

Vytěžování dat – přednáška 11 Kombinování modelů (ensembling)

Osnova přednášky

- Netflix prize
- Teoretické aspekty kombinování modelů
 - Skupina modelů
 - Různorodost modelů
 - Dekompozice chyb (rozptyl dat/systematická chyba modelu)
 - Jaké modely kombinovat?
- Populární ensemble metody
 - Bagging
 - Boosting
 - Stacking
- Algoritmus, co vyhrál milión \$

Netflix Prize

- Vyrobte mi klasifikátor, který je o 10% lepší než to co mám, a dostanete milion dolarů!
- http://www.netflixprize.com/
- Učení s učitelem
 - Trénovací data jsou množiny respondentů a jejich hodnocení (1,2,3,4,5 hvězdiček), které udělili jednotlivým filmům.
 - Vytvoř klasifikátor, který dostane na vstup identifikaci uživatele a jím ještě nehodnocený film a vyprodukuje počet hvězdiček.

A kdo tedy vyhrál?

Leaderboard

Display top 20 veleaders.

Rank	Team Name	Best Score	⅓ Improvement	Last Submit Time
1	The Ensemble	0.8553	10.10	2009-07-26 18:38:22
2	BellKor's Pragmatic Chaos	0.8554	10.09	2009-07-26 18:18:28
Grand	<u>1 Prize</u> - RMSE <= 0.8563			
3	Grand Prize Team	0.8571	9.91	2009-07-24 13:07:49
4	Opera Solutions and Vandelay United	0.8573	9.89	2009-07-25 20:05:52
5	Vandelay Industries!	0.8579	9.83	2009-07-26 02:49:53
6	PragmaticTheory	0.8582	9.80	2009-07-12 15:09:53
7	BellKor in BigChaos	0.8590	9.71	2009-07-26 12:57:25
8	Dace	0.8603	9.58	2009-07-24 17:18:43
9	Opera Solutions	0.8611	9.49	2009-07-26 18:02:08
10	BellKor	0.8612	9.48	2009-07-26 17:19:11
11	BiqChaos	0.8613	9.47	2009-06-23 23:06:52
12	Feeds2	0.8613	9.47	2009-07-24 20:06:46
Progr	<u>ress Prize 2008</u> - RMSE = 0.8616 - '	Winning Team	n: BellKor in BigCh	aos
13	xiangliang	0.8633	9.26	2009-07-21 02:04:40
14	Gravity	0.8634	9.25	2009-07-26 15:58:34
15	Ces	0.8642	9.17	2009-07-25 17:42:38

The Ensemble

- And lo, as if powered by gravity, <u>Grand Prize Team</u> and <u>Vandelay Industries!</u> began to draw in more and more members. And Vandelay went on to join forces with <u>Opera Solutions</u>, and then Vandelay and Opera united with Grand Prize Team, and then ... and then ... well, things got so complex we decided just to call ourselves **The Ensemble**.
- http://www.the-ensemble.com/content/meetteam
- Ale i druhý vítěz BellKor's Pragmatic Chaos je vlastně ensemble!

Takhle to vypadalo v květnu 2009

Rank	Team Name	Best Score	${\underline{\%}}$ Improvement	Last Submit Time
;	No Grand Prize candidates yet			
Grand	Prize - RMSE <= 0.8563			
1	BellKor in BigChaos	0.8590	9.71	2009-05-13 08:14:09
2	<u>PragmaticTheory</u>	0.8595	9.66	2009-05-19 13:23:12
3	Grand Prize Team	0.8597	9.64	2009-05-08 14:10:33
4	<u>Dace</u>	0.8604	9.56	2009-04-22 05:57:03
5	BiqChaos	0.8613	9.47	2009-05-09 21:06:09
Progr	ess Prize 2008 - RMSE = 0.8616	- Winning Tea	m: BellKor in BigCt	1805
6	BellKor	0.8621	9.39	2009-05-10 09:39:48
7	<u>Gravity</u>	0.8634	9.25	2009-04-22 18:31:32
8	Opera Solutions	0.8642	9.17	2009-05-18 05:53:59
9	Ces	0.8642	9.17	2009-05-14 02:13:41
10	majia2	0.8642	9.17	2009-05-18 09:29:55
11	<u>BruceDengDaoCiYiYou</u>	0.8642	9.17	2009-05-18 09:59:21
12	Feeds2	0.8649	9.09	2009-05-17 10:47:21
13	Just a guy in a garage	0.8651	9.07	2009-05-19 18:13:50
14	<u>pengpengzhou</u>	0.8654	9.04	2009-05-05 18:18:03
15	NewNetflixTeam	0.8657	9.01	2009-05-13 01:01:36
16	<u>J Dennis Su</u>	0.8658	9.00	2009-03-11 09:41:54
17	Vandelay Industries!	0.8658	9.00	2009-05-11 00:43:14
18	<u>acmehill</u>	0.8659	8.99	2009-04-16 06:29:35
19	MonteCarlo	0.8661	8.97	2009-03-25 15:00:05
20	IDEA2	0.8661	8.97	2009-03-25 15:37:59
21	Newman, George, and Peterman!	0.8665	8.92	2009-05-07 05:04:09
22	xiangliang	0.8665	8.92	2009-05-19 14:19:10
23	Team ESP	0.8666	8.91	2009-05-19 14:33:15
24	My Brain and His Chain	0.8668	8.89	2008-09-30 02:19:47
25	xlvector	0.8668	8.89	2009-05-19 07:33:38

Vývoj soutěže

	No Progress Prize candidates yet	-	
Proc	<u>ress Prize</u> - RMSE <= 0.8625		
1	BellKor	0.8705	8.50
Proc	<u>ıress Prize 2007</u> - RMSE = 0.8712 ·	- Winning Tea	m: KorBell
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	<u>basho</u>	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61
			The Brand Wall

Rookies

"Thanks to Paul Harrison's collaboration, a simple mix of our solutions improved our result from 6.31 to 6.75"

	-	No Progress Prize candidates yet	-	
	Progr	ress Prize - RMSE <= 0.8625		
	1	BellKor	0.8705	8.50
	Proqu	ress Prize 2007 - RMSE = 0.8712 -	- Winning Tea	m: KorBell
	2	KorBell	0.8712	8.43
	3	When Gravity and Dinosaurs Unite	0.8717	8.38
	4	Gravity	0.8743	8.10
	5	<u>basho</u>	0.8746	8.07
	6	Dinosaur Planet	0.8753	8.00
our	7	ML@UToronto A	0.8787	7.64
	8	Arek Paterek	0.8789	7.62
from	9	NIPS Reject	0.8808	7.42
	10	Just a guy in a garage	0.8834	7.15
	11	Ensemble Experts	0.8841	7.07
,	12	mathematical capital	0.8844	7.04
\	13	HowLowCanHeGo2	0.8847	7.01
	14	The Thought Gang	0.8849	6.99
	15	Reel Ingenuity	0.8855	6.93
	16	strudeltamale	0.8859	6.88
	17	NIPS Submission	0.8861	6.86
	18	Three Blind Mice	0.8869	6.78
V	19	TrainOnTest	0.8869	6.78
•	20	Geoff Dean	0.8869	6.78
	21	Rookies	0.8872	6.75
	22	Paul Harrison	0.8872	6.75
	23	ATTEAM	0.8873	6.74
	24	wxyzconsulting.com	0.8874	6.73
	25	ICMLsubmission	0.8875	6.72
	26	Efratko	0.8877	6.70
	27	Kitty	0.8881	6.65
	28	SecondaryResults	0.8884	6.62
	29	Birgit Kraft	0.8885	6.61
Y336VD Vy	těžován	í dat		Intelligent Data A

Arek Paterek

"My approach is to combine the results of many methods (also two-way interactions between them) using linear regression on the test set. The best method in my ensemble is regularized SVD with biases, post processed with kernel ridge regression"

http://rainbow.mimuw.edu.pl/~ap/ap_kdd.pdf

	No Progress Prize candidates yet	- :	
Proq	ress Prize - RMSE <= 0.8625		
1	BellKor	0.8705	8.50
Proq	ress Prize 2007 - RMSE = 0.8712 -	- Winning Tea	m: KorBell
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	<u>basho</u>	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	<u>Kitty</u>	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29 Žován	Birgit Kraft í dat	0.8885	6.61

Y336VD Vytěžování dat

U of Toronto

"When the predictions of multiple RBM models and multiple SVD models are linearly combined, we achieve an error rate that is well over 6% better than the score of Netflix's own system."

http://www.cs.toronto.edu/~rsalakhu/papers/rbmcf.pdf

	No Progress Prize candidates yet	-	
Proc	ress Prize - RMSE <= 0.8625		
1	BellKor	0.8705	8.50
Prog	ress Prize 2007 - RMSE = 0.8712	- Winning Tea	m: KorBell
2	KorBell	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	<u>basho</u>	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	<u>Kitty</u>	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29 ěžovát	Birgit Kraft	0.8885	6.61

Y336VD Vytěžování dat

A co "tahoun" celé soutěže?

BellKor / KorBell

"Our final solution (RMSE=0.8712) consists of blending 107 individual results. "

"blendingem" rozuměj kombinování modelů

	No Progress Prize candidates yet	-	-
Proc	ress Prize - RMSE <= 0.8625		
1	BellKor	0.8705	8.50
Proc	<u> ress Prize 2007</u> - RMSE = 0.8712 -	- Winning Tea	m: KorBell
2	<u>KorBell</u>	0.8712	8.43
3	When Gravity and Dinosaurs Unite	0.8717	8.38
4	Gravity	0.8743	8.10
5	<u>basho</u>	0.8746	8.07
6	Dinosaur Planet	0.8753	8.00
7	ML@UToronto A	0.8787	7.64
8	Arek Paterek	0.8789	7.62
9	NIPS Reject	0.8808	7.42
10	Just a guy in a garage	0.8834	7.15
11	Ensemble Experts	0.8841	7.07
12	mathematical capital	0.8844	7.04
13	HowLowCanHeGo2	0.8847	7.01
14	The Thought Gang	0.8849	6.99
15	Reel Ingenuity	0.8855	6.93
16	strudeltamale	0.8859	6.88
17	NIPS Submission	0.8861	6.86
18	Three Blind Mice	0.8869	6.78
19	TrainOnTest	0.8869	6.78
20	Geoff Dean	0.8869	6.78
21	Rookies	0.8872	6.75
22	Paul Harrison	0.8872	6.75
23	ATTEAM	0.8873	6.74
24	wxyzconsulting.com	0.8874	6.73
25	ICMLsubmission	0.8875	6.72
26	Efratko	0.8877	6.70
27	Kitty	0.8881	6.65
28	SecondaryResults	0.8884	6.62
29	Birgit Kraft	0.8885	6.61
těžovái	ní dat		

Y336VD Vytěžování dat

Chyba klesá s počtem modelů

Jak a jaké modely kombinovat?

Princip kombinování modelů

- Skupina modelů (např. rozhodovacích stromů) se naučí na stejný (podobný) úkol.
- Výstupy naučených modelů se kombinují.

Různorodost ensemble modelů

- Co se stane, když budou všechny modely totožné?
 - => Degradace na jeden model.
- Jak zajistíme, aby byly modely různorodé?
 - Různé množiny trénovacích dat (počáteční podmínky)
 - Různé metody konstrukce modelů
- Jak se dá měřit různorodost modelů?
 - Odchylky výstupů na jednotlivých testovacích datech.
 - Strukturální odlišnosti

Funguje to vůbec?

- Chceme zjistit, za jakých předpokladů se vyplatí modely kombinovat.
- Zajímá nás proč ensembling funguje.

Potřebujeme k tomu analyzovat, čím je chyba modelů způsobena

Příklad – výška lidí

Cíl: odhadnout výšku dospělého muže.

Přesněji:

■ Najít odhad \hat{y} který minimalizuje střední hodnotu chyby $E_{y}\{(y-\hat{y})^{2}\}$ přes celou populaci.

Co to je ta střední hodnota?

Jednoduché metody výpočtu:

Průměr: je aritmetický průměr: 2, 3, 3, 5, 7 a 10 je 30 děleno 6, což je 5.

Medián: je prostřední číslo ve skupině čísel, kdy má polovina čísel hodnotu

vyšší než medián a polovina čísel hodnotu nižší než medián.

Medián čísel 2, 3, 3, 5, 7 a 10 je 4.

Animace:
generujeme náhodná
čísla <-0.5,0.5>
a počítáme průměr – ten se
limitně blíží k nule

Jak by na to šel pan Bayes?

- Změřil by všechny dospělé muže v celé populaci, vypočetl střední hodnotu $E_y\{y\}$ a prohlásil ji za optimální odhad.
- Potlesk, úloha vyřešena, výsledek je: $E_y\{y\} = \sum_{v=-\infty}^{\infty} p(y)y$
- Ale v reálu je p(y) neznámá, její odhad je třeba zkonstruovat pomocí skupiny mužů $LS=\{y_1,y_2,...,y_N\}$, jejichž výšku jsme změřili.

Výstup nějakého našeho modelu

Protože skupina LS je náhodně zvolena, odhad \hat{y} bude také náhodná veličina.

■ Dobrý učicí algoritmus by měl fungovat dobře na libovolně zvolené skupině LS, tedy poskytnout minimální chybu v průměru pro různé LS: $E=E_{LS}\{E_v\{(y-\hat{y})^2\}\}$

Dekompozice bias/variance (1)

$$E = E_{y}\{(y - E_{y}\{y\})^{2}\} + E_{LS}\{(E_{y}\{y\} - \hat{y})^{2}\}$$

= residuální chyba = minimální dosažitelná chyba = $var_v\{y\}$

Dekompozice bias/variance (2)

$$E = \text{var}_{y}\{y\} + (E_{y}\{y\}-E_{LS}\{\hat{y}\})^{2} + ...$$

 $E_{LS}\{\hat{y}\}\ = \text{průměrný model (přes všechny } LS)$

bias² = chyba průměrného modelu oproti modelu pana Bayese (optimálnímu)

Dekompozice bias/variance (3)

$$E = \text{var}_{y}\{y\} + \text{bias}^{2} + E_{LS}\{(\hat{y}-E_{LS}\{\hat{y}\})^{2}\}$$

 $\text{var}_{LS}\{\hat{y}\} = \text{variance našich modelů pro}$
různé LS = důsledek přeučení

Dekompozice bias/variance (4)

$$E = \operatorname{var}_{y} \{ y \} + \operatorname{bias}^{2} + \operatorname{var}_{LS} \{ \hat{y} \}$$

Dekompozice bias/variance (5)

$$E_{LS}\{E_{y/\underline{x}}\{(y-\hat{y}(\underline{x}))^2\}\}=Noise(\underline{x})+Bias^2(\underline{x})+Variance(\underline{x})$$

- Šum(x) = $E_{y/\underline{x}}\{(y-h_B(\underline{x}))^2\}$ Kvantifikuje odchylku výstupu y od optimálního modelu $h_B(\underline{x}) = E_{y/x}\{y\}$.
- **Bias²(x)** = $(h_B(\underline{x}) E_{LS}\{\hat{y}(\underline{x})\})^2$: Chyba průměrného modelu vzhledem k optimálnímu.
- Variance(x) = $E_{LS}\{(\hat{y}(\underline{x})-E_{LS}\{\hat{y}(\underline{x}))^2\}$: Jak moc se predikce $\hat{y}(\underline{x})$ liší pro různé učicí množiny LS.

Příklad (1)

Najděte algoritmus produkující co nejlepší modely pro následující data:

X

Příklad (2)

- Optimální model:
 - Vstup x, náhodná proměnná rovnoměrně rozložená v intervalu [0,1]
 - y=h(x)+ε, kde $ε \sim N(0,1)$ je Bayesovský model y a šum

Příklad – algoritmus lineární regrese

■ Modely mají malý rozptyl (variance), ale velké zaujetí (bias) ⇒ nedoučení

Příklad – algoritmus RBFN s počtem neuronů = mohutnost LS

■ Nízké zaujetí (bias), velký rozptyl (variance) modelů ⇒ přeučení

Zpět ke kombinování modelů

Co se stane, když naučím 2 jednoduché modely na různých podmnožinách LS?

X

Ensembling snižuje varianci

0101

Ensembling snižuje bias

Tedy:

Prediction Error

Podobně pro klasifikaci?

Jaké modely kombinovat?

Co se stane, když zkombinují optimálně naučené modely?

- Výhodně se dají kombinovat jednoduché modely (tzv. weak learners).
- Modely musí být různorodé! Musejí vykazovat různé chyby na jednotlivých trénovacích vzorech.

redukujeme varianci

model 1

Populární ensemble metody

- Bagging (Bootstrap Aggregating)
 - Modely naučím nezávisle a jednoduše zkombinuji jejich výstup
- Boosting
 - Modely se učí sekvenčně, trénovací data jsou závislá na chybách předchozích modelů
- Stacking
 - Modely se učí nezávisle, kombinují naučením speciálního modelu

Bagging (1)

 $E_{LS}\{Err(\underline{x})\} = E_{\underline{y}/\underline{x}}\{(\underline{y} - h_{\underline{B}}(\underline{x}))^{2}\} + (h_{\underline{B}}(\underline{x}) - E_{LS}\{\hat{y}(\underline{x})\})^{2} + E_{LS}\{(\hat{y}(\underline{x}) - E_{LS}\{\hat{y}(\underline{x}))^{2}\}$

- **Myšlenka:** průměrný model $E_{LS}\{\hat{y}(\underline{x})\}$ má stejný bias jako původní metoda, ale nulovou varianci
- Bagging (Bootstrap AGGregatING):
 - K vypočtení $E_{LS}\{\hat{y}(\underline{x})\}$, potřebujeme nekonečně mnoho skupin LS (velikosti N)
 - Máme však jen jednu skupinu LS, musíme si sami nějak pomoc ...

Bootstrapping: trocha historie

- Rudolf Raspe, Baron
 Munchausen's
 Narrative of his Marvellous Travels
 and Campaings in Russia, 1785
 He hauls himself and his horse out
 of the mud by lifting himself by his
 own hair.
- •This term was also used to refer to doing something on your own, without the use of external help since 1860s
- Since 1950s it refers to the procedure of getting a computer to start (to boot, to reboot)

Co je Bootstrap?

X1=(1.57,0.22,19.67, 0,0,2.2,3.12)

Mean=4.13

X=(3.12, 0, 1.57, 19.67, 0.22, 2.20)

Mean=4.46

X2=(0, 2.20, 2.20, 2.20, 19.67, 1.57) Mean=4.64

Bootstrap distribution

Smooth bootstrap distribution

X3=(0.22, 3.12,1.57, 3.12, 2.20, 0.22) Mean=1.74

statistika:

odhad intervalu spolehlivosti

Příklad bootstrap (Opitz, 1999)

Trénovací vzory	1	2	3	4	5	6	7	8
vzorek 1	2	7	8	3	7	6	3	1
vzorek 2	7	8	5	6	4	2	7	1
	•••						•••	
vzorek M	4	5	1	4	6	4	3	8

Bagging (2)

Pro regresi: $\hat{y}(\underline{x}) = 1/k * (\hat{y}_1(\underline{x}) + \hat{y}_2(\underline{x}) + ... + \hat{y}_T(\underline{x}))$

Pro klasifikaci: $\hat{y}(\underline{x}) = \text{majoritní třída z } \{\hat{y}_1(\underline{x}), \dots, \hat{y}_T(\underline{x})\}$

Bagging (Bootstrap agregating)

<u>Výběrem s opakováním</u> utvořte M trénovacích souborů o *n* vzorech (místo jednoho původního souboru o *n* vzorech).

Postavte model pro každý trénovací soubor.

Zkombinujte modely.

Bootstrap samples!

Y336VD Vytěžování dat

Bagging – př. rozhodovací stromy

- Obvykle bagging podstatně sníží varianci a zachová zaujetí modelů.
- Podívejme se na příklad s rozhodovacími stromy:

Metoda	E	Bias	Variance		
3 Test regr. Tree	14.8	11.1	3.7		
Bagged (T=25)	11.7	10.7	1.0		
Full regr. Tree	10.2	3.5	6.7		
Bagged (T=25)	5.3	3.8	1.5		

 V tomto případě jsou pro učení rozhodovacích stromů použity všechny vstupní atributy a diverzita je způsobena proměnnou učicí množinou

Náhodné (rozhodovací) lesy – random forests

- K baggingu se ještě přidá to, že náhodně vybíráme podmnožinu vstupních atributů
- Tedy:
 - Postav rozhodovací strom z bootstrap vzorku
 - Najdi "best split" mezi náhodnou podmnožinou
 k atributů, ne mezi všemi jako normálně
 - (= bagging, když **k** je rovno počtu attributů)
- Odhadnete vliv k?
 - Menší k redukuje varianci a zvyšuje bias

Boosting

- Iterativní procedura adaptivně měnící rozložení učicích dat zvýrazňujíce špatně klasifikované vzory
- Používá se zejména ke kombinaci slabých modelů (weak learners), které mají velké zaujetí
- Výrazně redukuje bias náchylnost k přeučení

Boosting (2)

Pro regresi: $\hat{y}(\underline{x}) = \beta_1^* \hat{y}_1(\underline{x}) + \beta_2^* \hat{y}_2(\underline{x}) + ... + \beta_T^* \hat{y}_T(\underline{x})$

Pro klasifikaci: $\hat{y}(\underline{x})$ = majorita tříd z $\{\hat{y}_1(\underline{x}),...,\hat{y}_T(\underline{x})\}$ s použitím vah $\{\beta_1,\beta_2,...,\beta_T\}$

Boosting (3)

- Na počátku mají všechny vzory stejnou váhu
- Po naučení modelu zvýšíme váhu špatně klasifikovaným vzorům a snížíme ji dobře klasifikovaným
- **Příklad:** vzor 4 je špatně klasifikovatelný
- Postupně se zvyšuje jeho váha a tedy i pravděpodobnost zařazení do učicí množiny

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

Algoritmus AdaBoost (1)

- Klasifikátory: C₁, C₂, ..., C_T
- Jejich chyby:

váha vzoru (chyby na zmnožených vzorech bolí více!)

$$\varepsilon_{i} = \frac{1}{N} \sum_{j=1}^{N} w_{j} \delta(C_{i}(x_{j}) \neq y_{j})$$

Důležitost klasifikátoru:

$$\beta_i = \frac{1}{2} \ln \left(\frac{1 - \varepsilon_i}{\varepsilon_i} \right)$$

Algoritmus AdaBoost (2)

Update vah:

$$w_i^{(j+1)} = \frac{w_i^{(j)}}{Z_j} \begin{cases} \exp^{-\beta_j} & \text{if } C_j(x_i) = y_i \\ \exp^{\beta_j} & \text{if } C_j(x_i) \neq y_i \end{cases}$$

kde Z_j je normalizační konstanta

Finální klasifikace:

$$C*(x) = \underset{y}{\operatorname{arg\,max}} \sum_{j=1}^{T} \beta_{j} \delta(C_{j}(x) = y)$$

Příklad – AdaBoost

Počáteční inicializace vah Dud

Original Data

Data vybraná do učicí množiny

Boosting Round 1

Špatně klasifikováno B1, váhy rostou.

Příklad – AdaBoost

Overview of Ensemble Methods. 2007.

Při inicializaci jsou váhy vzorů stejné, puntíky mají stejnou velikost. Vzory se mají klasifikovat do modré a červené třídy.

Po 1. iteraci AdaBoostu rostou váhy špatně klasifikovaných vzorů na pomezí tříd

- Používá meta model pro kombinaci výstupů ensemble modelů (oproti jednoduchému průměrování, nebo hlasování)
 - Výstupy ensemble modelů jsou použity jako trénovací data pro meta model
- Ensemble modely jsou většinou naučeny různými algoritmy
- Teoretická analýza stackingu je obtížná, jedná se o "black magic"

Slide from Ensembles of Classifiers by Evgueni Smirnov

Meta Classifier

meta instances

$$BC_1$$

$$BC_2$$
 ...

$$BC_n$$

Class

instance₁

0

1

1

1

instance₂

1

0

0

0

Slide from Ensembles of Classifiers by Evgueni Smirnov

Argumenty proti kombinování modelů?

- Okamova břitva v jednoduchosti je síla
 - Je lepší mít jednoduchý optimální model, než kombinaci mnoha modelů
 - ... ale jak najít optimální model?
 - Domingos, P. Occam's two razors: the sharp and the blunt. KDD 1998.
- Kombinováním modelů se často kamufluje nedokonalost metod produkujících nedoučené nebo přeučené modely
- Kombinováním dostanu model s horšími výsledky na testovacích datech, než mají

Argumenty pro kombinování

- Většinou zlepším výsledky na testovacích datech
 - Algoritmy jsou implicitně nastaveny, je třeba experimentovat s jejich konfigurací, aby produkované modely byly optimální konkrétních datech
- Dostanu povědomí o jistotě modelu
 - když se pro jeden vstupní vektor jednotlivé modely hodně liší, zřejmě jsme mimo oblast trénovacích dat
- Netflix prize

Co přesně použil vítěz?

- Víceúrovňový Stacking pomocí MLP
- Gradient Boosting rozhodovacích stromů
- A samozřejmě výborné base-klasifikátory:
 - KNN
 - SVD
 - RBM
 - **...**

Netflix prize a další aplikace

- Podrobný popis vítězných algoritmů
 - http://www.netflixprize.com/assets/GrandPrize 2009 BPC BellKor.pdf
 - http://www.netflixprize.com/assets/GrandPrize 2009 BPC BigChaos.pdf
 - http://www.netflixprize.com/assets/GrandPrize 2009 BPC PragmaticTheory.pdf
- Ještě něco zajímavého na ensemblech?

Příklady použití ensemble metod (klimatické modely)

Skupinová předpověď (Ensemble forecast)

Ensemble je soubor předpovědí, které kolektivně mapují pravděpodobné budoucí stavy, s ohledem na nejistotu provázející proces předpovědi.

Ensemble modely pro předpověď počasí

zdroj: J.P. Céron

Intelligent Data Analysis

Ensemble modely a globální oteplování

www.climate.unibe.ch, 2003 Y336VD Vytěžování dat

Otázky

Jakou novou informaci získáme použitím skupiny modelů oproti použití pouze jednoho modelu?

Může ensemble zpřesnit předpověď, pro jaké modely?

Jaké jsou nevýhody ensemble předpovědi?

