMBLE METHODS

- In wikipedia,
 - Ensemble methods use multiple learning algorithms to obtain better predictive performance than could be obstained from any of the constituent learning algorithms alone.
 - https://en.wikipedia.org/wiki/Ensemble learning
- Any algorithms that integrate multiple models (algorithms) to better performance.
 - ex. bagging and boosting.

CART ENSEMBLE

- CART makes ensemble more easy.
 - Prediction of is sum of scores predicted by each of the tree.

$$) = -2 - 0.9 = -2.9$$
 f(

$$) = +1+0.9 = +1.9$$

- 1. Why XGBoost is Important?
- 2. Quick Start
- 3. Preliminary
- 4. Principle of XGBoost
- 5. Limitations and Tips

PRINCIPLE OF XGBOOST

- Focus on high level concepts.
 - Focus on better using the library.
 - I think detailed algorithm is beyond the scope of this course.
 - If you curious, refer to the paper for detail algorithm.
 - XGBoost: A Scalable Tree Boosting System
 - https://arxiv.org/pdf/1603.02754.pdf
- You might have noticed, XGBoost is a CART ensemble model.

MODEL AND PARAMETERS

• Model: assuming we have K trees.

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

• Recall: regression tree is a function that maps the attributes to the score.

- Parameters
 - Including structures of each tree, and the score in the leaf.
 - Or simply use function as parameters:

$$\Theta = \{f_1, f_2, ..., f_K\}$$

• Instead learning weights in R^d , we are learning functions (trees).

OBJECTIVE FOR TREE ENSEMBLES OF XGBOOST

Optimization form:

$$\min \sum_{i=1}^{N} \mathcal{L}(y_i, \hat{y}_i) + \sum_{k=1}^{K} \Omega(f_k)$$

Training loss Complexity of the trees: Regularizer

- What is the possible ways to define Ω ?
 - The number of nodes in the tree, depth.
 - L2 norm of the leaf weights.
 - LI norm of the lear weights.
 - Think about the role of L1 norm and L2 norm.
- How do we learn?

HOW DO WE LEARN?

- We can't apply Stochastic Gradient Descent (SGD). Why?
 - The variables we should optimize are trees instead of just numerical vectors.
- Solution: Boosting (Additive Training)
 - Start from constant prediction, add a new function each time.

$$\begin{array}{ll} \hat{y}_i^{(0)} &= 0 \\ \hat{y}_i^{(1)} &= f_1(x_i) = \hat{y}_i^{(0)} + f_1(x_i) \\ \hat{y}_i^{(2)} &= f_1(x_i) + f_2(x_i) = \hat{y}_i^{(1)} + f_2(x_i) \\ & \cdots \\ \hat{y}_i^{(t)} &= \sum_{k=1}^t f_k(x_i) = \hat{y}_i^{(t-1)} + f_t(x_i) \\ \end{array}$$

Model at training round t

Keep functions added in previous round

HOW DO WE LEARN?

 As I already mentioned, detailed learning algorithm is beyond the scope of this course.

• The XGBoost library will take care of learning instead of you.

- 1. Why XGBoost is Important?
- 2. Quick Start
- 3. Preliminary
- 4. Principle of XGBoost
- 5. Limitations and Tips

SOLVING REGRESSION PROBLEM

• The quick start example only shows that the classification problem can be solved by XGBoost, but it can also be used for the regression problem.

```
from xgboost import XGBRegressor

model = XGBRegressor()

model.fit(train_X, train_y)


test_y_hat = model.predict(test_X)
```


LIMITATIONS OF XGBOOST

- Can you guess of the limitations of the XGBoost?
 - I.Appropriate algorithm for supervised learning.
 - 2. The more complex the data, the more likely it will not work properly.
 - Because, it is based on Decision Tree.
 - 3. Inappropriate for time-series data. Why?

Not randomly splitting training and test data,
But using historical data as training and future data as test data.
Since XGBoost is based on a decision tree, it will have difficulty in predicting.
Do you have any idea to handle this issue in XGBoost?

Figure: http://oracledmt.blogspot.com/2006/03/time-series-forecasting-2-single-step.html

ADJUSTING REGULARIZER

 By setting L1 and L2 regularization constants, we can adjust the weights to have a specific trend.

- Including the LI and L2 regularizers, there are many options we can adjust.
 - https://xgboost.readthedocs.io/en/latest/index.html
 - The document sometimes said what option is proper in some kind of data.
 - Read the documents carefully!

ANY QUESTIONS?

REFERENCES

- 1. https://kaggle.com/
- 2. http://blog.kaggle.com/category/winners-interviews/
- 3. https://homes.cs.washington.edu/~tqchen/pdf/BoostedTree.pdf
- 4. https://brunch.co.kr/@snobberys/137
- 5. https://www.slideshare.net/rahuldausa/introduction-to-machine-learning-38791937

