Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentarios Finales

Ensambles de Clasificadores

Eduardo Morales, Hugo Jair Escalante

INAOE

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Concentos

Comentarios Finales

Contenido

- 1 Introducción
- 2 Ensambles de Clasificadores
- 3 Algoritmos
- 4 Más Conceptos
- **5** Comentarios Finales

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentarios Finales

- Cuando las personas tienen que tomar decisiones difíciles, normalmente toman en cuenta la opinión de varios expertos, buscando mejorar sus decisiones
- En aprendizaje, cada modelo inducido se puede ver como un "experto", por lo que uno puede pensar en que se puedan producir predicciones más confiables si se combinan las predicciones de varios modelos
- Recientemente se han desarrollado técnicas para construir conjuntos de clasificadores cuyas decisiones son combinadas (de forma pesada o no) para clasificar nuevos ejemplos

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

маs Conceptos

Comentario Finales

- No existe un clasificador dominante para todas las distribuciones de datos (no free lunch theorem) y de entrada no sabemos la distribución de la tarea
- Normalmente se prueban varios clasificadores y varias de sus variantes sobre una muestra "representativa" de los datos y se selecciona el mejor (de menor *error* aparente)
- El problema es que el error aparente puede ser diferente al error real (principalmente con pocos datos)

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

маѕ Conceptos

Comentarios Finales

- Lo que se ha encontrado es que en general son mejores clasificadores que los clasificadores individuales que se usaron en su construcción
- Las condiciones necesarias y suficientes para esto son que los clasificadores individuales:
 - 1 tengan un buen desempeño ≈ errores menores al 50% y
 - 2 que sean diversos ≈ cometen diferentes errores (son independientes)

Jair Escalante

Introducción

Motivación

Single and Bagged Decision Trees (50 Bootstrap Replicates) Test Set Average Misclassification Rates over 100 Runs

Single and Bagged k-NN (100 Bootstrap Replicates)

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

маѕ Conceptos

Comentarios Finales

- Si los errores de las hipótesis son menores a 0.5 y si son independientes, la probabilidad de que la clase mayoritaria cometa un error es equivalente al área de una distribución binomial donde más de la mitad de las hipótesis están mal
- Por ejemplo, para 21 hipótesis, cada una con 0.3 de probabilidad de error, el área de que 11 o más hipótesis estén al mismo tiempo mal es 0.026 (ver figura 1).
- Básicamente lo que se necesita entonces es construir clasificadores individuales con errores menores a 0.5 y que de alguna forma no estén correlacionados

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentarios Finales

Ensambles

Figure: Distribución binomial de que 21 hipótesis cometan un error suponiendo que todas cometen errores en un 30% y que estos son independientes entre si.

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Competari

¿Porqué funcionan los *ensambles* de clasificadores?

Los ensambles permiten que errores no correlacionados de clasificadores individuales puedan eliminarse por votación mayoritaria. Podemos, también, mencionar al menos otras tres razones relacionadas:

1 Estadística: Los ejemplos de entrenamiento pueden no proporcionar información suficiente para seleccionar al mejor clasificador (y existen muchas posibles hipótesis de donde escoger).

Con datos menores al número posible de hipótesis, el algoritmo puede encontrar muchas hipótesis equivalentes.

Al "promediar" sus resultados se reduce el riesgo de seleccionar un mal clasificador.

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentario

¿Porqué funcionan los *ensambles* de clasificadores?

2 Computacional: Muchos algoritmos realizan un tipo de búsqueda local y pueden quedar atrapados en un mínimo local (e.g., gradiente descendente de NN o hill climbing de Árboles de decisión) Encontrar el árbol o la red neuronal más pequeños son problemas NP duros. Un ensamble puede dar una mejor aproximación

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Concentos

Comentario Finales

¿Porqué funcionan los *ensambles* de clasificadores?

Representacional: Nuestro espacio de búsqueda puede no contener a la función objetivo. Sin embargo, al formar un espacio pesado de hipótesis es posible expandir el espacio de representación de nuestras funciones.

Por ejemplo, en las figuras 2 y 3 podemos ver que un clasificador de varios pedazos de clasificadores lineales es más expresivo que un solo clasificador lineal (figura 2) y como un conjunto de árboles de decisión se aproximan mejor a una diagonal (figura 3).

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Mas Conceptos

Comentarios Finales

¿Porqué funcionan los *ensambles* de clasificadores?

Figure: Un esamble de clasificadores lineales. La línea fuerte muestra la clasificación regresada por voto mayoritario.

Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Canacatas

Comentario

¿Porqué funcionan los *ensambles* de clasificadores?

Figure: Tres árboles de decisión aproximando individualmente una línea diagonal (izquierda) y su combinación con voto simple (derecha).

Jair Escalante

Introducción

Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentarios Finales

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de

Algoritmos

Conceptos

Comentarios

Ensambles de Clasificadores

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentario Finales

Ensambles de Clasificadores

- La idea básica es correr algoritmos de inducción varias veces y combinar los resultados de alguna forma para obtener un mejor resultado final
- La combinación de varios modelos se puede hacer de diferentes formas, la más simple es usar voto mayoritario (e.g., bagging), realizar un voto pesado (e.g., boosting) o usar un nuevo clasificador que decida como combinar esos resultados (e.g., stacking)
- La desventaja que presentan es que los resultados son difíciles de analizar

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadore

Algoritmos

маs Conceptos

Comentario Finales

Algoritmos

- Existe una gran cantidad de algorítmos, la mayoría son variantes de:
 - Bagging
 - Boosting
 - Stacking

Morales, Hugo Jair Escalante

Introducción

Ensambles de

Algoritmos

Más Conceptos

Comentarios Finales

Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Concepto

Comentario Finales

- Bagging (Bootstrap Aggregating) genera clasificadores de varias muestras de los ejemplos
- Funciona especialmente para algoritmos de aprendizaje inestables (cambian mucho sus estructuras al cambiar un poco los ejemplos), por ejemplo, los árboles de decisión
- El error de combinar varios clasificadores se explica por lo que se conoce como bias-variance decomposition. El sesgo (bias) de cada clasificador está dado por su error intrínseco y mide qué tan bien un clasificador explica el problema. La varianza está dada por los datos que se usan para construir el modelo.

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Mas Conceptos

Comentario Finales

- El error esperado total de clasificación está dado por la suma del sesgo y la varianza. Al combinar múltiples clasificadores se reduce el error esperado al reducir la varianza
- En la práctica un problema es que existe sólo un conjunto de entrenamiento y puede no ser fácil obtener más
- Una muestra de ejemplos bootstrap se genera al muestrear uniformemente m instancias del conjunto de entrenamiento con reemplazo.

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentario Finales

Algoritmo de Bagging

- Se generan T muestras, B_1, \ldots, B_T y se construye un clasificador C_i para cada muestra. Con estos, se construye un clasificador final C^* de todos los C_1 a C_T cuya salida es la clase mayoritaria de los clasificadores.
- Para una de las muestras, un ejemplo tiene la probabilidad de $1-(1-1/m)^m$ de ser seleccionado por lo menos una vez en las m veces que se selecciona una instancia. Para valores grandes de m esto se aproxima a 1-1/e=63.2%. Por lo que cada muestra tiene aproximadamente un 63% de aparecer en los ejemplos de entrenamiento.

Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadore

Algoritmos

Conceptos

Comentario Finales

Algoritmo de Bagging

for
$$i = 1$$
 to T **do**

$$S' = \text{muestra de } S \text{ (i.i.d. con reemplazo)}$$

$$C_i = Ind(S') \text{ {construye clasificador}}$$

$$C^* = argmax_{y \in Y} \sum_{i:C_i(x)=y} 1$$
end for

i.i.d = Independiente e identicamente distribuido

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentario Finales

- Bagging también se puede usar para clases con valores continuos, la diferencia es que la salida de los clasificadores se promedia. En este caso se reduce el valor esperado del error cuadrático medio.
- En general, se puede mejorar el resultado si se quita la opción de podado en los árboles de decisión, lo que los hace más inestables.
- Si los modelos nos regresan probabilidades, hace sentido combinar estas probabilidades, y lo que nos regresa Bagging es una probabilidad.

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Mas Conceptos

Comentario Finales

- Los resultados de bagging, como ya lo mencionamos, son difíciles de interpretar. Una posibilidad es usar MetaCost
- La idea es construir un ensamble de clasificadores usando Bagging, usar la clasificación producida por el ensamble para re-etiquetar todos los datos y después aprender un clasificar único con esa re-etiquetación.
- El re-etiquetado de cada ejemplo se hace tratando de minimizar un costo esperado obtenido de las probabilidades arrojadas por bagging. Al final se obtiene un nuevo clasificador único que toma en cuentan los costos que ya se pusieron en las etiquetas.

Morales, Hugo Jair Escalante

Introducciór

Ensambles de

Algoritmos

Más Concentos

Comentarios

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentarios Finales

Boosting

$$H(x) = sign(\alpha_1 h_1(x) + \alpha_2 h_2(x) + \alpha_3 h_3(x))$$

combination of weak classifiers

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentario Finales

Boosting

- Boosting y su variante más usada AdaBoost (Adapting Boosting) genera igual un conjunto de clasificadores.
 Sin embargo, Adaboost los genera secuencialmente (Bagging los puede generar en paralelo).
- A todos los ejemplos, les asigna inicialmente un peso igual. Cada vez que se genera un clasificador, se cambian los pesos de los nuevos ejemplos usados para el siguiente clasificador. La idea es forzar al nuevo clasificador a minimizar el error esperado. Para esto se les asigna más peso a los ejemplos mal clasificados y menos a los bien clasificados.

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentarios Finales

Boosting

- La idea es alentar crear modelos que se vuelvan "expertos" en los datos que no pudieron ser explicados por los modelos anteriors.
- Después de cada interacción los pesos reflejan qué tan seguido las instancias han sido mal clasificadas por los clasificadores que se tienen hasta ese momento.
- Se generan igual T clasificadores de muestras de ejemplos pesadas. El clasificador final se forma usando un esquema de votación pesado que depende del desempeño de cada clasificador en su conjunto de entrenamiento.

Introducción

Ensambles de Clasificadores

Algoritmos

Conceptos

Algoritmo de Boosting

```
S' = S con pesos igual a 1
for i = 1 to T do
 C_i = Ind(S') y \epsilon_i = \frac{1}{m} \sum_{x_i \in S': C_i(x_i) \neq y_i} peso(x)
 if \epsilon_i > 1/2 {limitado a N veces} then
 cambia todos los pesos a 1 y regresa al principio
 end if
end for
\beta_i = \epsilon_i/(1-\epsilon_i)
for each x_i \in S' do
  if C_i(x_i) = y_i then
 peso(x_i) = peso(x_i) \cdot \beta_i
 end if
 Normaliza los pesos para que el peso total de S' sea m
end for
C^*(x) = argmax_{y \in Y} \sum_{i:C:(x)=y} log \frac{1}{\beta_i}
```

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Conceptos

Comentario

Boosting

- Este algoritmo requiere de clasificadores débiles que cambian su estructura con cambios en los datos y que no dan errores mayores al 50%.
- El algoritmo se para cuando el error en los datos de entrenamiento pesados son mayores o iguales a 0.5 o cuando el error es cero (donde todos los pesos de las instancias se vuelven 0).
- Si no se pueden incorporar ejemplos pesados dentro del clasificador, se puede tener un efecto parecido por medio de un muestreo con reemplazo, seleccionando los ejemplos de acuerdo a su peso.

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

ivias Conceptos

Comentario Finales

Algunos detalles

- Se puede tener problemas de underflow, por lo que es común eliminar ejemplos con pesos muy pequeños.
- En general, AdaBoost es mejor que Bagging, pero no es siempre uniformemente mejor que cada clasificador, mientras que Bagging si.
- Bagging sin pruning a veces reduce el error, Boosting sólo lo aumenta.
- En *Boosting*, si un clasificador tiene error cero, recibe recompensa infinita y es el unico ganador, por lo que generalmente se elimina.

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentarios Finales

Stacking

Concept Diagram of Stacking

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Mas Conceptos

Comentario Finales

Stacking

- Stacking construye un conjunto de modelos usando diferentes algoritmos de aprendizaje.
- Una forma de combinar los clasificadores es usando voto mayoritario, sin embargo, esto hace sentido cuando los clasificadores se desempeñan en forma parecida.
- Para producir una clasificación utiliza un meta-algoritmo (meta learner) que aprende de acuerdo a las salidas de los clasificadores base (en lugar de voto mayoritario).
- En resumen, se construyen N clasificadores a partir de los datos usando algoritmos diferentes. Las salidas de los clasificadores se usan como atributos (por lo que se tienen tantos atributos para el meta-clasificador como clasificadores) de un nuevo clasificador.

Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario Finales

Stacking

- Para estimar el desempeño de cada clasificador se utiliza una conjunto de ejemplos de prueba. Esto se puede hacer con validación cruzada generando una salida por cada conjunto de prueba o con leave-one-out cross validation, generando una salida por cada ejemplo.
- Otra posibilidad es utilizar el valor de la probabilidad más alta de cada clasificador.
- Como meta-clasificador normalmente se utiliza algo simple.

Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Ensambles de Clasificadores

Las técnicas desarrolladas para ensambles de clasificadores las podemos dividir por:

- 1 Su arquitectura o topología
- 2 El ensamble de clasificadores; el tipo y número de clasificadores base
- 3 La forma de combinar los resultados

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario Finales

Arquitectura de Ensambles

- Paralela: Múltiples clasificadores operan en paralelo y se usa una función de combinación para la salida de cada clasificador (e.g., Bagging),
- Serial o Condicional: Los clasificadores se aplican en sucesión y cada clasificador produce un conjunto reducido de posibles clases (e.g., Boosting)
- 3 Híbridos: Por ejemplo, varios clasificadores en serie

Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario Finales

Tipo de Clasificadores

Los ensambles de clasificadores se pueden dividir por los que:

- 1 Usan el mismo clasificador (la mayoría).
- 2 Combinan diferentes clasificadores (Stacking)

En general se prefieren clasificadores que den resultados probabilístas

Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentarios Finales

Regla de Combinación

- Función de integración (fusión): todos los clasificadores contribuyen a la decisión final (clasificadores competitivos)
- 2 Función de selección: se selecciona sólo un clasificador (o subconjunto) para la decisión final (clasificadores complementarios)
- 3 Se puede hacer una combinación de selección e integración

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario Finales

Ensambles de Clasificadores

Las técnicas desarrolladas de clasificación por votación o conjunta, las podemos dividir en tres grupos:

- 1 Los que cambian la distribución de los ejemplos de entrenamiento (*Boosting*),
- 2 Los que no cambian la distribución de los ejemplos (Bagging)
- 3 Los que combinan diferentes clasificadores (Stacking)

Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmo

Más Conceptos

Comentarios Finales

Combinación de Clasificadores

- Voto mayoritario
- 2 Voto Bayesiano
- 3 Por "ranqueo"
- 4 Combinación lineal
- 6 Por producto
- 6 Pesada
- Stacking
- 8 Seleccionador de regiones/clasificadores

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario

Voto Bayesiano

 Desde el punto de vista bayesiano, lo que se quiere es tener la hipótesis más probable dado los datos:

$$P(h \mid D) = \frac{P(D \mid h)P(h)}{P(D)}$$

 Cuando tenemos muchas hipótesis, podemos combinar esas hipótesis:

$$P(v_j \mid D) = \sum_{h_i \in H} P(v_j \mid h_i) P(h_i \mid D)$$

 Esto es, las probabilidades sobre cada valor que nos da cada hipótesis pesada por la probabilidad posterior que nos da la hipótesis dado los datos

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentarios Finales

Voto Bayesiano

 Esto es, por Bayes, proporcional a la probabilidad de los datos dada la hipótesis por la probabilidad de la hipótesis:

$$P(h \mid D) \propto P(D \mid h)P(h)$$

- Podriamos tener un enfoque completo bayesiano si pudieramos evaluar las expresiones anteriores para todas las posibles hipótesis
- Los ensambles se pueden ver como una aproximación tomando en cuenta las hipótesis "más probables"

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadore

Algoritmos

Más Conceptos

Comentario Finales

Voto Bayesiano

- Por lo que una forma de construir ensambles es generar varias hipótesis y combinarlas desde un enfoque bayesiano
- La parte más idealizada del enfoque es P(h) ya que muchas veces tanto el espacio de hipótesis (H) como P(h) se seleccionan por razones computacionales

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Más Conceptos

Comentarios

Combinación por "Ranqueo"

- 1 Transformar las salidas en un orden
- 2 Combinar usando por ejemplo el método de conteo de Borda

Valor	Clasif. 1	Clasif. 2	Clasif. 3
4	С	а	b
3	b	b	а
2	d	d	С
1	а	С	d

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario Finales

Combinación por "Ranqueo"

1 Lo que tenemos entonces es:

$$r_a = r_a^1 + r_a^1 + r_a^1 = 1 + 4 + 3 = 8$$

$$r_b = r_b^1 + r_b^1 + r_b^1 = 3 + 3 + 4 = 10$$

$$r_c = r_c^1 + r_c^1 + r_c^1 = 4 + 1 + 2 = 7$$

$$r_d = r_d^1 + r_d^1 + r_d^1 = 2 + 2 + 1 = 5$$

- 2 La clase ganadora es entonces b
- 3 Útiles con muchas clases, al combinar varios clasificadores, pero dependen de los números asociados

Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario Finales

Otros Esquemas de Combinación

- 1 El promedio simple es la mejor opción con clasificadores con el mismo desempeño y misma correlación entre ellos
- 2 La combinación lineal:

$$p(x) = \sum_{i=1}^{n} w_i p_i(x)$$

3 Producto:

$$p(x) = \prod_{i=1}^{n} p_i(x)$$

- 4 Otros esquemas: el máximo, el mínimo, la media
- 6 Esquemas pesados asociados al desempeño del clasificador, a la clase, tomados de la matriz de confusión, etc.

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadore

Algoritmos

Más Conceptos

Combinación por Selección

- Seleccionar el mejor clasificador
- 2 Definir regiones "de dominio": por clustering o basadas en desempeños locales
- Seleccionar al clasificador

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de

Algoritmos

Más Conceptos

Comentarios

Combinación por Selección

Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentarios Finales

Esquemas de Ensambles

Algunos esquemas generales para construir ensambles son:

- 1 Usando conocimiento del dominio
- 2 Manipulando los ejemplos de entrenamiento
- Manipulando los atributos
- 4 Inyectando aleatoriedad
- 6 Manipulando las salidas

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Conceptos

Más

Manipulando los ejemplos de entrenamiento

- Otra forma de construir ensambles es manipulando los ejemplos de entrenamiento para generar múltiples hipótesis
- Esto funciona cuando tenemos clasificadores inestables, esto es, algoritmos que pueden tener grandes cambios en sus resultados con pequeños cambios en los datos
- Árboles de decisión, redes neuronales y reglas de clasificación son inestables. Regresiones lineales y vecinos más cercanos tienden a ser estables

Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadore

Algoritmos

Más Conceptos

Comentarios Finales

Manipulando los ejemplos de entrenamiento

Las formas más fáciles de manipular los ejemplos de entrenamiento son:

- 1 Muestreando con reemplazo los datos (Bagging)
- 2 Creando muestras disjuntas (cross-validated committees)
- 3 Pesando los datos (AbaBoost)

Jair Escalante

Más Conceptos

Manipulando los Atributos

- Otra forma de crear ensambles o clasificadores múltiples, es cambiando los atributos de entrada (Random Subspace Method).
- Esto funciona mejor cuando se tienen atributos redundantes
- Se puede hacer una selección aleatoria entre todos o entre los mejores N atributos (hay que definir N)
- Se pueden hacer transformaciones (e.g., aplicando Kernels)

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario Finales

Inyectando Aleatoriedad

- Finalmente, se puede introducir aleatoriedad a los algoritmos, esto es fácil en árboles de decisión en donde en lugar de seleccionar el mejor atributo en cada paso, se selecciona uno aleatoriamente dentro de los primeros N
- Otra posibilidad es seleccionar el mejor atributo dentro de un subconjunto aleatorio de atributos. Con esto se pueden construir varios árboles y después usar bagging. Esto es lo que hace random forest.
- Se pueden cambiar, por ejemplo, los pesos de entrada de redes neuronales

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Más Conceptos

Comentario Finales

Introducir Aleatoriedad

- Una forma de generar diversos clasificadores es introduciendo aleatoriedad en estos.
- La aleatoriedad se puede introducir en los datos o en los clasificadores.
- Wagging (Weight Aggregation) funciona como Bagging pero introduce un ruido Gaussiano con media cero a cada peso de los ejemplos.
- Algunos algoritmos ya tienen incorporado un componente aleatorio. Por ejemplo, la asignación inicial en las redes neuronales. Se pueden hacer varias asignaciones iniciales y combinar los resultados usango bagging.

Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadore

Algoritmos

Más Conceptos

Comentarios Finales

Manipulando las Salidas

- Otra forma es manipulando las salidas
- Lo más común es usar error-correcting codes, en donde un problema multiclase, se convierte en una combinación de muchos clasificadores binarios con una salida cambiada

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Comentarios Finales

Error-correcting output codes

- Se utilizan para mejorar el desempeño de clasificadores con clases múltiples.
- Existen clasificadores que solo funcionan con clases binarias, como era originalmente con las máquinas de soporte vectorial (support vector machines). Para aplicarlos a más clases, se dividen los datos en conjuntos independientes de datos con dos clases.
- Se puede hacer como sigue, crear un clasificador binario para cada clase, e.g., pertenece a una clase o no. Para 4 clases, tendríamos 4 clasificadores. Al final nos quedamos con el de la clase más probable.

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Comentarios Finales

Error-correcting output codes

- El riesgo es que un clasificador que tenga una probabilidad alta se puede "comer" a los demás.
- Otra forma de hacerlo es generar n(n 1)/2 clasificadores para todos los pares de clases y quedarse con la clase mayoritaria.
- Las técnicas de corrección de errores basados en códigos de salida generan una codificación para cada clase que permita fácilmente identificar errores en un clasificador.
- Se corre el algoritmo en cada uno y los resultados se combinan. El método funciona en general bien, tanto que a veces se usa aunque los clasificadores soporten crear clasificadores para multiclases.

Eduardo Morales, Hugo Jair Escalante

Comentarios **Finales**

Error-correcting output codes

 Por ejemplo, si tenemos 4 clases podemos generar los siguientes códigos:

Clase	Código
а	1111111
b	0000111
С	0011001
d	0101010

• El primer clasificador me predice 1 si la clase es a y 0 si es b, c o d. El segundo clasificador me predice 1 si la clase es a o d y 0 si es b o c, etc. Aquí en lugar de generar 4 clasificadores, uno para cada clase, se generan 7 clasificadores.

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Comentarios Finales

Error-correcting output codes

- Cuando tengo un nuevo ejemplo me fijo a qué código se parece más usando distancia *Hamming*. Por ejemplo, si la salida de los 7 clasificadores con un nuevo ejemplo es: 1011111, es claro que el clasificador 2 fué el que se equivocó.
- Lo importante es que exista la mayor distancia Hamming entre cada renglón.
- Para k clases, cada código va a tener 2^{k-1} 1 bits. La primera clase se contruye con puros 1's. La segunda con 2^{k-2} 0's seguida de 2^{k-2} 1, 1's. La tercera, 2^{k-3}, 0's seguida de 2^{k-3}, 1's, seguida de 2^{k-3}, 0's, seguida de 2^{k-3} 1, 1's, así sucesivamente hasta el código de la última que tiene 0's y 1's alternados.

Eduardo Morales, Hugo Jair Escalante

Introducción

Ensambles de Clasificadores

Algoritmos

Comentarios Finales

Variantes

- Option trees: en lugar de producir muchos árboles, los árboles con opciones generan una sola estructura que representa en forma compacta varios árboles de decisión.
- Los árboles de opciones tienen dos tipos de nodos, los nodos de decisión y los nodos de opción. En un nodo de decisión se sigue un camino, en un nodo de opción se siguen todos, por lo que los ejemplos ahora terminan en varias hojas.
- Al final se combinan los resultados de cada hoja.

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Más

Comentarios Finales

Variantes

- Una forma de crearlos es generar nodos de opción cada vez que se tienen medidas "parecidas" en ganancia de información. Para podar se toman los errores promedios de los nodos de opción.
- Otra forma de construirlos es ir añadiendo nodos, que se hace normalmente al hacer boosting, aquí los árboles se llaman alternating decision trees, los nodos de decisión, splitter nodes y los nodos de opción se llaman prediction nodes.

Morales, Hugo Jair Escalante

Introducció

Ensambles d Clasificadore

Algoritmo

Comentarios Finales

Problemas

- Tratar adecuadamente el ruido para no compensar demasiado ejemplos erroneos.
- Se requiere más cómputo y memoria. Métodos para eliminar redundancia y paralelizar.
- Obscurecen las decisiones tomadas.

Eduardo Morales, Hugo Jair Escalante

Introducció

Ensambles de Clasificadores

Algoritmos

Comentarios Finales

Algunos tips (no son ley!)

- Si el clasificador es inestable (e.g., árboles de decisión) entonces usar bagging.
- Si el clasificador es estable y simple (e.g., Naive Bayes) entonces usar *boosting*.
- Si el clasificador es estable y complejo (e.g., Redes Neuronales) entonces inyectar aleatoriedad
- Si se tienen muchas clases con clasificación binaria, entonces usar códigos de corrección de errores

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Comentarios Finales

Comentarios Finales

- Bagging y crear aleatoriedad ayudan a muestrear el espacio de hipótesis con un sesgo hacia buenos clasificadores. Por otro lado, boosting ataca el problema de la representación, pero aumenta la posibilidad de realizar sobreajustes. Por lo que con poco ruido AdaBoost tiene un buen desempeño, pero con mucho ruido puede sobreajustar mucho.
- Las razones por las cuales AdaBoost no sobreajusta de más todo el tiempo, tiene que ver con la forma en que se realiza, ya que el ajuste de pesos es uno a la vez.

Eduardo Morales, Hugo Jair Escalante

Introducciór

Ensambles de Clasificadores

Algoritmos

Comentarios Finales

Comentarios Finales

- Para bases de datos grandes, introducir aleatoriedad puede tener mejores resultados que Bagging, ya que con muchos datos es más probable que los conjuntos de entrenamiento de Bagging sean muy parecidos y por lo tanto los resultados también.
- Por otro lado, introducir aleatoriedad crea diversidad bajo cualquier condición, con el riesgo de crear clasificadores de baja calidad.