Model Combination

Tong Zhang

Rutgers University

Standard model for supervised learning

- Goal: want to predict Y based on X
 - prediction function f(x)
- Data: (X, Y) are randomly drawn from an underlying distribution D
- Training data: iid samples from *D*:

$$S_n = \{(X_1, Y_1), \dots, (X_n, Y_n)\}$$

- Learning: construct prediction function f from training data
 - want to minimize future loss over D:

$$\mathbf{E}_{(X,Y)\sim D}L(f(X),Y)$$

Learning Algorithm

- Learning algorithm $\mathcal A$
 - given training data $S_n = \{(X_i, Y_i)\}_{i=1,...,n}$.
 - learn prediction rule $\hat{f} = A(S_n)$ from S_n
- Examples: linear logistic regression, SVM, ridge regression, etc
 - learning linear prediction $f(x) = \beta^T x$ from training data.

Learning Algorithm

- Learning algorithm A
 - given training data $S_n = \{(X_i, Y_i)\}_{i=1,...,n}$.
 - learn prediction rule $\hat{f} = A(S_n)$ from S_n
- Examples: linear logistic regression, SVM, ridge regression, etc
 - learning linear prediction $f(x) = \beta^T x$ from training data.
- Model selection:
 - many algorithms, which one to choose?
 - goal: good interpretability and/or better performance

3 / 19

Learning Algorithm

- Learning algorithm A
 - given training data $S_n = \{(X_i, Y_i)\}_{i=1,...,n}$.
 - learn prediction rule $\hat{f} = A(S_n)$ from S_n
- Examples: linear logistic regression, SVM, ridge regression, etc
 - learning linear prediction $f(x) = \beta^T x$ from training data.
- Model selection:
 - many algorithms, which one to choose?
 - goal: good interpretability and/or better performance
- Model averaging/combination:
 - many algorithms, how to combine?
 - goal: better performance

Model Combination

Also called ensemble or blending or averaging

- Equally weighted averaging (voting).
- Exponentially weighted model averaging.
- Weight optimization using stacking.
- Bagging.
- Additive model and boosting

Equally weighted averaging (voting)

- Models $\{M_j\}_{j=1,...,L}$; prediction functions $\hat{f}_j(x)$ from training data.
- The voting ensemble is

$$\bar{f}(x) = \frac{1}{L} \sum_{j=1}^{L} \hat{f}_j(x).$$

- For convex loss functions: reducing model estimation variance.
- Least squares:

$$\mathbf{E}_{X,Y} \left(\frac{1}{L} \sum_{j=1}^{L} \hat{f}_{j}(X) - Y \right)^{2} = \underbrace{\frac{1}{L} \sum_{j=1}^{L} \mathbf{E}_{X,Y} (\hat{f}_{j}(X) - Y)^{2}}_{\text{ensemble performance}} - \underbrace{\frac{1}{L} \sum_{j=1}^{L} \mathbf{E}_{X,Y} (\hat{f}_{j}(X) - \bar{f}(X))^{2}}_{\text{model diversity}}$$

Model Selection versus Averaging

- Model selection: works better if one model is significantly more accurate than other models
 - no ambiguity of which single model is better
- Equally weighted averaging: works better if all models have similar prediction accuracy, but are different
 - some ambiguity of which single model is better

Model Selection versus Averaging

- Model selection: works better if one model is significantly more accurate than other models
 - no ambiguity of which single model is better
- Equally weighted averaging: works better if all models have similar prediction accuracy, but are different
 - some ambiguity of which single model is better
- Key to the success of model ensemble (averaging):
 - all models are reasonably high performance
 - models are diverse (they have different predictions)

6/19

Ideas to Generate Diverse Models

In competitions, to improve performance, one often creates a diverse set of models with similar performance.

How to do so?

Ideas to Generate Diverse Models

In competitions, to improve performance, one often creates a diverse set of models with similar performance.

How to do so?

- different learning algorithms
- tuning parameter variation
- different variations of features
- randomization (e.g. bagging)

Average diverse models nearly always help a little

 related reason: when models are ambiguous, model combination is more stable than model selection

Example

- Winning strategy in a recent predictive modeling competition over more than 200 teams.
- Performance is measured by a certain error metric: the smaller the better – test data size: 60,000
- Ensemble: generate 62 models using randomization and variations of ensemble trees

Example

- Winning strategy in a recent predictive modeling competition over more than 200 teams.
- Performance is measured by a certain error metric: the smaller the better – test data size: 60,000
- Ensemble: generate 62 models using randomization and variations of ensemble trees
- Test error:
 - single best: 0.688 (the performance already wins the competition)
 - combination of five models: 0.685 (0.4% error reduction)
 - combination of thirty models: 0.682 (0.9% error reduction)
 - combination of sixty-two models: 0.680 (1.2% error reduction)
- Larger gains on some other data: create a more diverse ensemble

Exponentially Weighted Model Averaging

- Observe data (X_i, Y_i) and want to find a combination to minimize a certain error ERROR(f)
- Consider model averaging with model outputs $\hat{f}_1(x), \dots, \hat{f}_L(x)$, and

$$\hat{f}(x) = w_1 \hat{f}_1(x) + \cdots w_L \hat{f}_L(x)$$

Exponentially weighted model averaging:

$$w_j = \frac{e^{-\lambda \operatorname{ERROR}(\hat{t}_j)}}{\sum_{i=1}^L e^{-\lambda \operatorname{ERROR}(\hat{t}_j)}}$$

- Give larger weight to smaller error (error can be either on training or validation data)
 - $\lambda = \infty$: model selection (find the one with smallest error)
 - $\lambda = 0$: equally weighted model averaging
- Good theoretical property; related to Bayesian model averaging

Stacking

- Split data into training + validation.
- L models $\hat{f}_i(x)$ obtained from training data.
- On validation data define VALIDATION ERROR(\hat{f}_j), find combination:

$$f(x) = \sum_{j=1}^{L} w_j \hat{t}_j(x), \quad w_j \ge 0, \sum_j w_j = 1$$

to minimize the validation error:

$$\min_{w} \left[\text{VALIDATION ERROR} \left(\sum_{j=1}^{L} w_j \hat{f}_j \right) \right].$$

more complex than exponentially weighted model averaging

Stacking

- Split data into training + validation.
- L models $\hat{f}_i(x)$ obtained from training data.
- On validation data define VALIDATION ERROR(\hat{f}_j), find combination:

$$f(x) = \sum_{j=1}^{L} w_j \hat{f}_j(x), \quad w_j \ge 0, \sum_j w_j = 1$$

to minimize the validation error:

$$\min_{w} \left[\text{VALIDATION ERROR} \left(\sum_{j=1}^{L} w_j \hat{f}_j \right) \right].$$

more complex than exponentially weighted model averaging

• More generally: treat $\{\hat{f}_j(x)\}$ as features and use any learning algorithm to train a combination model with features $\{\hat{f}_j(x)\}$ on validation data.

Example

- Winning strategy of an old competition: CoNLL 2003 English named entity recognition.
- Performance measured by F-measure (similar to accuracy): the higher the better
- Training four classifiers using different algorithms
- Best single: 89.94
- Equally weighted averaging: 91.56
- Stacking: training a linear combination of the classifiers: 91.63

T. Zhang (Rutgers) Model Combination 11 / 19

• How to generate ensemble candidates from a single learning algorithm \mathcal{A} ?

- How to generate ensemble candidates from a single learning algorithm A?
- Answer: bagging
 - build \hat{f}_i from bootstrapped training samples:
 - drawn *n* samples \hat{S}_n^i from training data S_n , with replacement.
 - $\bullet \ \hat{f}_i = \mathcal{A}(\hat{S}_n^i).$
 - form voted classifiers: $\hat{f} = \frac{1}{L} \sum_{i=1}^{L} \hat{f}_i$.

- How to generate ensemble candidates from a single learning algorithm A?
- Answer: bagging
 - build \hat{f}_i from bootstrapped training samples:
 - drawn *n* samples \hat{S}_n^i from training data S_n , with replacement.
 - $\bullet \ \hat{f}_i = \mathcal{A}(\hat{S}_n^i).$
 - form voted classifiers: $\hat{f} = \frac{1}{L} \sum_{i=1}^{L} \hat{f}_i$.
- When does it help.
 - unstable classifier: \hat{f}_i very different from each other.
 - performance of \hat{f}_i are similar.

- How to generate ensemble candidates from a single learning algorithm \mathcal{A} ?
- Answer: bagging
 - build \hat{f}_i from bootstrapped training samples:
 - drawn *n* samples \hat{S}_n^i from training data S_n , with replacement.
 - $\bullet \ \hat{f}_i = \mathcal{A}(\hat{S}_n^i).$
 - form voted classifiers: $\hat{f} = \frac{1}{L} \sum_{i=1}^{L} \hat{f}_i$.
- When does it help.
 - unstable classifier: \hat{f}_i very different from each other.
 - performance of \hat{f}_i are similar.
- How does it help.
 - variance reduction: ensemble is more stable although each classifier uses less data.

 Use boosting: can be either regarded as a single model or as an ensemble method

- Use boosting: can be either regarded as a single model or as an ensemble method
- Use different learning algorithms (different loss functions, regularizations)

- Use boosting: can be either regarded as a single model or as an ensemble method
- Use different learning algorithms (different loss functions, regularizations)
- Use different variations of data-processing
 - different transformations of features
 - different subsets (selection) of features unstable so choose from multiple ensemble helps

- Use boosting: can be either regarded as a single model or as an ensemble method
- Use different learning algorithms (different loss functions, regularizations)
- Use different variations of data-processing
 - different transformations of features
 - different subsets (selection) of features unstable so choose from multiple ensemble helps
- Use different tuning parameter configurations:
 - ullet e.g. varying λ for ridge regression or K for nearest neighbor

- Use boosting: can be either regarded as a single model or as an ensemble method
- Use different learning algorithms (different loss functions, regularizations)
- Use different variations of data-processing
 - different transformations of features
 - different subsets (selection) of features unstable so choose from multiple ensemble helps
- Use different tuning parameter configurations:
 - e.g. varying λ for ridge regression or K for nearest neighbor
- Use randomization
 - try to randomly select training data (bagging)
 - try to randomly select features or randomly select basis functions
 - try to randomization the algorithm especially if it contains some combinatoric elements (e.g. random forest for decision tree building)

Decision Tree

- A and B: features
- X and Y: predicted class labels
- Training: greedily test features to split at each node

Remarks on Decision Tree

- Advantages:
 - interpretable
 - handle non-homogeneous features easily
 - finds non-linear interactions
- Disadvantage:
 - usually not the most accurate classifier by itself

Improving Decision Tree Performance

Improve accuracy through tree ensemble learning:

- bagging
 - generate bootstrap samples.
 - train one tree per bootstrap sample.
 - take equally weighted average of the trees.
- random forest
 - bagging with additional randomization.
- boosting

Bagging and Random Forest

- Bagging
 - build \hat{f}_i from bootstrapped training samples:
 - Form voted classifiers: $\hat{f} = \frac{1}{m} \sum_{i=1}^{m} \hat{f}_i$.

Bagging and Random Forest

- Bagging
 - build \hat{f}_i from bootstrapped training samples:
 - Form voted classifiers: $\hat{f} = \frac{1}{m} \sum_{i=1}^{m} \hat{f}_i$.
- Random forest
 - generate bootstrap samples.
 - build one tree per bootstrap sample
 - increase diversity via additional randomization: randomly pick a subset of features to split at each node
 - take equally weighted average of the trees.

Why Bagging and RF work

- Tree unstable, thus different random trees are very different
- May generate deep trees, overfitting the data with each tree
- Equally weighted averaging reduces the variance.
- Related to Bayesian model averaging over all possible trees.

Summary

- Model selection: find the best single model
 - better interpretability but may be unstable under ambiguity
- Model averaging/combination:
 - find the best combination of models
 - various methods

Summary

- Model selection: find the best single model
 - better interpretability but may be unstable under ambiguity
- Model averaging/combination:
 - find the best combination of models
 - various methods
- Model averaging is often more effective than model selection
 - ensemble can improve stability: ensemble is stable even if individual models are not
- Key issue in model averaging: generate diverse models with good performance