STK-IN4300 Statistical Learning Methods in Data Science

Riccardo De Bin

debin@math.uio.no

Outline of the lecture

- AdaBoost
 - Introduction
 - algorithm
- Statistical Boosting
 - Boosting as a forward stagewise additive modelling
 - Why exponential loss?
 - Gradient boosting

AdaBoost: introduction

- L. Breiman: "[Boosting is] the best off-shelf classifier in the world".
 - originally developed for classification;
 - as a pure machine learning black-box;
 - translated into the statistical world (Friedman et al., 2000);
 - extended to every statistical problem (Mayr et al., 2014),
 - regression;
 - survival analysis;
 - **.** . . .
 - interpretable models, thanks to the statistical view;
 - extended to work in high-dimensional settings (Bühlmann, 2006).

STK-IN4300: lecture 10 3/ 28

AdaBoost: introduction

Starting challenge:

"Can [a committee of blockheads] somehow arrive at highly reasoned decisions, despite the weak judgement of the individual members?" (Schapire & Freund, 2014)

Goal: create a good classifier by combining several weak classifiers,

• in classification, a "weak classifier" is a classifier which is able to produce results only slightly better than a random guess;

<u>Idea:</u> apply repeatedly (iteratively) a weak classifier to modifications of the data,

at each iteration, give more weight to the misclassified observations.

STK-IN4300: lecture 10 4/ 28

AdaBoost: introduction

STK-IN4300: lecture 10 5/ 28

AdaBoost: algorithm

Consider a two-class classification problem, $y_i \in \{-1,1\}$, $x_i \in \mathbb{R}^p$. AdaBoost algorithm:

- 1. initialize the weights, $w^{[0]} = (1/N, \dots, 1/N)$;
- 2. for m from 1 to m_{stop} ,
 - (a) fit the weak estimator $G(\cdot)$ to the weighted data;
 - (b) compute the weighted in-sample missclassification rate,

$$\operatorname{err}^{[m]} = \sum_{i=1}^{N} w_i^{[m-1]} \mathbb{1}(y_i \neq \hat{G}^{[m]}(x_i));$$

- (c) compute the voting weights, $\alpha^{[m]} = \log((1 err^{[m]})/err^{[m]});$
- (d) update the weights
 - $\tilde{w}_i = w_i^{[m-1]} \exp\{\alpha^{[m]} \mathbb{1}(y_i \neq \hat{G}^{[m]}(x_1))\};$
 - $w_i^{[m]} = \tilde{w}_i / \sum_{i=1}^N \tilde{w}_i;$
- 3. compute the final result,

$$\hat{G}_{\mathsf{AdaBoost}} = \mathsf{sign}(\sum_{1}^{m_{\mathsf{stop}}} \alpha^{[m]} \hat{G}^{[m]}(x_1))$$

STK-IN4300: lecture 10 6/ 28

figure from Schapire & Freund (2014)

STK-IN4300: lecture 10 7/ 28

First iteration:

• apply the classier $G(\cdot)$ on observations with weights:

	1	2	3	4	5	6	7	8	9	10
w_i	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10

- observations 1, 2 and 3 are misclassified $\Rightarrow err^{[1]} = 0.3$;
- compute $\alpha^{[1]} = 0.5 \log((1 \text{err}^{[1]})/\text{err}^{[1]}) \approx 0.42$;
- set $w_i = w_i \exp\{\alpha^{[1]} \mathbb{1}(y_i \neq \hat{G}^{[1]}(x_i))\}$:

	1	2	3	4	5	6	7	8	9	10
$\overline{w_i}$	0.15	0.15	0.15	0.07	0.07	0.07	0.07	0.07	0.07	0.07

STK-IN4300: lecture 10 8/ 28

figure from Schapire & Freund (2014)

STK-IN4300: lecture 10 9/ 28

Second iteration:

• apply classifier $G(\cdot)$ on re-weighted observations $(w_i/\sum_i w_i)$:

	apply electric $\omega(t)$ on the mediane $(\omega_{t}/\Delta_{t}\omega_{t})$									•
	1	2	3	4	5	6	7	8	9	10
w_i	0.17	0.17	0.17	0.07	0.07	0.07	0.07	0.07	0.07	0.07

- observations 6, 7 and 9 are misclassified \Rightarrow err^[2] ≈ 0.21 ;
- compute $\alpha^{[2]} = 0.5 \log((1 \text{err}^{[2]})/\text{err}^{[2]}) \approx 0.65$;
- set $w_i = w_i \exp\{\alpha^{[2]} \mathbb{1}(y_i \neq \hat{G}^{[2]}(x_i))\}$:

	1	2	3	4	5	6	7	8	9	10
$\overline{w_i}$	0.09	0.09	0.09	0.04	0.04	0.14	0.14	0.04	0.14	0.04

STK-IN4300: lecture 10 10/ 28

figure from Schapire & Freund (2014)

STK-IN4300: lecture 10 11/ 28

Third iteration:

• apply classifier $G(\cdot)$ on re-weighted observations $(w_i/\sum_i w_i)$:

	- 1-1-	,		()		,			i'' = i'		
	1	2	3	4	5	6	7	8	9	10	
w_i	0.11	0.11	0.11	0.05	0.05	0.17	0.17	0.05	0.17	0.05	

- observations 4, 5 and 8 are misclassified \Rightarrow err^[3] ≈ 0.14 ;
- compute $\alpha^{[3]} = 0.5 \log((1 \text{err}^{[3]})/\text{err}^{[3]}) \approx 0.92$;
- set $w_i = w_i \exp\{\alpha^{[3]} \mathbb{1}(y_i \neq \hat{G}^{[3]}(x_i))\}$:

	1	2	3	4	5	6	7	8	9	10
w_i	0.04	0.04	0.04	0.11	0.11	0.07	0.07	0.11	0.07	0.02

STK-IN4300: lecture 10 12/ 28

figure from Schapire & Freund (2014)

STK-IN4300: lecture 10 13/ 28

Statistical Boosting: Boosting as a forward stagewise additive modelling

The statistical view of boosting is based on the concept of **forward** stagewise additive modelling:

- minimizes a loss function $L(y_i, f(x_i))$;
- using an additive model,

$$f(x) = \sum_{m=1}^{M} \beta_m b(x; \gamma_m);$$

- $b(x; \gamma_m)$ is the basis, or weak learner;
- at each step,

$$(\beta_m, \gamma_m) = \operatorname{argmin}_{\beta, \gamma} \sum_{i=1}^N L(y_i, f_{m-1}(x_i) + \beta b(x_i; \gamma));$$

- the estimate is updated as $f_m(x) = f_{m-1}(x) + \beta_m b(x; \gamma_m)$
- e.g., in AdaBoost, $\beta_m = \alpha_m/2$, $b(x; \gamma_m) = G(x)$;

STK-IN4300: lecture 10 15/ 28

Statistical Boosting: Boosting as a forward stagewise additive modelling

(see notes)

Statistical Boosting: Why exponential loss?

The statistical view of boosting:

- allows to interpret the results;
- by studying the properties of the exponential loss;

It is easy to show that

$$f^*(x) = \mathrm{argmin}_{f(x)} E_{Y|X=x} \big[e^{-Yf(x)} \big] = \frac{1}{2} \log \frac{Pr(Y=1|x)}{Pr(Y=-1|x)},$$

i.e.

$$Pr(Y = 1|x) = \frac{1}{1 + e^{-2f^*(x)}};$$

therefore AdaBoost estimates 1/2 the log-odds of Pr(Y = 1|x).

STK-IN4300: lecture 10 17/ 28

Statistical Boosting: Why exponential loss?

Note:

- the exponential loss is not the only possible loss-function;
- deviance (cross/entropy): binomial negative log-likelihood,

$$-\ell(\pi_x) = -y' \log(\pi_x) - (1 - y') \log(1 - \pi_x),$$

where:

$$y' = (y+1)/2$$
, i.e., $y' \in \{0,1\}$;
 $\pi_x = \Pr(Y=1|X=x) = \frac{e^{f(x)}}{e^{-f(x)} + f(x)} = \frac{1}{1+e^{-2f(x)}}$;

equivalently,

$$-\ell(\pi_x) = \log(1 + e^{-2yf(x)}).$$

• same population minimizers for $E[-\ell(\pi_x)]$ and $E[e^{-Yf(x)}]$.

STK-IN4300: lecture 10 18/ 28

Statistical Boosting: Why exponential loss?

Statistical Boosting: Gradient boosting

We saw that AdaBoost iteratively minimizes a loss function.

In general, consider

•
$$L(f) = \sum_{i=1}^{N} L(y_i, f(x_i));$$

- $\hat{f} = \operatorname{argmin}_f L(f)$;
- the minimization problem can be solved by considering

$$f_{m_{\mathsf{stop}}} = \sum_{m=0}^{m_{\mathsf{stop}}} h_m$$

where:

- $f_0 = h_0$ is the initial guess;
- each f_m improves the previous f_{m-1} though h_m ;
- h_m is called "step".

Statistical Boosting: steepest descent

The steepest descent chooses

$$h_m = -\rho_m g_m$$

where

• $g_m \in \mathbb{R}^N$ is the gradient descent of L(f) evaluated at $f = f_{m-1}$ and represents the direction for the minimization,

$$g_{im} = \left. \frac{\partial L(y_i, f(x_i))}{\partial f(x_i)} \right|_{f(x_i) = f_{m-1}(x_i)}$$

• ρ_m is a scalar and tells "how much" to minimize

$$\rho_m = \operatorname{argmin}_{\rho} L(f_{m-1} - \rho g_m).$$

STK-IN4300: lecture 10 21/ 28

Statistical Boosting: example

Consider the linear Gaussian regression case:

- $L(y, f(x)) = \frac{1}{2} \sum_{i=1}^{N} (y_i f(x_i))^2$;
- $f(x) = X^T \beta$;
- initial guess: $\beta \equiv 0$.

Therefore:

•
$$g = \frac{\partial \frac{1}{2} \sum_{i=1}^{N} (y_i - f(x_i))^2}{\partial f(x_i)} = -(y - X^T \beta);$$

•
$$g_m = -(y - X^T \beta)|_{\beta=0} = -y;$$

•
$$\rho_m = \operatorname{argmin}_{\rho \frac{1}{2}} (y - \rho y)^2 \to \rho_m = X(X^T X)^{-1} X^T$$
.

Note:

overfitting!

Statistical Boosting: shrinkage

To regularize the procedure, a shrinkage factor is introduced,

$$f_m(x) = f_{m-1}(x) + \nu h_m$$

where $0 < \nu < 1$.

Moreover, h_m can be a general weak learner (base learner):

- stump;
- spline;
- . . .
- the idea is to fit the base learner to the gradient descent to iteratively minimize the loss function.

Statistical Boosting: Gradient boosting

Gradient boosting algorithm:

- 1. initialize the estimate, e.g., $f_0(x) = 0$;
- 2. for $m = 1, ..., m_{stop}$,
 - 2.1 compute the negative gradient vector,

$$u_m = -\left. \frac{\partial L(y, f(x))}{\partial f(x)} \right|_{f(x) = \hat{f}_{m-1}(x)};$$

- 2.2 fit the base learner to the negative gradient vector, $h_m(u_m, x)$;
- 2.3 update the estimate, $f_m(x) = f_{m-1}(x) + \nu h_m(u_m, x)$.
- 3. final estimate, $\hat{f}_{m_{\mathrm{stop}}}(x) = \sum_{m=1}^{m_{\mathrm{stop}}} \nu h_m(u_m, x)$

Note:

- $u_m = -g_m$
- $\hat{f}_{meton}(x)$ is a GAM.

STK-IN4300: lecture 10 24/ 28

Statistical Boosting: example

Consider again the linear Gaussian regression case:

- $L(y, f(X)) = \frac{1}{2} \sum_{i=1}^{N} (y_i f(x_i, \beta))^2$, $f(x_i, \beta) = x_i \beta$;
- $h(y,X) = X(\tilde{X}^T\tilde{X})^{-1}X^Ty$.

Therefore:

- initialize the estimate, e.g., $\hat{f}_0(X,\beta) = 0$;
- m = 1,

•
$$u_1 = -\frac{\partial L(y, f(X, \beta))}{\partial f(X, \beta)}\Big|_{f(X, \beta) = \hat{f}_0(X, \beta)} = (y - 0) = y;$$

- $h_1(u_1, X) = X(X^T X)^{-1} X^T y;$
- $\hat{f}_1(x) = 0 + \nu X(X^T X)^{-1} X^T y.$
- m = 2.

$$u_2 = -\frac{\partial L(y, f(X, \beta))}{\partial f(X, \beta)} \Big|_{f(X, \beta) = \hat{f}_1(X, \beta)} = (y - X^T(\nu \hat{\beta}));$$

- $h_2(u_2, X) = X(X^T X)^{-1} X^T (y X^T (\nu \hat{\beta}));$
- update the estimate, $\hat{f}_2(X,\beta) = \nu X(X^TX)^{-1}X^Ty + \nu X(X^TX)^{-1}X^T(y X^T(\nu\hat{\beta})).$

Statistical Boosting: remarks

Note that:

- we do not need to have a linear effects,
 - h(y, X) can be, e.g., a spline;
- using $f(X,\beta) = X^T \beta$, it makes more sense to work with β :
 - 1. initialize the estimate, e.g., $\hat{\beta}_0 = 0$;
 - 2. for $m=1,\ldots,m_{\mathsf{stop}}$,
 - 2.1 compute the negative gradient vector, $u_m = \left. \frac{\partial L(y, f(X, \beta))}{\partial f(X, \beta)} \right|_{\beta = \hat{\beta}} \quad ;$
 - 2.2 fit the base learner to the negative gradient vector, $b_m(u_m,X)=(X^TX)^{-1}X^Tu_m;$
 - 2.3 update the estimate, $\hat{\beta}_m = \hat{\beta}_{m-1} + \nu b_m(u_m, x)$.
 - 3. final estimate, $\hat{f}_{m_{\text{stop}}}(x) = X^T \hat{\beta}_m$.

STK-IN4300: lecture 10 26/ 28

Statistical Boosting: remarks

Further remarks:

- for $m_{\text{stop}} \to \infty$, $\hat{\beta}_{m_{\text{stop}}} \to \hat{\beta}_{OLS}$;
- the shrinkage is controlled by both m_{stop} and ν ;
- usually ν is fixed, $\nu = 0.1$
- m_{stop} is computed by cross-validation:
 - it controls the model complexity;
 - we need an early stop to avoid overfitting;
 - if it is too small → too much bias;
 - if it is too large → too much variance;
- the predictors must be centred, $E[X_i] = 0$.

STK-IN4300: lecture 10 27/ 28

References I

- BÜHLMANN, P. (2006). Boosting for high-dimensional linear models. *The Annals of Statistics* **34**, 559–583.
- FRIEDMAN, J., HASTIE, T. & TIBSHIRANI, R. (2000). Additive logistic regression: a statistical view of boosting. The Annals of Statistics 28, 337–407.
- MAYR, A., BINDER, H., GEFELLER, O. & SCHMID, M. (2014). Extending statistical boosting. *Methods of Information in Medicine* **53**, 428–435.
- Schapire, R. E. & Freund, Y. (2014). *Boosting: Foundations and Algorithms*. MIT Press, Cambridge.

STK-IN4300: lecture 10 28/ 28