Machine Learning

Lesson 8: Ensemble Learning

Concepts Covered

- Ensemble Learning
- Bagging and Boosting Algorithms
- Model Selection
- Cross-validation

Learning Objectives

By the end of this lesson, you will be able to:

- Explain ensemble learning
- Evaluate performance of boosting models

Ensemble Learning Topic 1: Overview

Definition

Ensemble techniques combine individual models together to improve the stability and predictive power of the model

n.vimalkumar@hotmail.com

Ideology

Certain models do well in modeling one aspect of the data, while others do well in modeling another

Instead of learning a single complex model, learn several simple models and combine their output to produce the final decision

In ensemble learning, other models strength performs offset on individual model variances and biases

Ensemble learning will provide a composite prediction where the final accuracy is better than the accuracy of individual models

Significance

Ensemble Learning Methods

Techniques to create an Ensemble model

Combine all "weak" learners to form an ensemble

<u>OR</u>

Create an ensemble of well-chosen strong and diverse models

Averaging

$$P = \frac{p1 + p2 + p3}{3}$$

Weighted Averaging

Bagging

Bagging or bootstrap aggregation reduces variance of an estimate by taking mean of multiple estimates

n.vimalkumar@hotmail.com $f(x) = 1/M \sum_{m=1}^{M} f_m(x)$

Boosting

Boosting reduces bias by training weak learners sequentially, each trying to correct its predecessor

n.vimalkumar@hotmail.com

Boosting (Contd.)

Final Diagnosis

Result of the weighted opinions that the doctors (sequentially)

n.vimalkumar@hotmail.com

Boosting Algorithm

STEP: 01	STEP: 02	STEP: 03
Train a classifier H1 that best classifies the data with respect to accuracy	Identify the region where H1 produces errors, add weights to it and produce a H2 classifier	Exaggerate those samples for which H1 gives a different result from H2 and produces H3 classifier
		Repeat step 02 for a new classifier

Ensemble Learning Topic 2: Algorithms

n.vimalkumar@hotmail.com

Random Forests

Random forests are utilized to produce decorrelated decision trees

RF's create random subsets of the *features*

Smaller trees are built using these subsets creating tree diversity

To overcome overfitting, diverse sets of decision trees are required

Adaboost

Consider a scenario, where there are '+' and '-'

Objective: Classify '+' and '-'

- Assign equal weights to each data point
- Apply a decision stump to classify them as + (plus) and (minus)
- Decision stump (D1) has generated vertical plane at the left side to classify
- Apply higher weights to incorrectly predicted three + (plus) and add another decision stump

Iteration 01

- Size of three incorrectly predicted + (plus) is made bigger as compared to rest of the data points
- The second decision stump (D2) will try to predict them correctly
- Now, vertical plane (D2) has classified three mis-classified + (plus) correctly
- D2 has also caused mis-classification errors to three (minus)

Iteration 02

- D3 adds higher weights to three (minus)
- Horizontal line is generated to classify + (plus) and (minus) based on higher weight of mis-classified observation

Iteration 03

• D1, D2, and D3 are combined to form a strong prediction having complex rule as compared to individual weak learner

Final Classifier

Adaboost Algorithm

STEP

Initially each data point is weighted equally with weight

$$Wi = 1/n$$

where n is the number of samples

STEP

2

A classifier 'H1' is picked up that best classifies the data with minimal error rate

STEP

3

The weighing factor α is dependent on errors (ϵ_t) caused by the H1 classifier

$$\alpha^t = \frac{1}{2} \ln \frac{1 - \epsilon_t}{\epsilon_t}$$

STEP

4

Weight after time t is given as:

$$\frac{w_i^{t+1}}{z}e^{-\alpha t.h1(x).y(x)}$$

where z is the normalizing factor, h1(x).y(x) is sign of the current output

Adaboost Flowchart

Gradient Boosting (GBM)

Gradient boosting involves three elements:

GBM minimizes the loss function (MSE) of a model by adding weak learners using a gradient descent procedure.

GBM Mechanism

GBM predicts the residuals or errors of prior models and then sums them to make the final prediction

GBM repetitively leverages the patterns in residuals and strengthens a model with weak predictions

03

One weak learner is added at a time and existing weak learners in the model are left unchanged

Modeling is stopped when residuals do not have any pattern that can be modeled

04

GBM Algorithm

Step 01	Fit a simple regression or classification model
Step 02	Calculate error residuals (actual value - predicted value)
Step 03	Fit a new model on error residuals as target variable with same input variables
Step 04	Add the predicted residuals to the previous predictions
Step 05	Fit another model on residuals that are remaining and repeat steps 2 and 5 until model is overfit or the sum of residuals becomes constant

XGBoost

eXtreme Gradient Boosting is a library for developing fast and high-performance gradient boosting tree models.

XGBoost is extensively used in ML competitions as it is almost 10 times faster than other gradient boosting techniques

XGBoost Parameters

1
General Parameters
Number of threads

3

Task Parameters

- Objective
- Evaluation metric

Booster Parameters

- Step size
- Regularization

n.vimalkumar@hotmail.com

XGBoost Library Features

XGBoost library features tools are built for the sole purpose of model performance and computational speed.

SYSTEM

Parallelization

Tree construction using all CPU cores while training

Distributed Computing

Training very large models using a cluster of machines

Cache Optimization

Data structures make best use of hardware

ALGORITHM

Sparse Aware

Automatic handling of missing data values

Block Structure

Supports the parallelization of tree construction

Continued Training

To boost an already fitted model on new data

MODELS

Gradient Boosting

Gradient boosting machine algorithm including learning rate

Stochastic Gradient Boosting

Sub-sampling at the row, column and column per split levels

Regularized Gradient Boosting

With both L1 and L2 regularization

General Parameters

General parameters guide the overall functioning of XGBoost

- nthread
 - Number of parallel threads
 - If no value is entered, algorithm automatically detects the number of cores and runs on all the cores
- booster
 - gbtree: tree-based model
 - gblinear: linear function
- Silent [default =0]
 - if set to 1, no running messages will be printed.
 - Hence, keep it '0' as the messages might help in understanding the model

Booster Parameters

Booster parameters guide individual booster (Tree/Regression) at each step

Parameters for tree booster

- eta
- Step size shrinkage is used in update to prevent overfitting
- Range in [0,1], default 0.3
- gamma
 - Minimum loss reduction required to make a split
 - Range [0,∞], default 0
- max_depth
 - Maximum depth of a tree
 - Range [1, ∞], default 6
- min_child_weight
 - Minimum sum of instance weight needed in a child
 - Range [0, ∞], default 1

Booster Parameters (Contd.)

Parameters for tree booster

- max_delta_step
 - Maximum delta step allowed in each tree's weight estimation
 - Range in [0, ∞], default 0
- subsample
 - Subsample ratio of the training instance
 - Range [0,1], default 1
- Colsample_bytree
 - Subsample ratio of columns when constructing each tree
 - Range [0, 1], default 1

Booster Parameters (Contd.)

Parameters for Linear booster

- lambda
 - L2 regularization term on weights
 - default 0
- alpha
 - L1 regularization term on weights
 - default 0
- Lambda_bias
 - L2 regularization term on bias
 - default 0

Task Parameters

Task parameters guide optimization objective to be calculated at each step

- 1. Objectives [default = reg:linear]
- "binary:logistic": logistic regression for binary classification, output is probability not class
- "multi:softmax": multiclass classification using the softmax objective, need to specify num_class
- 2. Evaluation Metric
- "rmse"
- "logloss"
- "error"
- "auc"
- "merror"
- "mlogloss"

Assisted Practice

Boosting

Duration: 15 mins.

Problem Statement: The *Pima Indians Diabetes* dataset has diagnostic measures like BMI, blood pressure of female patients of more than 21 years old.

Objective:

Classify whether the person is diabetic with maximum accuracy

Access: Click on the Labs tab on the left side panel of the LMS. Copy or note the username and password that are generated. Click on the Launch Lab button. On the page that appears, enter the username and password in the respective fields, and click Login.

Unassisted Practice

Boosting

Duration: 20 mins.

Problem Statement: The Iris plant has 3 species: Iris Setosa, Iris Versicolour, Iris Virginica
One class is linearly separable from the other two whereas the latter are not linearly separable from each other.

Objective:

- Import the iris dataset using sklearn
- Build a classification model using AdaBoost and XGBoost
- Compare accuracy of both the models

Access: Click on the Labs tab on the left side panel of the LMS. Copy or note the username and password that are generated. Click on the Launch Lab button. On the page that appears, enter the username and password in the respective fields, and click Login.

n.vimalkumar@hotmail.com

Step 1: Data Import


```
from sklearn.ensemble import AdaBoostClassifier
from sklearn import datasets
from sklearn.model_selection import train_test_split
from sklearn import metrics

iris = datasets.load_iris()
X = iris.data
y = iris.target
```

```
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.3)
```

Step 2: Classifier


```
abc = AdaBoostClassifier(n_estimators=50, learning_rate=1)
model = abc.fit(X_train, y_train)
y_pred = model.predict(X_test)
print("Accuracy:",metrics.accuracy_score(y_test, y_pred))
```

Accuracy: 0.955555555555556

```
from sklearn import svm
from xgboost import XGBClassifier

clf = XGBClassifier()

clf.fit(X_train, y_train)

y_pred2 = clf.predict(X_test)

print(metrics.accuracy_score(y_test, y_pred2))
```


Accuracy: 0.977777777777777

Ensemble Learning Topic 3: Model Selection

n.vimalkumar@hotmail.com

Model Evaluation

Models can be evaluated based on their measure of performance

Assessing Model Performance

Train/Test Split

- Divide the training dataset
- Train on the first training set
- Test on the second set

Cross Validation Split

- Sets of train/test splits created
- Accuracy for each set is checked
- Results are averaged

Techniques to assess model performance

Train/Test Split

Creating the training dataset

n.vimalkumar@hotmail.com

Train/Test Split (Contd.)

Creating the testing dataset n.vimalkumar@hotmail.com

Train/Test Split (Contd.)

Train/Test Split (Contd.)

Verifying the results n.vimalkumar@hotmail.com

Common Splitting Strategies

Identifying the Train/Test split ratio

n.vimalkumar@hotmail.com

Common Splitting Strategies (Contd.)

Train/Test Split vs. Cross-Validation

Cross-validation

- More accurate estimate of out-ofsample accuracy
- More efficient use of data(every observation is used for both training and testing)

Train/Test Split

- Runs K-times faster than K-fold crossvalidation
- Simpler to examine the detailed results of testing process

Assisted Practice

Cross-validation

Duration: 15 mins.

Problem Statement: Few learners have implemented random forest classifier on the Iris data but, better accuracy can be achieved using cross-validation sampling technique.

Objective:

- Generate the random forest using cross validation splitting technique.
- Determine the accuracy such that it is the average of all the resultant accuracies.

Access: Click on the Labs tab on the left side panel of the LMS. Copy or note the username and password that are generated. Click on the Launch Lab button. On the page that appears, enter the username and password in the respective fields, and click Login.

Unassisted Practice

Cross-Validation

Duration: 20 mins.

Problem Statement: Mtcars, an automobile company in Chambersburg, United States has recorded the production of its cars within a dataset. In order to classify cars, the company has come up with two classification models (KNN and Logistic Regression).

Objective: Perform a model selection between the above two models using the sampling technique as 10-fold cross-validation.

Note: This practice is not graded. It is only intended for you to apply the knowledge you have gained to solve realworld problems.

Access: Click on the Labs tab on the left side panel of the LMS. Copy or note the username and password that are generated. Click on the Launch Lab button. On the page that appears, enter the username and password in the respective fields, and click Login.

Defining a 10-Fold KNN Model

Define a 10-fold KNN model and calculate the average of each accuracy matrix obtained.


```
from sklearn.cross_validation import cross_val_score
knn = KNeighborsClassifier(n_neighbors=4)
print(cross_val_score(knn, x, y, cv=10, scoring ='accuracy').mean())
```

The accuracy came out to be 56.66%.

Defining a 10-Fold Logistic Regression Model

Define a 10-fold Logistic Regression model and calculate the average of each accuracy matrix obtained.


```
from sklearn.linear_model import LogisticRegression
logreg = LogisticRegression()
print (cross_val_score(logreg, x, y, cv=10, scoring = 'accuracy').mean())
```

The accuracy came out to be 28.33%.

Hence, you can infer that KNN model for the task is better as compared to Logistic Regression model.

Key Takeaways

Now, you are able to:

- Explain ensemble learning
- Evaluate performance of boosting models

Which of the following is not an ensemble method?

- a. Decision Tree
- b. Random Forest
- c. Adaboost
- d. None of the above

Which of the following is not an ensemble method?

1

- a. Decision Tree
- b. Random Forest
- c. Adaboost
- d. None of the above

The correct answer is **a. Decision Tree**

In decision tree, single tree is built and no ensembling is required.

2

Some of the advantages of XGBoost include:

- a. Parallelization
- b. Handling missing values
- C. Support for multiple GBM models
- d. All of the above

2

Some of the advantages of XGBoost include:

- a. Parallelization
- b. Handling missing values
- c. Support for multiple GBM models
- d. All of the above

The correct answer is **d. All of the above**

XGBoost is scalable and has accurate implementation of gradient boosting machines.

It has proven to push the limits of computing power for boosted trees.

Lesson-End Project

Car Evaluation Database

Duration: 30 mins

Problem Statement: Used car market has significantly grown in recent times with clients ranging from used car dealers and buyers. You are provided with a car evaluation dataset that has features like price, doors, safety, and so on. You are required to create a robust model that allows stakeholders to predict the condition of a used vehicle.

Objective:

- Predict the condition of a vehicle based on features
- Plot the most import features
- Train multiple classifiers and compare the accuracy
- Evaluate XGBoost model with K-fold cross-validation

Access: Click on the Labs tab on the left side panel of the LMS. Copy or note the username and password that are generated. Click on the Launch Lab button. On the page that appears, enter the username and password in the respective fields, and click Login.

Thank You