Ensemble Learning

Reading:

R. Schapire, A brief introduction to boosting

Ensemble learning

Training sets Hypotheses Ensemble hypothesis

Advantages of ensemble learning

• Can be very effective at reducing generalization error! (E.g., by voting.)

• Ideal case: the h_i have independent errors

Example

Given three hypotheses, h_1 , h_2 , h_3 with $h_i(\mathbf{x}) \in \{-1,1\}$

Suppose each h_i has 60% generalization accuracy, and assume errors are independent.

Now suppose $H(\mathbf{x})$ is the majority vote of h_1 , h_2 , and h_3 . What is probability that H is correct?

h_1	h_2	h_3	H	probability
C	C	С	C	
С	С	I	C	
С	Ι	Ι	Ι	
С	Ι	С	С	
I	С	С	С	
I	Ι	С	Ι	
I	С	Ι	Ι	
Ι	I	Ι	Ι	
				Total probability correct:

h_1	h_2	h_3	Н	probability
C	C	C	C	.216
С	С	I	С	.144
С	I	I	I	.096
С	I	С	С	.144
I	С	С	С	.144
I	I	С	I	.096
I	С	Ι	Ι	.096
I	I	I	I	.064
				Total probability correct: .648

Another Example

Again, given three hypotheses, h_1 , h_2 , h_3 .

Suppose each h_i has 40% generalization accuracy, and assume errors are independent.

Now suppose we classify \mathbf{x} as the majority vote of h_1 , h_2 , and h_3 . What is probability that the classification is correct?

h_1	h_2	h_3	H	probability
C	C	C	C	.064
С	С	I	C	.096
С	I	I	I	.144
С	I	С	С	.096
I	С	С	С	.096
I	I	С	I	.144
I	С	Ι	I	.144
I	I	I	I	.261
				Total probability correct: .352

General case

In general, if hypotheses h_1 , ..., h_M all have generalization accuracy \mathbf{A} , what is probability that a majority vote will be correct?

Possible problems with ensemble learning

- Errors are typically not independent
- Training time and classification time are increased by a factor of *M*.
- Hard to explain how ensemble hypothesis does classification.
- How to get enough data to create M separate data sets, $S_1, ..., S_M$?

• Three popular methods:

– Voting:

- Train classifier on M different training sets S_i to obtain M different classifiers h_i .
- For a new instance x, define H(x) as:

$$H(x) = \sum_{i=1}^{M} \alpha_i h_i(x)$$

where α_i is a confidence measure for classifier h_i .

- Bagging (Breiman, 1990s):

• To create S_i , create "bootstrap replicates" of original training set S

- Boosting (Schapire & Freund, 1990s)

• To create S_i , reweight examples in original training set S as a function of whether or not they were misclassified on the previous round.

Adaptive Boosting (Adaboost)

A method for combining different weak hypotheses (training error close to but less than 50%) to produce a strong hypothesis (training error close to 0%)

Sketch of algorithm

Given examples S and learning algorithm L, with |S| = N

- Initialize probability distribution over examples $\mathbf{w}_1(i) = 1/N$.
- Repeatedly run *L* on training sets $S_t \subset S$ to produce $h_1, h_2, ..., h_K$.
 - At each step, derive S_t from S by choosing examples probabilistically according to probability distribution \mathbf{w}_t . Use S_t to learn h_t .
- At each step, derive \mathbf{w}_{t+1} by giving more probability to examples that were misclassified at step t.
- The final ensemble classifier H is a weighted sum of the h_t 's, with each weight being a function of the corresponding h_t 's error on its training set.

Adaboost algorithm

- Given $S = \{(x_1, y_1), ..., (x_N, y_N)\}$ where $\mathbf{x} \in X, y_i \in \{+1, -1\}$
- Initialize $\mathbf{w}_1(i) = 1/N$. (Uniform distribution over data)

- For t = 1, ..., K:
 - Select new training set S_t from S with replacement, according to \mathbf{w}_t
 - Train L on S_t to obtain hypothesis h_t
 - Compute the training error ε_t of h_t on S:

$$\varepsilon_t = \sum_{j=1}^{N} \mathbf{w}_t(j) \, \delta(y_j \neq h_t(\mathbf{x}_j)), \text{ where}$$

$$\delta(y_j \neq h_t(\mathbf{x}_j)) = \begin{cases} 1 \text{ if } y_j \neq h_t(\mathbf{x}_j) \\ 0 \text{ otherwise} \end{cases}$$

Compute coefficient

$$\alpha_t = \frac{1}{2} \ln \left(\frac{1 - \varepsilon_t}{\varepsilon_t} \right)$$

Compute new weights on data:

For i = 1 to N

$$\mathbf{w}_{t+1}(i) = \frac{\mathbf{w}_t(i) \exp(-\alpha_t y_i h_t(\mathbf{x}_i))}{Z_t}$$

where Z_t is a normalization factor chosen so that \mathbf{w}_{t+1} will be a probability distribution:

$$Z_t = \sum_{i=1}^{N} \mathbf{w}_t(i) \exp(-\alpha_t y_i h_t(\mathbf{x}_i))$$

• At the end of *K* iterations of this algorithm, we have

$$h_1, h_2, \ldots, h_K$$

We also have

 $\alpha_1, \alpha_2, \ldots, \alpha_K$, where

$$\alpha_t = \frac{1}{2} \ln \left(\frac{1 - \varepsilon_t}{\varepsilon_t} \right)$$

Ensemble classifier:

$$H(\mathbf{x}) = \operatorname{sgn} \sum_{t=1}^{K} \alpha_t h_t(\mathbf{x})$$

• Note that hypotheses with higher accuracy on their training sets are weighted more strongly.

A Hypothetical Example

$$S = \{\mathbf{x}_{1}, \mathbf{x}_{2}, \mathbf{x}_{3}, \mathbf{x}_{4}, \mathbf{x}_{5}, \mathbf{x}_{6}, \mathbf{x}_{7}, \mathbf{x}_{8}, \}$$
where $\{\mathbf{x}_{1}, \mathbf{x}_{2}, \mathbf{x}_{3}, \mathbf{x}_{4}\}$ are class +1
 $\{\mathbf{x}_{5}, \mathbf{x}_{6}, \mathbf{x}_{7}, \mathbf{x}_{8}\}$ are class -1

$$t = 1$$
:

$$\mathbf{w}_1 = \{1/8, 1/8, 1/8, 1/8, 1/8, 1/8, 1/8, 1/8\}$$

$$S_1 = \{x_1, x_2, x_2, x_5, x_5, x_6, x_7, x_8\}$$
 (notice some repeats)

Train classifier on S_1 to get h_1

Run h_1 on S. Suppose classifications are: $\{1, -1, -1, -1, -1, -1, -1, -1, -1\}$

• Calculate error:
$$\varepsilon_1 = \sum_{j=1}^{N} \mathbf{w}_t(j) \delta(y_j \neq h_t(\mathbf{x}_j)) = \frac{1}{8} (3) = .375$$

Calculate
$$\alpha$$
's:

$$\alpha_1 = \frac{1}{2} \ln \left(\frac{1 - \varepsilon_t}{\varepsilon_t} \right) = .255$$

Calculate new w's:

$$\mathbf{w}_{t+1}(i) = \frac{\mathbf{w}_{t}(i) \exp(-\alpha_{t}y_{i}h_{t}(\mathbf{x}_{i}))}{Z_{t}}$$

$$\hat{\mathbf{w}}_{2}(1) = (.125)\exp(-.255(1)(1)) = 0.1$$

$$\hat{\mathbf{w}}_{2}(2) = (.125)\exp(-.255(1)(-1)) = 0.16$$

$$\hat{\mathbf{w}}_{2}(3) = (.125)\exp(-.255(1)(-1)) = 0.16$$

$$\hat{\mathbf{w}}_{2}(4) = (.125)\exp(-.255(1)(-1)) = 0.16$$

$$\hat{\mathbf{w}}_{2}(5) = (.125)\exp(-.255(-1)(-1)) = 0.1$$

$$\hat{\mathbf{w}}_{2}(6) = (.125)\exp(-.255(-1)(-1)) = 0.1$$

$$\hat{\mathbf{w}}_{2}(7) = (.125)\exp(-.255(-1)(-1)) = 0.1$$

$$\hat{\mathbf{w}}_{2}(8) = (.125)\exp(-.255(-1)(-1)) = 0.1$$

$$\hat{\mathbf{w}}_{2}(8) = (.125)\exp(-.255(-1)(-1)) = 0.1$$

$$\hat{\mathbf{w}}_{2}(8) = 0.102$$

$$Z_1 = \sum_{i} \hat{\mathbf{w}}_2(i) = .98$$

$$t = 2$$

$$\mathbf{w}_2 = \{0.102, 0.163, 0.163, 0.163, 0.102, 0.102, 0.102, 0.102\}$$

$$S_2 = \{\mathbf{x}_1, \, \mathbf{x}_2, \, \mathbf{x}_2, \, \mathbf{x}_3, \, \mathbf{x}_4, \, \mathbf{x}_4, \, \mathbf{x}_7, \, \mathbf{x}_8\}$$

Learn classifier on S_2 to get h_2

Calculate error:

$$\varepsilon_2 = \sum_{j=1}^{N} \mathbf{w}_t(j) \delta(y_j \neq h_t(\mathbf{x}_j))$$
$$= (.102) \times 4 = 0.408$$

Calculate
$$\alpha$$
's: $\alpha_2 = \frac{1}{2} \ln \left(\frac{1 - \varepsilon_t}{\varepsilon_t} \right) = .186$

Calculate w's:

$$\begin{aligned} \mathbf{w}_{t+1}(i) &= \frac{\mathbf{w}_{t}(i) \ \exp(-\alpha_{t} y_{i} h_{t}(\mathbf{x}_{i}))}{Z_{t}} \\ \hat{\mathbf{w}}_{3}(1) &= (.102) \exp(-.186(1)(1)) = 0.08 \\ \hat{\mathbf{w}}_{3}(2) &= (.163) \exp(-.186(1)(1)) = 0.135 \\ \hat{\mathbf{w}}_{3}(3) &= (.163) \exp(-.186(1)(1)) = 0.135 \\ \hat{\mathbf{w}}_{3}(4) &= (.163) \exp(-.186(1)(1)) = 0.135 \\ \hat{\mathbf{w}}_{3}(5) &= (.102) \exp(-.186(-1)(1)) = 0.122 \\ \hat{\mathbf{w}}_{3}(6) &= (.102) \exp(-.186(-1)(1)) = 0.122 \\ \hat{\mathbf{w}}_{3}(7) &= (.102) \exp(-.186(-1)(1)) = 0.122 \\ \hat{\mathbf{w}}_{3}(8) &= (.102) \exp(-.186(-1)(1)) = 0.122 \\ \hat{\mathbf{w}}_{3}(8) &= (.102) \exp(-.186(-1)(1)) = 0.122 \\ \hat{\mathbf{w}}_{3}(8) &= (.102) \exp(-.186(-1)(1)) = 0.122 \end{aligned}$$

$$Z_2 = \sum_{i} \hat{\mathbf{w}}_2(i) = .973$$

$$t = 3$$

$$\mathbf{w}_3 = \{0.082, 0.139, 0.139, 0.125, 0.125, 0.125, 0.125\}$$

$$S_3 = \{\mathbf{x}_2, \, \mathbf{x}_3, \, \mathbf{x}_3, \, \mathbf{x}_3, \, \mathbf{x}_5, \, \mathbf{x}_6, \, \mathbf{x}_7, \, \mathbf{x}_8\}$$

Run classifier on S_3 to get h_3

Run h_3 on S. Suppose classifications are: $\{1, 1, -1, 1, -1, -1, 1, -1\}$

Calculate error:

$$\varepsilon_3 = \sum_{j=1}^{N} \mathbf{w}_t(i) \delta(y_j \neq h_t(\mathbf{x}_j))$$

= (.139) + (.125) = 0.264

• Calculate α 's:

$$\alpha_3 = \frac{1}{2} \ln \left(\frac{1 - \varepsilon_t}{\varepsilon_t} \right) = .512$$

• Ensemble classifier:

$$H(\mathbf{x}) = \operatorname{sgn} \sum_{t=1}^{K} \alpha_t h_t(\mathbf{x})$$
$$= \operatorname{sgn} \left(.255 \times h_1(\mathbf{x}) + .186 \times h_2(\mathbf{x}) + .512 \times h_3(\mathbf{x})\right)$$

class			
1	1	1	1
1	-1	1	1
1	-1	1	-1
1	1	1	1
-1	-1	1	-1
-1	-1	1	-1
-1	1	1	1
-1	-1	1	-1

Example

 \mathbf{X}_5

 \mathbf{X}_{6}

 \mathbf{X}_7

 \mathbf{x}_8

Actual

Recall the training set:

$$S = \{\mathbf{x}_{1}, \mathbf{x}_{2}, \mathbf{x}_{3}, \mathbf{x}_{4}, \mathbf{x}_{5}, \mathbf{x}_{6}, \mathbf{x}_{7}, \mathbf{x}_{8}, \}$$
where $\{\mathbf{x}_{1}, \mathbf{x}_{2}, \mathbf{x}_{3}, \mathbf{x}_{4}\}$ are class +1 $\{\mathbf{x}_{5}, \mathbf{x}_{6}, \mathbf{x}_{7}, \mathbf{x}_{8}\}$ are class -1

$$H(\mathbf{x}) = \operatorname{sgn} \sum_{t=1}^{T} \alpha_t h_t(\mathbf{x})$$
 What is the a sequence
$$= \operatorname{sgn} \left(.255 \times h_1(\mathbf{x}) + .186 \times h_2(\mathbf{x}) + .512 \times h_3(\mathbf{x}) \right)$$

What is the accuracy of H on the training data?

Adaboost seems to reduce both bias and variance.

Adaboost does not seem to overfit for increasing *K*.

Optional: Read about "Margin-theory" explanation of success of Boosting