

Ensemble

Mahdi Roozbahani Georgia Tech

Which Classifier/Model to Choose?

- Possible strategies:
- Go from simplest model to more complex model until you obtain desired accuracy
- Discover a new model if the existing ones do not work for you
- Combine all (simple) models

Originally designed for combining multiple models, to improve classification "stability" [Leo Breiman, 94]

Uses random training datasets (sampled from one dataset)

http://statistics.about.com/od/Applications/a/What-Is-Bootstrapping.htm

Consider the data set $S = \{(X_i, Y_i)\}_{i=1,...,n}$

$$s \to x = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 9 & 10 & 11 & 12 \\ 20 & 21 & 22 & 23 \\ 5 & 6 & 7 & 8 \end{bmatrix} y = \begin{bmatrix} 1 \\ 1 \\ -1 \\ -1 \end{bmatrix}$$

Consider the data set $S = \{(X_i, Y_i)\}_{i=1,...,n}$

$$s \to x = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 9 & 10 & 11 & 12 \\ 20 & 21 & 22 & 23 \\ 5 & 6 & 7 & 8 \end{bmatrix} \begin{array}{c} 1 \\ -1 \\ -1 \end{array}$$

$$S^* \to x^* = \begin{bmatrix} 9 & 10 & 11 & 12 \end{bmatrix} \quad \begin{bmatrix} 1 \\ - & - & - \\ - & - & - \end{bmatrix} \quad y^* = \begin{bmatrix} - \\ - \end{bmatrix}$$

Consider the data set $S = \{(X_i, Y_i)\}_{i=1,...,n}$

$$s \to x = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 9 & 10 & 11 & 12 \\ 20 & 21 & 22 & 23 \end{bmatrix} y = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$$

$$5 \to 6 = \begin{bmatrix} 7 & 8 \end{bmatrix} = \begin{bmatrix} -1 \end{bmatrix}$$

$$S^* \to X^* = \begin{bmatrix} 9 & 10 & 11 & 12 \\ 20 & 21 & 22 & 23 \\ - & - & - & - \end{bmatrix} y^* = \begin{bmatrix} 1 \\ -1 \\ - \end{bmatrix}$$

Consider the data set $S = \{(X_i, Y_i)\}_{i=1,...,n}$

$$s \to x = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 9 & 10 & 11 & 12 \\ 20 & 21 & 22 & 23 \\ 5 & 6 & 7 & 8 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ -1 \\ -1 \end{bmatrix}$$

$$S^* \to X^* = \begin{bmatrix} 9 & 10 & 11 & 12 \\ 20 & 21 & 22 & 23 \\ 9 & 10 & 11 & 12 \end{bmatrix} y^* = \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}$$

Consider the data set $S = \{(X_i, Y_i)\}_{i=1,...,n}$

$$s \to x = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 9 & 10 & 11 & 12 \\ 20 & 21 & 22 & 23 \\ 5 & 6 & 7 & 8 \end{bmatrix} y = \begin{bmatrix} 1 \\ -1 \\ -1 \end{bmatrix}$$

$$S^* \to x^* = \begin{bmatrix} 9 & 10 & 11 & 12 \\ 20 & 21 & 22 & 23 \\ 9 & 10 & 11 & 12 \end{bmatrix} y^* = \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}$$

Consider the data set $S = \{(X_i, Y_i)\}_{i=1,...,n}$

- Pick a sample S* with replacement of size n
 (S* called a "bootstrap sample")
- Train on S* to get a classifier f*
- Repeat above steps B times to get $f_1, f_2,...,f_B$
- Final classifier $f(x) = \text{majority}\{f_b(x)\}_{j=1,...,B}$

Common Strategy: Bagging

Why would bagging work?

 Combining multiple classifiers reduces the variance of the final classifier

When would this be useful?

We have a classifier with high variance

Bagging decision trees

Consider the data set S

- Pick a sample S* with replacement of size n
- Grow a decision tree T_b
- Repeat B times to get $T_1,...,T_B$
- The final classifier will be

$$f(x) = \text{majority}\{f_{T_b}(x)\}_{b=1,...,B}$$

Random Forests

Almost identical to <u>bagging decision trees</u>, except we introduce some <u>randomness</u>:

 Randomly pick m of the d available attributes, at every split when growing the tree

(i.e., d - m attributes ignored)

Bagged random decision trees = Random forests

What are our Hyper-Parameters in Random Forest

m = Number of randomly chosen attributes

Usual values for $m = \sqrt{d}$, 1,10 d is number of dimensions or features or attributes

How to optimize m? Cross-Validation

 $B = Number\ of\ models\ or\ decision\ trees\ in\ Random\ Forest$

Keep adding trees until training error stabilizes (reaches to a plateau)

Important points about random forests

Algorithm (hyper) parameters

- Size/#nodes of each tree
- as in when building a decision tree
- May randomly pick an attribute, and may even randomly pick the split point!
 - Significantly simplifies implementation and increases training speed
 - PERT Perfect Random Tree Ensembles
 http://www.interfacesymposia.org/I01/I2001Proceedings/ACutler/ACutler.pdf
 - Extremely randomized trees

http://orbi.ulg.be/bitstream/2268/9357/1/geurts-mlj-advance.pdf