

Machine Learning

"No Free Lunch" Theorems Bias-Variance and Model Selection

Marcello Restelli

April 21, 2020

Outline

- "No Free Lunch" Theorems
- Bias-Variance Tradeoff
- Model Selection
 - Feature Selection
 - Regularization
 - Dimension Reduction
- Model Ensembles
 - Bagging
 - Boosting

Marcello Restelli April 21, 2020

"No Free Lunch" Theorems

$$Acc_G(L) =$$
 Generalization accuracy of learner L

$$= \text{Accuracy of } L \text{ on non-training examples}$$
 $\mathcal{F} = \text{ set of all possible concepts, } y = f(\mathbf{x})$

Theorem

For any learner
$$L$$
, $\frac{1}{|\mathcal{F}|} \sum_{\mathcal{F}} Acc_G(L) = \frac{1}{2}$ (given any distribution \mathcal{P} over \mathbf{x} and training set size N)

Proof Sketch.

- ullet Given any training set ${\mathcal D}$
- For every concept f where $Acc_G(L) = 0.5 + \delta$
- There is a concept f' where $Acc_G(L) = 0.5 \delta$
- $\forall \mathbf{x} \in \mathcal{D}, f'(\mathbf{x}) = f(\mathbf{x}) = y; \forall \mathbf{x} \notin \mathcal{D}, f'(\mathbf{x}) \neq f(\mathbf{x})$

Marcello Restelli

"No Free Lunch" Theorems

$$Acc_G(L) =$$
 Generalization accuracy of learner L

$$= \text{Accuracy of } L \text{ on non-training examples}$$
 $\mathcal{F} = \text{ set of all possible concepts, } y = f(\mathbf{x})$

Theorem

For any learner
$$L$$
, $\frac{1}{|\mathcal{F}|} \sum_{\mathcal{F}} Acc_G(L) = \frac{1}{2}$ (given any distribution \mathcal{P} over \mathbf{x} and training set size N)

Corollary

- For any two learners L_1 , L_2 :
- If \exists learning problem s.t. $Acc_G(L_1) > Acc_G(L_2)$
- then \exists learning problem s.t. $Acc_G(L_2) > Acc_G(L_1)$

What Does This Means in Practice?

- Don't expect that your favorite learner to always be the best
- Try different approaches and compare
- But how could (say) a deep neural network be less accurate than a single-layer one?

Marcello Restelli April 21, 2020

Bias-Variance Decomposition

- Assume that we have a data set \mathcal{D} with N samples obtained by a function $t_i = f(\mathbf{x}_i) + \epsilon$
- $\mathbb{E}[\epsilon] = 0$ and $Var[\epsilon] = \sigma^2$
- We want to find a model $y(\mathbf{x})$ that **approximates** f as well as possible
- Let's consider the **expected square error** on an unseen sample x

$$\begin{split} \mathbb{E}[(t-y(\mathbf{x}))^2] &= \mathbb{E}[t^2 + y(\mathbf{x})^2 - 2ty(\mathbf{x})] \\ &= \mathbb{E}[t^2] + \mathbb{E}[y(\mathbf{x})^2] - \mathbb{E}[2ty(\mathbf{x})] \\ &= \mathbb{E}[t^2] \pm \mathbb{E}[t]^2 + \mathbb{E}[y(\mathbf{x})^2] \pm \mathbb{E}[y(\mathbf{x})]^2 - 2f(\mathbf{x})\mathbb{E}[y(\mathbf{x})] \\ &= Var[t] + \mathbb{E}[t]^2 + Var[y(\mathbf{x})] + \mathbb{E}[y(\mathbf{x})]^2 - 2f(\mathbf{x})\mathbb{E}[y(\mathbf{x})] \\ &= Var[t] + Var[y(\mathbf{x})] + (f(\mathbf{x}) - \mathbb{E}[y(\mathbf{x})])^2 \\ &= \underbrace{Var[t]}_{\sigma^2} + \underbrace{Var[y(\mathbf{x})]}_{\text{Variance}} + \underbrace{\mathbb{E}[f(\mathbf{x}) - y(\mathbf{x})]^2}_{\text{Bias}^2} \end{split}$$

ullet Expectation is performed over different realizations of the training set ${\cal D}$

Marcello Restelli April 21, 2020

Bias-Variance Decomposition

Graphical Definition

Marcello Restelli April 21, 2020

Bias

- If you sample a data set \mathcal{D} multiple times you expect to learn a different $y(\mathbf{x})$
- Expected hypothesis is $\mathbb{E}[y(\mathbf{x})]$
- Bias: difference between the truth and what you expect to learn
 - bias² = $\int (f(\mathbf{x}) \mathbb{E}[y(\mathbf{x})])^2 p(\mathbf{x}) d\mathbf{x}$
 - Decreases with more complex models

Marcello Restelli April 21, 2020

Variance

- Variance: difference between what you learn from a particular data set and what you expect to learn
 - variance = $\int \mathbb{E}\left[(y(\mathbf{x}) \overline{y}(\mathbf{x}))^2 \right] p(\mathbf{x}) d\mathbf{x}$
 - where $\overline{y}(\mathbf{x}) = \mathbb{E}[y(\mathbf{x})]$
 - Decreases with simpler models
 - Decreases with more samples

April 21, 2020 11/62

Bias-Variance Decomposition

Graphical Definition

Marcello Restelli April 21, 2020 12/62

Training Error

- Given a data set \mathcal{D} with N samples
- Chose a loss function (e.g., RSS)
- Training set error
 - Regression

$$L_{train} = \frac{1}{N} \sum_{n=1}^{N} (t_n - y(\mathbf{x}_n))^2$$

Classification

$$L_{train} = \frac{1}{N} \sum_{n=1}^{N} (I(t_n \neq y(\mathbf{x}_n)))$$

Marcello Restelli April 21, 2020 13/62

Prediction Error

- Training error is **not** necessary a good measure
- We care about the error over **all** input points
 - Regression

$$L_{true} = \int (f(\mathbf{x}) - y(\mathbf{x}))^2 p(\mathbf{x}) d\mathbf{x}$$

Classification

$$L_{true} = \int I(f(\mathbf{x}) \neq y(\mathbf{x})) p(\mathbf{x}) d\mathbf{x}$$

 Training error is an optimistically biased estimate of prediction error

- In practice
 - **Randomly** divide the data set into test and train
 - Use training data to **optimize** parameters
 - Use test data to evaluate prediction error

$$L_{test} = \frac{1}{N_{test}} \sum_{n=1}^{N_{test}} (t_n - y(\mathbf{x}_n))^2$$

• Test set only unbiased if **no used for learning** (including parameter selection!)

model complexity

Marcello Restelli April 21, 2020 15/62

- In practice
 - Randomly divide the data set into test and train
 - Use training data to optimize parameters
 - Use test data to evaluate prediction error

$$L_{test} = \frac{1}{N_{test}} \sum_{n=1}^{N_{test}} (t_n - y(\mathbf{x}_n))^2$$

 Test set only unbiased if no used for learning (including parameter selection!)

Marcello Restelli April 21, 2020 15/62

Bias-Variance Tradeoff

Marcello Restelli April 21, 2020 16/62

Bias-Variance Tradeoff

What is the problem? **High Bias**

Marcello Restelli April 21, 2020 17/62

Managing the Bias-Variance Tradeoff

- The bias-variance tradeoff can be **managed** using different techniques
 - Model selection
 - Feature selection
 - Regularization
 - Dimension Reduction
 - Model ensemble
 - Bagging
 - Boosting

Marcello Restelli April 21, 2020

Curse of Dimensionality

- It is related to the **exponential increase in volume** associated with adding **extra dimensions** to the input space
- Working with high-dimensional data is difficult
 - large variance (overfitting)
 - needs many samples: $N^{\tilde{d}}$
 - high computational cost
- Common pitfall:
 - If we can't solve a problem with a few features, adding **more features** seems like a good idea
 - However the number of samples usually stays the same
 - The method with more features is likely to **perform worse** instead of expected better

Marcello Restelli April 21, 2020 20/62

Three classes of methods

Feature Selection: identifies a **subset of input features** that are most related to the output

Regularization: all the input features are used, but the estimated coefficients are **shrunken towards zero**, thus reducing the variance

Dimension Reduction: the input variables are **projected** into a lower-dimensional subspace

Marcello Restelli April 21, 2020 21/62

Best Subset Selection

- Let \mathcal{M}_0 denote the **null model**, which contains no input feature (it simply predicts the sample mean for each observation)
- ② For k = 1, 2, ..., M
 - Fit all $\binom{M}{k}$ models that contain exactly k features
 - **9** Pick the best among these $\binom{M}{k}$ models and call it \mathcal{M}_k . Here **best** is defined as having the smallest RSS, or equivalently largest R^2
- **3** Select a **single best model** from among $\mathcal{M}_0, \dots, \mathcal{M}_M$ using some criterion (cross-validation, AIC, BIC,...)

Marcello Restelli April 21, 2020 23/62

Feature Selection in Practice

- ullet Best Subset Selection has problems when M is large
 - Computational cost
 - Over-fitting
- Three metaheuristics
 - Filter: rank the features (ignoring the classifier) and select the best ones
 - Forward Step-wise Selection: starts from an empty model and adds features one-at-a-time
 - Backward Step-wise Selection: starts with all the features and removes the least useful feature, one-at-a-time
 - **Embedded** (Built-in): the learning algorithm exploits its own variable selection technique
 - Lasso, Decision trees, Auto-encoding, etc.
 - Wrapper: evaluate only some subsets

Marcello Restelli April 21, 2020 24/62

Choosing the Optimal Model

- The model containing all the features will always have the smallest training error
- We wish to choose a model with **low test error**, not a low training error
- Therefore, RSS and R^2 are **not** suitable for selecting the best model among a collection of models with different numbers of features
- There are two approaches to estimate the test error
 - Direct estimation using a validation approach
 - Making an adjustment to the training error to account for model complexity

Marcello Restelli April 21, 2020 25/62

Direct estimation of Test Error

- Can we use the **train error**?
 - No
- Can we use the **test error**?
 - No, never use the test data for learning!

Marcello Restelli April 21, 2020 26/62

Validation Set

- So far, we have considered to **randomly** split the data set into **two** parts:
 - Training data
 - Test data
- But Test data must always remain **independent!**
 - Never ever ever learn on test data, including for model selection
- Given a dataset, **randomly** split into **three** parts
 - Training data
 - Validation data
 - Test data
- Use validation data for **tuning learning algorithm** (e.g., model selection)
 - Save test data for very final evaluation

Marcello Restelli April 21, 2020 27/62

Direct estimation of Test Error

- Can we use the **train error**?
 - No
- Can we use the **test error**?
 - No, never use the test data for learning!
- Can we use the **validation set error**?
 - No, overfit to validation set
- And so??? What is **the solution**?
 - Cross validation!!!

Marcello Restelli April 21, 2020 28/62

(LOO) Leave-One-Out Cross Validation

- Consider a validation set with 1 example:
 - ullet Training data ${\cal D}$
 - $\mathcal{D} \setminus \{n\}$: training data with the *n*-th data point moved to validation set
- Learn model with $\mathcal{D} \setminus \{n\}$ data set
- Estimation error is based on the performance over only one point
- LOO cross validation: Average over all data points:

$$L_{LOO} = \frac{1}{N} \sum_{n=1}^{N} (t_n - y_{\mathcal{D}\setminus\{n\}}(\mathbf{x}_n))^2$$

- LOO is almost unbiased!
 - slightly pessimistic

Marcello Restelli April 21, 2020 29/62

Computational Cost of LOO

- Suppose you have 100,000 data points
- You implement a great version of your learning algorithm
 - Learns in only 1 second
- Computing LOO will take about 1 day!!!
 - If you have to do for each choice of basis functions, it will take **forever**!!!

Marcello Restelli April 21, 2020 30/62

Use k-fold Cross Validation

- Randomly divide training data into k equal parts: $\mathcal{D}_1, \ldots, \mathcal{D}_k$
- For each i
 - Learn model $y_{\mathcal{D} \setminus \mathcal{D}_i}$ using data points not in \mathcal{D}_i
 - Estimate error of $y_{\mathcal{D} \setminus \mathcal{D}_i}$ on validation set \mathcal{D}_i

$$L_{\mathcal{D}_i} = \frac{k}{N} \sum_{(\mathbf{x}_n, t_n) \in \mathcal{D}_i} (t_n - y_{\mathcal{D} \setminus \mathcal{D}_i}(\mathbf{x}_n))^2$$

• k-fold cross validation error is average over data splits

$$L_{k-fold} = \frac{1}{k} \sum_{i=1}^{k} L_{\mathcal{D}_i}$$

- k-fold cross validation properties:
 - Much faster to compute than LOO
 - More (pessimistically) biased
 - Usually, k = 10;)

Marcello Restelli April 21, 2020

Adjustment Techniques

$$C_p: C_p = \frac{1}{N}(RSS + 2d\tilde{\sigma^2})$$

where d is the total number of parameters, $\tilde{\sigma^2}$ is an estimate of the variance of the noise ϵ

AIC : $AIC = -2 \log L + 2d$ where L is the maximized value of the likelihood function for the estimated model

$$\label{eq:BIC} \text{BIC}\,:BIC = \frac{1}{N}(RSS + \log(N)d\tilde{\sigma^2})$$

BIC replaces the $2d\sigma^2$ of C_p with $\log(N)d\sigma^2$ term. Since $\log N > 2$ for any n > 7, BIC selects smaller models

 $\label{eq:AdjustedR2} \mbox{Adjusted} R^2 \, : Adjusted R^2 = 1 - \frac{RSS/(N-d-1)}{TSS/(N-1)}$

where TSS is the total sum of squares. Differently from the other criteria, here a **large value** indicates a model with a **small test error**.

Marcello Restelli April 21, 2020 32/62

Shrinkage Methods

- We have already seen regularization approaches applied to linear models:
 - Ridge regression
 - Lasso
- Such methods **shrink** the parameters towards **zero**
- It may not be immediately obvious why such a constraint should improve the fit, but it turns out that shrinking coefficient estimates can significantly reduce the variance

Marcello Restelli April 21, 2020 34/62

Why Does Ridge Regression Improve Over Least Squares?

Simulated data with N=50 observations, M=45 features, all having nonzero coefficients.

Black: squared bias

• Green: variance

Purple: MSE

• Dashed: the minimum possible MSE

• Purple crosses: ridge regression model with minimum MSE

Marcello Restelli

Comparing the Lasso and Ridge Regression

- On the left we have **Lasso**, on the right the comparison with **ridge**
- Black: squared bias
- Green: variance
- Purple: MSE
- Solid: Lasso
- Dashed: Ridge
- Purple crosses: Lasso model with minimum MSE

Marcello Restelli April 21, 2020

Comparing the Lasso and Ridge Regression

What happens if only 2 out of 45 features are relevant

37/62

- Black: squared bias
- Green: variance
- Purple: MSE
- Solid: Lasso
- Dashed: Ridge
- Purple crosses: Lasso model with minimum MSE

Marcello Restelli April 21, 2020

Selecting the Tuning Parameter for Ridge and Lasso

- As for subset selection, for ridge regression and lasso we require a method to determine which of the models under consideration is best
- So, we need a method for selecting the tuning parameter λ
- Cross-validation provides a simple way to tackle this problem. We choose a grid of λ values, and compute the corss-validation error rate for each value of λ
- We then select the tuning parameter value for which the cross-validation error is **smallest**
- Finally, the model is **re-fit** using **all** of the available observations and the selected value of the tuning parameter

Marcello Restelli April 21, 2020 38/62

Cross-Validation with Ridge Regression

Marcello Restelli April 21, 2020 39/62

Dimension Reduction

- The previous approaches operate on the original features
- Dimension reduction methods **transform** the original features and then the model is learned on the **transformed variables**
- Dimension reduction is an unsupervised learning approach
- There are many techniques to perform dimensionality reduction:
 - Principal Component Analysis (PCA)
 - Independent Component Analysis (ICA)
 - Self-organizing Maps
 - Autoencoders
 - etc.

Marcello Restelli April 21, 2020 41/62

Principal Component Analysis (PCA)

The idea is to **project** onto the (input) subspace which accounts for most of the variance

Marcello Restelli

Conceptual Algorithm

Find a line such that when the data is projected onto that line, it has the

Conceptual Algorithm

Find a new line, **orthogonal** to the first one, that has maximum projected variance

Marcello Restelli April 21, 2020

44/62

Conceptual Algorithm

Repeat until m lines have been identified and project the points in the data set on these lines

Marcello Restelli April 21, 2020

45/62

Steps in PCA

Mean center the data

$$\overline{\mathbf{x}} = \frac{1}{N} \sum_{n=1}^{N} \mathbf{x}_n$$

- Compute the covariance matrix S
- Calculate eigenvalues and eigenvectors of S

$$\mathbf{S} = \frac{1}{N-1} \sum_{n=1}^{N} (\mathbf{x}_n - \overline{\mathbf{x}}) (\mathbf{x}_n - \overline{\mathbf{x}})^T$$

- Eigenvector e_1 with largest eigenvalue λ_1 is **first** principal component (PC)
- Eigenvector \mathbf{e}_k with k^{th} largest eigenvalues λ_k is k^{th} PC
- $\lambda_k/\sum_i \lambda_i$ is the proportion of **variance** captured by k^{th} PC

Marcello Restelli April 21, 2020

46/62

Applying PCA

- Full set of PCs comprise a **new orthogonal basis** for feature space, whose axes are aligned with the maximum variances of original data
- Projection of original data onto first k PCs ($\mathbf{E}_k = (\mathbf{e}_1, \dots, \mathbf{e}_k)$) gives a **reduced dimensionality representation** of the data

$$\mathbf{X}' = \mathbf{X}\mathbf{E}_k$$

- Transforming reduced dimensionality projection back into original space gives a reduced dimensionality reconstruction of the original data
- Reconstruction will have **some error**, but it can be small and often is acceptable given the other benefits of dimensionality reduction

PCA Example

PCA Example

original data reconstructed using only a single PC

Example: Face Recognition

- A typical image of size 256×128 is described by $n = 256 \times 128 = 32768$ dimensions
- Each face image lies somewhere in this **high dimensional space**
- Images of faces are generally similar in overall configuration
 - They cannot be randomly distributed in this space
 - We should be able to describe them in a much low-dimensional space

PCA for Face Images: Eigenfaces

- Database of 128 carefully-aligned faces
- Here are the mean and the first 15 eigenvectors
- Each eigenvector can be shown as an image
- These images are face-like, thus called eigenface

PCA: a Useful Preprocessing Step

- Help reduce computational complexity
- Can help supervised learning
 - Reduced dimension ⇒ simpler hypothesis space
 - Less risk of overfitting
- PCA can also be seen as noise reduction
- Caveats:
 - Fails when data consists of multiple clusters
 - Directions of greatest variance may **not** be most informative
 - Computational problems with many dimensions (SVD can help!)
 - PCA computes linear combination of features, but data often lies on a nonlinear manifold (see ISOMAP method)

Improving the Bias-Variance Tradeoff

- The methods seen so far can reduce bias by increasing variance or vice versa
- Is it possible to reduce variance without increasing bias?
 - Yes, Bagging!
- Is it possible to reduce also the bias?
 - Yes, Boosting!
- Bagging and Boosting are meta-algorithms (there are many other methods)
- The basic idea is: instead of learning one model, learn several and combine them
- Typically **improves accuracy**, often by a lot

Reducing Variance Without Increasing Bias

Averaging reduces variance

$$Var(\overline{X}) = \frac{Var(X)}{N}$$

- Average models to reduce variance
- One problem
 - we have **only one** train set
 - where do **multiple** models come from?

Bagging: Bootstrap Aggregation

- Generate B bootstrap samples of the training data: random sampling with replacement
- Train a classifier or a regression function using each bootstrap sample
- Prediction
 - For classification: **majority vote** on the classification results
 - For regression: average on the predicted values
- Reduce variation
- Improves performance for **unstable learners** which vary significantly with small changes in the data set
- Works particularly well with **decision trees**

Analysis of Bagging

- The MSE is the sum of noise, squared bias and variance
- Bagging decreases variance due to averaging
- Bagging typically helps
 - when applied to an overfitted base model
 - high dependency on the training data
- It does not help much
 - When there is **high bias** (model robust to change in the training data)

Boosting

- Another (very different) technique of generating an ensemble of models
- The idea is to sequentially train weak learners
- A weak learner has a performance that on **any** train set is slightly better than chance prediction
- Intended to answer a theoretical question, not as a practical way of improve learning
 - Is a weak learner (low accuracy) **equivalent** to a strong learner (very high accuracy)?
 - The answer is yes! (if the weak learner is better than chance for any distribution)
 - How is it possible? **Boosting!**
 - Many weak classifiers turn into a strong classifier!

Boosting Algorithm

- Weight all train samples equally
- Train model on train set
- Compute error of model on train set
- Increase weights on train cases where model gets wrong
- Train new model on re-weighted train set
- Re-compute errors on weighted train set
- Increase weights again on cases model gets wrong
- Repeat until tired
- Final model: weighted prediction of each model


```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, \text{weights})
Require: Number of rounds: T
 for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
 end for
 for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_j w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-\mathbf{1}[y_r(x_i) \neq t_i]}
 end for
 end for
 \text{return } y(x) = arg \max_{t} \sum_{r=1}^{T} \left(\log \frac{1}{\beta_{r}}\right) \mathbf{1}[y_{r}(x) = t]
```


```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, \text{weights})
Require: Number of rounds: T
 for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
 end for
 for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_{j} w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-\mathbf{1}[y_r(x_i) \neq t_i]}
 end for
 end for
 \text{return } y(x) = arg \max_{t} \sum_{r=1}^{T} \left(\log \frac{1}{\beta_{r}}\right) \mathbf{1}[y_{r}(x) = t]
```


```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, \text{weights})
Require: Number of rounds: T
 for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
 end for
 for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_j w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-\mathbf{1}[y_r(x_i) \neq t_i]}
 end for
 end for
 \text{return } y(x) = arg \max_{t} \sum_{r=1}^{T} \left(\log \frac{1}{\beta_{r}}\right) \mathbf{1}[y_{r}(x) = t]
```


```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, weights)
Require: Number of rounds: T
 for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
 end for
 for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_j w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-1[y_r(x_i)\neq t_i]}
 end for
 end for
 \text{return } y(x) = arg \max_{t} \sum_{1}^{T} \left( \log \frac{1}{\beta_{r}} \right) \mathbf{1}[y_{r}(x) = t]
```


```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, weights)
Require: Number of rounds: T
 for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
 end for
 for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_j w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-\mathbf{1}[y_r(x_i) \neq t_i]}
 end for
 end for
 \text{return } y(x) = arg \max_{t} \sum_{r=1}^{T} \left(\log \frac{1}{\beta_{r}}\right) \mathbf{1}[y_{r}(x) = t]
```


61/62

Marcello Restelli April 21, 2020

```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, \text{weights})
Require: Number of rounds: T
 for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
 end for
 for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_i w_r(i)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-1[y_r(x_i)\neq t_i]}
 end for
 end for
 return y(x) = arg \max_{t} \sum_{t=0}^{T} \left(\log \frac{1}{\beta_{t}}\right) \mathbf{1}[y_{T}(x) = t]
```


```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, \text{weights})
Require: Number of rounds: T
 for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
 end for
 for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_i w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-1}[y_r(x_i)\neq t_i]
 end for
 end for
 \operatorname{return} y(x) = \arg \max_t \sum_{r=1}^T \left(\log \frac{1}{\beta_r}\right) \mathbf{1}[y_r(x) = t]
```


```
for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
end for
for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_j w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-\mathbf{1}[y_r(x_i)\neq t_i]}
 end for
end for
return y(x) = arg \max_{t} \sum_{t=1}^{T} \left( \log \frac{1}{\beta_r} \right) \mathbf{1}[y_r(x) = t]
```

Require: Training set: $\mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}$

Require: Learner: $L(\mathcal{D}, \text{ weights})$ **Require:** Number of rounds: T


```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, \text{weights})
Require: Number of rounds: T
  for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
  end for
  for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_j w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-1[y_r(x_i)\neq t_i]}
 end for
  end for
```


r=6

```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, \text{weights})
Require: Number of rounds: T
 for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
 end for
 for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_i w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_T > 0.5 then
 T = r - 1
 Exit
 end if
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-1}[y_r(x_i)\neq t_i]
 end for
 end for
 return y(x) = arg \max_{t} \sum_{r=1}^{T} \left( \log \frac{1}{\beta_r} \right) \mathbf{1}[y_r(x) = t]
```


61/62

r=7

Marcello Restelli April 21, 2020

```
Require: Training set: \mathcal{D} = \{(x_1, t_1), \dots, (x_m, t_m)\}
Require: Learner: L(\mathcal{D}, \text{weights})
Require: Number of rounds: T
  for all i in \mathcal{D} do
 w_1(i) = \frac{1}{N}
  end for
  for r = 1 to T do
 for all i do
 p_r(i) = \frac{w_r(i)}{\sum_j w_r(j)}
 end for
 y_r = L(\mathcal{D}, p_r)
 \epsilon_r = \sum p_r(j) \mathbf{1}[y_r(j) \neq t_j]
 if \epsilon_r > 0.5 then
 T = r - 1
 Exit
 end if
 \beta_r = \frac{\epsilon_r}{1 - \epsilon_r}
 for all i do
 w_{r+1}(i) = w_r(i)\beta_r^{1-\mathbf{1}[y_r(x_i)\neq t_i]}
 end for
  end for
```


Marcello Restelli

Bagging vs Boosting

- Bagging reduces variance
- Boosting reduces bias
- Bagging doesn't work so well with stable models. Boosting might still help
- Boosting might hurt performance on noisy datasets. Bagging doesn't have this problem
- In practice bagging almost always helps
- On average, boosting helps more than bagging, but it is also more common for boosting to hurt performance
- The weights grow exponentially
- Bagging is easier to parallelize