CIS 520, Machine Learning, Fall 2015: Assignment 4 Due: Thursday, October 15th, 11:59pm, PDF to Canvas

Instructions. Please write up your responses to the following problems clearly and concisely. We encourage you to write up your responses using LATEX; we have provided a LATEX template, available on Canvas, to make this easier. Submit your answers in PDF form to Canvas. We will not accept paper copies of the homework.

Collaboration. You are allowed and encouraged to work together. You may discuss the homework to understand the problem and reach a solution in groups up to size **two students**. However, each student must write down the solution independently, and without referring to written notes from the joint session. In addition, each student must write on the problem set the names of the people with whom you collaborated. You must understand the solution well enough in order to reconstruct it by yourself. (This is for your own benefit: you have to take the exams alone.)

MDL and Boosting [100 points]

The details of Adaboost are in Robert E. Schapire. The boosting approach to machine learning: An overview. In Nonlinear Estimation and Classification. Springer, 2003. http://www.cs.princeton.edu/~schapire/uncompress-papers.cgi/msri.ps (The AdaBoost notation in Bishop's Pattern Recognition is slightly different and might be confusing when solving this question, so you should use the Schapire paper as your main reference here.)

1. Analyzing the training error of boosting [60 points]

Consider the AdaBoost algorithm you saw in class. In this question we will try to analyze the training error of boosting.

1. [8 points] Given a set of m examples, (x_i, y_i) $(y_i$ is the class label of $x_i)$, i = 1, ..., m, let $h_t(x)$ be the weak classifier obtained at step t, and let α_t be its weight. Recall that the final classifier is

$$H(x) = \text{sign}(f(x)), \text{ where } f(x) = \sum_{t=1}^{T} \alpha_t h_t(x).$$

Show that the training error of the final classifier can be bounded from above by an exponential loss function:

$$\frac{1}{m} \sum_{i=1}^{m} I(H(x_i) \neq y_i) \le \frac{1}{m} \sum_{i=1}^{m} \exp(-f(x_i)y_i),$$

where I(a=b) is the indicator function. It is equal to 1 if a=b, and 0 otherwise Hint: $e^{-x} \ge 1 \Leftrightarrow x \le 0$.

2. [16 points] Remember that

$$D_{t+1}(i) = \frac{D_t(i)\exp(-\alpha_t y_i h_t(x_i))}{Z_t}$$

Use this recursive definition to prove the following.

$$\frac{1}{m} \sum_{i=1}^{m} \exp(-f(x_i)y_i) = \prod_{t=1}^{T} Z_t,$$
(1)

where Z_t is the normalization factor for distribution D_{t+1} :

$$Z_t = \sum_{i=1}^m D_t(i) \exp(-\alpha_t y_i h_t(x_i)). \tag{2}$$

Hint: Remember that $e^{\sum_i g_i} = \prod_i e^{g_i}$, $D_1(i) = \frac{1}{m}$, and that $\sum_i D_{t+1}(i) = 1$.

3. [10 points] Equation 1 suggests that the training error can be reduced rapidly by greedily optimizing Z_t at each step. You have shown that the error is bounded from above:

$$\epsilon_{training} \leq \prod_{t=1}^{T} Z_t.$$

Observe that Z_1, \ldots, Z_{t-1} are determined by the first (t-1) rounds of boosting, and we cannot change them on round t. A greedy step we can take to minimize the training error bound on round t is to minimize Z_t .

In this question, you will prove that for binary weak classifiers, Z_t from Equation 2 is minimized by picking α_t as:

$$\alpha_t^* = \frac{1}{2} \log \left(\frac{1 - \epsilon_t}{\epsilon_t} \right), \tag{3}$$

where ϵ_t is the training error of weak classifier h_t for the weighted dataset:

$$\epsilon_t = \sum_{i=1}^m D_t(i) I(h_t(x_i) \neq y_i).$$

where I is the indicator function. For this proof, only consider the simplest case of binary classifiers, i.e. the output of $h_t(x)$ is binary, $\{-1, +1\}$.

For this special class of classifiers, first show that the normalizer Z_t can be written as:

$$Z_t = (1 - \epsilon_t) \exp(-\alpha_t) + \epsilon_t \exp(\alpha_t).$$

Hint: Consider the sums over correctly and incorrectly classified examples separately.

- 4. [8 points] Now, prove that the value of α_t that minimizes this definition of Z_t is given by Equation 3.
- 5. [4 points] Prove that for the above value of α_t we have $Z_t = 2\sqrt{\epsilon_t(1-\epsilon_t)}$.
- 6. [8 points] Furthermore, let $\epsilon_t = \frac{1}{2} \gamma_t$ and prove that $Z_t \leq \exp(-2\gamma_t^2)$. Therefore, we will know

$$\epsilon_{training} \le \prod_t Z_t \le \exp(-2\sum_t \gamma_t^2).$$

Hint: $\log(1-x) \le -x$ for $0 < x \le 1$.

7. [4 points] If each weak classifier is slightly better than random, so that $\gamma_t \geq \gamma$, for some $\gamma > 0$, then the training error drops exponentially fast in T, i.e.

$$\epsilon_{training} \leq \exp(-2T\gamma^2).$$

Argue that in each round of boosting, there always exists a weak classifier h_t such that its training error on the weighted dataset $\epsilon_t \leq 0.5$.

8. [2 points] Show that for $\epsilon_t = 0.5$ the training error can get "stuck" above zero. Hint: $D_t(i)$ s may get stuck.

Figure 1: a) Toy data in Question . b) h_1 in Question

2. Adaboost on a toy dataset [20 points]

Now we will apply Adaboost to classify a toy dataset. Consider the dataset shown in Figure 1a. The dataset consists of 4 points: $(X_1:0,-1,-), (X_2:1,0,+), (X_3:-1,0,+)$ and $(X_4:0,1,-)$. For this part, you may find it helpful to use MATLAB as a calculator rather than doing the computations by hand. (You do not need to submit any code though.)

1. [8 points] For T = 4, show how Adaboost works for this dataset, using simple decision stumps (depth-1 decision trees that simply split on a single variable once) as weak classifiers. For each timestep compute the following:

$$\epsilon_t, \alpha_t, Z_t, D_t(i) \ \forall i,$$

Also for each timestep draw your weak classifier. For example h_1 can be as shown in 1b).

- 2. [4 points] What is the training error of Adaboost for this toy dataset?
- 3. [8 points] Is the above dataset linearly separable? Explain why Adaboost does better than a decision stump on the above dataset.

3. MDL on a toy dataset [20 points]

Consider the following problem

We provide a data set generated from a particular model with N=64. where we want to estimate

$$\hat{y} = w_1 x_1 + w_2 x_2 + w_3 x_3$$

We want to use MDL to find the 'optimal' L_0 -penalized model. We will use the standard formulas $AIC = n \log(Err_q/n) + 2q$, $BIC = n \log(Err_q/n) + \log(n)q$, which are 2 times the forms we usually use in class. (see slides 10 and 11 of http://www.seas.upenn.edu/~cis520/lectures/MDL.pdf)

1. [10 points] Estimate the three linear regressions

(We could actually try all possible subsets here, but instead we'll just try three.)

$$y_1 = w_1 x_1$$

 $y_2 = w_1 x_1 + w_2 x_2$
 $y_3 = w_1 x_1 + w_2 x_2 + w_3 x_3$

For each of the three cases, what is

- (a) the sum of square error
 - i) $Err_1 =$
 - ii) $Err_2 =$
 - iii) $Err_3 =$
- (b) 2 times the estimated bits to code the residual $(n \log \frac{Error}{n})$
 - i) $ERR_bits_1 =$
 - ii) $ERR_bits_2 =$
 - iii) $ERR_bits_3 =$
- (c) 2 times the estimated bits to code each residual plus model under AIC (2 * 1) bit to code each feature)
 - i) $AIC_bits_1 =$
 - ii) $AIC_bits_2 =$
 - iii) $AIC_bits_3 =$
- (d) 2 times the estimated bits to code each residual plus model under BIC (2*(1/2)log(n)) bits to code each feature)
 - i) $BIC_bits_1 =$
 - ii) $BIC_bits_2 =$
 - iii) $BIC_bits_3 =$
- 2. [5 points] Which model has the smallest minimum description length?
 - a) for AIC
 - b) for BIC
- 3. [5 points] Included in the kit is a test data set; does the error on the test set for the three models correspond to what is expected from MDLs?