Bias and Variance in Machine Learning

Pierre Geurts
Université de Liège
Octobre 2002

Content of the presentation

- Bias and variance definitions
- Parameters that influence bias and variance
- Variance reduction techniques
- Decision tree induction

Content of the presentation

- Bias and variance definitions:
 - A simple regression problem with no input
 - Generalization to full regression problems
 - A short discussion about classification
- Parameters that influence bias and variance
- Variance reduction techniques
- Decision tree induction

Regression problem - no input

- Goal: predict as well as possible the height of a Belgian male adult
- More precisely:
 - Choose an error measure, for example the square error.
 - Find an estimation y such that the expectation:

$$E_y\{(y-\widehat{y})^2\}$$

over the whole population of Belgian male adult is minimized.

Regression problem - no input

• The estimation that minimizes the error can be computed by taking:

$$\frac{\partial}{\partial y'} E_y \{ (y - y')^2 \} = 0$$

$$\Leftrightarrow E_y \{ -2.(y - y') \} = 0$$

$$\Leftrightarrow E_y \{ y \} - E_y \{ y' \} = 0$$

$$\Leftrightarrow y' = E_y \{ y \}$$

- So, the estimation which minimizes the error is $E_y\{y\}$. In AL, it is called the Bayes model.
- **But** in practice, we cannot compute the exact value of $E_y\{y\}$ (this would imply to measure the height of every Belgian male adults).

Learning algorithm

- As p(y) is unknown, find an estimation y from a sample of individuals, $LS=\{y_1,y_2,...,y_N\}$, drawn from the Belgian male adult population.
- Example of learning algorithms:

$$\hat{y}_{1} = \frac{1}{N} \sum_{i=1}^{N} y_{i}$$

$$- \hat{y}_{2} = \frac{\lambda 180 + \sum_{i=1}^{N} y_{i}}{\lambda + N}, \lambda \in [0; +\infty[$$

(if we know that the height is close to 180)

Good learning algorithm

• As LS are randomly drawn, the prediction y will also be a random variable

• A good learning algorithm should not be good only on one learning sample but in average over all learning samples (of size N) \Rightarrow we want to minimize:

$$E = E_{LS}\{E_y\{(y - \hat{y})^2\}\}\$$

• Let us analyse this error in more detail

Bias/variance decomposition (1)

$$E_{LS}\{E_{y}\{(y-\hat{y})^{2}\}\}\}$$

$$= E_{LS}\{E_{y}\{(y-E_{y}\{y\}+E_{y}\{y\}-\hat{y})^{2}\}\}\}$$

$$= E_{LS}\{E_{y}\{(y-E_{y}\{y\})^{2}\}\}+E_{LS}\{E_{y}\{(E_{y}\{y\}-\hat{y})^{2}\}\}\}$$

$$+ E_{LS}\{E_{y}\{2(y-E_{y}\{y\})(E_{y}\{y\}-\hat{y})\}\}\}$$

$$= E_{y}\{(y-E_{y}\{y\})^{2}\}+E_{LS}\{(E_{y}\{y\}-\hat{y})^{2}\}$$

$$+ E_{LS}\{2(E_{y}\{y\}-E_{y}\{y\})(E_{y}\{y\}-\hat{y})\}\}$$

$$= E_{y}\{(y-E_{y}\{y\})^{2}\}+E_{LS}\{(E_{y}\{y\}-\hat{y})^{2}\}$$

Bias/variance decomposition (2)

$$E = E_{y}\{(y-E_{y}\})^{2}\} + E_{LS}\{(E_{y}\{y\}-y)^{2}\}$$

= residual error = minimal atteinable error

$$= \operatorname{var}_{y} \{y\}$$

Bias/variance decomposition (3)

$$E_{LS}\{(E_{y}\{y\} - \hat{y})^{2}\}$$

$$= E_{LS}\{(E_{y}\{y\} - E_{LS}\{\hat{y}\} + E_{LS}\{\hat{y}\} - \hat{y})^{2}\}$$

$$= E_{LS}\{(E_{y}\{y\} - E_{LS}\{\hat{y}\})^{2}\} + E_{LS}\{(E_{LS}\{\hat{y}\} - \hat{y})^{2}\}$$

$$+ E_{LS}\{2(E_{y} - E_{LS}\{\hat{y}\})(E_{LS}\{\hat{y}\} - \hat{y})\}\}$$

$$= (E_{y}\{y\} - E_{LS}\{\hat{y}\})^{2} + E_{LS}\{(\hat{y} - E_{LS}\{\hat{y}\})^{2}\}$$

$$+ 2(E_{y} - E_{LS}\{\hat{y}\})E_{LS}\{(E_{LS}\{\hat{y}\} - \hat{y})\}\}$$

$$= (E_{y}\{y\} - E_{LS}\{\hat{y}\})^{2} + E_{LS}\{(\hat{y} - E_{LS}\{\hat{y}\})^{2}\}$$

Bias/variance decomposition (4)

$$E= \text{var}_y\{y\} + (E_y\{y\}-E_{LS}\{y\})^2 + ...$$

$$E_{LS}\{y\} = \text{average model (over all LS)}$$

$$\text{bias}^2 = \text{error between bayes and average model}$$

Bias/variance decomposition (5)

$$E = \text{var}_y\{y\} + \text{bias}^2 + E_{LS}\{(y-E_{LS}\{y\})^2\}$$

 $\text{var}_{LS}\{y\} = \text{estimation variance} = \text{consequence of over-fitting}$

Bias/variance decomposition (6)

$$E = \operatorname{var}_{y}\{y\} + \operatorname{bias}^{2} + \operatorname{var}_{LS}\{y\}$$

Our simple example

•
$$\hat{y}_1 = \frac{1}{N} \sum_i y_i$$

- $\operatorname{bias}^2 = (E_y\{y\} - E_{LS}\{\hat{y}_1\})^2 = 0$
- $\operatorname{var}_{LS}\{\hat{y}_1\} = \frac{1}{N} \operatorname{var}_y\{y\}$

From statistics, y_1 is the best estimate with zero bias

•
$$\hat{y}_2 = \frac{\lambda 180 + \sum_i y_i}{\lambda + N}$$

- $\text{bias}^2 = \frac{\lambda}{\lambda + N} (E_y\{y\} - 180)^2$
- $\text{var}_{LS}\{\hat{y}_2\} = \frac{N}{(\lambda + N)^2} \text{var}_y\{y\}$

So, the first one may not be the best estimator because of variance (There is a bias/variance tradeoff w.r.t. λ)

Bayesian approach (1)

- Hypotheses:
 - The average height is close to 180cm:

$$P(\bar{y}) = A \exp(-\frac{(\bar{y}-180)^2}{2\sigma_{\bar{y}}})$$

The height of one individual is Gaussian around the mean:

$$P(y_i|\bar{y}) = B \exp(-\frac{(y_i - \bar{y})^2}{2\sigma_y})$$

• What is the most probable value of \bar{y} after having seen the learning sample ?

$$\hat{y} = \arg \max_{\bar{y}} P(\bar{y}|LS)$$

Bayesian approach (2)

$$\begin{split} \widehat{y} &= \arg\max_{\overline{y}} P(\overline{y}|LS) \\ &= \arg\max_{\overline{y}} P(LS|\overline{y})P(\overline{y}) \\ &= \arg\max_{\overline{y}} P(LS|\overline{y})P(\overline{y}) \\ &= \arg\max_{\overline{y}} P(y_1,...,y_N|\overline{y})P(\overline{y}) \\ &= \arg\max_{\overline{y}} \prod_{i=1}^N P(y_i|\overline{y})P(\overline{y}) \\ &= \arg\min_{\overline{y}} -\sum_{i=1}^N \log(P(y_i|\overline{y})) - \log(P(\overline{y})) \\ &= \arg\min_{\overline{y}} \sum_{i=1}^N \frac{(y_i-\overline{y})^2}{2\sigma_y^2} + \frac{(\overline{y}-180)^2}{2\sigma_{\overline{y}}^2} \\ &= \dots \\ &= \frac{\lambda 180 + \sum_i y_i}{\lambda + N} \text{ with } \lambda = \frac{\sigma_y^2}{\sigma_{\overline{y}}^2}. \end{split}$$

Regression problem – full (1)

- Actually, we want to find a function $y(\underline{x})$ of several inputs => average over the whole input space:
- The error becomes:

$$E_{\underline{x},y}\{(y-\widehat{y}(\underline{x}))^2\}$$

• Over all learning sets:

$$E = E_{LS}\{E_{\underline{x},y}\{(y-\hat{y}(\underline{x}))^2\}\}\}$$

$$= E_{\underline{x}}\{E_{LS}\{E_{y|\underline{x}}\{(y-\hat{y}(\underline{x}))^2\}\}\}\}$$

$$= E_{\underline{x}}\{\text{var}_{y|x}\{y\}\} + E_{\underline{x}}\{\text{bias}^2(\underline{x})\} + E_{\underline{x}}\{\text{var}_{LS}\{\hat{y}(\underline{x})\}\}$$

Regression problem — full (2)

$$E_{LS}\{E_{y/x}\{(y-y(\underline{x}))^2\}\}=Noise(\underline{x})+Bias^2(\underline{x})+Variance(\underline{x})$$

- Noise(x) = $E_{y/\underline{x}}\{(y-h_B(\underline{x}))^2\}$ Quantifies how much y varies from $h_B(\underline{x}) = E_{y/\underline{x}}\{y\}$, the Bayes model.
- Bias²(x) = $(h_B(\underline{x})-E_{LS}\{y(\underline{x})\})^2$: Measures the error between the Bayes model and the average model.
- Variance(x) = $E_{LS}\{(y(\underline{x})-E_{LS}\{y(\underline{x}))^2\}$:

 Quantify how much $y(\underline{x})$ varies from one learning sample to another.

Illustration (1)

- Problem definition:
 - One input *x*, uniform random variable in [0,1]
 - y=h(x)+e where $e\sim N(0,1)$

Illustration (2)

• Small variance, high bias method

Illustration (3)

• Small bias, high variance method

Classification problem (1)

err(c,c)=1(c
$$\neq$$
 c) \Rightarrow $PE=E_{LS}\{E_{c}\{1(c \neq c)\}\}$
Bayes model = c_{B} = arg max_c $P(c)$
Residual error = 1- $P(c_{B})$
Average model = c_{LS} = arg max_c $P_{LS}(c)$
bias=1($c_{B} \neq c_{LS}$)

Classification problem (2)

- Important difference : A more unstable classification may be beneficial on biased cases (such that $c_B \neq c_{LS}$)
- Example: method 2 is better than method 1 although more variable

Content of the presentation

- Bias and variance definitions
- Parameters that influence bias and variance
 - Complexity of the model
 - Complexity of the Bayes model
 - Noise
 - Learning sample size
 - Learning algorithm
- Variance reduction techniques
- Decision tree induction

Illustrative problem

- Artificial problem with 10 inputs, all uniform random variables in [0,1]
- The true function depends only on 5 inputs:

$$y(x)=10.\sin(p.x_1.x_2)+20.(x_3-0.5)^2+10.x_4+5.x_5+e$$

where e is a N(0,1) random variable

- Experimentation:
 - $\overline{-E_{LS}}$ \Rightarrow average over 50 learning sets of size 500
 - $-E_{x,y} \Rightarrow$ average over 2000 cases
 - ⇒ Estimate variance and bias (+ residual error)

Complexity of the model

Usually, the bias is a decreasing function of the complexity, while variance is an increasing function of the complexity.

Complexity of the model – neural networks

• Error, bias, and variance w.r.t. the number of neurons in the hidden layer

Complexity of the model – regression trees

• Error, bias, and variance w.r.t. the number of test nodes

Complexity of the model – k-NN

• Error, bias, and variance w.r.t. k, the number of neighbors

Learning problem

- Complexity of the Bayes model:
 - At fixed model complexity, bias increases with the complexity of the Bayes model. However, the effect on variance is difficult to predict.
- Noise:
 - Variance increases with noise and bias is mainly unaffected.
 - E.g. with regression trees

Learning sample size (1)

• At fixed model complexity, bias remains constant and variance decreases with the learning sample size. E.g. linear regression

Learning sample size (2)

• When the complexity of the model is dependant on the learning sample size, both bias and variance decrease with the learning sample size. E.g. regression trees

Learning algorithms – linear regression

Method	Err ²	Bias ² +Noise	Variance
Linear regr.	7.0	6.8	0.2
k-NN (k=1)	15.4	5	10.4
k-NN (k=10)	8.5	7.2	1.3
MLP (10)	2.0	1.2	0.8
MLP (10 – 10)	4.6	1.4	3.2
Regr. Tree	10.2	3.5	6.7

- Very few parameters : small variance
- Goal function is not linear: high bias

Learning algorithms – k-NN

Method	Err ²	Bias ² +Noise	Variance
Linear regr.	7.0	6.8	0.2
k-NN (k=1)	15.4	5	10.4
k-NN (k=10)	8.5	7.2	1.3
MLP (10)	2.0	1.2	0.8
MLP (10 – 10)	4.6	1.4	3.2
Regr. Tree	10.2	3.5	6.7

- Small k : high variance and moderate bias
- High k : smaller variance but higher bias

Learning algorithms - MLP

Method	Err ²	Bias ² +Noise	Variance
Linear regr.	7.0	6.8	0.2
k-NN (k=1)	15.4	5	10.4
k-NN (k=10)	8.5	7.2	1.3
MLP (10)	2.0	1.2	0.8
MLP (10 – 10)	4.6	1.4	3.2
Regr. Tree	10.2	3.5	6.7

- Small bias
- Variance increases with the model complexity

Learning algorithms – regression trees

Method	Err ²	Bias ² +Noise	Variance
Linear regr.	7.0	6.8	0.2
k-NN (k=1)	15.4	5	10.4
k-NN (k=10)	8.5	7.2	1.3
MLP (10)	2.0	1.2	0.8
MLP (10 – 10)	4.6	1.4	3.2
Regr. Tree	10.2	3.5	6.7

- Small bias, a (complex enough) tree can approximate any non linear function
- High variance (see later)

Content of the presentation

- Bias and variance definition
- Parameters that influence bias and variance
- Variance reduction techniques
 - Introduction
 - Dealing with the bias/variance tradeoff of one algorithm
 - Averaging techniques
- Decision tree induction

Variance reduction techniques

- In the context of a given method:
 - Adapt the learning algorithm to find the best trade-off between bias and variance.
 - Not a panacea but the least we can do.
 - Example: pruning, weight decay.
- Averaging techniques:
 - Change the bias/variance trade-off.
 - Universal but destroys some features of the initial method.
 - Example: bagging.

Variance reduction: 1 model (1)

- General idea: reduce the ability of the learning algorithm to over-fit the *LS*
 - Pruning
 - reduces the model complexity explicitly
 - Early stopping
 - reduces the amount of search
 - Regularization
 - reduce the size of hypothesis space

Variance reduction: 1 model (2)

- Bias² \approx error on the learning set, $E \approx$ error on an independent test set
- Selection of the optimal level of fitting
 - a priori (not optimal)
 - by cross-validation (less efficient)

Variance reduction: 1 model (3)

• Examples:

- Post-pruning of regression trees
- Early stopping of MLP by cross-validation

Method	Е	Bias	Variance
Full regr. Tree (488)	10.2	3.5	6.7
Pr. regr. Tree (93)	9.1	4.3	4.8
Full learned MLP	4.6	1.4	3.2
Early stopped MLP	3.8	1.5	2.3

As expected, reduces variance and increases bias

Variance reduction: bagging (1)

$$E_{LS}\{Err(\underline{x})\} = E_{\underline{y}/\underline{x}}\{(y-h_B(\underline{x}))^2\} + (h_B(\underline{x})-E_{LS}\{y(\underline{x})\})^2 + E_{LS}\{(y(\underline{x})-E_{LS}\{y(\underline{x}))^2\}$$

- Idea: the average model $E_{LS}\{y(\underline{x})\}$ has the same bias as the original method but zero variance
- Bagging (Bootstrap AGGregatING):
 - To compute $E_{LS}\{y(\underline{x})\}$, we should draw an infinite number of *LS* (of size N)
 - Since we have only one single LS, we simulate sampling from nature by bootstrap sampling from the given LS
 - Bootstrap sampling = sampling with replacement of N objects from
 LS (N is the size of LS)

Variance reduction: bagging (2)

Variance reduction: bagging (3)

• Application to regression trees

Method	Е	Bias	Variance
3 Test regr. Tree	14.8	11.1	3.7
Bagged	11.7	10.7	1.0
Full regr. Tree	10.2	3.5	6.7
Bagged	5.3	3.8	1.5

• Strong variance reduction without increasing the bias (although the model is much more complex than a single tree)

Variance reduction: averaging techniques

- Perturb and Combine paradigm:
 - Perturb the learning algorithm to obtain several models.
 - Combine the predictions of these models
- Examples:
 - Bagging: perturb learning sets.
 - Random trees: choose tests at random (see later).
 - Random initial weights for neural networks

— ...

Averaging techniques: how they work?

• The effect of the perturbation is difficult to predict

Dual idea of bagging (1)

- Instead of perturbing learning sets to obtain several predictions, directly perturb the test case at the prediction stage
- Given a model y(.) and a test case \underline{x} :
 - Form k attribute vectors by adding Gaussian noise to \underline{x} : $\{\underline{x}+\underline{\mathbf{e}}_1, \underline{x}+\underline{\mathbf{e}}_2, ..., \underline{x}+\underline{\mathbf{e}}_k\}.$
 - Average the predictions of the model at these points to get the prediction at point x:

$$1/k.(y(\underline{x}+\underline{\mathbf{e}}_1)+y(\underline{x}+\underline{\mathbf{e}}_2)+...+y(\underline{x}+\underline{\mathbf{e}}_k)$$

• Noise level ? (variance of Gaussian noise) selected by cross-validation

Dual idea of bagging (2)

• With regression trees:

Noise level	Е	Bias	Variance
0.0	10.2	3.5	6.7
0.2	6.3	3.5	2.8
0.5	5.3	4.4	0.9
2.0	13.3	13.1	0.2

- Smooth the function *y*(.).
- Too much noise increases bias. There is a (new) trade-off between bias and variance.

Conclusion

- Variance reduction is a very important topic:
 - To reduce bias is easy, but to keep variance low is not as easy.
 - Especially in the context of new applications of machine learning to very complex domains: temporal data, biological data, Bayesian networks learning...
- Interpretability of the model and efficiency of the method are difficult to preserve if we want to reduce variance significantly.
- Other approaches to variance reduction: Bayesian approaches, support vector machines

Content of the presentation

- Bias and variance definitions
- Parameters that influence bias and variance
- Variance reduction techniques
- Decision tree induction
 - Induction algorithm
 - Study of decision tree variance
 - Variance reduction methods for decision trees

Arbre de décision: famille de modèle

Impact de la variance sur l'erreur

- Estimation de l'erreur sur 7 problèmes différents
- Impact de la variance mesuré par la décomposition biais/variance

Impact de la variance sur l'erreur

• Sources de variance = choix qui dépendent de l'échantillon

Variance des paramètres

- Expérimentations pour mettre en évidence la variabilité des paramètres avec l'échantillon
- Par exemple, le choix du seuil:

- ⇒Les paramètres sont très variables
- ⇒Remet en question l'interprétabilité de la méthode

Synthèse

	Précision	Interprétabilité	Efficacité
Arbres complets	Moyen	Bon	Très bon

Méthode de réduction de variance

Trois approches:

- Améliorer l'interprétabilité d'abord
 - Élagage
 - Stabilisation des paramètres
- Améliorer la précision d'abord
 - Bagging
 - Arbres aléatoires
- Améliorer les deux (si possible)
 - Dual perturb and combine

Élagage

• Détermine la taille appropriée de l'arbre à l'aide d'un ensemble indépendant de l'ensemble d'apprentissage

Stabilisation des paramètres

- Plusieurs techniques pour stabiliser le choix des seuils de discrétisation et des attributs testés
- Un exemple de technique pour stabiliser le seuil: moyenne des *n* meilleurs seuils

Stabilisation des paramètres

- Effet important sur l'interprétabilité:
 - L'élagage réduit la complexité de ..%
 - la stabilisation réduit la variance du seuil de 60 %

Synthèse

	Précision	Interprétabilité	Efficacité
Arbres complets	Moyen	Bon	Très bon
Élagage+Stabilisation	Moyen	Très bon	Très bon

Agrégation de modèles

Exemple: le **bagging** utilise le rééchantillonnage

Arbres aléatoires: induction

• "Imite" la très grande variance des arbres en tirant un attribut et un seuil au hasard

⇒ On agrège plusieurs arbres aléatoires

Arbres aléatoires: évaluation

• Effet sur la précision:

• Diminution de l'erreur due essentiellement à une diminution de la variance

Synthèse

	Précision	Interprétabilité	Efficacité
Arbres complets	Moyen	Bon	Très bon
Élagage + Stabilisation	Moyen	Très bon	Très bon
Bagging	Très bon	Mauvais	Moyen
Arbres aléatoires	Très bon	Mauvais	Très bon

Dual Perturb and Combine

- Perturbation lors du test avec un seul modèle
- Ajout d'un bruit Gaussien indépendant à chacune des coordonnées

Dual Perturb and Combine

• Compromis biais/variance en fonction du niveau de bruit

• Détermination du niveau de bruit optimal sur un échantillon indépendant

Dual Perturb and Combine

• Résultats en terme de précision

- Impact: réduction de la variance essentiellement
- Entre les arbres et les arbres aléatoires

Dual P&C = arbres flous

Dual P&C = arbres flous

Synthèse

	Précision	Interprétabilité	Efficacité
Arbres complets	Moyen	Bon	Très bon
Élagage + Stabilisation	Moyen	Très bon	Très bon
Bagging	Très bon	Mauvais	Moyen
Arbres aléatoires	Très bon	Mauvais	Très bon
Dual P&C	Bon	Bon	Bon

Synthèse

	Précision	Interprétabilité	Efficacité
Arbres complets	Moyen	Bon	Très bon
Élagage + Stabilisation	Moyen	Très bon	Très bon
Bagging	Très bon	Mauvais	Moyen
Arbres aléatoires	Très bon	Mauvais	Très bon
Dual P&C	Bon	Bon	Bon