Boosting Algorithms: AdaBoost

Tutorial for ELEC-E7260 Machine Learning for Mobile and Pervasive System

January 18th, 2019

Viet Ba Hirvola Shuhao Que Yunfei Xue

Ensemble methods: Boosting

- **Ensemble methods** use multiple learning algorithms into a single predictive model to obtain improved predictive performance than could be achieved from each separately.
 - Stacking improves predictions
 - Bagging decreases variance
 - Boosting decreases bias
- Boosting algorithms combines multiple weak learners to create a stronger model.
 - **Weak learner** a classifier that produces prediction slightly better than random guessing.
 - Weak learners are trained sequentially.
- Examples of boosting methods: AdaBoost, Gradient Boosting

AdaBoost

- Stands for Adaptive Boosting
- Combines weak learners linearly
- Most commonly used to boost decision trees with one level, aka decision stumps
- Iteratively adapts to the errors made by weak learners in previous iterations.
- **Re-weighting** scheme:
 - Higher weight is assigned to incorrectly classified data points
 - Lower weight assigned to correctly classified data points

Initialisation

Training data

Initialise the **weight matrix** of data points as uniform distribution, i.e. assigning same weight to all data points:

$$\alpha_i = 1/N$$

where N is the number of data points.

Iterations

For i = 1, ..., T or until low enough error is achieved:

- Fit weak learner $f_t(x)$ to data points with data point weights α_i
- Compute weak learner's weight $\mathbf{w}_{t} = \frac{1}{2} \ln \left(\frac{1 weighted _error(f_t)}{weighted \ error(f_t)} \right)$

Recompute data point weights
$$\alpha_i = \begin{cases} \alpha_i e^{-w_t} & \text{if } f_t(x_i) = y_i \\ \alpha_i e^{w_t} & \text{if } f_t(x_i) \neq y_i \end{cases}$$

- Normalize weights $lpha_{ ext{i}}$

Iteration 1

- initially all data points have the same weight 1/N
- whatever the class is correctly classified will be given less weights in the next iteration, and higher weights for misclassified classes

Iteration 2

 Weak learner forms a decision boundary which classifies better the data points with higher weights

Iteration 3

... continue iterating until either:

- Sufficiently low training error is achieved (with enough iterations the algorithm can reach 100% accuracy)
- A predefined number of weak learners was added

Final model
$$\hat{y} = sign\left(\sum_{t=1}^{T} w_t f_t(x)\right)$$

Weak learner f_1

Strong model y

Why use AdaBoost?

- Needs only a simple classifier as a weak learner
- Can achieve prediction results similar to powerful classifiers
- Can combine with any learning algorithm
- Requires little parameter tuning (usually only T)
- Selects only features known to improve predictive power
 - Relatively simple classifier, easy to program
 - Reduced dimensionality
 - Improved execution time
- Has been extended to problems beyond binary classification

However...

- Performance depends on the input data and weak learner
- Can fail if the weak classifiers are
 - Too complex (overfits)
 - Too weak (underfits)
- Sensitive to noisy data and outliers
- The ensemble is optimised based on the currently known estimates, not globally

Summary

- AdaBoost (i.e. Adaptive boosting) is one of the most popular and powerful ensemble methods
- Shifts algorithm's focus on the data points that are erroneous by adapting weights
- Simple to implement... depending on the weak learner you choose
- Vulnerable to noisy data

References

- Freund, Y., & Schapire, R. E. (1997). A decision-theoretic generalization of on-line learning and an application to boosting. Journal of computer and system sciences, 55(1), 119-139.
- Avinash Navlani. (2018). AdaBoost Classifier in Python. DataCamp Tutorials.
- Brownlee Jason. (2016). Boosting and AdaBoost for Machine Learning. Machine Learning Mastery.
- Wyner, A. J., Olson, M., Bleich, J., & Mease, D. (2017). Explaining the success of adaboost and random forests as interpolating classifiers. The Journal of Machine Learning Research, 18(1), 1558-1590.
- Jung Haebichan. (2018). Adaboost for Dummies: Breaking Down the Math (and its Equations) into Simple Terms. Towards Data Science.
- Matas Jiri & Sochman Jan. (2009). AdaBoost. Centre for Machine Perception, Czech Technical University. C4B Computer Vision Lectures Michaelmas.
- Tommi Jaakkola. (2012). Introduction To Machine Learning The AdaBoost algorithm. Source: http://people.csail.mit.edu/dsontag/courses/ml12/slides/lecture13.pdf