2

CS 412

MARCH 31ST - RETURN TO MACHINE LEARNING

Welcome back from "Spring Break"

HW3

Graded by end-of-week

HW4

- Out next Thursday after class
- $_{\circ}$ Due two Thursdays after (4/16)

 $_{\circ}$ Should take around 2 hours

Mostly written, but there may be some small coding portion

Hw2 regades pre by end of pre week

Submitted on grades cope

Going Forward

Online classes

- One panopto lecture over the weekend to catch up on material Assistant Call

Graded things left

- HW4 Out next week,
- HW5
- Midterm
- Final Exam
- Final Project

Macrepoores

Final Project

Official write up/description

Groups of up to 3

Groups of 2, I expect ~50% more

Groups of 3, ~100% more

e solo projects ar fire

Every group will need to meet digitally with me (~15 minutes) between 4/13 and 4/17 to make sure the project is feasible

Project will be 5-10 pages, single-spaced, but with figures

- Problem introduction
- Previous work
- Novel attempt
- Results
- Future work/Conclusion

Final Project

Things to consider:

Must involve a new dataset

Must involve at least one element not covered in the course material.

Should also include a significant amount of the course material

• For graduate students, must include some ML research from the last 5 years Galor of researches post this code

I strongly encourage you to find a project that aligns with your personal interests / research agenda

In general, I want to allow any reasonable machine learning project

Tips for finding a project

Was there something difficult for you in a homework assignment?

Is there a particular dataset that you would find interesting?

For example, there is a large amount of medical data

What sorts of data do you think would give a different result from what you've seen?

Rationale for Ensemble Learning

No Free Lunch thm: There is no algorithm that is always the most accurate

Generate a group of base-learners which when combined have higher accuracy

Different learners use differer exemble

- Algorithms
- Parameters
- Representations (Modalities)
- Training sets
- Subproblems

or higher precision

3 independent

Bagging (Bootstrap aggregating)

Take M bootstrap samples (with replacement)

Train M different classifiers on these bootstrap samples

For a new query, let all classifiers predict and take an average (or majority vote)

If the classifiers make independent errors, then their ensemble can improve performance.

This is reduced with "stable" learners

Unstable haves get a big Jorian a reduction

Stated differently: the variance in the prediction is reduced (we don't suffer from the random errors that a single classifier is bound to make).

Boosting

Boosting works differently.

- 1. Boosting does not involve bootstrap sampling
- Decision models are grown sequentially: each model is created using information from previously grown trees
 - 3. Like bagging, boosting involves combining a large number of models, f^1, \ldots, f^B

Boosting

Train classifiers (e.g. decision trees) in a sequence.

A new classifier should focus on those cases which were incorrectly classified in the last round.

Combine the classifiers by letting them vote on the final prediction (like bagging).

Teach classifier is "weak" but the ensemble is "strong." AdaBoost is a specific boosting method.

gen l'épocos or monech?

Elements involvents involvents

This line is one simple classifier saying that everything to the left + and everything to the right is -

Inca separations

Boosting - Example

Each data point has

a class label:

$$y_t = \begin{cases} +1 & (\bullet) \\ -1 & (\bullet) \end{cases}$$

and a weight:

$$w_t = 1$$

Boosting - Example will

Each data point has

a class label:

$$y_t = \begin{cases} +1 & \bullet \\ -1 & \bullet \end{cases}$$

and a weight:

$$w_t = 1$$

h => p(error) = 0.5 it is at chance

This is a 'weak classifier': It performs slightly better than chance.

Ned vos sent

Each data point has

a class label:

$$y_t = \begin{cases} +1 & (\bullet) \\ -1 & (\bullet) \end{cases}$$

We update the weights:

$$W_t \leftarrow W_t \exp\{-y_t H_t\}$$

te Paris

Boosting - Example Each data point has a class label: MS LOSALA We update the weights: $w_t \leftarrow w_t \exp\{-y_t H_t\}$

The strong (non-linear) classifier is built as the combination of all the weak (linear) classifiers.

Boosting Intuition

We adaptively weigh each data case.

Went = 2 2 Ports or space

Each boosting round learns a new (simple) classifier on the weighed dataset.

These classifiers are weighed to combine them into a single powerful classifier.

Classifiers that that obtain low training error rate have high weight.

We stop by using monitoring a hold out set (cross-validation).

Boosting Intuition

Why do we want to have

- 1. Weak learners?
- 2. Learners trained on different data?

GB-05M: boostrip Laboosty: Weighted points

Boosting Intuition

Why do we want to have

- 1. Weak learners?
- 2. Learners trained on different data?

We want the trainers to be as independent as possible

even vitor boostod data learners can be similar of strong humans boostod data causes a bigger difference in models if the models are weakfunshble

Boosting , of sole)

hypotheses = T Train a set of weak hypotheses: h1,, hT.

The combined hypothesis H is a weighted majority vote of the T weak hypotheses.

Each hypothesis h, has a weight α_t .

$$H(x) = sign(\sum_{t=1}^{T} \alpha_t h_t(x))$$

$$= each weight for each made to the training, focus on the examples that are misclassified.$$

→ At round t, example xi has the weight Dt(i).

Boosting

Binary classification problem

Training data:

$$(x_1, y_1),...,(x_m, y_m), where \ x_i \in X, y_i \in Y = \{-1,1\}$$

 $(x_1, y_1),...,(x_m, y_m), where \ x_i \in X, y_i \in Y = \{-1,1\}$ Dt(i): the weight of xi at round t. D1(i)=1/m

A learner L that finds a weak hypothesis h_t : $X \rightarrow Y$ given the training set and Dt

The error of a weak hypothesis h_t:

weak hypothesis
$$h_t$$
:

$$\begin{bmatrix}
\varepsilon_t \\
= \Pr_{i \sim D_t} [h_t(x_i) \neq y_i] = \sum_{i:h_t(x_i) \neq y_i} D_t(i)
\end{bmatrix}$$

$$\begin{bmatrix}
\varepsilon_t \\
= \Pr_{i \sim D_t} [h_t(x_i) \neq y_i] = \sum_{i:h_t(x_i) \neq y_i} D_t(i)
\end{bmatrix}$$

$$\begin{bmatrix}
\varepsilon_t \\
= \Pr_{i \sim D_t} [h_t(x_i) \neq y_i]
\end{bmatrix}$$

Boosting in a Picture

And in animation

Original training set: equal weights to all training samples

 ϵ = error rate of classifier ROUND 1 α = weight of classifier e.g. [ϵ /(1- ϵ)]

ROUND 2

ROUND 3

AdaBoost - Introduction

Linear classifier with all its desirable properties

Has good generalization properties

Linear classifier with a principled strategy (minimisation of upper bound on

Is a feature selector with a principled strategy (minimisation of upper bound empirical error)

Close to sequential decision making

5 Shoers (ascedin)

AdaBoost

Is an algorithm for constructing a "strong" classifier as linear combination

$$f(x) = \sum_{t=1}^{T} \alpha_t h_t(x)$$

of simple "weak" classifiers ht(x).

H(x) = sign(f(x)) - "strong" or final classifier/hypothesis (2)

AdaBoost

Input – a training set: $S = \{(x1, y1); ...; (xm, ym)\}$

• $x_i \in X$, X instance space

• y_i Y, Y finite label space
• in binary case Y = {-1,+1}

Each round, t=1,...,T, AdaBoost calls a given weak or base learning algorithm – accepts as input a sequence of training examples (S) and a set of weights over the training example $(D_t(i))$

Duis = 100 Pourt work to

AdaBoost

The weak learner computes a weak classifier (ht), : ht : $X \rightarrow R$

Once the weak classifier has been received, AdaBoost chooses a parameter ($\alpha t \epsilon R$) – intuitively measures the importance that it assigns to ht.

The main idea of AdaBoost

to use the weak learner to form a highly accurate prediction rule by calling the weak learner repeatedly on different distributions over the training examples.

initially, all weights are set equally, but each round the weights of incorrectly classified examples are increased so that those observations that the previously classifier poorly predicts receive greater weight on the next iteration.

Boosting

able the error at each

Perform 3 iterations of the boosting algorithm on the following dataset. Double the error at each point and weight each model with α_i = $(1-\epsilon)/\epsilon$

Hos horres

