Machine Learning (CS 567)

Fall 2008

Time: T-Th 5:00pm - 6:20pm

Location: GFS 118

Instructor: Sofus A. Macskassy (<u>macskass@usc.edu</u>)

Office: SAL 216

Office hours: by appointment

Teaching assistant: Cheol Han (cheolhan@usc.edu)

Office: SAL 229

Office hours: M 2-3pm, W 11-12

Class web page:

http://www-scf.usc.edu/~csci567/index.html

Bias-Variance Outline

- Analysis of Ensemble Learning Algorithms
- Effect of Bagging on Bias and Variance
- Effect of Boosting on Bias and Variance

Bias-Variance Theory

- Decompose Error Rate into components, some of which can be measured on unlabeled data
- Bias-Variance Decomposition for Regression
- Bias-Variance Decomposition for Classification

Bias-Variance Analysis in Regression

- Suppose we have examples $\langle \mathbf{x}, y \rangle$ where the true function is $y = f(\mathbf{x}) + \varepsilon$ and where ε is Gaussian noise with zero mean and standard deviation σ .
- In linear regression, given a set of examples $\langle \mathbf{x}_i, y_i \rangle_{i=1...m}$, we fit a linear hypothesis $h(\mathbf{x}) = \mathbf{w}\mathbf{x} + w_0$, such as to minimize sum-squared error over the training data:

$$\sum_{i=1}^{m} (y_i - h(\mathbf{x}_i))^2$$

- Because of the hypothesis class that we chose (linear hypotheses) for some function f, we will have a <u>systematic</u> prediction error
- Depending on the data set we have, the parameters w that we find will be different.

Example: 20 points

$$y = x + 2\sin(1.5x) + N(0,0.2)$$

50 fits (20 examples each)

Bias-Variance Analysis

- Given a new data point x, what is the <u>expected</u> <u>prediction error?</u>
- Assume that the data points are drawn i.i.d. from <u>a unique</u> <u>underlying probability distribution P</u>
- The goal of the analysis is to compute, for an arbitrary new point x,

$$E_P\left[\left(y-h(\mathbf{x})\right)^2\right]$$

where y is the value of \mathbf{x} that could be present in a data set, and the expectation is over <u>all training sets</u> drawn according to P.

- We will decompose this expectation into three components:
 - bias, variance and noise

Recall: Statistics 101

- Let Z be a random variable with possible values z_i , i=1...n and with probability distribution P(Z)
- The **expected value** or **mean** of Z is:

$$\underline{Z} = E_P[Z] = \sum_{i=1}^n z_i P(z_i)$$

- If Z is continuous the sum is replaced by an integral, and the distribution by a density function.
- The **variance** of *Z* is:

$$Var[Z] = E[(Z - \underline{Z})^2]$$
$$= E[Z^2] - \underline{Z}^2$$

(this last line is proven on the next slide)

The variance lemma

$$Var[Z] = E\left[(Z - \underline{Z})^2\right]$$

$$= \sum_{i=1}^n (z_i - \underline{Z})^2 P(z_i)$$

$$= \sum_{i=1}^n \left(z_i^2 - 2z_i \underline{Z} + \underline{Z}^2\right) P(z_i)$$

$$= \sum_{i=1}^n z_i^2 P(z_i) - 2\underline{Z} \sum_{i=1}^n z_i P(z_i) + \underline{Z}^2 \sum_{i=1}^n P(z_i)$$

$$= E[Z^2] - 2\underline{Z}\underline{Z} + \underline{Z}^2 \cdot 1$$

$$= E[Z^2] - \underline{Z}^2$$

We will use the form:

$$E[Z^2] = \underline{Z}^2 + Var[Z]$$

Bias-variance decomposition

$$E_{P} [(y - h(\mathbf{x}))^{2}] = E_{P} [h(\mathbf{x})^{2} + 2yh(\mathbf{x}) + y^{2}]$$

$$= E_{P} [h(\mathbf{x})^{2}] + E_{P} [y^{2}] - 2E_{P}[y]E_{P}[h(\mathbf{x})]$$

- Let $\overline{h}(\mathbf{x}) = E_P[h(\mathbf{x})]$ denote the <u>mean prediction</u> of the hypothesis at \mathbf{x} , when h is trained with data drawn from P
- For the first term, using the variance lemma, we have:

$$E_P[h(\mathbf{x})^2] = E_P[(h(\mathbf{x}) - \overline{h}(\mathbf{x}))^2] + \overline{h}(\mathbf{x})^2$$

- Note that $E_P[y] = E_P[f(\mathbf{x}) + \varepsilon] = f(\mathbf{x})$
- For the second term, using the variance lemma, we have:

$$E_P[y^2] = E_P[(y - f(\mathbf{x}))^2] + f(\mathbf{x})^2$$

Bias-variance decomposition (2)

Putting everything together, we have:

$$E_{P}\left[(y-h(\mathbf{x}))^{2}\right] = E_{P}\left[(h(\mathbf{x})-\overline{h}(\mathbf{x}))^{2}\right] + \\ \overline{h}(\mathbf{x})^{2} - 2f(\mathbf{x})\overline{h}(\mathbf{x}) + f(\mathbf{x})^{2} + \\ E_{P}\left[(y-f(\mathbf{x}))^{2}\right] \\ = E_{P}\left[(h(\mathbf{x})-\overline{h}(\mathbf{x}))^{2}\right] + \text{(variance)} \\ (h(\mathbf{x})-f(\mathbf{x}))^{2} + \text{(bias)}^{2} \\ E_{P}\left[(y-f(\mathbf{x}))^{2}\right] \text{(noise)} \\ = \operatorname{Var}[h(\mathbf{x})] + \operatorname{Bias}[h(\mathbf{x})]^{2} + E_{P}[\varepsilon^{2}] \\ = \operatorname{Var}[h(\mathbf{x})] + \operatorname{Bias}[h(\mathbf{x})]^{2} + \sigma^{2}$$

• Expected prediction error = Variance + Bias² + Noise²

Bias, Variance and Noise

- **Variance**: $E_P\left[(h(\mathbf{x}) \overline{h}(\mathbf{x}))^2\right]$ Is the hypothesis h when trained with finite data sets sampled randomly from P. It describes how much h(\mathbf{x}) varies from one training set S to another.
- **Bias** (or systemic error): [h(x) f(x)]Is associated with the class of hypotheses we are considering. It describes the <u>average</u> error of h(x).
- **Noise**: $E_P\left[(y-f(\mathbf{x}))^2\right] = E[\varepsilon^2] = \sigma^2$ Is due to the problem at hand and cannot be avoided. It describes how much y varies from $f(\mathbf{x})$

50 fits (20 examples each)

Bias

Variance

Noise

50 fits (20 examples each)

Distribution of predictions at x=2.0

50 fits (20 examples each)

Distribution of predictions at x=5.0

Bias-variance trade-off

- Consider fitting a logistic regression LTU to a data set vs. fitting a large neural net.
- Which one do you expect to have higher bias?
 Higher variance?
- Typically, <u>bias</u> comes from not having good hypotheses in the considered class
- Variance results from the hypothesis class containing too many hypotheses
- Hence, we are faced with a <u>trade-off</u>: choose a more expressive class of hypotheses, which will generate higher variance, or a less expressive class, which will generate higher bias.

Source of bias

- Inability to represent certain decision boundaries
 - E.g., linear threshold units, naïve Bayes, decision trees
- Incorrect assumptions
 - E.g, failure of independence assumption in naïve Bayes
- Classifiers that are "too global" (or, sometimes, too smooth)
 - E.g., a single linear separator, a small decision tree.

If the bias is high, the model is underfitting the data.

Source of variance

- Statistical sources
 - Classifiers that are "too local" and can easily fit the data
 - E.g., nearest neighbor, large decision trees
- Computational sources
 - Making decision based on small subsets of the data
 - E.g., decision tree splits near the leaves
 - Randomization in the learning algorithm
 - E.g., neural nets with random initial weights
 - Learning algorithms that make sharp decisions can be unstable (e.g. the decision boundary can change if one training example changes)

If the variance is high, the model is overfitting the data

Measuring Bias and Variance

- In practice (unlike in theory), we have only ONE training set S.
- We can simulate multiple training sets by bootstrap replicates
 - $-S' = \{ \mathbf{x} \mid \mathbf{x} \text{ is drawn at random with replacement from } S \}$ and |S'| = |S|.

Procedure for Measuring Bias and Variance

- Construct B bootstrap replicates of S (e.g., B = 200): $S_1, ..., S_B$
- Apply learning algorithm to each replicate S_b to obtain hypothesis h_b
- Let $T_b = S \setminus S_b$ be the data points that do not appear in S_b (out of bag points)
- Compute predicted value $h_b(\mathbf{x})$ for $\mathbf{x} \in T_b$

Estimating Bias and Variance (continued)

- For each data point \mathbf{x} , we will now have the observed corresponding value y and several predictions $y_1, ..., y_K$.
- Compute the average prediction <u>h</u>.
- Estimate **bias** as (h y)
- Estimate <u>variance</u> as $\Sigma_k (y_k h)^2/(K 1)$
- Assume noise is 0

Approximations in this Procedure

- Bootstrap replicates are not real data
- We ignore the noise
 - If we have multiple data points with the same x value, then we can estimate the noise
 - We can also estimate noise by pooling y values from nearby \mathbf{x} values

Ensemble Learning Methods

- Given training sample S
- Generate multiple hypotheses, $h_1, h_2, ..., h_L$.
- Optionally: determining corresponding weights $w_1, w_2, ..., w_L$
- Classify new points according to

$$\sum_{l} w_l h_l > \theta$$

Bagging: Bootstrap Aggregating

- For b = 1, ..., B do
 - $-S_b$ = bootstrap replicate of S
 - Apply learning algorithm to S_b to learn h_b
- Classify new points by unweighted vote:

$$\frac{\sum_b w_b h_b}{B} > 0$$

Bagging

Bagging makes predictions according to

$$y = \frac{1}{B} \sum_{b} h_b(\mathbf{x})$$

• Hence, bagging's predictions are $h(\mathbf{x})$

Estimated Bias and Variance of Bagging

- If we estimate bias and variance using the same B bootstrap samples, we will have:
 - Bias = $(\underline{h} y)$ [same as before]
 - Variance = $\Sigma_k (\underline{h} \underline{h})^2 / (K 1) = 0$
- Hence, according to this approximate way of estimating variance, bagging removes the variance while leaving bias unchanged.
- In reality, bagging only reduces variance and tends to slightly increase bias

Bias/Variance Heuristics

- Models that fit the data poorly have high bias: "inflexible models" such as linear regression, regression stumps
- Models that can fit the data very well have low bias but high variance: "flexible" models such as nearest neighbor regression, regression trees
- This suggests that bagging of a flexible model can reduce the variance while benefiting from the low bias

Bias-Variance Decomposition for Classification

- Can we extend the bias-variance decomposition to classification problems?
- Several extensions have been proposed; we will study the extension due to Pedro Domingos (2000a; 2000b)
- Domingos developed a unified decomposition that covers both regression and classification

Classification Problems: Noisy Channel Model

- Data points are generated by $y_i = n(f(\mathbf{x}_i))$, where
 - $f(\mathbf{x}_i)$ is the true class label of \mathbf{x}_i
 - -n(.) is a noise process that may change the true label $f(\mathbf{x}_i)$.
- Given a training set $\{(\mathbf{x}_1, y_1), ..., (\mathbf{x}_m, y_m)\}$, our learning algorithm produces an hypothesis h.
- Let $y^* = n(f(\mathbf{x}^*))$ be the observed label of a new data point \mathbf{x}^* .
 - $-h(\mathbf{x}^*)$ is the predicted label.
 - The error ("loss") is defined as $L(h(\mathbf{x}^*), y^*)$

Loss Functions for Classification

- The usual loss function is 0/1 loss: L(y',y) is 0 if y'=y and 1 otherwise.
- Our goal is to decompose $E_p[L(h(\mathbf{x}^*), y^*)]$ into bias, variance, and noise terms

Discrete Equivalent of the Mean: The Main Prediction

- As before, we imagine that our observed training set S was drawn from some population according to P(S)
- Define the *main prediction* to be $y^m(\mathbf{x}^*) = \operatorname{argmin}_{y'} E_P[L(y', h(\mathbf{x}^*))]$
- For 0/1 loss, the main prediction is the most common vote of $h(\mathbf{x}^*)$ (taken over all training sets S weighted according to P(S))
- For squared error, the main prediction is $h(x^*)$

Bias, Variance, Noise

- Bias $B(\mathbf{x}^*) = L(y^m, f(\mathbf{x}^*))$
 - This is the loss of the main prediction with respect to the true label of x*
- Variance $V(\mathbf{x}^*) = E[L(h(\mathbf{x}^*), y^m)]$
 - This is the expected loss of $h(\mathbf{x}^*)$ relative to the main prediction
- Noise $N(\mathbf{x}^*) = E[L(y^*, f(\mathbf{x}^*))]$
 - This is the expected loss of the noisy observed value y^* relative to the true label of \mathbf{x}^*

Squared Error Loss

- These definitions give us the results we have already derived for squared error loss $L(y',y) = (y'-y)^2$
 - Main prediction $y^m = \underline{h(\mathbf{x}^*)}$
 - Bias²: $L(\underline{h(\mathbf{x}^*)}, f(\mathbf{x}^*)) = (\underline{h(\mathbf{x}^*)} f(\mathbf{x}^*))^2$
 - Variance:

$$E[L(h(\mathbf{x}^*), \underline{h(\mathbf{x}^*)})] = E[(h(\mathbf{x}^*) - \underline{h(\mathbf{x}^*)})^2]$$

– Noise:

$$E[L(y^*, f(\mathbf{x}^*))] = E[(y^* - f(\mathbf{x}^*))^2]$$

0/1 Loss for 2 classes

- There are three components that determine whether $y^* = h(\mathbf{x}^*)$
 - Noise: $y^* = f(\mathbf{x}^*)$?
 - Bias: $f(\mathbf{x}^*) = y^m$?
 - Variance: $y^m = h(\mathbf{x}^*)$?
- Bias is either 0 or 1, because neither $f(\mathbf{x}^*)$ nor y^m are random variables

Case Analysis of Error

Unbiased case

- Let $P(y^* \neq f(\mathbf{x}^*)) = N(\mathbf{x}^*) = \tau$
- Let $P(y^m \neq h(\mathbf{x}^*)) = V(\mathbf{x}^*) = \sigma$
- If $(f(\mathbf{x}^*) = y^m)$, then we suffer a loss if exactly one of these events occurs:

$$L(h(\mathbf{x}^*), y^*) = \tau(1-\sigma) + \sigma(1-\tau)$$

= $\tau + \sigma - 2\tau\sigma$
= $N(\mathbf{x}^*) + V(\mathbf{x}^*) - 2 N(\mathbf{x}^*) V(\mathbf{x}^*)$

Biased Case

- Let $P(y^* \neq f(\mathbf{x}^*)) = N(\mathbf{x}^*) = \tau$
- Let $P(y^m \neq h(\mathbf{x}^*)) = V(\mathbf{x}^*) = \sigma$
- If $(f(\mathbf{x}^*) \neq y^m)$, then we suffer a loss if either both or neither of these events occurs:

$$L(h(\mathbf{x}^*), y^*) = \tau \sigma + (1-\sigma)(1-\tau)$$

$$= 1 - (\tau + \sigma - 2\tau \sigma)$$

$$= B(\mathbf{x}^*) - [N(\mathbf{x}^*) + V(\mathbf{x}^*) - 2N(\mathbf{x}^*)V(\mathbf{x}^*)]$$

Decomposition for 0/1 Loss (2 classes)

 We do not get a simple additive decomposition in the 0/1 loss case:

$$E[\ L(h(\mathbf{x}^*),\ y^*)\] =$$

if $B(\mathbf{x}^*) = 1$: $B(\mathbf{x}^*) - [N(\mathbf{x}^*) + V(\mathbf{x}^*) - 2\ N(\mathbf{x}^*)\ V(\mathbf{x}^*)]$
if $B(\mathbf{x}^*) = 0$: $B(\mathbf{x}^*) + [N(\mathbf{x}^*) + V(\mathbf{x}^*) - 2\ N(\mathbf{x}^*)\ V(\mathbf{x}^*)]$

• In biased case, noise and variance <u>reduce</u> error; in unbiased case, noise and variance <u>increase</u> error

Summary of 0/1 Loss

- A good classifier will have low bias, in which case the expected loss will approximately equal the variance
- The interaction terms will usually be small, because both noise and variance will usually be < 0.2, so the interaction term 2 V(x*)
 N(x*) will be < 0.08

0/1 Decomposition in Practice

In the noise-free case:

```
E[L(h(\mathbf{x}^*), y^*)] =
if B(\mathbf{x}^*) = 1: B(\mathbf{x}^*) - V(\mathbf{x}^*)
if B(\mathbf{x}^*) = 0: B(\mathbf{x}^*) + V(\mathbf{x}^*)
```

 It is usually hard to estimate N(x*), so we will use this formula

Decomposition over an entire data set

Given a set of test points

$$T = \{(\mathbf{x}_1^*, y_1^*), \cdots, (\mathbf{x}_n^*, y_n^*)\}$$
 we want to decompose the average loss:

$$\underline{L} = \frac{1}{n} \sum_{i} E\left[L(h(\mathbf{x}_{i}^{*}), y_{i}^{*})\right]$$

We will write it as

$$\underline{L} = \underline{B} + \underline{Vu} - \underline{Vb}$$

where \underline{B} is the average bias, \underline{Vu} is the average unbiased variance, and \underline{Vb} is the average biased variance (We ignore the noise.)

• $\underline{Vu} - \underline{Vb}$ will be called *net variance*

Classification Problems: Overlapping Distributions Model

- Suppose at each point \mathbf{x} , the label is generated according to a probability distribution $y \sim P(y|\mathbf{x})$
- The goal of learning is to discover this probability distribution
- The loss function L(p,h) = KL(p,h) is the <u>Kullback-Liebler</u> divergence between the true distribution p and our hypothesis h.

Kullback-Leibler Divergence

- ullet For simplicity, assume only two classes: $y \in \{0,1\}$
- Let p be the true probability $P(y=1|\mathbf{x})$ and h be our hypothesis for $P(y=1|\mathbf{x})$.
- The KL divergence is

$$KL(p,h) = p \log \frac{p}{h} + (1-p) \log \frac{1-p}{1-h}$$

Bias-Variance-Noise Decomposition for KL

- Goal: Decompose $E_S[\ KL(y,\,h)\]$ into noise, bias, and variance terms
- Compute the main prediction:

$$\underline{h} = \operatorname{argmin}_{u} E_{S}[KL(u, h)]$$

This turns out to be the geometric mean:

$$\log \frac{\underline{h}}{1 - \underline{h}} = E_S \left[\log \frac{h}{1 - h} \right]$$

$$\underline{h} = \frac{1}{Z} \cdot \exp \left(E_S \left[\log h \right] \right)$$

Computing the Noise

Obviously the best estimator h would be p.
 What loss would it receive?

$$E[KL(y,p)] = E\left[y\log\frac{y}{p} + (1-y)\log\frac{1-y}{1-p}\right]$$

$$= E[y\log y - y\log p + (1-y)\log(1-y) - (1-y)\log(1-p)]$$

$$= -p\log p - (1-p)\log(1-p)$$

$$= H(p)$$

Bias, Variance, Noise

- Variance: $E_S[KL(\underline{h}, h)]$
- Bias: $KL(p, \underline{h})$
- Noise: *H*(*p*)
- Expected loss = Noise + Bias + Variance

$$E[KL(y, h)] = H(p) + KL(p, h) + E_S[KL(h, h)]$$

Consequences of this Definition

 If our goal is probability estimation and we want to do bagging, then we should combine the individual probability estimates using the geometric mean

$$\log \frac{h}{1-h} = E_S \left[\log \frac{h}{1-h} \right]$$

 In this case, bagging will produce pure variance reduction (as in regression)!

Experimental Studies of Bias and Variance

- Artificial data: Can generate multiple training sets S and measure bias and variance directly
- Benchmark data sets: Generate bootstrap replicates and measure bias and variance on separate test set

Algorithms to Study

- K-nearest neighbors: What is the effect of K?
- Decision trees: What is the effect of pruning?

K-nearest neighbor (Domingos, 2000)

- Chess (left): Increasing K primarily reduces Vu
- Audiology (right): Increasing K primarily increases B.

Size of Decision Trees

• Glass (left), Primary tumor (right): deeper trees have lower B, higher Vu

B/V Analysis of Bagging

- Under the bootstrap assumption, bagging reduces only variance
 - Removing Vu reduces the error rate
 - Removing Vb increases the error rate
- Therefore, bagging should be applied to low-bias classifiers, because then Vb will be small
- Reality is more complex!

Bagging Nearest Neighbor

Bagging first-nearest neighbor is equivalent (in the limit) to a weighted majority vote in which the k-th neighbor receives a weight of

$$\exp(-(k-1)) - \exp(-k)$$

Since the first nearest neighbor gets more than half of the vote, it will always win this vote. Therefore, Bagging 1-NN is equivalent to 1-NN.

Bagging Decision Trees

- Consider unpruned trees of depth 2 on the Glass data set. In this case, the error is almost entirely due to bias
- Perform 30-fold bagging (replicated 50 times; 10-fold cross-validation)
- What will happen?

Bagging Primarily Reduces Bias!

Questions

- Is this due to the failure of the bootstrap assumption in bagging?
- Is this due to the failure of the bootstrap assumption in estimating bias and variance?
- Should we also think of Bagging as a simple additive model that expands the range of representable classifiers?

Bagging Large Trees?

- Now consider unpruned trees of depth 10 on the Glass dataset. In this case, the trees have much lower bias.
- What will happen?

Answer: Bagging Primarily Reduces Variance

Bagging Decision Trees (Freund & Schapire)

Boosting

Notes adapted from Rob Schapire http://www.cs.princeton.edu/~schapire

Example: Spam Filtering

- problem: filter out spam (junk email)
- gather large collection of examples of spam and non-spam:

From: <u>yoav@att.com</u> Rob, can you review a paper... non-spam

From: <u>xa412@hotmail.com</u> Earn money without working!!! spam

• • •

main observation:

- easy to find "rules of thumb" that are "often" correct (If "buy now" appears, predict spam)
- hard to find a single rule that is very highly accurate

The Boosting Approach

- devise computer program for deriving rough rules of thumb
- apply procedure to subset of emails
- obtain rule of thumb
- apply to 2nd subset of emails
- obtain 2nd rule of thumb
- repeat T times

Details

- how to choose examples on each round?
 - concentrate on "hardest" examples (those most often misclassified by previous rules of thumb)
- how to combine rules of thumb into single prediction rule?
 - take (weighted) majority vote of rules of thumb

Boosting

- boosting = general method of converting rough rules of thumb into highly accurate prediction rule
- more technically:
 - given "weak" learning algorithm that can consistently find classifier with error no more than $1/2-\gamma$
 - a boosting algorithm can *provably* construct single classifier with no more than ϵ error (ϵ , γ small)

Boosting


```
Input: a set S, of m labeled examples: S = \{(x_i, y_i), i = 1, 2, ..., m\},
 labels y_i \in Y = \{1, ..., K\}
 Learn (a learning algorithm)
 a constant L.
[1] initialize for all i: w_1(i) := 1/m
 initialize the weights
[2] for \ell = 1 to L do
[3]
 for all i: p_{\ell}(i) := w_{\ell}(i)/(\sum_{i} w_{\ell}(i))
 compute normalized weights
[4]
 h_{\ell} := \text{Learn}(p_{\ell})
 call Learn with normalized weights.
 \epsilon_{\ell} := \sum_{i} p_{\ell}(i) [h_{\ell}(x_i) \neq y_i]
[5]
 calculate the error of h_{\ell}
[7]
 if \epsilon_{\ell} > 1/2 then
 L := \ell - 1
[8]
[9]
 exit
 \beta_{\ell} := \epsilon_{\ell}/(1 - \epsilon_{\ell})
[10]
 for all i: w_{\ell+1}(i) := w_{\ell}(i)\beta_{\ell}^{1-[h_{\ell}(x_i)\neq y_i]}
[11]
 compute new weights
```

Output: $h_f(x) = \underset{y \in Y}{\operatorname{argmax}} \sum_{\ell=1}^{L} \left(\log \frac{1}{\beta_{\ell}} \right) [h_{\ell}(x) = y]$

F

Toy Example

 weak classifiers = vertical or horizontal halfplanes

Round 1

Round 2

Round 3

Final Classifier

Generalization Error, Part 1

expect:

- training error to continue to drop (or reach zero)
- test error to *increase* when H_{final} becomes "too complex"
 - "Occam's razor"
 - overfitting
 - hard to know when to stop training

Actual Typical Run

- test error does *not* increase, even after 1000 rounds
 - (total size > 2M nodes)
- test error continues to drop even after training error is zero! # rounds

	5	100	1000
train error	0.0	0.0	0.0
test error	8.4	3.3	3.1

Occam's razor wrongly predicts "simpler" rule is better

Better Story: Margins

- <u>key idea</u> (Schapire, Freund, Bartlett, Lee)
 - training error only measures whether classifications are right or wrong
 - should also consider confidence of classifications
- can write $H_{final}(x) = sign(f(x))$ where $f(x) = \frac{\sum_{t} \alpha_t h_t(x)}{\sum_{t} \alpha_t} \in [-1, +1]$
- define margin of example (x,y) to be y f(x) = measure of confidence of classifications

Empirical Evidence

margin distribution = cumulative distribution of margins of training examples

Theoretical Evidence

- if all training examples have *large margins*, then can *approximate* final classifier by a much *small* classifier
 - (similar to how polls can predict outcome of a not-too-close election)
- can use this fact to prove that <u>large margins imply</u> <u>better test error</u>, <u>regardless</u> of number of weak classifiers
- can also prove that boosting tends to increase margins of training examples by concentrating on those with smallest margin
- so: although final classifier is getting larger, margins are likely to be increasing, so final classifier is actually getting close to a simpler classifier, driving down the test error

Practical Advantages

- fast
- simple and easy to program
- no parameters to tune (except T)
- flexible--- can combine with any learning algorithm
- no prior knowledge needed about weak learner
- provably effective, provided can consistently find rough rules of thumb
 - shift in mindset: goal now is merely to find classifiers barely better than random guessing
- versatile
 - can use with data that is textual, numeric, discrete, etc.
 - has been extended to learning problems well beyond binary classification

Caveats

- performance of AdaBoost depends on data and weak learner
- consistent with theory, AdaBoost can fail if
 - weak classifier too complex
 - overfitting
 - weak classifiers too weak ($\gamma_t \rightarrow 0$ too quickly)
 - underfitting
 - low margins → overfitting
- empirically, AdaBoost seems especially susceptible to uniform noise

UCI Experiments

- tested AdaBoost on UCI benchmarks
- **used:** (Schapire and Freund)
 - C4.5 (Quinlan's decision tree algorithm)
 - "decision stumps": very simple rules of thumb that test on single attributes

UCI Results

error, error plots

Can Help A Lot

	round fi		
% error	conf.	no conf.	speedup
40	268	16,938	63.2
35	598	65,292	109.2
30	1,888	>80,000	_

Bias-Variance Analysis of Boosting

- Boosting seeks to find a weighted combination of classifiers that fits the data well
- Prediction: Boosting will primarily act to reduce bias

Boosting DNA splice (left) and Audiology (right)

Early iterations reduce bias. Later iterations also reduce variance

Review and Conclusions

- For regression problems (squared error loss), the expected error rate can be decomposed into
 - Bias $(x^*)^2$ + Variance (x^*) + Noise (x^*)
- For classification problems (0/1 loss), the expected error rate depends on whether bias is present:
 - if $B(x^*) = 1$: $B(x^*) [V(x^*) + N(x^*) 2 V(x^*) N(x^*)]$
 - if $B(x^*) = 0$: $B(x^*) + [V(x^*) + N(x^*) 2 V(x^*) N(x^*)]$
 - or $B(x^*) + Vu(x^*) Vb(x^*)$ [ignoring noise]

Review and Conclusions (2)

 For classification problems with log loss, the expected loss can be decomposed into noise
 + bias + variance

$$E[KL(y, h)] = H(p) + KL(p, h) + E_S[KL(h, h)]$$

Sources of Bias and Variance

- Bias arises when the classifier cannot represent the true function – that is, the classifier underfits the data
- Variance arises when the classifier overfits the data
- There is often a tradeoff between bias and variance

Effect of Bagging

- If the bootstrap replicate approximation were correct, then bagging would reduce variance without changing bias
- In practice, bagging can reduce both bias and variance
 - For high-bias classifiers, it can reduce bias (but may increase Vu)
 - For high-variance classifiers, it can reduce variance

Effect of Boosting

- In the early iterations, boosting is primary a bias-reducing method
- In later iterations, it appears to be primarily a variance-reducing method