Boosting - Adaboost

Piyush Rai

CS5350/6350: Machine Learning

October 27, 2011

Original Dataset

Consider binary classification with 10 training examples

Initial weight distribution \mathcal{D}_1 is uniform (each point has equal weight =1/10)

Our weak classifers will be an axis-parallel linear classifiers

4 □ ▶ 4 個 ▶ 4 절 ▶ 4 절 ▶ 3 절 ▶ 9 Q @

October 27, 2011

After Round 1

- Error rate of h_1 : $\epsilon_1 = 0.3$; weight of h_1 : $\alpha_1 = \frac{1}{2} \ln((1 \epsilon_1)/\epsilon_1) = 0.42$
- ullet Each misclassified point upweighted (weight multiplied by e^{lpha_1})
- ullet Each correctly classified point downweighted (weight multiplied by e^{-lpha_1})
- Note: Weights are then normalized to 1

◆ロト (間) (目) (目) (目) (の)

(C\$5350/6350) Adaboost October 27, 2011

After Round 2

- Error rate of h_2 : $\epsilon_2 = 0.21$; weight of h_2 : $\alpha_2 = \frac{1}{2} \ln((1 \epsilon_2)/\epsilon_2) = 0.65$
- ullet Each misclassified point upweighted (weight multiplied by e^{lpha_2})
- ullet Each correctly classified point downweighted (weight multiplied by e^{-lpha_2})
- Note: Weights are then normalized to 1

4□ > 4□ > 4□ > 4□ > 4□ > 4□ > 4□

(CS5350/6350) Adaboost October 27, 2011

After Round 3

- Error rate of h_3 : $\epsilon_3 = 0.14$; weight of h_3 : $\alpha_3 = \frac{1}{2} \ln((1 \epsilon_3)/\epsilon_3) = 0.92$
- We decide to stop after round 3
- Our ensemble now consists of 3 classifiers: h_1, h_2, h_3

4 D > 4 B > 4 B > 4 B > 9 Q P

(CS5350/6350) Adaboost October 27, 2011

Final Classifier

- Final classifier is a weighted linear combination of all the classifiers
- Classifier h_i gets a weight α_i

• Multiple weak, linear classifiers combined to give a strong, nonlinear classifier

Another Example

- Given: A nonlinearly separable dataset
- We want to use Perceptron (linear classifier) on this data

- After round 1, our ensemble has 1 linear classifier (Perceptron)
- Bottom figure: X axis is number of rounds, Y axis is training error

- After round 2, our ensemble has 2 linear classifiers (Perceptrons)
- Bottom figure: X axis is number of rounds, Y axis is training error

- After round 3, our ensemble has 3 linear classifiers (Perceptrons)
- Bottom figure: X axis is number of rounds, Y axis is training error

- After round 4, our ensemble has 4 linear classifiers (Perceptrons)
- Bottom figure: X axis is number of rounds, Y axis is training error

- After round 5, our ensemble has 5 linear classifiers (Perceptrons)
- Bottom figure: X axis is number of rounds, Y axis is training error

(CS5350/6350)

- After round 6, our ensemble has 6 linear classifiers (Perceptrons)
- Bottom figure: X axis is number of rounds, Y axis is training error

- After round 7, our ensemble has 7 linear classifiers (Perceptrons)
- Bottom figure: X axis is number of rounds, Y axis is training error

(CS5350/6350) Adaboost October 27, 2011

- After round 40, our ensemble has 40 linear classifiers (Perceptrons)
- Bottom figure: X axis is number of rounds, Y axis is training error

