Introduction to Machine Learning Combining Models, Bayesian Average and Boosting

Andres Mendez-Vazquez

January 26, 2023

Outline

- Combining Models
 - Introduction
 Average for Committee
 - Beyond Simple Averaging
 - Example

Bayesian Model Averaging

- Model Combination Vs. Bayesian Model Averaging
- Now Model Averaging
 - The Differences

Committees

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Outline

- Combining Models
 - Introduction
 - Average for Committee
 - Beyond Simple Averaging Example

- Model Combination Vs. Bayesian Model Averaging
- Now Model Averaging
- The Differences

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation

- AdaBoost Development
- Cost Function
- Selection Process
- How do we select classifiers?
- Selecting New Classifiers
- \bullet Deriving against the weight α_m
- AdaBoost Algorithm
 - Some Remarks
- Explanation about AdaBoost's behavior
- Statistical Analysis of the Exponential Loss
- Moving from Regression to Classification
- Minimization of the Exponential Criterion
- Finally, The Additive Logistic Regression
- Example using an Infinitude of Perceptrons

Observation

• It is often found that improved performance can be obtained by combining multiple classifiers together in some way.

Observation

• It is often found that improved performance can be obtained by combining multiple classifiers together in some way.

Example, Committees

 \bullet We might train L different classifiers and then make predictions:

Observation

• It is often found that improved performance can be obtained by combining multiple classifiers together in some way.

Example, Committees

- ullet We might train L different classifiers and then make predictions:
 - by using the average of the predictions made by each classifier.

Observation

• It is often found that improved performance can be obtained by combining multiple classifiers together in some way.

Example, Committees

- ullet We might train L different classifiers and then make predictions:
 - by using the average of the predictions made by each classifier.

Example, Boosting

• It involves training multiple models in sequence:

Observation

• It is often found that improved performance can be obtained by combining multiple classifiers together in some way.

Example, Committees

- ullet We might train L different classifiers and then make predictions:
 - by using the average of the predictions made by each classifier.

Example, Boosting

- It involves training multiple models in sequence:
 - ► A error function used to train a particular model depends on the performance of the previous models.

Outline

- Combining Models
 - Average for Committee
 - Beyond Simple Averaging
 - Example

Bayesian Model Averaging

- Model Combination Vs. Bayesian Model Averaging
- Now Model Averaging
 - The Differences

Committee

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

We could use simple averaging

Given a series of observed samples $\{\hat{x}_1,\hat{x}_2,...,\hat{x}_N\}$ with noise $\epsilon \sim N\left(0,1\right)$

We could use our knowledge on the noise, for example additive:

$$\widehat{\boldsymbol{x}}_i = \boldsymbol{x}_i + \epsilon$$

We could use simple averaging

Given a series of observed samples $\{\hat{x}_1,\hat{x}_2,...,\hat{x}_N\}$ with noise $\epsilon \sim N\left(0,1\right)$

We could use our knowledge on the noise, for example additive:

$$\widehat{\boldsymbol{x}}_i = \boldsymbol{x}_i + \epsilon$$

We can use our knowledge of probability to remove such noise

$$E\left[\widehat{\boldsymbol{x}}_{i}\right] = E\left[\boldsymbol{x}_{i} + \epsilon\right] = E\left[\boldsymbol{x}_{i}\right] + E\left[\epsilon\right]$$

We could use simple averaging

Given a series of observed samples $\{\hat{x}_1, \hat{x}_2, ..., \hat{x}_N\}$ with noise $\epsilon \sim N\left(0,1\right)$

We could use our knowledge on the noise, for example additive:

$$\hat{\boldsymbol{x}}_i = \boldsymbol{x}_i + \epsilon$$

We can use our knowledge of probability to remove such noise

$$E\left[\widehat{\boldsymbol{x}}_{i}\right] = E\left[\boldsymbol{x}_{i} + \epsilon\right] = E\left[\boldsymbol{x}_{i}\right] + E\left[\epsilon\right]$$

Then, because $E[\epsilon] = 0$

$$E[\mathbf{x}_i] = E[\widehat{\mathbf{x}}_i] \approx \frac{1}{N} \sum_{i=1}^{N} \widehat{\mathbf{x}}_i$$

For Example

Outline

- Combining Models
 - Average for Committee
 - Beyond Simple Averaging
 - Example

Bayesian Model Averaging

- Model Combination Vs. Bayesian Model Averaging
- Now Model Averaging
 - The Differences

Committee

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 Finally, The Additive Logistic Regression
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Beyond Simple Averaging

Instead of averaging the predictions of a set of models

• You can use an alternative form of combination that selects one of the models to make the prediction.

Beyond Simple Averaging

Instead of averaging the predictions of a set of models

 You can use an alternative form of combination that selects one of the models to make the prediction.

Where

• The choice of model is a function of the input variables.

Beyond Simple Averaging

Instead of averaging the predictions of a set of models

 You can use an alternative form of combination that selects one of the models to make the prediction.

Where

• The choice of model is a function of the input variables.

Thus

• Different Models become responsible for making decisions in different regions of the input space.

Something like this

Outline

- Combining Models
 - Average for Committee
 - Beyond Simple Averaging
 - Example

Bayesian Model Averaging

- Model Combination Vs. Bayesian Model Averaging
- Now Model Averaging
 - The Differences

Committee

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

We can have the decision trees on top of the models

Given a set of models, a model is chosen to take a decision in certain area of the input.

We can have the decision trees on top of the models

Given a set of models, a model is chosen to take a decision in certain area of the input.

Limitation: It is based on hard splits in which only one model is responsible for making predictions for any given value.

We can have the decision trees on top of the models

Given a set of models, a model is chosen to take a decision in certain area of the input.

Limitation: It is based on hard splits in which only one model is responsible for making predictions for any given value.

Thus it is better to soften the combination by using

• If we have M classifier for a conditional distribution p(t|x,k).

We can have the decision trees on top of the models

Given a set of models, a model is chosen to take a decision in certain area of the input.

Limitation: It is based on hard splits in which only one model is responsible for making predictions for any given value.

- If we have M classifier for a conditional distribution p(t|x,k).
 - x is the input variable.

We can have the decision trees on top of the models

Given a set of models, a model is chosen to take a decision in certain area of the input.

Limitation: It is based on hard splits in which only one model is responsible for making predictions for any given value.

- If we have M classifier for a conditional distribution p(t|x,k).
 - x is the input variable.
 - ▶ t is the target variable.

We can have the decision trees on top of the models

Given a set of models, a model is chosen to take a decision in certain area of the input.

Limitation: It is based on hard splits in which only one model is responsible for making predictions for any given value.

- If we have M classifier for a conditional distribution p(t|x,k).
 - x is the input variable.
 - ▶ t is the target variable.
 - k = 1, 2, ..., M indexes the classifiers.

We can have the decision trees on top of the models

Given a set of models, a model is chosen to take a decision in certain area of the input.

Limitation: It is based on hard splits in which only one model is responsible for making predictions for any given value.

- If we have M classifier for a conditional distribution p(t|x,k).
 - x is the input variable.
 - ▶ t is the target variable.
 - k = 1, 2, ..., M indexes the classifiers.

This is used in the mixture of distributions

Thus (Mixture of Experts)

$$p(t|\mathbf{x}) = \sum_{k=1}^{M} \pi_k(\mathbf{x}) p(t|\mathbf{x}, k)$$
(1)

where $\pi_k(x) = p(k|x)$ represent the input-dependent mixing coefficients.

This is used in the mixture of distributions

Thus (Mixture of Experts)

$$p(t|\mathbf{x}) = \sum_{k=1}^{M} \pi_k(\mathbf{x}) p(t|\mathbf{x}, k)$$
(1)

where $\pi_k(x) = p(k|x)$ represent the input-dependent mixing coefficients.

This type of models

They can be viewed as mixture distribution in which the component densities and the mixing coefficients are conditioned on the input variables and are known as mixture experts.

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Introduction
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 Moving from Regression to Classification
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

It is important to differentiate between them

Although

- Model Combinations and Bayesian Model Averaging look similar.
 - ► However, they are actually different

It is important to differentiate between them

Although

- Model Combinations and Bayesian Model Averaging look similar.
 - ► However, they are actually different

For this

We have the following example.

Example of the Differences

For this consider the following

ullet Mixture of Gaussians with a binary latent variable z indicating to which component a point belongs to.

Example of the Differences

For this consider the following

ullet Mixture of Gaussians with a binary latent variable z indicating to which component a point belongs to.

Thus the model is specified in terms a joint distribution

$$p\left(\boldsymbol{x},\boldsymbol{z}\right)$$

Example of the Differences

For this consider the following

ullet Mixture of Gaussians with a binary latent variable z indicating to which component a point belongs to.

Thus the model is specified in terms a joint distribution

$$p\left(\boldsymbol{x},\boldsymbol{z}\right)$$

Corresponding density over the observed variable $oldsymbol{x}$ using marginalization

$$p\left(\boldsymbol{x}\right) = \sum_{\boldsymbol{z}} p\left(\boldsymbol{x}, \boldsymbol{z}\right)$$

Example

In the case of Mixture of Gaussian's

$$p(\boldsymbol{x}) = \sum_{k=1}^{K} \pi_k N(\boldsymbol{x}|\mu_k, \Sigma_k)$$

Example

In the case of Mixture of Gaussian's

$$p(\boldsymbol{x}) = \sum_{k=1}^{K} \pi_k N(\boldsymbol{x}|\mu_k, \Sigma_k)$$

This is an example of model combination.

What about other Models

More Models

Now, for independent, identically distributed data

$$X = \{x_1, x_2, ..., x_N\}$$

$$p\left(\boldsymbol{X}\right) = \prod_{n=1}^{N} p\left(\boldsymbol{x}_{n}\right) = \prod_{n=1}^{N} \left[\sum_{\boldsymbol{z}_{n}} p\left(\boldsymbol{x}_{n}, \boldsymbol{z}_{n}\right)\right]$$

Therefore

Something Notable

ullet Each observed data point $oldsymbol{x}_n$ has a corresponding latent variable $oldsymbol{z}_n.$

Therefore

Something Notable

ullet Each observed data point $oldsymbol{x}_n$ has a corresponding latent variable $oldsymbol{z}_n.$

Here, we are doing a Combination of Models

ullet Each Gaussian indexed by $oldsymbol{z}_n$ is in charge of generating one section of the sample space

Example

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
- Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 The Differences
- 3 Committees
 - Introduction
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Now, suppose

We have several different models indexed by h=1,...,H with prior probabilities

 One model might be a mixture of Gaussians and another model might be a mixture of Cauchy distributions

Now, suppose

We have several different models indexed by h=1,...,H with prior probabilities

• One model might be a mixture of Gaussians and another model might be a mixture of Cauchy distributions

The Marginal Distribution is

$$p\left(X\right) = \sum_{h=1}^{H} p\left(X, h\right) = \sum_{h=1}^{H} \underbrace{p\left(X|h\right)p\left(h\right)}_{\approx p(h|X)}$$

• This is an example of Bayesian model averaging

Bayesian Model Averaging

Remark

ullet The summation over h means that just one model is responsible for generating the whole data set.

Bayesian Model Averaging

Remark

 The summation over h means that just one model is responsible for generating the whole data set.

Observation

ullet The probability over h simply reflects our uncertainty of which is the correct model to use.

Bayesian Model Averaging

Remark

• The summation over h means that just one model is responsible for generating the whole data set.

Observation

• The probability over h simply reflects our uncertainty of which is the correct model to use.

Thus, as the size of the data set increases

- This uncertainty reduces
 - $lackbox{ Posterior probabilities } p(h|X)$ become increasingly focused on just one of the models.

Example

Outline

- - Introduction
 - Average for Committee Beyond Simple Averaging
 - Example
- Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Introduction
 - Bootstrap Data Sets

 - Relation with Monte-Carlo Estimation
- - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - Deriving against the weight α_m
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss Moving from Regression to Classification

 - Minimization of the Exponential Criterion Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

The Differences

Bayesian model averaging

ullet The whole data set is generated by a single model h.

The Differences

Bayesian model averaging

ullet The whole data set is generated by a single model h.

Model combination

• Different data points within the data set can potentially be generated from different by different components.

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences

Committees

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Idea, the simplest way to construct a committee

• It is to average the predictions of a set of individual models.

Idea, the simplest way to construct a committee

• It is to average the predictions of a set of individual models.

Thinking as a frequentist

• This is coming from taking in consideration the trade-off between bias and variance.

Idea, the simplest way to construct a committee

• It is to average the predictions of a set of individual models.

Thinking as a frequentist

• This is coming from taking in consideration the trade-off between bias and variance.

Where the error in the model into

 The bias component that arises from differences between the model and the true function to be predicted.

Idea, the simplest way to construct a committee

• It is to average the predictions of a set of individual models.

Thinking as a frequentist

• This is coming from taking in consideration the trade-off between bias and variance.

Where the error in the model into

- The bias component that arises from differences between the model and the true function to be predicted.
- The variance component that represents the sensitivity of the model to the individual data points.

For example

When we averaged a set of low-bias models

 We obtained accurate predictions of the underlying sinusoidal function from which the data were generated.

However

Big Problem

• We have normally a single data set

However

Big Problem

• We have normally a single data set

Thus

 We need to introduce certain variability between the different committee members.

One approach

• You can use bootstrap data sets.

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example

Bayesian Model Averaging

- Model Combination Vs. Bayesian Model Averaging
- Now Model Averaging
 - The Differences

Committees

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacksquare Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

The Idea of Bootstrap

We denote the training set by $Z = \{z_1, z_2, ..., z_N\}$

• Where $\boldsymbol{z}_i = (\boldsymbol{x}_i, y_i)$

The Idea of Bootstrap

We denote the training set by $Z = \{ \boldsymbol{z}_1, \boldsymbol{z_2}, ..., \boldsymbol{z}_N \}$

• Where $\boldsymbol{z}_i = (\boldsymbol{x}_i, y_i)$

The basic idea is to randomly draw datasets with replacement from the training data

• Each sample the same size as the original training set.

The Idea of Bootstrap

We denote the training set by $Z = \{ \boldsymbol{z}_1, \boldsymbol{z_2}, ..., \boldsymbol{z}_N \}$

• Where $\boldsymbol{z}_i = (\boldsymbol{x}_i, y_i)$

The basic idea is to randomly draw datasets with replacement from the training data

• Each sample the same size as the original training set.

This is done B times

ullet Producing B bootstrap datasets.

Then a quantity is computed

ullet $S\left(Z\right)$ is any quantity computed from the data Z

Then a quantity is computed

ullet $S\left(Z\right)$ is any quantity computed from the data Z

Then a quantity is computed

ullet $S\left(Z\right)$ is any quantity computed from the data Z

From the bootstrap sampling

ullet We can estimate any aspect of the distribution of $S\left(Z\right)$.

we refit the model to each of the bootstrap datasets

ullet You generate $S\left(Z^{*b}
ight)$ to refit the model to this dataset.

we refit the model to each of the bootstrap datasets

ullet You generate $S\left(Z^{*b}
ight)$ to refit the model to this dataset.

Then

You examine the behavior of the fits over the B replications.

For Example

Its variance

$$\widehat{Var}\left[S\left(Z\right)\right] = \frac{1}{B-1} \sum_{b=1}^{B} \left(S\left(Z^{*b}\right) - \overline{S}^{*}\right)^{2}$$

For Example

Its variance

$$\widehat{Var}\left[S\left(Z\right)\right] = \frac{1}{B-1} \sum_{b=1}^{B} \left(S\left(Z^{*b}\right) - \overline{S}^{*}\right)^{2}$$

Where

$$\overline{S}^* = \frac{1}{B} \sum_{b=1}^{B} S\left(Z^{*b}\right)$$

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences

Committees

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Relation with Monte-Carlo Estimation

Note that $\widehat{Var}\left[S\left(Z\right)\right]$

 \bullet It can be thought of as a Monte-Carlo estimate of the variance of $S\left(Z\right)$ under sampling.

Relation with Monte-Carlo Estimation

Note that $\widehat{Var}[S(Z)]$

 \bullet It can be thought of as a Monte-Carlo estimate of the variance of $S\left(Z\right)$ under sampling.

This is coming

• From the empirical distribution function \widehat{F} for the data $Z = \{z_1, z_2, ..., z_N\}$

For Example

Use each of them to train a copy $y_b\left(\boldsymbol{x}\right)$ of a predictive regression model to predict a single continuous variable

Then,

$$y_{com}\left(\boldsymbol{x}\right) = \frac{1}{B} \sum_{b=1}^{B} y_b\left(\boldsymbol{x}\right) \tag{2}$$

This is also known as Bootstrap Aggregation or Bagging.

What do we with this samples?

Now, assume a true regression function
$$h\left(oldsymbol{x}
ight)$$
 and a estimation $y_{b}\left(oldsymbol{x}
ight)$

$$y_b(\mathbf{x}) = h(\mathbf{x}) + \epsilon_b(\mathbf{x}) \tag{3}$$

What do we with this samples?

Now, assume a true regression function $h\left(\boldsymbol{x}\right)$ and a estimation $y_{b}\left(\boldsymbol{x}\right)$

$$y_b(\mathbf{x}) = h(\mathbf{x}) + \epsilon_b(\mathbf{x})$$
 (3)

The average sum-of-squares error over the data takes the form

$$E_{x}\left[\left(y_{b}\left(\boldsymbol{x}\right)-h\left(\boldsymbol{x}\right)\right)^{2}\right]=E_{x}\left[\epsilon_{b}^{2}\left(\boldsymbol{x}\right)\right]$$
(4)

What do we with this samples?

Now, assume a true regression function $h\left(\boldsymbol{x}\right)$ and a estimation $y_{b}\left(\boldsymbol{x}\right)$

$$y_b(\mathbf{x}) = h(\mathbf{x}) + \epsilon_b(\mathbf{x})$$
 (3)

The average sum-of-squares error over the data takes the form

$$E_{x}\left[\left(y_{b}\left(\boldsymbol{x}\right)-h\left(\boldsymbol{x}\right)\right)^{2}\right]=E_{x}\left[\epsilon_{b}^{2}\left(\boldsymbol{x}\right)\right]$$
(4)

What is E_x ?

It denotes a frequentest expectation with respect to the distribution of the input vector $\boldsymbol{x}.$

Meaning

Thus, the average error is

$$E_{AV} = \frac{1}{B} \sum_{b=1}^{b} E_{\boldsymbol{x}} \left[\left\{ \epsilon_b \left(\boldsymbol{x} \right) \right\}^2 \right]$$
 (5)

Meaning

Thus, the average error is

$$E_{AV} = \frac{1}{B} \sum_{b=1}^{b} E_{\boldsymbol{x}} \left[\left\{ \epsilon_b \left(\boldsymbol{x} \right) \right\}^2 \right]$$
 (5)

Similarly the Expected error over the committee

$$E_{COM} = E_{x} \left[\left\{ \frac{1}{B} \sum_{b=1}^{B} \left(y_{m} \left(\boldsymbol{x} \right) - h \left(\boldsymbol{x} \right) \right) \right\}^{2} \right] = E_{x} \left[\left\{ \frac{1}{B} \sum_{b=1}^{B} \epsilon_{b} \left(\boldsymbol{x} \right) \right\}^{2} \right]$$
(6)

Assume that the errors have zero mean and are uncorrelated

Assume that the errors have zero mean and are uncorrelated

 Something Reasonable to assume given the way we produce the Bootstrap Samples

$$\begin{aligned} E_{x}\left[\epsilon_{b}\left(x\right)\right] = 0 \\ E_{x}\left[\epsilon_{b}\left(x\right)\epsilon_{l}\left(x\right)\right] = 0, \text{ for } b \neq l \end{aligned}$$

$$\begin{split} &= \frac{1}{B^2} E_{\boldsymbol{x}} \left[\sum_{b=1}^{B} \epsilon_b^2 \left(\boldsymbol{x} \right) + \sum_{h=1}^{B} \sum_{k=1}^{B} \epsilon_h \left(\boldsymbol{x} \right) \epsilon_k \left(\boldsymbol{x} \right) \right] \\ &= \frac{1}{B^2} \left\{ E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_b^2 \left(\boldsymbol{x} \right) \right) + E_{\boldsymbol{x}} \left(\sum_{h=1}^{B} \sum_{k=1}^{B} \epsilon_h \left(\boldsymbol{x} \right) \epsilon_k \left(\boldsymbol{x} \right) \right) \right\} \\ &= \frac{1}{B^2} \left\{ E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_b^2 \left(\boldsymbol{x} \right) \right) + \sum_{h=1}^{M} \sum_{k=1}^{M} E_{\boldsymbol{x}} \left(\epsilon_h \left(\boldsymbol{x} \right) \epsilon_k \left(\boldsymbol{x} \right) \right) \right\} \\ &= \frac{1}{B^2} \left\{ E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_b^2 \left(\boldsymbol{x} \right) \right) \right\} = \frac{1}{B} \left\{ \frac{1}{B} E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_b^2 \left(\boldsymbol{x} \right) \right) \right\} \end{split}$$

$$= \frac{1}{B^2} \left\{ E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_b^2(\boldsymbol{x}) \right) + E_{\boldsymbol{x}} \left(\sum_{h=1}^{B} \sum_{k=1}^{B} \epsilon_h(\boldsymbol{x}) \, \epsilon_k(\boldsymbol{x}) \right) \right\}$$

$$= \frac{1}{B^2} \left\{ E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_b^2(\boldsymbol{x}) \right) + \sum_{h=1}^{M} \sum_{k=1}^{M} E_{\boldsymbol{x}} \left(\epsilon_h(\boldsymbol{x}) \, \epsilon_k(\boldsymbol{x}) \right) \right\}$$

$$= \frac{1}{B^2} \left\{ E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_b^2(\boldsymbol{x}) \right) \right\} = \frac{1}{B} \left\{ \frac{1}{B} E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_b^2(\boldsymbol{x}) \right) \right\}$$

$$= \frac{1}{B^{2}} \left\{ E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_{b}^{2} \left(\boldsymbol{x} \right) \right) + \sum_{h=1}^{M} \sum_{\substack{k=1 \ h \neq k}}^{M} E_{\boldsymbol{x}} \left(\epsilon_{h} \left(\boldsymbol{x} \right) \epsilon_{k} \left(\boldsymbol{x} \right) \right) \right\}$$

$$= \frac{1}{B^{2}} \left\{ E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_{b}^{2} \left(\boldsymbol{x} \right) \right) \right\} = \frac{1}{B} \left\{ \frac{1}{B} E_{\boldsymbol{x}} \left(\sum_{b=1}^{B} \epsilon_{b}^{2} \left(\boldsymbol{x} \right) \right) \right\}$$

$$=\frac{1}{B^{2}}\left\{ E_{\boldsymbol{x}}\left(\sum_{b=1}^{B}\epsilon_{b}^{2}\left(\boldsymbol{x}\right)\right)\right\} =\frac{1}{B}\left\{ \frac{1}{B}E_{\boldsymbol{x}}\left(\sum_{b=1}^{B}\epsilon_{b}^{2}\left(\boldsymbol{x}\right)\right)\right\}$$

$$E_{COM} = \frac{1}{b^2} E_{\mathbf{x}} \left[\left\{ \sum_{b=1}^{B} (\epsilon_b \left(\mathbf{x} \right)) \right\}^2 \right]$$

$$= \frac{1}{B^2} E_{\mathbf{x}} \left[\sum_{b=1}^{B} \epsilon_b^2 \left(\mathbf{x} \right) + \sum_{h=1}^{B} \sum_{k=1}^{B} \epsilon_h \left(\mathbf{x} \right) \epsilon_k \left(\mathbf{x} \right) \right]$$

$$= \frac{1}{B^2} \left\{ E_{\mathbf{x}} \left(\sum_{b=1}^{B} \epsilon_b^2 \left(\mathbf{x} \right) \right) + E_{\mathbf{x}} \left(\sum_{h=1}^{B} \sum_{k=1}^{B} \epsilon_h \left(\mathbf{x} \right) \epsilon_k \left(\mathbf{x} \right) \right) \right\}$$

$$= \frac{1}{B^2} \left\{ E_{\mathbf{x}} \left(\sum_{b=1}^{B} \epsilon_b^2 \left(\mathbf{x} \right) \right) + \sum_{h=1}^{M} \sum_{k=1}^{M} E_{\mathbf{x}} \left(\epsilon_h \left(\mathbf{x} \right) \epsilon_k \left(\mathbf{x} \right) \right) \right\}$$

$$= \frac{1}{B^2} \left\{ E_{\mathbf{x}} \left(\sum_{b=1}^{B} \epsilon_b^2 \left(\mathbf{x} \right) \right) \right\} = \frac{1}{B} \left\{ \frac{1}{B} E_{\mathbf{x}} \left(\sum_{b=1}^{B} \epsilon_b^2 \left(\mathbf{x} \right) \right) \right\}$$

We finally obtain

$$E_{COM} = \frac{1}{B}E_{AV} \tag{7}$$

We finally obtain

We obtain

$$E_{COM} = \frac{1}{B}E_{AV} \tag{7}$$

Looks great BUT!!!

Unfortunately, it depends on the key assumption that the errors at the individual Bootstrap Models are uncorrelated.

The Reality!!!

The errors are typically highly correlated, and the reduction in overall error is generally small.

The Reality!!!

The errors are typically highly correlated, and the reduction in overall error is generally small.

Something Notable

However, It can be shown that the expected committee error will not exceed the expected error of the constituent models, so

$$E_{COM} \le E_{AV} \tag{8}$$

The Reality!!!

The errors are typically highly correlated, and the reduction in overall error is generally small.

Something Notable

However, It can be shown that the expected committee error will not exceed the expected error of the constituent models, so

$$E_{COM} \le E_{AV} \tag{8}$$

However, we need something better

A more sophisticated technique known as **boosting**.

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Boosting

What Boosting does?

It combines several classifiers to produce a form of a committee.

Boosting

What Boosting does?

It combines several classifiers to produce a form of a committee.

We will describe AdaBoost

"Adaptive Boosting" developed by Freund and Schapire (1995).

Sequential Training

Main difference between boosting and committee methods

The base classifiers are trained in sequence.

Sequential Training

Main difference between boosting and committee methods

The base classifiers are trained in sequence.

Explanation

Consider a two-class classification problem:

- lacksquare Samples $x_1, x_2, ..., x_N$
- ② Binary labels (-1,1) $t_1, t_2, ..., t_N$

Outline

- - Introduction
 - Average for Committee
 - Beyond Simple Averaging Example

- Model Combination Vs. Bayesian Model Averaging
- Now Model Averaging
 - The Differences

- Introduction
- Bootstrap Data Sets
- Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - \bullet Deriving against the weight α_m
 - AdaBoost Algorithm
 - Some Remarks Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Cost Function

Now

You want to put together a set of M experts able to recognize the most difficult inputs in an accurate way!!!

Cost Function

Now

You want to put together a set of M experts able to recognize the most difficult inputs in an accurate way!!!

Thus

For each pattern x_i each expert classifier outputs a classification $y_i\left(x_i\right) \in \{-1,1\}$

Cost Function

Now

You want to put together a set of M experts able to recognize the most difficult inputs in an accurate way!!!

Thus

For each pattern x_i each expert classifier outputs a classification $y_i(x_i) \in \{-1,1\}$

The final decision of the committee of M experts is $sign\left(C\left(oldsymbol{x}_{i} ight) ight)$

$$C(\mathbf{x}_i) = \alpha_1 y_1(\mathbf{x}_i) + \alpha_2 y_2(\mathbf{x}_i) + \dots + \alpha_M y_M(\mathbf{x}_i)$$
(9)

Adaptive Boosting

It works even with a continuum of classifiers.

Adaptive Boosting

It works even with a continuum of classifiers.

However

For the sake of simplicity, we will assume that the set of expert is finite.

Outline

- - Introduction
 - Average for Committee Beyond Simple Averaging
 - Example

 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- - Introduction
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development Cost Function
 - Selection Process

 - How do we select classifiers? Selecting New Classifiers

 - \bullet Deriving against the weight α_m
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression Example using an Infinitude of Perceptrons

Getting the correct classifiers

We want the following

• We want to review possible element members.

Getting the correct classifiers

We want the following

- We want to review possible element members.
- Select them, if they have certain properties.

Getting the correct classifiers

We want the following

- We want to review possible element members.
- Select them, if they have certain properties.
- Assigning a weight to their contribution to the set of experts.

Selection is done the following way

Testing the classifiers in the pool using a training set T of N multidimensional data points x_i :

Selection is done the following way

Testing the classifiers in the pool using a training set T of N multidimensional data points x_i :

• For each point x_i we have a label $t_i = 1$ or $t_i = -1$.

Selection is done the following way

Testing the classifiers in the pool using a training set T of N multidimensional data points x_i :

• For each point x_i we have a label $t_i = 1$ or $t_i = -1$.

Assigning a cost for actions

We test and rank all classifiers in the expert pool by

Now

Selection is done the following way

Testing the classifiers in the pool using a training set T of N multidimensional data points x_i :

• For each point x_i we have a label $t_i = 1$ or $t_i = -1$.

Assigning a cost for actions

We test and rank all classifiers in the expert pool by

• Charging a cost $\exp\{\beta\}$ any time a classifier fails (a miss).

Now

Selection is done the following way

Testing the classifiers in the pool using a training set T of N multidimensional data points x_i :

• For each point x_i we have a label $t_i = 1$ or $t_i = -1$.

Assigning a cost for actions

We test and rank all classifiers in the expert pool by

- Charging a cost $\exp\{\beta\}$ any time a classifier fails (a miss).
- Charging a cost $\exp\{-\beta\}$ any time a classifier provides the right label (a hit).

We require $\beta > 0$

• Thus misses are penalized more heavily penalized than hits

We require $\beta > 0$

• Thus misses are penalized more heavily penalized than hits

Although

• It looks strange to penalize hits,

We require $\beta > 0$

• Thus misses are penalized more heavily penalized than hits

Although

- It looks strange to penalize hits,
- However, as long that the penalty of a success is smaller than the penalty for a miss:

$$\exp\left\{-\beta\right\}<\exp\left\{\beta\right\}$$

We require $\beta > 0$

• Thus misses are penalized more heavily penalized than hits

Although

- It looks strange to penalize hits,
- However, as long that the penalty of a success is smaller than the penalty for a miss:

$$\exp\left\{-\beta\right\} < \exp\left\{\beta\right\}$$

Why?

• if we assign cost a to misses and cost b to hits, where a > b > 0.

We require $\beta > 0$

• Thus misses are penalized more heavily penalized than hits

Although

- It looks strange to penalize hits,
- However, as long that the penalty of a success is smaller than the penalty for a miss:

$$\exp\left\{-\beta\right\} < \exp\left\{\beta\right\}$$

Why?

- if we assign cost a to misses and cost b to hits, where a > b > 0.
- \bullet We can rewrite such costs as $a=c^d$ and $b=c^{-d}$ for constants c and d

We require $\beta > 0$

• Thus misses are penalized more heavily penalized than hits

Although

- It looks strange to penalize hits,
- However, as long that the penalty of a success is smaller than the penalty for a miss:

$$\exp\left\{-\beta\right\} < \exp\left\{\beta\right\}$$

Why?

- if we assign cost a to misses and cost b to hits, where a>b>0.
- \bullet We can rewrite such costs as $a=c^d$ and $b=c^{-d}$ for constants c and d
 - It does not compromise generality.

Exponential Loss Function

This kind of error function is different from Squared Euclidean distance

- The classification target is called an exponential loss function.
- AdaBoost uses exponential error loss as error criterion.

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - \bullet Deriving against the weight α_m
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 Example using an Infinitude of Perceptrons

Selection of the Classifier

We need to have a way to select the best Classifier in the Pool

ullet When we test the M classifiers in the pool, we build a matrix S

Selection of the Classifier

We need to have a way to select the best Classifier in the Pool

ullet When we test the M classifiers in the pool, we build a matrix S

Then

• We record the misses (with a ONE) and hits (with a ZERO) of each classifiers.

The Matrix S

Row i in the matrix is reserved for the data point x_i

ullet Column m is reserved for the mth classifier in the pool.

Classifiers

	1	2	• • •	M
\boldsymbol{x}_1	0	1		1
$oldsymbol{x}_2$	0	0	• • •	1
\boldsymbol{x}_3	1	1		0
:	:	:		:
x_N	0	0		0

Something interesting about the S

The sum along the rows is the sum at the empirical risk

$$\mathsf{ER}\left(y_{j}\right) = \frac{1}{N} \sum_{i=1}^{N} S_{ij} \; \mathsf{with} \; j = 1, ..., M$$

Something interesting about the S

The sum along the rows is the sum at the empirical risk

$$\mathsf{ER}(y_j) = \frac{1}{N} \sum_{i=1}^{N} S_{ij} \text{ with } j = 1, ..., M$$

Therefore, the candidate to be used at certain iteration

• It is the classifier y_i with the smallest empirical risk!!!

What does AdaBoost want to do?

The main idea of AdaBoost is to proceed systematically by extracting one classifier from the pool in each of ${\cal M}$ iterations.

What does AdaBoost want to do?

The main idea of AdaBoost is to proceed systematically by extracting one classifier from the pool in each of ${\cal M}$ iterations.

Thus

The elements in the data set are weighted according to their current relevance (or urgency) at each iteration.

What does AdaBoost want to do?

The main idea of AdaBoost is to proceed systematically by extracting one classifier from the pool in each of ${\cal M}$ iterations.

Thus

The elements in the data set are weighted according to their current relevance (or urgency) at each iteration.

Thus at the beginning of the iterations

All data samples are assigned the same weight:

What does AdaBoost want to do?

The main idea of AdaBoost is to proceed systematically by extracting one classifier from the pool in each of ${\cal M}$ iterations.

Thus

The elements in the data set are weighted according to their current relevance (or urgency) at each iteration.

Thus at the beginning of the iterations

All data samples are assigned the same weight:

• Just 1, or $\frac{1}{N}$, if we want to have a total sum of 1 for all weights.

As the selection progresses

• The more difficult samples, those where the committee still performs badly, are assigned larger and larger weights.

As the selection progresses

• The more difficult samples, those where the committee still performs badly, are assigned larger and larger weights.

The selection process concentrates in selecting new classifiers

• For the committee by focusing on those which can help with the still misclassified examples.

As the selection progresses

• The more difficult samples, those where the committee still performs badly, are assigned larger and larger weights.

The selection process concentrates in selecting new classifiers

• For the committee by focusing on those which can help with the still misclassified examples.

Then

• The best classifiers are those which can provide new insights to the committee.

As the selection progresses

• The more difficult samples, those where the committee still performs badly, are assigned larger and larger weights.

The selection process concentrates in selecting new classifiers

• For the committee by focusing on those which can help with the still misclassified examples.

Then

- The best classifiers are those which can provide new insights to the committee.
- Classifiers being selected should complement each other in an optimal way.

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some RemarksExplanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons
 - 4 □ > 4 @ > 4 를 > 4 를 > 5 를

Selecting New Classifiers

What we want

In each iteration, we rank all classifiers, so that we can select the current best out of the pool.

Selecting New Classifiers

What we want

In each iteration, we rank all classifiers, so that we can select the current best out of the pool.

At mth iteration

We have already included m-1 classifiers in the committee and we want to select the next one.

Selecting New Classifiers

What we want

In each iteration, we rank all classifiers, so that we can select the current best out of the pool.

At mth iteration

We have already included m-1 classifiers in the committee and we want to select the next one.

Thus, we have the following cost function which is actually the output of the committee

$$C_{(m-1)}(\mathbf{x}_i) = \alpha_1 y_1(\mathbf{x}_i) + \alpha_2 y_2(\mathbf{x}_i) + ... + \alpha_{m-1} y_{m-1}(\mathbf{x}_i)$$
 (10)

Thus, we have that

Extending the cost function by the new regression y_m

$$C_{(m)}(\boldsymbol{x}_i) = C_{(m-1)}(\boldsymbol{x}_i) + \alpha_m y_m(\boldsymbol{x}_i)$$
(11)

Thus, we have that

Extending the cost function by the new regression $\boldsymbol{y_m}$

$$C_{(m)}(\boldsymbol{x}_i) = C_{(m-1)}(\boldsymbol{x}_i) + \alpha_m y_m(\boldsymbol{x}_i)$$
(11)

At the first iteration m=1

• $C_{(0)}$ is the zero function.

Thus, we have that

Extending the cost function by the new regression y_m

$$C_{(m)}(\boldsymbol{x}_i) = C_{(m-1)}(\boldsymbol{x}_i) + \alpha_m y_m(\boldsymbol{x}_i)$$
(11)

At the first iteration m=1

• $C_{(0)}$ is the zero function.

Thus, the total cost or total error is defined as the exponential error

$$E = \sum_{i=1}^{N} \exp \left\{-t_i \left(C_{(m-1)}(\boldsymbol{x}_i) + \alpha_m y_m(\boldsymbol{x}_i)\right)\right\}$$
(12)

Thus

We want to determine

 $lpha_m$ and y_m in optimal way

Thus

We want to determine

 α_m and y_m in optimal way

Thus, rewriting

$$E = \sum_{i=1}^{N} w_i^{(m)} \exp\left\{-t_i \alpha_m y_m\left(\boldsymbol{x}_i\right)\right\}$$
 (13)

Thus

We want to determine

 α_m and y_m in optimal way

Thus, rewriting

$$E = \sum_{i=1}^{N} w_i^{(m)} \exp \left\{-t_i \alpha_m y_m \left(\boldsymbol{x}_i\right)\right\}$$

(13)

Where, for i = 1, 2, ..., N

$$w_i^{(m)} = \exp\left\{-t_i C_{(m-1)}\left(\boldsymbol{x}_i\right)\right\} \tag{14}$$

Remark

We have that the weight

$$w_i^{(m)} = \exp\left\{-t_i C_{(m-1)}\left(\boldsymbol{x}_i\right)\right\}$$

Remark

We have that the weight

$$w_i^{(m)} = \exp\left\{-t_i C_{(m-1)}\left(\boldsymbol{x}_i\right)\right\}$$

Needs to be used in someway for the training of the new classifier

• This is of the out most importance!!!

Therefore

You could use such weight

As a output in the estimator function when applied to the loss function

$$\sum_{i=1}^{N} \left(y_i - w_i^{(m)} f\left(\boldsymbol{x}_i\right) \right)^2$$

You could use such weight

• As a output in the estimator function when applied to the loss function

$$\sum_{i=1}^{N} \left(y_i - w_i^{(m)} f\left(\boldsymbol{x}_i\right) \right)^2$$

You could use such weight

ullet You could sub-sample with substitution by using the distribution $D_m\left\{w_i^{(m)}
ight\}$ of $oldsymbol{x}_i$

You could use such weight

• As a output in the estimator function when applied to the loss function

$$\sum_{i=1}^{N} \left(y_i - w_i^{(m)} f\left(\boldsymbol{x}_i\right) \right)^2$$

You could use such weight

- ullet You could sub-sample with substitution by using the distribution $D_m\left\{w_i^{(m)}
 ight\}$ of $oldsymbol{x}_i$
 - ► The train using that sub-sample

You could use such weight

As a output in the estimator function when applied to the loss function

$$\sum_{i=1}^{N} \left(y_i - w_i^{(m)} f\left(\boldsymbol{x}_i\right) \right)^2$$

You could use such weight

- ullet You could sub-sample with substitution by using the distribution $D_m\left\{w_i^{(m)}
 ight\}$ of $oldsymbol{x}_i$
 - The train using that sub-sample

You could apply the weight function to the loss function itself used for training

$$\sum_{i=1}^{N} w_i^{(m)} \left(y_i - w_i f\left(\boldsymbol{x}_i\right) \right)^2$$

Thus

In the first iteration $w_i^{(1)}=1$ for $i=1,\dots,N$

• Meaning all the points have the same importance.

Thus

In the first iteration $w_i^{(1)} = 1$ for i = 1, ..., N

• Meaning all the points have the same importance.

During later iterations, the vector $\boldsymbol{w}^{(m)}$

ullet It represents the weight assigned to each data point in the training set at iteration m.

Rewriting the Cost Equation

We can split (Eq. 13)

$$E = \sum_{t_i = y_m(x_i)} w_i^{(m)} \exp\{-\alpha_m\} + \sum_{t_i \neq y_m(x_i)} w_i^{(m)} \exp\{\alpha_m\}$$
 (15)

Rewriting the Cost Equation

We can split (Eq. 13)

$$E = \sum_{t_i = y_m(\mathbf{x}_i)} w_i^{(m)} \exp\{-\alpha_m\} + \sum_{t_i \neq y_m(\mathbf{x}_i)} w_i^{(m)} \exp\{\alpha_m\}$$
 (15)

Meaning

The total cost is the weighted cost of all hits plus the weighted cost of all misses.

Writing the first summand as $W_c \exp{\{-\alpha_m\}}$ and the second as $W_e \exp{\{\alpha_m\}}$

$$E = W_c \exp\left\{-\alpha_m\right\} + W_e \exp\left\{\alpha_m\right\} \tag{16}$$

Empty

Now, for the selection of y_m

• The exact value of $\alpha_m > 0$ is irrelevant

Empty

Now, for the selection of y_m

• The exact value of $\alpha_m > 0$ is irrelevant

Since a fixed α_m minimizing E

• It is equivalent to minimizing $\exp \{\alpha_m\} E$

Empty

Now, for the selection of y_m

• The exact value of $\alpha_m > 0$ is irrelevant

Since a fixed α_m minimizing E

• It is equivalent to minimizing $\exp \{\alpha_m\} E$

Or in other words

$$\exp\left\{\alpha_m\right\}E = W_c + W_e \exp\left\{2\alpha_m\right\} \tag{17}$$

Now, we have

Given that
$$\alpha_m > 0$$

 $2\alpha_m > 0$

Now, we have

Given that
$$\alpha_m > 0$$

 $2\alpha_m > 0$

We have

 $\exp \{2\alpha_m\} > \exp \{0\} = 1$

Then

We can rewrite (Eq. 17)

$$\exp\{\alpha_m\} E = W_c + W_e - W_e + W_e \exp\{2\alpha_m\}$$
 (18)

Then

We can rewrite (Eq. 17)

$$\exp\{\alpha_m\} E = W_c + W_e - W_e + W_e \exp\{2\alpha_m\}$$
 (18)

Thus

$$\exp\{\alpha_m\} E = (W_c + W_e) + W_e (\exp\{2\alpha_m\} - 1)$$
 (19)

Then

We can rewrite (Eq. 17)

$$\exp\{\alpha_m\} E = W_c + W_e - W_e + W_e \exp\{2\alpha_m\}$$
 (18)

Thus

$$\exp\{\alpha_m\} E = (W_c + W_e) + W_e (\exp\{2\alpha_m\} - 1)$$
 (19)

Now, $W_c + W_e$ is the total sum W of the weights

• Of all data points which is constant in the current iteration.

Thus

The right hand side of the equation is minimized

- ullet When at the m-th iteration, we pick the classifier with the lowest total cost W_e
 - ► That is the lowest rate of weighted error.

Thus

The right hand side of the equation is minimized

- \bullet When at the m-th iteration, we pick the classifier with the lowest total cost W_e
 - ► That is the lowest rate of weighted error.

Intuitively

The next selected y_m should be the one with the lowest penalty given the current set of weights.

Do you remember?

The Matrix S

ullet We pick the classifier with the lowest total cost W_e

Do you remember?

The Matrix S

 \bullet We pick the classifier with the lowest total cost W_e

Now, we need to do some updates

ullet Specifically the value $lpha_m$.

Outline

- Combining Models
 - Introduction
 - Average for Committee
 - Beyond Simple AveragingExample
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Introduction
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - AdaBoost Algorithm
 Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Deriving against the weight α_m

Going back to the original E, we can use the derivative trick

$$\frac{\partial E}{\partial \alpha_m} = -W_c \exp\left\{-\alpha_m\right\} + W_e \exp\left\{\alpha_m\right\} \tag{20}$$

Deriving against the weight α_m

Going back to the original E, we can use the derivative trick

$$\frac{\partial E}{\partial \alpha_m} = -W_c \exp\left\{-\alpha_m\right\} + W_e \exp\left\{\alpha_m\right\} \tag{20}$$

Making the equation equal to zero and multiplying by $\exp\left\{lpha_m ight\}$

$$-W_c + W_e \exp\{2\alpha_m\} = 0$$
 (21)

Deriving against the weight α_m

Going back to the original E, we can use the derivative trick

$$\frac{\partial E}{\partial \alpha_m} = -W_c \exp\left\{-\alpha_m\right\} + W_e \exp\left\{\alpha_m\right\} \tag{20}$$

Making the equation equal to zero and multiplying by $\exp\left\{ lpha_{m} ight\}$

$$-W_c + W_e \exp\{2\alpha_m\} = 0 \tag{21}$$

The optimal value is thus

$$\alpha_m = \frac{1}{2} \ln \left(\frac{W_c}{W_e} \right)$$

(22)

Now

Making the total sum of all weights

$$W = W_c + W_e \tag{23}$$

Now

Making the total sum of all weights

$$W = W_c + W_e (23)$$

We can rewrite the previous equation as

$$\alpha_m = \frac{1}{2} \ln \left(\frac{W - W_e}{W_e} \right) = \frac{1}{2} \ln \left(\frac{1 - e_m}{e_m} \right) \tag{24}$$

Now

Making the total sum of all weights

$$W = W_c + W_e (23)$$

We can rewrite the previous equation as

$$\alpha_m = \frac{1}{2} \ln \left(\frac{W - W_e}{W_e} \right) = \frac{1}{2} \ln \left(\frac{1 - e_m}{e_m} \right)$$

With the percentage rate of error given the weights of the data points

$$e_m = \frac{W_e}{W} \tag{25}$$

(24)

What about the weights?

Using the equation

$$w_i^{(m)} = \exp\left\{-t_i C_{(m-1)}\left(\boldsymbol{x}_i\right)\right\}$$
 (26)

What about the weights?

Using the equation

$$w_i^{(m)} = \exp\left\{-t_i C_{(m-1)}\left(\boldsymbol{x}_i\right)\right\}$$
 (26)

And because we have α_m and $y_m\left(\boldsymbol{x}_i\right)$

$$w_i^{(m+1)} = \exp\left\{-t_i C_{(m)}\left(\boldsymbol{x}_i\right)\right\}$$

$$= \exp\left\{-t_i \left[C_{(m-1)}\left(\boldsymbol{x}_i\right) + \alpha_m y_m\left(\boldsymbol{x}_i\right)\right]\right\}$$

$$= w_i^{(m)} \exp\left\{-t_i \alpha_m y_m\left(\boldsymbol{x}_i\right)\right\}$$

Sequential Training

Thus

• AdaBoost trains a new classifier using a data set

Sequential Training

Thus

- AdaBoost trains a new classifier using a data set
- There the weighting coefficients are adjusted according to the performance of the previously trained classifier

Sequential Training

Thus

- AdaBoost trains a new classifier using a data set
- There the weighting coefficients are adjusted according to the performance of the previously trained classifier
- To give greater weight to the misclassified data points.

Illustration

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 Cost Function
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacksquare Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

AdaBoost Algorithm

Step 1

Initialize $\left\{w_i^{(1)}\right\}$ to $\frac{1}{N}$

AdaBoost Algorithm

Step 1

Initialize $\left\{w_i^{(1)}\right\}$ to $\frac{1}{N}$

Step 2

For $\boldsymbol{m}=1,2,...,M$

Step 1

Initialize $\left\{w_i^{(1)}\right\}$ to $\frac{1}{N}$

Step 2

For m = 1, 2, ..., M

• Select a weak classifier $y_m(x)$ to the training data by minimizing the weighted error function or

Step 1

Initialize $\left\{w_i^{(1)}\right\}$ to $\frac{1}{N}$

Step 2

For m = 1, 2, ..., M

• Select a weak classifier $y_m(x)$ to the training data by minimizing the weighted error function or

$$\arg\min_{y_{m}} \sum_{i=1}^{N} w_{i}^{(m)} I\left(y_{m}\left(\boldsymbol{x}_{i}\right) \neq t_{n}\right) = \arg\min_{y_{m}} \sum_{t_{i} \neq y_{m}\left(\boldsymbol{x}_{i}\right)} w_{i}^{(m)} = \arg\min_{y_{m}} W_{e} \quad (27)$$

Where I is an indicator function.

Step 2

Evaluate

$$e_{m} = \frac{\sum_{n=1}^{N} w_{n}^{(m)} I\left(y_{m}\left(\boldsymbol{x}_{n}\right) \neq t_{n}\right)}{\sum_{n=1}^{N} w_{n}^{(m)}}$$

Where I is an indicator function

(28)

Step 3

Set the α_m weight to

$$\alpha_m = \frac{1}{2} \ln \left\{ \frac{1 - e_m}{e_m} \right\} \tag{29}$$

Step 3

Set the α_m weight to

$$\alpha_m = \frac{1}{2} \ln \left\{ \frac{1 - e_m}{e_m} \right\} \tag{29}$$

Now update the weights of the data for the next iteration

• If $t_i \neq y_m\left(\boldsymbol{x}_i\right)$ i.e. a miss

$$w_i^{(m+1)} = w_i^{(m)} \exp\{\alpha_m\} = w_i^{(m)} \sqrt{\frac{1 - e_m}{e_m}}$$
(30)

Step 3

Set the α_m weight to

$$\alpha_m = \frac{1}{2} \ln \left\{ \frac{1 - e_m}{e_m} \right\} \tag{29}$$

Now update the weights of the data for the next iteration

• If $t_i \neq y_m(x_i)$ i.e. a miss

$$w_i^{(m+1)} = w_i^{(m)} \exp\{\alpha_m\} = w_i^{(m)} \sqrt{\frac{1 - e_m}{e_m}}$$

• If $t_i == y_m(x_i)$ i.e. a hit

$$w_i^{(m+1)} = w_i^{(m)} \exp\{-\alpha_m\} = w_i^{(m)} \sqrt{\frac{e_m}{1 - e_m}}$$

(30)

(31)

Finally, make predictions

$$Y_{M}\left(\boldsymbol{x}\right)=sign\left(\sum_{m=1}^{M}lpha_{m}y_{m}\left(\boldsymbol{x}
ight)
ight)$$

(32)

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averagin
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Observations

First

The first base classifier is the usual procedure of training a single classifier.

Observations

First

The first base classifier is the usual procedure of training a single classifier.

Second

From (Eq. 30) and (Eq. 31), we can see that the weighting coefficient are increased for data points that are misclassified.

Observations

First

The first base classifier is the usual procedure of training a single classifier.

Second

From (Eq. 30) and (Eq. 31), we can see that the weighting coefficient are increased for data points that are misclassified.

Third

- The quantity e_m represent weighted measures of the error rate.
- Thus α_m gives more weight to the more accurate classifiers.

In addition

The pool of classifiers in Step 1 can be substituted by a family of classifiers

One whose members are trained to minimize the error function given the current weights

In addition

The pool of classifiers in Step 1 can be substituted by a family of classifiers

One whose members are trained to minimize the error function given the current weights

Now

If indeed a finite set of classifiers is given, we only need to test the classifiers once for each data point

In addition

The pool of classifiers in Step 1 can be substituted by a family of classifiers

One whose members are trained to minimize the error function given the current weights

Now

If indeed a finite set of classifiers is given, we only need to test the classifiers once for each data point

The Scouting Matrix S

It can be reused at each iteration by multiplying the transposed vector of weights ${m w}^{(m)}$ with S to obtain W_e of each machine

The following

$$\left[W_e^{(1)} \ W_e^{(2)} \cdots W_e^M\right] = \left(\boldsymbol{w}^{(m)}\right)^T S \tag{33}$$

The following

$$\left[W_e^{(1)} \ W_e^{(2)} \cdots W_e^M\right] = \left(\boldsymbol{w}^{(m)}\right)^T S \tag{33}$$

This allows to reformulate the weight update step such that

It only misses lead to weight modification.

The following

$$\left[W_e^{(1)} \ W_e^{(2)} \cdots W_e^M\right] = \left(\boldsymbol{w}^{(m)}\right)^T S \tag{33}$$

This allows to reformulate the weight update step such that

It only misses lead to weight modification.

Note

ullet Note that the weight vector $oldsymbol{w}^{(m)}$ is constructed iteratively.

The following

$$\left[W_e^{(1)} \ W_e^{(2)} \cdots W_e^M\right] = \left(\boldsymbol{w}^{(m)}\right)^T S \tag{33}$$

This allows to reformulate the weight update step such that

It only misses lead to weight modification.

Note

- ullet Note that the weight vector $oldsymbol{w}^{(m)}$ is constructed iteratively.
- It could be recomputed completely at every iteration, but the iterative construction is more efficient and simple to implement.

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averagin
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Explanation

So we have

We have the following cases

We have the following

If $e_m \longrightarrow 1$, we have that all the samples were not correctly classified!!!

We have the following cases

We have the following

If $e_m \longrightarrow 1$, we have that all the samples were not correctly classified!!!

Thus

We get that for all miss-classified sample $\lim_{e_{m \to 1}} \frac{1-e_m}{e_m} \longrightarrow 0$, then

$$\alpha_m \longrightarrow -\infty$$

Now

We get that for all miss-classified sample

$$w_i^{(m+1)} = w_i^{(m)} \exp\left\{\alpha_m\right\} \longrightarrow 0$$

Now

We get that for all miss-classified sample

$$w_i^{(m+1)} = w_i^{(m)} \exp\left\{\alpha_m\right\} \longrightarrow 0$$

Therefore

• We only need to reverse the answers to get the perfect classifier and select it as the only committee member.

Now, the Last Case

If $e_m \longrightarrow 1/2$

• We have $\alpha_m \longrightarrow 0$

Now, the Last Case

If $e_m \longrightarrow 1/2$

• We have $\alpha_m \longrightarrow 0$

Thus we have that if the sample is well or bad classified

$$\exp\left\{-\alpha_{m}t_{i}y_{m}\left(\boldsymbol{x_{i}}\right)\right\} \to 1\tag{34}$$

Now, the Last Case

If $e_m \longrightarrow 1/2$

• We have $\alpha_m \longrightarrow 0$

Thus we have that if the sample is well or bad classified

$$\exp\left\{-\alpha_{m}t_{i}y_{m}\left(\boldsymbol{x_{i}}\right)\right\} \to 1$$

(34)

Therefore

• The weight does not change at all.

Thus, we have

What about $e_m \to 0$

• We have that $\alpha_m \to +\infty$

Thus, we have

What about $e_m \to 0$

• We have that $\alpha_m \to +\infty$

Thus, we have

Samples always correctly classified

$$w_{i}^{\left(m+1\right)}=w_{i}^{\left(m\right)}\exp\left\{ -\alpha_{m}t_{i}y_{m}\left(\boldsymbol{x}_{i}\right)\right\} \rightarrow0$$

Thus, we have

What about $e_m \to 0$

• We have that $\alpha_m \to +\infty$

Thus, we have

Samples always correctly classified

$$w_i^{(m+1)} = w_i^{(m)} \exp\left\{-\alpha_m t_i y_m\left(\boldsymbol{x}_i\right)\right\} \to 0$$

ullet Thus, the only need m committee members, we do not need another m+1 member.

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some RemarksExplanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

This comes from

The paper

• "Additive Logistic Regression: A Statistical View of Boosting" by Friedman, Hastie and Tibshirani

This comes from

The paper

• "Additive Logistic Regression: A Statistical View of Boosting" by Friedman, Hastie and Tibshirani

Something Notable

 In this paper, a proof exists to show that boosting algorithms are procedures to fit and additive logistic regression model.

$$E[y|x] = F(x)$$
 with $F(x) = \sum_{m=1}^{M} f_m(x)$

Consider the Additive Regression Model

We are interested in modeling the mean E[y|x] = F(x)

With Additive Model

$$F\left(\boldsymbol{x}\right) = \sum_{i=1}^{d} f_i\left(x_i\right)$$

Consider the Additive Regression Model

We are interested in modeling the mean E[y|x] = F(x)

With Additive Model

$$F\left(\boldsymbol{x}\right) = \sum_{i=1}^{d} f_i\left(x_i\right)$$

Where each $f_i(x_i)$ is a function for each feature input x_i

 A convenient algorithm for updating these models it the backfitting algorithm with update:

$$f_i(x_i) = E\left[y - \sum_{k \neq i} f_k(x_k) | x_i\right]$$

Remarks

An example of these additive models is the matching pursuit

$$f\left(t\right) = \sum_{n=-\infty}^{+\infty} a_n g_{\gamma_n}\left(t\right)$$

Remarks

An example of these additive models is the matching pursuit

$$f\left(t\right) = \sum_{n=-\infty}^{+\infty} a_n g_{\gamma_n}\left(t\right)$$

Backfitting ensures that under fairly general conditions

ullet Backfitting converges to the minimizer of $E\left[\left(y-f\left(oldsymbol{x}
ight)
ight)^{2}
ight]$

In the case of AdaBoost

We have an additive model

• Which considers functions $\{f_m\left(x\right)\}_{m=1}^M$ that take in account all the features - Perceptron, Decision Trees, etc

In the case of AdaBoost

We have an additive model

• Which considers functions $\{f_m\left(x\right)\}_{m=1}^M$ that take in account all the features - Perceptron, Decision Trees, etc

Each of these functions is characterized by a set of parameters γ_m and multiplier α_m

$$f_m(\boldsymbol{x}) = \alpha_m y_m(\boldsymbol{x}|\gamma_m)$$

In the case of AdaBoost

We have an additive model

• Which considers functions $\{f_m\left(x\right)\}_{m=1}^M$ that take in account all the features - Perceptron, Decision Trees, etc

Each of these functions is characterized by a set of parameters γ_m and multiplier α_m

$$f_m(\mathbf{x}) = \alpha_m y_m(\mathbf{x}|\gamma_m)$$

With additive model

$$F_M(\mathbf{x}) = \alpha_1 y_1(\mathbf{x}|\gamma_1) + \dots + \alpha_M y_M(\mathbf{x}|\gamma_M)$$

Outline

- - Introduction
 - Average for Committee Beyond Simple Averaging
 - Example

 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Introduction
 - Bootstrap Data Sets

 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers? Selecting New Classifiers

 - \bullet Deriving against the weight α_m
 - AdaBoost Algorithm Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Remark - Moving from Regression to Classification

Given that Regression have wide ranges of outputs

• Logistic Regression is widely used to move Regression to Classification

$$\log \frac{P(Y=1|\boldsymbol{x})}{P(Y=-1|\boldsymbol{x})} = \sum_{m=1}^{M} f_m(\boldsymbol{x})$$

Remark - Moving from Regression to Classification

Given that Regression have wide ranges of outputs

• Logistic Regression is widely used to move Regression to Classification

$$\log \frac{P(Y=1|\boldsymbol{x})}{P(Y=-1|\boldsymbol{x})} = \sum_{m=1}^{M} f_m(\boldsymbol{x})$$

A nice property, the probability estimates lie in $\left[0,1\right]$

• Now, solving by assuming $P\left(Y=1|\boldsymbol{x}\right)+P\left(Y=-1|\boldsymbol{x}\right)=1$

$$P(Y = 1|\boldsymbol{x}) = \frac{e^{F(\boldsymbol{x})}}{1 + e^{F(\boldsymbol{x})}}$$

Outline

- - Introduction
 - Average for Committee Beyond Simple Averaging
 - Example

 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Introduction

 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - \bullet Deriving against the weight α_m
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression Example using an Infinitude of Perceptrons

The Exponential Criterion

We have our exponential Criterion under an Expected Value with $y \in \{1,-1\}$

$$J(F) = E\left[e^{-yF(x)}\right]$$

The Exponential Criterion

We have our exponential Criterion under an Expected Value with $y \in \{1,-1\}$

$$J(F) = E\left[e^{-yF(x)}\right]$$

Lemma

• $E\left[e^{-yF(\boldsymbol{x})}\right]$ is minimized at

$$F(\boldsymbol{x}) = \frac{1}{2} \log \frac{P(Y=1|\boldsymbol{x})}{P(Y=-1|\boldsymbol{x})}$$

Hence:

$$\begin{split} P\left(Y=1|\boldsymbol{x}\right) &= \frac{e^{F(\boldsymbol{x})}}{e^{-F(\boldsymbol{x})} + e^{F(\boldsymbol{x})}} \\ P\left(Y=-1|\boldsymbol{x}\right) &= \frac{e^{-F(\boldsymbol{x})}}{e^{-F(\boldsymbol{x})} + e^{F(\boldsymbol{x})}} \end{split}$$

Proof

Given the discrete nature of $y \in \{1, -1\}$

$$\frac{\partial E\left[e^{-yF(\boldsymbol{x})}\right]}{\partial F\left(\boldsymbol{x}\right)} = -P\left(Y = 1|\boldsymbol{x}\right)e^{-F(\boldsymbol{x})} + P\left(Y = -1|\boldsymbol{x}\right)e^{F(\boldsymbol{x})}$$

Proof

Given the discrete nature of $y \in \{1, -1\}$

$$\frac{\partial E\left[e^{-yF(\boldsymbol{x})}\right]}{\partial F\left(\boldsymbol{x}\right)} = -P\left(Y = 1|\boldsymbol{x}\right)e^{-F(\boldsymbol{x})} + P\left(Y = -1|\boldsymbol{x}\right)e^{F(\boldsymbol{x})}$$

Therefore

$$-P(Y = 1|\mathbf{x}) e^{-F(\mathbf{x})} + P(Y = -1|\mathbf{x}) e^{F(\mathbf{x})} = 0$$

Then

We have that

$$P(Y = 1|\mathbf{x}) e^{-F(\mathbf{x})} = P(Y = -1|\mathbf{x}) e^{F(\mathbf{x})}$$

= $[1 - P(Y = 1|\mathbf{x})] e^{F(\mathbf{x})}$

Then

We have that

$$P(Y = 1|\mathbf{x}) e^{-F(\mathbf{x})} = P(Y = -1|\mathbf{x}) e^{F(\mathbf{x})}$$

= $[1 - P(Y = 1|\mathbf{x})] e^{F(\mathbf{x})}$

Solving

$$e^{F(\boldsymbol{x})} = \left[e^{-F(\boldsymbol{x})} + e^{F(\boldsymbol{x})}\right] P\left(Y = 1|\boldsymbol{x}\right)$$

Finally, we have

The first equation

$$P\left(Y=1|\boldsymbol{x}\right) = \frac{e^{F(\boldsymbol{x})}}{e^{-F(\boldsymbol{x})} + e^{F(\boldsymbol{x})}}$$

Finally, we have

The first equation

$$P(Y = 1|\mathbf{x}) = \frac{e^{F(\mathbf{x})}}{e^{-F(\mathbf{x})} + e^{F(\mathbf{x})}}$$

Similarly

$$P(Y = -1|\mathbf{x}) = \frac{e^{-F(\mathbf{x})}}{e^{-F(\mathbf{x})} + e^{F(\mathbf{x})}}$$

Basically

We have that the $E\left[e^{-yF(oldsymbol{x})} ight]$

• When you minimize the cost function

Basically

We have that the $E\left[e^{-yF(oldsymbol{x})} ight]$

When you minimize the cost function

Then at the optimal you have the Binary Classification

Of the Logistic Regression

Furthermore

Corollary

• If E is replaced by averages over regions of \boldsymbol{x} where $F\left(\boldsymbol{x}\right)$ is constant (Similar to a decision tree),

Furthermore

Corollary

- If E is replaced by averages over regions of \boldsymbol{x} where $F\left(\boldsymbol{x}\right)$ is constant (Similar to a decision tree),
 - lacktriangle The same result applies to the sample proportions of y=1 and y=-1

Outline

- Combining Models
 - Introduction
 - Average for CommitteeBeyond Simple Averaging
 - Example
 - Bayesian Model Averaging
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- 4 Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost AlgorithmSome Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 - Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

Finally, The Additive Logistic Regression

Proposition

 The AdaBoost algorithm fits an additive logistic regression model by stage-wise optimization of

$$J(F) = E\left[e^{-yF(x)}\right]$$

Finally, The Additive Logistic Regression

Proposition

 The AdaBoost algorithm fits an additive logistic regression model by stage-wise optimization of

$$J\left(F\right) = E\left[e^{-yF\left(x\right)}\right]$$

Proof

• Imagine you have an estimate F(x) then we seek an improved estimate:

$$F(\boldsymbol{x}) + f(\boldsymbol{x})$$

For This

We minimize at each $oldsymbol{x}$

$$J\left(F\left(\boldsymbol{x}\right) +f\left(\boldsymbol{x}\right) \right)$$

For This

We minimize at each $oldsymbol{x}$

$$J\left(F\left(\boldsymbol{x}\right) + f\left(\boldsymbol{x}\right)\right)$$

This can be expanded

$$J(F(\boldsymbol{x}) + f(\boldsymbol{x})) = E\left[e^{-y(F(\boldsymbol{x}) + f(\boldsymbol{x}))}|\boldsymbol{x}\right]$$
$$= e^{-f(\boldsymbol{x})}E\left[e^{-yF(\boldsymbol{x})}I(y = 1)|\boldsymbol{x}\right] +$$
$$...e^{f(\boldsymbol{x})}E\left[e^{-yF(\boldsymbol{x})}I(y = -1)|\boldsymbol{x}\right]$$

Deriving w.r.t. f(x)

$$-e^{-f(\boldsymbol{x})}E\left[e^{-yF(\boldsymbol{x})}I\left(y=1\right)|\boldsymbol{x}\right]+e^{f(\boldsymbol{x})}E\left[e^{-yF(\boldsymbol{x})}I\left(y=-1\right)|\boldsymbol{x}\right]=0$$

We have the following

If we divide by $E\left[e^{-yF(oldsymbol{x})}|oldsymbol{x}
ight]$, the first term

$$\frac{E\left[e^{-yF(\boldsymbol{x})}I\left(y=1\right)|\boldsymbol{x}\right]}{E\left[e^{-yF(\boldsymbol{x})}|\boldsymbol{x}\right]} = E_w\left[I\left(y=1\right)|\boldsymbol{x}\right]$$

We have the following

If we divide by $E\left[e^{-yF(oldsymbol{x})}|oldsymbol{x}
ight]$, the first term

$$\frac{E\left[e^{-yF(\boldsymbol{x})}I\left(y=1\right)|\boldsymbol{x}\right]}{E\left[e^{-yF(\boldsymbol{x})}|\boldsymbol{x}\right]} = E_w\left[I\left(y=1\right)|\boldsymbol{x}\right]$$

Also

$$\frac{E\left[e^{-yF(\boldsymbol{x})}I\left(y=-1\right)|\boldsymbol{x}\right]}{E\left[e^{-yF(\boldsymbol{x})}|\boldsymbol{x}\right]} = E_w\left[I\left(y=-1\right)|\boldsymbol{x}\right]$$

Thus, we have

We apply the natural log to both sides

$$\log e^{-f(x)} + \log E_w [I(y=1) | x] = \log e^{f(x)} + \log E_w [I(y=-1) | x]$$

Thus, we have

We apply the natural log to both sides

$$\log e^{-f(x)} + \log E_w [I(y=1) | x] = \log e^{f(x)} + \log E_w [I(y=-1) | x]$$

Then

$$2f(\mathbf{x}) = \log E_w [I(y=1) | \mathbf{x}] - \log E_w [I(y=-1) | \mathbf{x}]$$

Finally

We have that

$$\widehat{f}(\boldsymbol{x}) = \frac{1}{2} \log \frac{E_w \left[I(y=1) | \boldsymbol{x} \right]}{E_w \left[I(y=-1) | \boldsymbol{x} \right]}$$

Finally

We have that

$$\widehat{f}(\boldsymbol{x}) = \frac{1}{2} \log \frac{E_w \left[I(y=1) | \boldsymbol{x} \right]}{E_w \left[I(y=-1) | \boldsymbol{x} \right]}$$

In term of probabilities

$$\widehat{f}(\boldsymbol{x}) = \frac{1}{2} \log \frac{P_w(y=1|\boldsymbol{x})}{P_w(y=-1|\boldsymbol{x})}$$

The Weight Update

Finally, we have a way to update the weights by setting $w_t(x,y) = e^{-yF(x)}$

$$w_{t+1}(\boldsymbol{x}, y) = w_t(\boldsymbol{x}, y) e^{-y\widehat{f}(\boldsymbol{x})}$$

Additionally, the weighted conditional mean

Corollary

• At the Optimal F(x), the weighted conditional mean of y is 0.

Additionally, the weighted conditional mean

Corollary

ullet At the Optimal F(x), the weighted conditional mean of y is 0.

Proof

• When F(x) is optimal

$$\frac{\partial J\left(F\left(\boldsymbol{x}\right)\right)}{\partial F\left(\boldsymbol{x}\right)} = \frac{\partial \left\{P\left(Y=1|\boldsymbol{x}\right)e^{-yF\left(\boldsymbol{x}\right)} + P\left(Y=-1|\boldsymbol{x}\right)e^{yF\left(\boldsymbol{x}\right)}\right\}}{\partial F\left(\boldsymbol{x}\right)}$$

Therefore

We have

$$\frac{\partial J\left(F\left(\boldsymbol{x}\right)\right)}{\partial F\left(\boldsymbol{x}\right)} = \left[P\left(Y=1|\boldsymbol{x}\right)e^{-yF\left(\boldsymbol{x}\right)}\right]\left\{-y\right\} + \left[P\left(Y=-1|\boldsymbol{x}\right)e^{-yF\left(\boldsymbol{x}\right)}\right]\left\{-y\right\}$$

Therefore

We have

$$\frac{\partial J\left(F\left(\boldsymbol{x}\right)\right)}{\partial F\left(\boldsymbol{x}\right)} = \left[P\left(Y=1|\boldsymbol{x}\right)e^{-yF\left(\boldsymbol{x}\right)}\right]\left\{-y\right\} + \left[P\left(Y=-1|\boldsymbol{x}\right)e^{-yF\left(\boldsymbol{x}\right)}\right]\left\{-y\right\}$$

Therefore

$$E\left[e^{yF(x)}y\right] = 0$$

Outline

- Combining Models
 - Introduction
 - Average for Committee
 - Beyond Simple AveragingExample
- 2 Bayesian Model Averagin
 - Model Combination Vs. Bayesian Model Averaging
 - Now Model Averaging
 - The Differences
- Committee
 - Bootstrap Data Sets
 - Relation with Monte-Carlo Estimation
- Boosting
 - AdaBoost Development
 - Cost Function
 - Selection Process
 - How do we select classifiers?
 - Selecting New Classifiers
 - lacktriangle Deriving against the weight $lpha_m$
 - AdaBoost Algorithm
 - Some Remarks
 - Explanation about AdaBoost's behavior
 - Statistical Analysis of the Exponential Loss
 - Moving from Regression to Classification
 - Minimization of the Exponential Criterion
 Finally, The Additive Logistic Regression
 - Example using an Infinitude of Perceptrons

- 《中》《部》《意》《意》 - 第一例

Here, we decide to use Perceptrons

As Weak Learners

• We could be using a finite number of Perceptrons

Here, we decide to use Perceptrons

As Weak Learners

- We could be using a finite number of Perceptrons
- But we want to have a infinitude of possible weak learners
 - ightharpoonup Thus avoiding the need of a matrix S

Here, we decide to use Perceptrons

As Weak Learners

- We could be using a finite number of Perceptrons
- But we want to have a infinitude of possible weak learners
 - lacktriangle Thus avoiding the need of a matrix S

Remark

• We need to use a Gradient Based Learner for this

Perceptron

We use the following formula of error per sample

$$E(\mathbf{w}) = \frac{1}{2} \sum_{j=1}^{N} (w_j(t) y_j(t) - d_j)^2$$

• With $y_{j}\left(t\right) = \varphi\left(\boldsymbol{w}^{T}\left(t\right)\boldsymbol{x}_{j}\right)$

Perceptron

We use the following formula of error per sample

$$E(\mathbf{w}) = \frac{1}{2} \sum_{j=1}^{N} (w_j(t) y_j(t) - d_j)^2$$

• With $y_{j}\left(t\right) = \varphi\left(\boldsymbol{w}^{T}\left(t\right)\boldsymbol{x}_{j}\right)$

Deriving against w_i

$$\frac{\partial E\left(\boldsymbol{w}\right)}{\partial w_{i}} = \sum_{j=1}^{N} \left(w_{j}\left(t\right)y_{j}\left(t\right) - d_{j}\right)\varphi'\left(\boldsymbol{w}^{T}\left(t\right)\boldsymbol{x}_{j}\right)w_{j}^{b}x_{ij}$$

Perceptron

We use the following formula of error per sample

$$E(\mathbf{w}) = \frac{1}{2} \sum_{j=1}^{N} (w_j(t) y_j(t) - d_j)^2$$

• With $y_{j}\left(t\right) = \varphi\left(\boldsymbol{w}^{T}\left(t\right)\boldsymbol{x}_{j}\right)$

Deriving against w_i

$$\frac{\partial E\left(\boldsymbol{w}\right)}{\partial w_{i}} = \sum_{j=1}^{N} \left(w_{j}\left(t\right)y_{j}\left(t\right) - d_{j}\right)\varphi'\left(\boldsymbol{w}^{T}\left(t\right)\boldsymbol{x}_{j}\right)w_{j}^{b}x_{ij}$$

Then, using gradient descent, we have the following update

$$w_{i}\left(n+1\right) = w_{i}\left(n\right) - \eta \left[\sum_{j=1}^{N}\left(w_{j}\left(t\right)y_{j}\left(t\right) - d_{j}\right)\varphi'\left(\boldsymbol{w}^{T}\left(t\right)\boldsymbol{x}_{j}\right)w_{i}x_{ij}\right]$$

Data Set

Example

Example

At the end of the process

Final Confusion Matrix

When $m = 80$				
		C_1	C_2	
	C_1	1.0	0.0	
	C_2	0.0	1.0	

However

There are other versions to the Cryptic Phrase

- At "Boosting: Foundation and Algorithms" by Schaphire and Freund
 - "Train weak learner using distribution D_t "

However

There are other versions to the Cryptic Phrase

- At "Boosting: Foundation and Algorithms" by Schaphire and Freund
 - "Train weak learner using distribution D_t "

We could re-sample using the distribution $oldsymbol{w}_t$

ullet Basically using sampling with substitution over the data set $\{x_1,x_2,...,x_N\}$

Other Interpretations exist

But you can use a weighted version of the cost function

$$\frac{1}{2}\sum_{i}w_{j}(t)(y_{j}(t)-d_{j})^{2}$$

For More, Take a look

• "Boosting Neural Networks" by Holger Schwenk and Yoshua Bengio