

INT 303 BIG DATA ANALYTICS

- # Lecture11: Bagging

Jia WANG

Jia.wang02@xjtu.edu.cn

Xi'an Jiaotong-Liverpool University
西安利物浦大学

GOAL OF SUPERVISED LEARNING?

- Minimize the probability of model prediction errors on *future* data
- **Goal:** learn predictor $h(x)$
 - High accuracy (low error)
 - Using training data $\{(x_1, y_1), \dots, (x_n, y_n)\}$

OUTLINE

- Bias/Variance Tradeoff
- Ensemble methods that minimize variance
 - Bagging
 - Random Forests
- Ensemble methods that minimize bias
 - Functional Gradient Descent
 - Boosting
 - Ensemble Selection

GENERALIZATION ERROR

- “True” distribution: $P(x,y)$
 - Unknown to us
- Train: $h(x) = y$
 - Using training data $S = \{(x_1, y_1), \dots, (x_n, y_n)\}$
 - Sampled from $P(x,y)$
- Generalization Error:
 - $\mathcal{L}(h) = E_{(x,y) \sim P(x,y)}[f(h(x), y)]$
 - E.g., $f(a,b) = (a-b)^2$

Person	Age	Male?	Height > 55"
James	11	1	1
Jessica	14	0	1
Alice	14	0	1
Amy	12	0	1
Bob	10	1	1
Xavier	9	1	0
Cathy	9	0	1
Carol	13	0	1
Eugene	13	1	0
Rafael	12	1	1
Dave	8	1	0
Peter	9	1	0
Henry	13	1	0
Erin	11	0	0
Rose	7	0	0
Iain	8	1	1
Paulo	12	1	0
Margare t	10	0	1
Frank	9	1	1
Jill	13	0	0
Leon	10	1	0
Sarah	12	0	0
Gena	8	0	0
Patrick	5	1	1
•	•	•	•

Person	Age	Male?	Height > 55"
Alice	14	0	1
Bob	10	1	1
Carol	13	0	1
Dave	8	1	0
Erin	11	0	0
Frank	9	1	1
Gena	8	0	0

✓ ✓ ✓ ✓ ✓ ✗ ✗ ✗ ✓

y h(x)

Generalization Error:

$$\mathcal{L}(h) = E_{(x,y) \sim P(x,y)} [f(h(x), y)]$$

BIAS/VARIANCE TRADEOFF

- Treat $h(x|S)$ has a machine learning function
 - Depends on data x sampled from the training data S
- $\mathcal{L} = E_{(x,y) \sim P(x,y)}[f(h(x|S), y)]$
 - Expected generalization error over the randomness sampling of S

BIAS/VARIANCE TRADEOFF

- Squared loss: $f(a,b) = (a-b)^2$
- Consider one data point (x,y)
- Notation:
 - $Z = h(x|S) - y$
 - $\check{z} = E[Z]$
 - $Z - \check{z} = h(x|S) - E[h(x|S)]$

$$\begin{aligned}E_S[(Z-\check{z})^2] &= E[Z^2 - 2Z\check{z} + \check{z}^2] \\&= E[Z^2] - 2E[Z]\check{z} + \check{z}^2 \\&= E[Z^2] - \check{z}^2\end{aligned}$$

Expected Error

$$\begin{aligned}E[f(h(x|S),y)] &= E[Z^2] \\&= E[(Z-\check{z})^2] + \check{z}^2\end{aligned}$$

Bias/Variance for all (x,y) is expectation over $P(x,y)$.

Can also incorporate measurement noise.

(Similar flavor of analysis for other loss functions.)

Variance

Bias

BIAS/VARIANCE TRADEOFF

- The bias error is an error from erroneous assumptions in the learning algorithm.
 - High bias can cause an algorithm to miss the relevant relations between features and target outputs (underfitting).
- The variance is an error from sensitivity to small fluctuations in the training set.
 - High variance may result from an algorithm modeling the random noise in the training data (Overfitting).
- The **bias–variance** decomposition is a way of analyzing a learning algorithm's expected generalization error .

BIAS/VARIANCE TRADEOFF

bias low, variance low

bias high,
variance low:

bias low,
variance high:

bias high,
variance high:

Example

$$h(x|S)$$

$$h(x|S)$$

$$h(x|S)$$

$$E[(h(x|S) - y)^2] = E[(Z - \bar{z})^2] + \bar{z}^2$$

Expected Error

Variance

Bias

$$Z = h(x|S) - y$$

$$\bar{z} = E[Z]$$

HOW TO IMPROVE?

- Two Competing Methodologies
 - Build one really good model
 - Traditional approach
 - Build many models and average the results
 - Ensemble learning (more recent)

THE SINGLE MODEL PHILOSOPHY

- Motivation: Occam's Razor
 - “one should not increase, beyond what is necessary, the number of entities required to explain anything”
- Infinitely many models can explain any given dataset
 - Might as well pick the smallest one...

WHICH MODEL IS SMALLER?

$$\hat{y} = f_1(x) = \sin(x)$$

or

$$\hat{y} = f_2(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

- In this case $f_1(x) \equiv f_2(x)$
- It's not always easy to define small!

SINGLE MODELS:

ENSEMBLE PHILOSOPHY

- Build many models and combine them
- Only through averaging do we get at the truth!
- It's too hard (*impossible?*) to build a single model that works best
- Two types of approaches:
 - Models that don't use randomness
 - Models that incorporate randomness

ENSEMBLES OF CLASSIFIERS

- Idea
 - Combine the classifiers to improve the performance
- Ensembles of Classifiers
 - Combine the classification results from different classifiers to produce the final output
 - Unweighted voting
 - Weighted voting

EXAMPLE: WEATHER FORECAST

Reality							
1							
2							
3							
4							
5							
Combine							

HOW TO ENSEMBLE?

ENSEMBLE APPROACHES

- Bagging
 - Bootstrap aggregating
- Boosting
- Random Forests
 - Bagging reborn

OUTLINE

- Bias/Variance Tradeoff
- Ensemble methods that minimize variance
 - Bagging
 - Random Forests
- Ensemble methods that minimize bias
 - Functional Gradient Descent
 - Boosting
 - Ensemble Selection

OUTLINE

- Bias/Variance Tradeoff
- Ensemble methods that minimize variance
 - Bagging
 - Random Forests
- Ensemble methods that minimize bias
 - Functional Gradient Descent
 - Boosting
 - Ensemble Selection

BAGGING

- **Goal:** reduce variance
- **Ideal setting:** many training sets S'
 - Train model using each S'
 - Average predictions

sampled independently

Variance reduces linearly
Bias unchanged

$$E_S[(h(x|S) - y)^2] = E[(Z - \bar{z})^2] + \bar{z}^2$$

Expected Error

Variance

Bias

$$Z = h(x|S) - y$$

$$\bar{z} = E[Z]$$

BAGGING

- **Goal:** reduce variance
- **In practice:** resample S' with replacement
 - Train model using each S'
 - Average predictions

Variance reduces sub-linearly
(Because S' are correlated)
Bias often increases slightly

$$E[(h(x|S) - y)^2] = E[(Z - \bar{z})^2] + \bar{z}^2$$

Expected Error

Variance

Bias

$$Z = h(x|S) - y$$

$$\bar{z} = E[Z]$$

Bagging = Bootstrap Aggregation

“Bagging Predictors” [Leo Breiman, 1994]

<http://statistics.berkeley.edu/sites/default/files/tech-reports/421.pdf>

THE BAGGING ALGORITHM

Given data: $D = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)\}$

For $m = 1 : M$

- Obtain bootstrap sample D_m from the training data D
- Build a model $G_m(\mathbf{x})$ from bootstrap data D_m

THE BAGGING MODEL

- Regression

$$\hat{y} = \frac{1}{M} \sum_{m=1}^M G_m(\mathbf{x})$$

- Classification:

- Vote over classifier outputs $G_1(\mathbf{x}), \dots, G_M(\mathbf{x})$

BAGGING DETAILS

- Bootstrap sample of N instances is obtained by drawing N examples at random, with replacement.
- On average each bootstrap sample has 63% of instances
 - Encourages predictors to have uncorrelated errors
 - This is why it works

BAGGING

- **Question:** Do you see any problems?
- Still some overfitting if the trees are too large
- If trees are too shallow it can still underfit.
- **interpretability**
 - The **major drawback** of bagging (and other ***ensemble methods*** that we will study) is that the averaged model is no longer easily interpretable - i.e. one can no longer trace the ‘logic’ of an output through a series of decisions based on predictor values!

RANDOM FORESTS

RANDOM FORESTS

- **Goal:** reduce variance
 - Bagging can only do so much
 - Resampling training data
- **Random Forests:** sample data & features!
 - Sample S'
 - Train DT
 - At each node, sample features ($\sqrt{}$)
 - Average predictions

Further de-correlates trees

“An Empirical Evaluation of Supervised Learning in High Dimensions”
Caruana, Karampatziakis & Yessenalina, ICML 2008

RANDOM FORESTS

Original Data

X	Y
X_1	y_1
X_2	y_2
X_3	y_3
X_4	y_4
X_5	y_5
\vdots	\vdots
X_n	y_n

Bootstrap Sample 1

X	Y
X_4	y_4
X_{14}	y_{14}
X_1	y_1
X_2	y_2
X_{35}	y_{35}
\vdots	\vdots
X_k	y_k

Decision Tree 1

Used and unused data

X	Y
X_1	y_1
X_2	y_2
X_3	y_3
X_4	y_4
X_5	y_5
\vdots	\vdots
X_n	y_n

RANDOM FORESTS

Original Data

X	Y
X_1	y_1
X_2	y_2
X_3	y_3
X_4	y_4
X_5	y_5
\vdots	\vdots
X_n	y_n

Bootstrap Sample 2

X	Y
X_5	y_5
X_3	y_3
X_{12}	y_{12}
X_{43}	y_{43}
X_1	y_1
\vdots	\vdots
X_k	y_k

Decision Tree 2

Used and unused data

X	Y
X_1	y_1
X_2	y_2
X_3	y_3
X_4	y_4
X_5	y_5
\vdots	\vdots
X_n	y_n

RANDOM FORESTS

Original Data

X	Y
X_1	y_1
X_2	y_2
X_3	y_3
X_4	y_4
X_5	y_5
\vdots	\vdots
X_n	y_n

Bootstrap Sample 3

X	Y
X_9	y_9
X_4	y_4
X_1	y_1
X_1	y_1
X_{65}	y_{65}
\vdots	\vdots
X_k	y_k

Decision Tree 3

Used and unused data

X	Y
X_1	y_1
X_2	y_2
X_3	y_3
X_4	y_4
X_5	y_5
\vdots	\vdots
X_n	y_n

RANDOM FORESTS

X	Y
X_1	y_1
X_2	y_2
X_3	y_3
\vdots	\vdots
X_i	y_i
\vdots	\vdots
X_n	y_n

B Trees that did not see $\{X_i, y_i\}$

Classification

$$\hat{y}_{i,pw} = \text{majority}(\hat{y}_i)$$

$$e_i = \mathbb{I}(\hat{y}_{i,pw} = y_i)$$

Regression

$$\hat{y}_{i,pw} = \sum_{j \in B} \hat{y}_{i,j}$$

$$e_i = (y_i - \hat{y}_{i,pw})^2$$

OOB ERROR

- We average the point-wise out-of-bag error over the full training set.

Classification

$$Error_{OOB} = \sum_i^n e_i = \sum_i^n \mathbb{I}(\hat{y}_{i,pw} = y_i)$$

Regression

$$Error_{OOB} = \sum_i^n e_i = \sum_i^n (y_i - \hat{y}_{i,pw})^2$$

TUNING RANDOM FORESTS

- Random forest models have multiple hyper-parameters to tune:
 1. the number of predictors to randomly select at each split
 2. the total number of trees in the ensemble
 3. the minimum leaf node size

FINAL THOUGHTS ON RANDOM FORESTS

- When the number of predictors is large, but the number of relevant predictors is small, random forests can perform poorly.
- **Question:** Why?
- In each split, the chances of selecting a relevant predictor will be low and hence most trees in the ensemble will be weak models.

FINAL THOUGHTS ON RANDOM FORESTS (CONT.)

- Increasing the number of trees in the ensemble generally does not increase the risk of overfitting.
- Again, by decomposing the generalization error in terms of bias and variance, we see that increasing the number of trees produces a model that is at least as robust as a single tree.
- However, if the number of trees is too large, then the trees in the ensemble may become more correlated, increase the variance.

THANK YOU

VISIT US

WWW.XJTLU.EDU.CN

FOLLOW US

@XJTLU

Xi'an Jiaotong-Liverpool University
西交利物浦大学

