Adaboost one of combining models

Explained on white board in class

Boosting

Definition of Boosting:


Boosting refers to a general method of producing a very accurate prediction rule by combining rough and moderately inaccurate rules-of-thumb.

- Intuition:
 - 1) No learner is always the best;
 - 2) Construct a set of base-learners which when combined achieves higher accuracy


Boosting(cont'd)

- 3) Different learners may:
 - --- Be trained by different algorithms
- 4) A week learner is "rough and moderately inaccurate" predictor but one that can predict better than chance.

Schematic illustration of the boosting Classifier


A toy example (Adaboost)


Training set: 10 points (represented by plus or minus)

Original Status: Equal Weights


for all training samples


Round 1: Three "plus" points are not correctly classified; They are given higher weights.


Round 2: Three "minuse" points are not correctly classified; They are given higher weights.


Round 3: One "minuse" and two "plus" points are not correctly classified; They are given higher weights.


Final Classifier: integrate the three "weak" classifiers and obtain a final strong classifier.