Bias/Variance Tradeoff and Ensemble Methods

Vibhav Gogate
The University of Texas at Dallas
Machine learning
CS 6375

Slide courtesy of Tom Dietterich and Vincent Ng

Outline

- Bias-Variance Decomposition for Regression
- Ensemble Methods
 - Bagging
 - Boosting
- Summary and Conclusion

A Classifier Ensemble

Intuition 1

- The goal in learning is not to learn an exact representation of the training data itself, but to build a statistical model of the process which generates the data. This is important if the algorithm is to have good generalization performance
- We saw that
 - models with too few parameters can perform poorly
 - models with too many parameters can perform poorly
- Need to optimize the complexity of the model to achieve the best performance
- One way to get insight into this tradeoff is the decomposition of generalization error into bias² + variance
 - a model which is too simple, or too inflexible, will have a large bias
 - a model which has too much flexibility will have high variance

Intuition

- bias:
 - measures the accuracy or quality of the algorithm
 - high bias means a poor match
- variance:
 - measures the precision or specificity of the match
 - a high variance means a weak match
- We would like to minimize each of these
- Unfortunately, we can't do this independently, there is a trade-off

Bias-Variance Analysis in Regression

- True function is $y = f(x) + \varepsilon$
 - where ϵ is normally distributed with zero mean and standard deviation σ .
- Given a set of training examples, $\{(x_i, y_i)\}$, we fit an hypothesis $h(x) = w \cdot x + b$ to the data to minimize the squared error

$$\Sigma_i [y_i - h(x_i)]^2$$

Example: 20 points $y = x + 2 \sin(1.5x) + N(0,0.2)$

50 fits (20 examples each)

Bias-Variance Analysis

• Now, given a new data point x^* (with observed value $y^* = f(x^*) + \varepsilon$, we would like to understand the expected prediction error

$$E[(y^* - h(x^*))^2]$$

Classical Statistical Analysis

- Imagine that our particular training sample S
 is drawn from some population of possible
 training samples according to P(S).
- Compute $E_P [(y^* h(x^*))^2]$
- Decompose this into "bias", "variance", and "noise"

Lemma

- Let Z be a random variable with probability distribution P(Z)
- Let $\overline{Z} = E_P[Z]$ be the average value of Z.
- Lemma: $E[(Z \overline{Z})^2] = E[Z^2] \overline{Z}^2$

$$E[(Z - \overline{Z})^{2}] = E[Z^{2} - 2Z\overline{Z} + \overline{Z}^{2}]$$

$$= E[Z^{2}] - 2E[Z]\overline{Z} + \overline{Z}^{2}$$

$$= E[Z^{2}] - 2\overline{Z}^{2} + \overline{Z}^{2}$$

$$= E[Z^{2}] - \overline{Z}^{2}$$

• Corollary : $E[Z^2] = E[(Z - \overline{Z})^2] + \overline{Z}^2$

Bias-Variance-Noise Decomposition

$$E[(h(x^*) - y^*)^2] = E[h(x^*)^2 - 2h(x^*)y^* + y^{*2}]$$

$$= E[h(x^*)^2] - 2E[h(x^*)]E[y^*] + E[y^{*2}]$$

$$= E[(h(x^*) - h(x^*))^2] + h(x^*)^2$$

$$- 2h(x^*)f(x^*)$$

$$+ E[(y^* - f(x^*))^2] + f(x^*)^2$$

$$= E[(h(x^*) - h(x^*))^2] + VARIANCE$$

$$(h(x^*)^2 - f(x^*))^2$$

$$+ E[(y^* - f(x^*))^2]$$

$$= Var(h(x^*)) + Bias(h(x^*))^2 + E[\varepsilon^2]$$

$$= Var(h(x^*)) + Bias(h(x^*))^2 + \sigma^2$$

Expected prediction error = Variance + Bias² + Noise²

Bias, Variance, and Noise

- Variance: E[(h(x*) h(x*))²]
 Describes how much h(x*) varies from one training set S to another
- Bias: [h(x*) f(x*)]
 Describes the average error of h(x*).
- Noise: $E[(y^* f(x^*))^2] = E[\epsilon^2] = \sigma^2$ Describes how much y^* varies from $f(x^*)$

50 fits (20 examples each)

Bias

Variance

Noise

Bias²

Low bias

- linear regression applied to linear data
- 2nd degree polynomial applied to quadratic data
- neural net with many hidden units trained to completion

High bias

- constant function
- linear regression applied to non-linear data
- neural net with few hidden units applied to nonlinear data

Variance

- Low variance
 - constant function
 - model independent of training data
- High variance
 - high degree polynomial
 - neural net with many hidden units trained to completion

Bias/Variance Tradeoff

- (bias²+variance) is what counts for prediction
- Often:
 - low bias => high variance
 - low variance => high bias
- Tradeoff:
 - bias² vs. variance

Bias/Variance Tradeoff

Hastie, Tibshirani, Friedman "Elements of Statistical Learning" 2001

Reduce Variance Without Increasing Bias

Averaging reduces variance:

$$Var(\overline{X}) = \frac{Var(X)}{N}$$

Average models to reduce model variance One problem:

only one training set where do multiple models come from?

Bagging: Bootstrap Aggregation

- Leo Breiman (1994)
- Take repeated bootstrap samples from training set D.
- Bootstrap sampling: Given set D containing N training examples, create D' by drawing N examples at random with replacement from D.

Bagging:

- Create k bootstrap samples $D_1 \dots D_k$.
- Train distinct classifier on each D_i .
- Classify new instance by majority vote / average.

Bagging

• Best case: $Var(Bagging(L(x,D))) = \frac{Variance(L(x,D))}{N}$

In practice:

models are correlated, so reduction is smaller than 1/N variance of models trained on fewer training cases usually somewhat larger

Bagging Results

Data Set	$ar{e}_S$	$ar{e}_B$	Decrease
waveform	29.1	19.3	34%
heart	4.9	2.8	43%
breast cancer	5.9	3.7	37%
ionosphere	11.2	7.9	29%
diabetes	25.3	23.9	6%
glass	30.4	23.6	22%
soybean	8.6	6.8	21%

When Will Bagging Improve Accuracy?

- Depends on the stability of the base-level classifiers.
- A learner is unstable if a small change to the training set D causes a large change in the output hypothesis φ.
 - If small changes in D causes large changes ϕ in then there will be an improvement in performance.
- Bagging helps unstable procedures, but could hurt the performance of stable procedures.
- Neural nets and decision trees are unstable.
- k-nn and naïve Bayes classifiers are stable.

Reduce Bias² and Decrease Variance?

- Bagging reduces variance by averaging
- Bagging has little effect on bias
- Can we average and reduce bias?
- Yes:

Boosting

Boosting

- Freund & Schapire:
 - theory for "weak learners" in late 80's
- Weak Learner: performance on any train set is slightly better than chance prediction
- intended to answer a theoretical question, not as a practical way to improve learning
- tested in mid 90's using not-so-weak learners
- works anyway!

Boosting

- Weight all training samples equally
- Train model on training set
- Compute error of model on training set
- Increase weights on training cases model gets wrong
- Train new model on re-weighted training set
- Re-compute errors on weighted training set
- Increase weights again on cases model gets wrong
- Repeat until tired (100+ iterations)
- Final model: weighted prediction of each model

Boosting: Graphical Illustration

AdaBoost

- 1. Initialize the data weighting coefficients $\{w_n\}$ by setting $w_n^{(1)} = 1/N$ for $n=1,\ldots,N.$
- 2. For m = 1, ..., M:
 - (a) Fit a classifier $y_m(\mathbf{x})$ to the training data by minimizing the weighted error function

$$J_m = \sum_{n=1}^{N} w_n^{(m)} I(y_m(\mathbf{x}_n) \neq t_n)$$
 (14.15)

where $I(y_m(\mathbf{x}_n) \neq t_n)$ is the indicator function and equals 1 when $y_m(\mathbf{x}_n) \neq t_n$ and 0 otherwise.

(b) Evaluate the quantities

$$\epsilon_{m} = \frac{\sum_{n=1}^{N} w_{n}^{(m)} I(y_{m}(\mathbf{x}_{n}) \neq t_{n})}{\sum_{n=1}^{N} w_{n}^{(m)}}$$
(14.16)

and then use these to evaluate

$$\alpha_m = \ln\left\{\frac{1 - \epsilon_m}{\epsilon_m}\right\}. \tag{14.17}$$

(c) Update the data weighting coefficients

$$w_n^{(m+1)} = w_n^{(m)} \exp\left\{\alpha_m I(y_m(\mathbf{x}_n) \neq t_n)\right\}$$
 (14.18)

- α_t :
 No errors: ε_t =0 $\rightarrow \alpha_t$ = ∞ All errors: ε_t =1 $\rightarrow \alpha_t$ = $-\infty$ Random: ε_t =0.5 $\rightarrow \alpha_t$ =0

Final Hypothesis

Reweighting vs Resampling

- Example weights might be harder to deal with
 - Some learning methods can't use weights on examples
- We can resample instead:
 - Draw a bootstrap sample from the data with the probability of drawing each example proportional to its weight
- Reweighting usually works better but resampling is easier to implement

Boosting Performance

Summary: Boosting vs. Bagging

- Bagging doesn't work so well with stable models.
 Boosting might still help.
- Boosting might hurt performance on noisy datasets. Bagging doesn't have this problem.
- On average, boosting helps more than bagging, but it is also more common for boosting to hurt performance.
- Bagging is easier to parallelize.

Other Approaches

- Mixture of Experts (See Bishop, Chapter 14)
- Cascading Classifiers
- many others...