

Combining Multiple Learners

Part 1

Ethem Chp. 15

Hastie Chp 8

Haykin Chp. 7, pp. 351-370

Overview

- **Introduction**
 - Motivation
- **Static structures:** the responses of several *experts* (individual networks) are combined in a way that **does not** involve the input signal.
 - *Ensemble averaging / Majority Voting*
 - *Boosting*
 - *Stacking*
 - *Error orrecting Output Codes*
- **Dynamic structures:** the input signal actuates the mechanism that combines the responses of the experts.
 - *Mixture of experts*
 - *Hierarchical mixture of experts*

Motivation

- When designing a learning machine, we generally make some choices:
 - parameters of machine, training data, representation, etc...
- This implies some sort of **variance** in performance
- **Why not keep all machines and combine their predictions?**
- **Intuition:** Combining experts opinions, votes,...

- Ensemble Learning / Classifier Combination:
 - do not learn a single classifier but learn a set of **base classifiers**
 - combine the predictions of multiple classifiers
- Hope to....:
 - **reduce variance:** results are less dependent on peculiarities of a single training set
 - **reduce bias:** a combination of multiple classifiers may learn a more expressive concept class than a single classifier
- Important:
 - formation of an ensemble of **diverse classifiers** from a single training set

Rationale

- **No Free Lunch thm:** “There is no algorithm that induces the most accurate learner in any domain, all the time.”
 - <http://www.no-free-lunch.org/>
- Generate a group of **base-learners** which when combined has higher accuracy
- Different learners use different
 - **Algorithms:** making different assumptions
 - **Hyperparameters:** e.g number of hidden nodes in NN, k in k-NN
 - **Representations:** diff. features, multiple sources of information
 - **Training sets:** small variations in the sets or diff. subproblems

Reasons to Combine Learning Machines

Terminology:
Ensemble formed
from **base classifiers**

Lots of different combination methods:

Most popular are *ensemble averaging* and *majority voting*.

$$\frac{1}{L} \sum_j p(c_{kj}|x)$$

Ensemble Averaging

- Regression

$$y = \sum_{j=1}^L w_j d_j$$

$$w_j \geq 0 \text{ and } \sum_{j=1}^L w_j = 1$$

d_j is the output of the jth base classifier in regression

d_{ji} is the output of the jth base classifier for ith class in classification

- Classification

$$y_i = \sum_{j=1}^L w_j d_{ji}$$

inversely
 w_j often proportional to error rate of classifier:

Learned over a validation set

Ensemble Averaging

The output of the ensemble is the (weighted) average of the base classifiers' outputs.

- Regression

$$y = \sum_{j=1}^L w_j d_j$$

$$w_j \geq 0 \text{ and } \sum_{j=1}^L w_j = 1$$

- Classification

$$y_i = \sum_{j=1}^L w_j d_{ji}$$

Ensemble Averaging

If we use a committee machine f_{com} whose output is the average:

$$f_{com} = \frac{1}{M} \sum_{i=1}^M d_i$$

M base learners

*Error of combination is guaranteed to be lower than the average error:
ensemble*

$$(f_{com} - t)^2 = \underbrace{\frac{1}{M} \sum_i (d_i - t)^2}_{\text{average error}} - \underbrace{\frac{1}{M} \sum_i (d_i - f_{com})^2}_{\text{always positive}}$$

(Krogh & Vedelsby 1995)

$$\text{Avg}(e_{d_1}, e_{d_2}, e_{d_3})$$

9

- Similarly, we can show that if d_j are iid:

$$E[f_{com}] = E\left[\sum_j \frac{1}{L} d_j\right] = \frac{1}{L} L \cdot E[d_j] = E[d_j]$$

$$\text{Var}(f_{com}) = \text{Var}\left(\sum_j \frac{1}{L} d_j\right) = \frac{1}{L^2} \text{Var}\left(\sum_j d_j\right) = \frac{1}{L^2} L \cdot \text{Var}(d_j) = \frac{1}{L} \text{Var}(d_j)$$

Bias ² :	$(E_D(d) - f)^2$
Variance:	$E_D[(E_D(d) - d)^2]$

- Bias does not change, variance decreases by $1/L$

Ensemble Averaging

What we can exploit from this fact:

- Combine multiple experts with the same bias and variance, using ensemble-averaging
 - the bias of the ensemble-averaged system would be **the same as the bias of one of the individual experts**
 - the variance of the ensemble-averaged system would be **less than the variance of one of the individual experts.**
- We can purposefully use complex/flexible models, the variance will be reduced due to averaging.

Majority Voting

In classification, majority voting chooses the class that gets the most votes from the base classifiers (not averaging the output probabilities).

- Majority voting is also considered a form of ensemble averaging (hard vs soft averaging).

Majority voting ensemble makes an error when more than half of the base classifiers make a mistake. What is this probability?

	<u>Class A</u>	<u>Class B</u>
d_1	1	0
d_2	1	0
d_3	0	1

$\text{ens.} = 1$ (chooses Class A)
fromm w/ majority vote
(hard averaging)

Reasons to Combine Learning Machines

If the base classifiers are all independent, the probability of error of the **majority voting ensemble** is:

$$P(\text{error}) = \sum_{k=\frac{N}{2}+1}^N \binom{N}{k} p^k (1-p)^{N-k}$$

p : probability
that d_i
makes an
error .

In prev. example,
sum goes from
 $k=2$ to $k=3$.

Example

- Suppose there are 25 base classifiers
 - Each classifier has error rate, $\varepsilon = 0.35$
 - Assume classifiers are independent
 - i.e., probability that a classifier makes a mistake does not depend on whether other classifiers made a mistake
 - Note: in practice they are not independent!
- Probability that the ensemble classifier makes a wrong prediction
 - The ensemble makes a wrong prediction if the majority of the classifiers makes a wrong prediction
 - The probability that 13 or more classifiers err is

$$\sum_{i=13}^{25} \binom{25}{i} \varepsilon^i (1-\varepsilon)^{25-i} \approx 0.06 \ll \varepsilon$$

Why Majority Voting works?

- Suppose there are 25 base classifier, and
 - Each classifier has error rate, $\varepsilon = 0.35$
 - Errors made by classifiers are uncorrelated
- Probability that the ensemble classifier makes a wrong prediction:

$$P(X \geq 13) = \sum_{i=13}^{25} \binom{25}{i} \varepsilon^i (1-\varepsilon)^{25-i} = 0.06$$

Note: Ensemble does not help when base classifier error is high!
(where red curve is higher than the blue line)

- We want the base learners to be **complementary**
 - What if they were all the same or very similar?
 - No use...
- **Reasonably accurate**, but not necessarily very accurate

Overview

- Introduction
 - Rationale
- Combination Methods
 - Static Structures
 - Ensemble averaging / Majority Voting
 - **Bagging**
 - Boosting
 - Error Correcting Output Codes
 - Dynamic structures
 - Mixture of Experts
 - Hierarchical Mixture of Experts

Ensemble Methods > Bagging

Voting method where base-learners are made different by training over slightly different training sets.

Bagging (Bootstrap Aggregating) - Breiman, 1996

take a training set D , of size N

for each network / tree / k-nn / etc... ~~base learner~~

- build a new training set by sampling N examples, randomly with replacement, from D

- train your machine with the new dataset

end for

output is average/vote from all machines trained

- Resulting base-learners are similar because they are drawn from the same original sample
- Resulting base-learners are slightly different due to chance

- Generate new training sets using sampling with replacement

→ D_1
 → D_2
 → D_3

Original Data	1	2	3	4	5	6	7	8	9	10
Bagging (Round 1)	7	8	10	8	2	5	10	10	5	9
Bagging (Round 2)	1	4	9	1	2	3	2	7	3	2
Bagging (Round 3)	1	8	5	10	5	5	9	6	3	7

- some examples may appear in more than one set (samples 1, 3, 4, 6 are not in D_1)
- for each set, the probability that a given example doesn't appear in it is $\Pr(x \notin D_i) = (1 - \frac{1}{n})^n$ → 0.3678
- i.e., less than 2/3 of the examples appear in one bootstrap sample

Bagging

- Not all data points will be used for training
 - Waste of training set
 - Each sample has a probability of 0.37 of not being selected in any one bootstrap training set.
 - I.e. only about 2/3rd of the samples are used in any one bootstrap sample.
 - They can be used for testing (see **Out-of-Bag error** in Random Forests)
- Bagging is suitable for **unstable learning** algorithms
 - Unstable algorithms change significantly due to small changes in the data.
 - Such as MLPs, decision trees

from Hastie, Tibshirani, Friedman: The Elements of Statistical Learning, Springer Verlag 2001

Random Forests

Random Forests

- An improved method over **simple bagged trees**
- All trees vote to produce a final answer.

Motivation

- **With decision trees, it is found that optimal cut points can strongly depend on the training set used.**
 - This suggested using multiple trees and use voting to combine the results.
- **Averaging the outputs of the trees reduces overfitting.**
- **For the use of multiple trees to be most effective, the trees should be independent as possible.**
 - Splitting using a random subset of features hopefully achieves this.
 - If the trees really are independent, the performance should improve with more trees

The Random Forests Algorithm

//Random forest with k trees

Given a training set S

- For $i = 1$ to k do:
- Build subset S_i by sampling with replacement from S
Learn tree T_i from S_i as:

At each node:

Choose best split from random subset of F features

Each tree grows to the largest extend, no pruning

- Make predictions according to majority vote of the set of k trees.

- **Bagging**

Generate randomized training sets by sampling with replacement from the full training set (bootstrap sampling)

Full training set

D ₁	D ₂	D ₃	D ₄	D ₅	D ₆	D ₇	D ₈	D ₉	D ₁₀	D ₁₁	D ₁₂
----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	-----------------	-----------------	-----------------

Random “bag”

D ₄	D ₉	D ₃	D ₄	D ₁₂	D ₁₀	D ₁₀	D ₇	D ₃	D ₁	D ₆	D ₁
----------------	----------------	----------------	----------------	-----------------	-----------------	-----------------	----------------	----------------	----------------	----------------	----------------

- **Feature subset selection**

Choose different random subsets of the full feature vector to generate each tree

Full feature vector

f ₁	f ₂	f ₃	f ₄	f ₅	f ₆	f ₇	f ₈	f ₉	f ₁₀
----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	-----------------

 F

Feature subset

f ₄	f ₆	f ₇	f ₉	f ₁₀
----------------	----------------	----------------	----------------	-----------------

 \sqrt{F}

features

- Typically 5 – 100 trees are used. Often only a few trees are needed.
- Results seem fairly insensitive to the number of random attributes that are tested for each split. A common default is to use the square root of the number of attributes.
- Trees are fast to generate because fewer attributes have to be tested for each split and no pruning is needed.

Out-of-Bag Error

- To grow one tree
 - Bootstrap sample set from learning set L
 - Remaining samples are called **out-of-bag samples**
- For each sample S of the learning set
 - Look for all the trees for which S was out-of-bag
 - Build the corresponding sub-forest
 - Predict the class of S with it
 - Measure error on S
- **Out-of-bag error** = average over all samples of S
 - Predictions not made using the whole forest... but with some aggregation
- Provides an estimation of the generalization error
 - Can be used to decide when to stop adding trees to the forest

Features of Random Forests

- It gives some of the best accuracy among current algorithms.
- It is efficient.
- It generates an internal **unbiased estimate of the generalization error** as the forest is built.

Plus...

- It handles **missing data** effectively.
 - A tree doesn't use all the features, plus other methods when a feature value is unknown...
- It gives estimates of **what variables are important** in the classification.
 - Impurity based importance (average info gain from that feature over all trees)
 - Permutation importance
- It has methods for balancing error in class population **unbalanced data sets**.
 - Bootstrap sampling introduces variation in class proportions, or one can use a sample with equal class priors