

Contents

- Bias-Variance Tradeoff
- Ensemble Methods that minimize variance

 - Bagging
 Random Forests
- Ensemble Methods that minimize bias
 - Functional Gradient Descent
 - Boosting
 - Ensemble Selection

2

ESLE	EPITA
Generalization Error	
• True data distribution: $P(x,y)$ unknown	
• Train a predictor: $h(x) = y$ • Using training dataset $S=\{(x_1,y_1),(x_2,y_2),,(x_N,y_N)\}$ sampled from $P(x,y)$ • Minimize the cost function $E.g. \text{MSE}$ $\frac{1}{N} \sum_{i=1}^{N} \ h(x_i) - y_i\ ^2$ • Generalization Error: $\mathcal{L}(h) = E_{(x,y) \sim P(x,y)}[\ h(x) - y\ ^2]$	
Réda DEHAX	8

ESLO	EPITA		
Example			
15			
05			
у •			
-0.5		 	
-15 0 10 20 50 40 50 60 70 60 50 100			
х			
10			
Ma	EPITA		
h(x S)			
$\Pi(X S)$			
	<u> </u>		
· ·			
11			
11			
	₽ DITA		
$\mathbf{h}(x S)$			
	-		

EPITA

Fighting the bias-variance tradeoff

- Simple (a.k.a. weak) learners
 e.g., naïve Bayes, logistic regression, decision stumps (or shallow decision trees)
 Good: Low variance, don't susually overfit
 Bad: High bias, can't solve hard learning problems
- Sophisticated learners
 Kernel SVMs, Deep Neural Nets, Deep Decision Trees
 Good: Low bias, have the potential to learn with Big Data
 Bad: High variance, difficult to generalize
- Can we make combine these properties
 In general, No!!
 But often yes...

16

Contents

- Bias-Variance Tradeoff
- Ensemble Methods that minimize variance
- BaggingRandom Forests
- Ensemble Methods that minimize bias
 - Functional Gradient Descent
 - Boosting
- Ensemble Selection

17

Reduce Variance

- Averaging reduces variance: ${\rm An~average~of~} \textit{M}~{\rm i.i.d.~random~variables, each~with~variance~} \sigma^2, {\rm has}$

variance: $\mathrm{VAR}\left(\frac{1}{M}\sum_{l=1}^{M}x_{l}\right)=\frac{\sigma^{2}}{M}$ If the variables are simply i.d. (identically distributed, but not necessarily independent) with positive pairwise correlation ρ , the variance of the average is the average is

 $VAR\left(\frac{1}{M}\sum_{i=1}^{M}x_{i}\right) = \rho\sigma^{2} + \frac{1-\rho}{M}\sigma^{2}$

EPITA

Strong vs. weak learners

- Strong learner: we seek to produce one classifier for which the classification error can be made arbitrarily small
 • So far we were looking for such methods
- Weak learner: a classifier which is just better than random guessing
 Now this will be our only expectation
- Ensemble learning: instead of creating one strong classifier, we create a huge set of weak classifiers, then we combine their outputs into one final decision
 According to Concorder's theorem, under proper conditions we can expect that the ensemble model can attain an error rate that is arbitrarily close to zero

 - While creating a lot of weak classifiers is hopefully a much easier task than to create one strong classifier

19

Ensembles of Classifiers

Combine the classifiers to improve the performance

- Ensembles of Classifiers
- Combine the classification results from different classifiers to produce the final output
 - Unweighted voting
 - Weighted voting

 $\textbf{Different classifiers} \Longleftrightarrow \textbf{independent}$

EPITA

20

How to produce diverse classifiers?

- We can combine different learning algorithms ("hybridization")
 E.g. we can train a GMM, an SVM, a k-NN,... over the same data, and then combine their output
- We can combine the same learning algorithm trained several times over the same data
 This works only if there is some random factor in the training method

 - E.g.: neural networks trained with different random initialization
- We can combine the same learning algorithm trained over different subsets of the training data

 We can also try using different subsets of the features

 Or different subsets of the target classes (multi-class task, lot of classes)
- For certain algorithms we can use the same algorithm over the same data, but with a different weighting over the data instances

EPITA

When To Use Bagging

- In practice, completely uncorrelated predictors don't really happen, but there also wont likely be perfect correlation either, so bagging may still help!
- Use bagging when...
 - ... you have overfit sophisticated learners (averaging lowers variance)
 - ... you have a somewhat reasonably sized dataset
 - \dots you want an extra bit of performance from your models

28

Random Forest Ho and Kam (1995) Leo Breiman (2001)

- Decision Tree
- High Variance
- Low Bias
- Adapted for bagging
- Random Forest
 - Ensemble method specifically designed for decision tree classifiers

 - Introduce two sources of randomness: "Bagging" and "Random input vectors"
 Bagging method: each tree is grown using a bootstrap sample of training data
 Random vector method: At each node, best split is chosen from a random sample of d attributes instead of all attributes

Boosting

- Bagging created a diversity of base learners by creating different variants of the training dataset randomly
 However, we do not have direct control over the usefulness of the newly added classifiers
- We would expect a better performance if the learners also complemented each other
 They would have "expertise" on different subsets of the data
 So they would work better on different subsets
- The basic idea of boosting is to generate a series of base learners which complement each
 - For this, we will force each learner to focus on the mistakes of the previous learner

34

Boosting

- We represent the importance of each sample by assigning weights to the samples
- Correct classification → smaller weights
 Misclassified samples → larger weights
- · The weights can influence the algorithm in two ways
 - Boosting by sampling: the weights influence the resampling process
 This is a more general solution
 Boosting by weighting: the weights influence the learner
- Boosting also makes the aggregation process more clever: We will aggregate the base learners using weighted voting
 Better weak classifier gets a larger weight
 We iteratively add new base learners, and iteratively increase the accuracy of the combined model

35

AdaBoost (Adaptive Boosting) Freund and Schapire (1997)

Training: For all $\{x^t, r^t\}_{k=1}^N \in \mathcal{X}$, initialize $p_1^t = 1/N$ For all base-learners $j = 1, \dots, L$ Randomly draw \mathcal{X}_j from \mathcal{X} with probabilities p_j^t Train d_j using \mathcal{X}_j For each (x^t, r^t) , calculate $y_1^t - d_j(x^t)$ Calculate error rate: $\epsilon_j - \sum_t p_j^t \cdot 1(y_j^t \neq r^t)$ If $\epsilon_j > 1/2$, then L - j - 1; stop $\beta_l - \epsilon_j \ell/(1 - \epsilon_j)$ For each (x^t, r^t) , decrease probabilities if correct: If $y_j^t - r^t p_{j+1}^t - \beta_j p_j^t$ Else $p_{j+1}^t - p_j^t$ Normalize probabilities: $Z_j - \sum_t p_{j+1}^t \cdot r_{j+1}^t - p_{j+1}^t / Z_j$ Testing:
$$\begin{split} Z_{j} & \longmapsto_{L} p_{j+1}, & \quad y_{T}, \\ \text{Testing:} & \quad \text{Given } x, \text{ calculate } d_{j}(x), j = 1, \dots, L \\ \text{ Calculate class outputs, } i = 1, \dots, K; \\ y_{i} & = \sum_{j=1}^{L} \left(\log \frac{1}{\beta_{j}}\right) d_{ji}(x) \end{split}$$

Estimated labels
Error is the weighted sum of not hit samples
Not a weak learner, must stop

Weighted aggregation of the classifiers

AdaBoost

