

Statistical learning, high dimension and big data

Stéphane Gaïffas

Today

- Classification and regression trees (CART)
- Bagging
- Random forests
- Boosting, adaboost, gradient boosting

This is a regression tree

This is classification tree

CART = Classification and Regression Trees

Tree principle

- Construct a recursive partition using a tree-structured set of "questions" (splits around a given value of a variable)
- A simple average to predic class probabilities (classification)
- Average in each leaf (regression)

Remarks

- Quality of the prediction depends on the tree (the partition)
- Issue: finding the optimal tree is hard!

Heuristic construction of a tree

 Greedy approach: a top-down step in which branches are created (branching)

Heuristic construction of a tree

- Start from a single region containing all the data (called root)
- Recursively splits nodes (i.e. rectangles) along a certain dimension (feature) and a certain value (threshold)
- Leads to a guillotine partition of the feature space
- Which is equivalent to a binary tree

Remarks

- Greedy: no regret strategy on the choice of the splits!
- Quite the opposite of gradient descent!
- Heuristic: choose a split so that the two new regions are as homogeneous possible...

Homogeneous means:

- For classification: class distributions in a node should be close to a Dirac mass
- For regression: labels should be very concentrated around their mean in a node (for regression)

How to quantify homogeneousness?

- Variance (regression)
- Gini index, Entropy (classification)
- Among others

Splitting

- We want to split a node N into a left child node N_L and a right child node N_R
- ullet The childs depends on a cut: a (feature, threshold) pair denoted by (j,t)

Introduce

$$N_L(j,t) = \{x \in N : x_j < t\} \text{ and } N_R(j,t) = \{x \in N : x_j \ge t\}.$$

Finding the best split means finding the best (j, t) pair

- Compare the *impurity* of N with the ones of $N_L(j, t)$ and $N_R(j, t)$ for all pairs (j, t)
- Using the information gain of each pair (j, t)

For **regression** impurity is the **variance** of the node

$$V(N) = \sum_{i:x_i \in N} (y_i - \bar{y}_N)^2$$
 where $\bar{y}_N = \frac{1}{|N|} \sum_{i:x_i \in N} y_i$

with $|N| = \#\{i : x_i \in N\}$ and **information gain** is given by

$$\mathsf{IG}(j,t) = V(N) - \frac{|N_L(j,t)|}{|N|} V(N_L(j,t)) - \frac{|N_R(j,t)|}{|N|} V(N_R(j,t))$$

For **classification** with labels $y_i \in \{1, ..., K\}$. First, we compute the classes distribution $p_N = (p_{N,1}, ..., p_{N,K})$ where

$$p_{N,k} = \frac{\#\{i : x_i \in N, y_i = k\}}{|N|}.$$

Then, we can consider an impurity measure I such as:

$$G(N)=G(p_N)=\sum_{k=1}^K p_{N,k}(1-p_{N,k})$$
 (Gini index)
$$H(N)=H(p_N)=-\sum_{k=1}^K p_{N,k}\log_2(p_{N,k})$$
 (Entropy index)

and for I = G or I = H we consider the information gain

$$IG(j,t) = I(N) - \frac{|N_L(j,t)|}{|N|} I(N_L(j,t)) - \frac{|N_R(j,t)|}{|N|} I(N_R(j,t))$$

CART builds the partition iteratively

For each leaf N of the current tree

- Find the best (feature, threshold) pair (j, t) that maximizes IG(j, t)
- Create the two new childs of the leaf
- Stop if some stopping criterion is met
- Otherwise continue

Stopping criterions

- Maximum depth of the tree
- All leafs have less then a chosen number of samples
- Impurity in all leafs is small enough
- Testing error is increasing
- Etc...

Remarks

- CART with Gini is probably the most used technique
- \bullet Other criterions are possible: χ^2 homogeneity, other losses, than least-squares, etc.

More remarks

- Usually overfits (maximally grown tree typically overfits)
- Usually leads to poor prediction
- Leads to nice interpretable results
- Is the basis of more powerful techniques: random forests, boosting (ensemble methods)

Example on iris dataset

• using R with the rpart and rpart.plot library

Tree pruning

Tree pruning

- Bottom-up approach: try to remove leafs and all of what's below
- Number of subtrees is large, but the tree structure allows to find the best efficiently (dynamic programming)

Key idea

Given a maximally grown tree T_{max} , evaluate a subtree $T \subset T_{\mathsf{max}}$ using

$$\sum_{e=1}^{|T|} \sum_{i: x_i \in R_e} (y_i - \hat{y}_{R_e})^2 + \alpha |T|,$$

where

- \bullet |T| = number of terminal leaves in the tree
- $\alpha > 0$ is a regularization parameter

Note that $\alpha = 0$ leads to T_{max}

In the formula

$$\sum_{e=1}^{|T|} \sum_{i:x_i \in R_e} (y_i - \hat{y}_{R_e})^2 + \alpha |T|,$$

 $\sum_{e=1}^{|T|} \sum_{i:x_i \in R_e}$ means sum over the terminal leaves

Namely, we look for a subtree T that makes the balance between

- ullet fitting the data (small variance within each terminal partition R_e)
- size of the tree (number of terminal leaves)

Remarks

- ullet This allows to limit overfitting, in particular if lpha is chosen using V-fold cross-validation
- I'm talking about this for historical reasons: pruning is generally useless, and not working well

Unpruned maximal tree

Pruned tree

Bagging

- Decision trees suffer from high variance
- Bagging is a general-purpose procedure to (hopefully) reduce the variance of any statistical learning method
- Particularly useful for decision trees
- Bagging = Boostrap Aggregation = aggregate (average) classifiers fitted on bootstrapped samples

Boostrap

Generation of "new" datasets

• Sampling with replacement from the dataset

Algorithm 1 Bagging

- 1: **for** b = 1, ... B **do**
- 2: Sample with replacement $D_n^{(b)}$ from the original dataset D_n
- 3: Fit a regressor (resp. classifier) $\hat{f}^{(b)}$ on $D_n^{(b)}$
- 4: Aggregate $\hat{f}^{(1)}, \dots, \hat{f}^{(B)}$ to get a single regressor (resp. classifier) using an average (resp. majority vote)
- 5: end for

Random forests combine the following ingredients

- 1. Regression or classification trees (as "weak" learners). These trees can be maximally grown in the random forest algorithm
- **2. Bagging** of such trees: each tree is trained over a sampling with replacement of the dataset
 - Instead of a single tree, it uses an average of the predictions given by several trees: reduces noise, and variance of a single tree
 - Even more true is the trees are not correlated: baggings helps in reducing the correlation of the trees

- **3. Columns subsampling**: only a random subset of features is tried when looking for splits
 - Also called "features bagging"
 - Reduces even further the correlation between trees
 - In particular when some features are particularly strong

ExtraTrees: extremely randomized trees

- A variant of random forests
- Features are selected using some impurity (Gini, Entropy)
- Thresholds are selected uniformly at random in the feature range
- Faster, random thresholds are some form of regularization
- (trees are combined and averaged: not so bad to select the thresholds at random...)

Using scikit-learn: decision funtions of

- tree.DecisionTreeClassifier
- ensemble.{ExtraTreesClassifier,RandomForestClassifier}

Boosting for the binary classification problem

- Features $x_i \in \mathbb{R}^d$
- Labels $y_i \in \mathcal{Y}$ with $\mathcal{Y} = \{-1, 1\}$ for binary classification and $\mathcal{Y} = \mathbb{R}$ for regression

Weak classifier

- We have a finite set of "weak classifiers" H
- ullet Each weak classifier $h: \mathbb{R}^d o \mathcal{Y}$ is a very simple classifier
- A weak classifier is slightly better than a coin toss (e.g. classification error < 1/2)
- A weak regressor is slightly better and average of all y_i

Weak classifier examples:

- Decision tree that splits a single feature: "vertical" hyperplanes. It's called a stump
- For regression: linear regression model using one or two features
- For classification: logistic regression using one or two features

A stump

A strong learner

Combine linearly the weak learners to get a stronger one

$$g_B(x) = \sum_{b=1}^B \eta_b h_b(x),$$

where $\eta_b \in \mathbb{R}$.

- This principle is called boosting
- Each b = 1, ..., B is called a **boosting step**
- Ensemble methods: combine many weak learners to improve performance

Gradient boosting

- General-purpose method: many choice of losses, many choice of weak learners
- The most widely used is AdaBoost: ADAptive BOOSTing, for binary classification

Look for $h_1, \ldots, h_B \in H$ and $\eta_1, \ldots, \eta_B \in \mathbb{R}$ such that

$$g_B(x) = \sum_{b=1}^B \eta_b h_b(x)$$

minimizes an empiral risk

$$\frac{1}{n}\sum_{i=1}^n \ell(y_i, g_B(x_i)),$$

where ℓ is a loss (least-squares, logistic, etc.)

Problem.

- Even given $\eta_1, \dots, \eta_B \in \mathbb{R}$ we need to minimize over $|H|^B$ to find the h_1, \dots, h_B
- Size of H is typically O(d) (number of features)

Gradient boosting is a greedy algorithm

Iterative algorithm: at step b+1 look for g_{b+1} and η_{b+1} such that

$$(\hat{\eta}_{b+1}, \hat{h}_{b+1}) = \operatorname*{argmin}_{\eta \in \mathbb{R}, h \in \mathcal{H}} \sum_{i=1}^{n} \ell(y_i, \hat{g}_b(x_i) + \eta h(x_i))$$

and put

$$\hat{g}_{b+1} = \hat{g}_b + \hat{\eta}_{b+1} \hat{h}_{b+1}.$$

This defines a sequence $(\eta_1, g_1), \ldots, (\eta_B, g_B)$.

Still a problem

• Exact minimization at each step is too hard

Gradient boosting idea

- Replace exact minimization by a gradient step
- ullet Approximate the gradient step by an element of H

Gradient boosting. Replace

$$\underset{h \in \mathcal{H}}{\operatorname{argmin}} \sum_{i=1}^{n} \ell(y_i, \hat{g}_b(x_i) + \eta h(x_i))$$

by

$$\underset{u \in \mathbb{R}^n}{\operatorname{argmin}} \sum_{i=1}^n \ell(y_i, \hat{g}_b(x_i) + \eta u)$$

and don't minimize, but do a step in the direction given by:

$$\hat{\delta}_b = \left(\nabla_u \sum_{i=1}^n \ell(y_i, \hat{g}_b(x_i) + u)\right)_{|u=0}$$

where $\ell'(y,z) = \partial \ell(y,z)/\partial z$. If $\ell(y,z) = \frac{1}{2}(y-z)^2$ this is given by

$$\hat{\delta}_b = \begin{bmatrix} \hat{g}_b(x_1) - y_1 & \cdots & \hat{g}_b(x_n) - y_n \end{bmatrix}^{\top}$$

Gradient boosting

Obviously $\hat{\delta}_b \neq \begin{bmatrix} h(x_1) & \cdots & h(x_n) \end{bmatrix}^\top$ for all $h \in H$.

So, we find an approximation from H:

$$(\hat{h}, \hat{\nu}) = \underset{h \in H, \nu \in \mathbb{R}}{\operatorname{argmin}} \sum_{i=1}^{n} (\nu h(x_i) - \hat{\delta}_b(i))^2.$$

For least-squares this means

$$(\hat{h}, \hat{\nu}) = \underset{h \in H, \nu \in \mathbb{R}}{\operatorname{argmin}} \sum_{i=1}^{n} (\nu h(x_i) - \hat{g}_b(x_i) + y_i)^2,$$

meaning that we look for a weak learner \hat{h} that corrects the current residuals obtained from the current \hat{g}_b

Gradient boosting

- 1: Put $\hat{g}_0 = \hat{m}$ with $\hat{m} = \operatorname{argmin}_{m \in \mathbb{R}} \sum_{i=1}^n \ell(y_i, m)$
- 2: **for** b = 1, ..., B **do**

3:
$$\hat{\delta}_b \leftarrow -\left(\nabla_u \ell(y_i, \hat{g}_b(x_i) + u)\right)_{|u|=0}$$
 for $i = 1, \dots, n$

4: $\hat{h}_{b+1} \leftarrow \hat{h}$ with

$$(\hat{h}, \hat{\nu}) = \underset{h \in H, \nu \in \mathbb{R}}{\operatorname{argmin}} \sum_{i=1}^{n} (\nu h(x_i) - \hat{\delta}_b(i))^2.$$

- 5: $\hat{\eta}_{b+1} \leftarrow \operatorname{argmin}_{\eta \in \mathbb{R}} \sum_{i=1}^n \ell(y_i, \hat{g}_b(x_i) + \eta \hat{h}_{b+1}(x_i))$
- 6: end for
- 7: **return** a boosting learner $g_B(x) = \sum_{b=1}^B \eta_b h_b(x)$.

Adaboost

- Gradient boosting with the exponential loss $\ell(y,z) = e^{-yz}$ (binary classification only)
- Construct recursively

$$\hat{g}_{b+1}(x) = \hat{g}_b(x) + \eta_{b+1}h_{b+1}(x)$$

where

$$(h_{b+1}, \eta_{b+1}) = \underset{h \in H, \eta \in \mathbb{R}}{\operatorname{argmin}} \frac{1}{n} \sum_{i=1}^{n} e^{-y_i(\hat{g}_b(x_i) + \eta h(x_i))}$$

Adaboost can be understood as an algorithm that over-weights miss-classified samples.

It was originally constructed this way.

At each iteration, we want to

- Select a weak learner that improves the current fit
- Focus on sample points that are not well-fitted
- Combine each step them in a meaningful way

Reminder

The average classification loss of a classifier h is given by

$$\frac{1}{n}\sum_{i=1}^{n}\mathbf{1}_{y_{i}\neq h(x_{i})}=\frac{1}{n}\sum_{i=1}^{n}\mathbf{1}_{y_{i}h(x_{i})<0}$$

In order to focus on some sample points, let's consider instead a **weighted** average classication loss

$$\sum_{i=1}^n p_b(i) \mathbf{1}_{y_i h(x_i) < 0},$$

where $\sum_{i=1}^{n} p_b(i) = 1$ and b is the index of the current boosting step

We need to start somewhere: start with $p_1(i) = \frac{1}{n}$ for i = 1, ..., n, choose

$$h_1 \in \operatorname{argmin} \sum_{i=1}^n p_1(i) \mathbf{1}_{y_i h(x_i) < 0}$$

and compute the average error

$$\varepsilon_1 = \sum_{i=1}^n p_1(i) \mathbf{1}_{y_i h_1(x_i) < 0}$$

Now what?

How to **update the weights** $p_1(i)$ to $p_2(i)$?

- We want $p_2(i)$ to be large when i is not well-fitted, namely $y_i h_1(x_i) < 0$
- We want to update recursively p_{b+1} from p_b , and we have

$$g_{b+1}(x) = g_b(x) + \eta_{b+1}h_{b+1}(x).$$

So, we should consider something like this

$$p_2(i) = \frac{e^{-\eta_1 y_i h_1(x_i)}}{\operatorname{cst}},$$

(convenient, since $e^{x+y} = e^x e^y$)

A mental picture

When weak learners are 1-split decision trees (stumps)

At step b, we can simply put

$$p_{b+1}(i) = p_b(i) \frac{e^{-\eta_b y_i h_b(x_i)}}{Z_b},$$

so that

$$p_{b+1}(i) = \frac{e^{-y_i \sum_{a=1}^b \eta_a h_a(x_i)}}{n \prod_{a=1}^b Z_a} = \frac{e^{-y_i g_b(x_i)}}{n \prod_{a=1}^b Z_a}$$

Since we want $\sum_{i=1}^{n} p_b(i) = 1$, we have

$$\frac{1}{n}\sum_{i=1}^{n}e^{-y_{i}g_{b}(x_{i})}=\sum_{i=1}^{n}p_{b}(i)\prod_{a=1}^{b}Z_{a}=\prod_{a=1}^{b}Z_{a}$$

and

$$Z_{b} = \sum_{i=1}^{n} p_{b}(i)e^{-\eta_{b}y_{i}h_{b}(x_{i})}$$

$$= \sum_{i:y_{i}h_{b}(x_{i})=1} p_{b}(i)e^{-\eta_{b}} + \sum_{i:y_{i}h_{b}(x_{i})=-1} p_{b}(i)e^{\eta_{b}}$$

$$= (1 - \varepsilon_{b})e^{-\eta_{b}} + \varepsilon_{b}e^{\eta_{b}}$$

So that

$$Z_b = (1 - \varepsilon_b) \sqrt{\frac{\varepsilon_b}{1 - \varepsilon_b}} + \varepsilon_b \sqrt{\frac{1 - \varepsilon_b}{\varepsilon_b}} = 2\sqrt{\varepsilon_b (1 - \varepsilon_b)}.$$

A natural idea

Put the same mass on missclassified and correctly classified cases, namely take $\eta_{\it b}$ such that

$$(1-\varepsilon_b)e^{-\eta_b}=\varepsilon_be^{\eta_b},$$

namely

$$\eta_b = \frac{1}{n} \log \left(\frac{1 - \varepsilon_b}{\varepsilon_b} \right)$$

Algorithm 2 Adaboost

1: Put
$$p_1(i) = 1/n$$
 for $i = 1, ..., n$

2: **for**
$$b = 1, ... B$$
 do

3:
$$h_b \in \operatorname{argmin}_{h \in H} \sum_{i=1}^n p_b(i) \mathbf{1}_{y_i h(x_i) < 0}$$

4:
$$\varepsilon_b \leftarrow \sum_{i=1}^n p_b(i) \mathbf{1}_{y_i h_b(x_i) < 0}$$

5:
$$\eta_b \leftarrow \frac{1}{2} \log \left(\frac{1 - \varepsilon_b}{\varepsilon_b} \right)$$

6:
$$Z_b \leftarrow 2\sqrt{\varepsilon_b(1-\varepsilon_b)}$$

7:
$$p_{b+1}(i) \leftarrow p_b(i) \frac{e^{-\eta_b y_i h_b(x_i)}}{Z_b}$$

9: **return** A boosting classifier
$$g_B(x) = \operatorname{sgn}\left(\sum_{b=1}^B \eta_b h_b(x)\right)$$

Choice of hyper-parameters

For dictionary H

- If H contain trees, choose their depth (usually 1, 2 or 3)
- If H contains generalized linear models (logistic regression), select the number of features (usually one or two)
- Number of iterations *B* (usually a few hundreds, few thousands, until test error does not improve)

Regularization

• Add a regularization factor

$$\hat{g}_{b+1} = \hat{g}_b + \beta \hat{\eta}_{b+1} \hat{h}_{b+1}$$

where β chosen using cross-validation

Check XGBoost's documentation for more details on the hyper-parameters

State-of-the-art implementations of Gradient Boosting

With many extra tricks...

XGBoost

- https://xgboost.readthedocs.io/en/latest/
- https://github.com/dmlc/xgboost

LightGBM

- https://lightgbm.readthedocs.io/en/latest/
- https://github.com/Microsoft/LightGBM

Grand mother's recipe

Grand mother's recipe

If you have "tabular" data (no image, signal, text, etc.)

- Spend time on feature engineering
- Try out RF or GBM methods before diving into a deep learning method (next week)

Thank you!