

Lecture 07

Ensemble Methods

STAT 479: Machine Learning, Fall 2018
Sebastian Raschka
http://stat.wisc.edu/~sraschka/teaching/stat479-fs2018/

Overview

Majority Voting

Majority Vote Classifier

where $h_i(\mathbf{x}) = \hat{y}_i$

Why Majority Vote?

- ullet assume n independent classifiers with a base error rate ϵ
- here, independent means that the errors are uncorrelated
- assume a binary classification task
- assume the error rate is better than random guessing (i.e., lower than 0.5 for binary classification)

$$\forall \epsilon_i \in \{\epsilon_1, \epsilon_2, \dots, \epsilon_n\}, \epsilon_i < 0.5$$

Why Majority Vote?

- ullet assume n independent classifiers with a base error rate ϵ
- here, independent means that the errors are uncorrelated
- assume a binary classification task
- assume the error rate is better than random guessing (i.e., lower than 0.5 for binary classification)

$$\forall \epsilon_i \in \{\epsilon_1, \epsilon_2, \dots, \epsilon_n\}, \epsilon_i < 0.5$$

The probability that we make a wrong prediction via the ensemble if *k* classifiers predict the same class label

$$P(k) = \binom{n}{k} \epsilon^k (1 - \epsilon)^{n-k} \qquad k > \lceil n/2 \rceil$$

Why Majority Vote?

The probability that we make a wrong prediction via the ensemble if k classifiers predict the same class label

$$P(k) = \binom{n}{k} e^k (1 - \epsilon)^{n-k} \qquad k > \lceil n/2 \rceil$$

Ensemble error:

$$\epsilon_{ens} = \sum_{k}^{n} \binom{n}{k} \epsilon^{k} (1 - \epsilon)^{n-k}$$

$$\epsilon_{ens} = \sum_{k=6}^{11} {11 \choose k} 0.25^k (1 - 0.25)^{11-k} = 0.034$$

$$\epsilon_{ens} = \sum_{k}^{n} \binom{n}{k} \epsilon^{k} (1 - \epsilon)^{n-k}$$

"Soft" Voting

$$\hat{y} = \arg\max_{j} \sum_{i=1}^{n} w_{i} p_{i,j}$$

 $p_{i,j}$: predicted class membership probability of the ith classifier for class label j

$$W_j$$
: optional weighting parameter, default $w_i = 1/n, \forall w_i \in \{w_1, \dots, w_n\}$

"Soft" Voting

Use only for well-calibrated classifiers!

$$\hat{y} = \arg\max_{j} \sum_{i=1}^{n} w_{i} p_{i,j}$$

 $p_{i,j}$: predicted class membership probability of the *i*th classifier for class label j

 W_j : optional weighting parameter, default $w_i = 1/n, \forall w_i \in \{w_1, \dots, w_n\}$

"Soft" Voting

$$\hat{y} = \arg\max_{j} \sum_{i=1}^{n} w_{i} p_{i,j}$$

Binary classification example

$$j \in \{0,1\}$$
 $h_i (i \in \{1,2,3\})$

$$h_1(\mathbf{x}) \to [0.9, 0.1]$$

$$h_2(\mathbf{x}) \to [0.8, 0.2]$$

$$h_3(\mathbf{x}) \to [0.4, 0.6]$$

"Soft" Voting
$$\hat{y} = \arg \max_{j} \sum_{i=1}^{n} w_i p_{i,j}$$

Binary classification example

$$j \in \{0,1\}$$
 $h_i (i \in \{1,2,3\})$
 $h_1(\mathbf{x}) \to [0.9,0.1]$
 $h_2(\mathbf{x}) \to [0.8,0.2]$
 $h_3(\mathbf{x}) \to [0.4,0.6]$

$$p(j = 0 \mid \mathbf{x}) = 0.2 \cdot 0.9 + 0.2 \cdot 0.8 + 0.6 \cdot 0.4 = 0.58$$

 $p(j = 1 \mid \mathbf{x}) = 0.2 \cdot 0.1 + 0.2 \cdot 0.2 + 0.6 \cdot 0.6 = 0.42$

$$\hat{y} = \arg \max_{j} \left\{ p(j = 0 \mid \mathbf{x}), p(j = 1 \mid \mathbf{x}) \right\}$$

13

Bagging

(Bootstrap Aggregating)

Breiman, L. (1996). Bagging predictors. *Machine learning*, 24(2), 123-140.

Algorithm 1 Bagging

- 1: Let n be the number of bootstrap samples
- 2:
- 3: $\mathbf{for} \ \mathbf{i} = 1 \ \mathbf{to} \ n \ \mathbf{do}$
- 4: Draw bootstrap sample of size m, \mathcal{D}_i
- 5: Train base classifier h_i on \mathcal{D}_i
- 6: $\hat{y} = mode\{h_1(\mathbf{x}), ..., h_n(\mathbf{x})\}$

Bootstrap Sampling

Training Sets

Bootstrap Sampling

$$P(\text{not chosen}) = \left(1 - \frac{1}{n}\right)^n,$$

$$\frac{1}{e} \approx 0.368, \quad n \to \infty.$$

$$P(\text{not chosen}) = \left(1 - \frac{1}{n}\right)^n,$$

$$\frac{1}{e} \approx 0.368, \quad n \to \infty.$$

$$P(\mathbf{chosen}) = 1 - \left(1 - \frac{1}{n}\right)^n \approx 0.632$$

Bootstrap Sampling

	Bagging round I		•••
1	2	7	•••
2	2	3	•••
3	1	2	•••
4	3	1	•••
5	7	I	•••
6	2	7	•••
7	4	7	•••
	h,	h ₂	h_n

Bagging Classifier

where $h_i(\mathbf{x}) = \hat{y}_i$

Bias-Variance Decomposition

Loss = Bias + Variance + Noise

(more technical details in next lecture on model evaluation)

Low Variance (Precise)

High Variance (Not Precise)

Low Bias (Accurate)

High Bias (Not Accurate)

Low Variance (Precise)

High Variance (Not Precise)

Low Bias (Accurate)

High Bias (Not Accurate)

Low Variance (Precise)

High Variance (Not Precise)

Low Bias (Accurate)

High Bias (Not Accurate)

where f(x) is some true (target) function

where f(x) is some true (target) function

the blue dots are a training dataset; here, I added some random Gaussian noise

where f(x) is some true (target) function

the blue dots are a training dataset; here, I added some random Gaussian noise

here, suppose I fit a simple linear model (linear regression) or a decision tree stump

where f(x) is some true (target) function

the blue dots are a training dataset; here, I added some random Gaussian noise

here, suppose I fit an unpruned decision tree

where f(x) is some true (target) function suppose we have multiple training sets

So, why does bagging work/what does it do?

Boosting

Adaptive Boosting

e.g., AdaBoost (here!)

Freund, Y., & Schapire, R. E. (1997). A decision-theoretic generalization of on-line learning and an application to boosting. Journal of computer and system sciences, 55(1), 119-139.

Gradient Boosting

e.g., XGBoost

Friedman, J. H. (2001). Greedy function approximation: a gradient boosting machine. *Annals of statistics*, 1189-1232.

Chen, T., & Guestrin, C. (2016). Xgboost: A scalable tree boosting system. In *Proceedings of the 22nd ACM SIGKDD International conference on knowledge discovery and data mining* (pp. 785-794). ACM.

Adaptive Boosting

e.g., AdaBoost (here!)

Freund, Y., & Schapire, R. E. (1997). A decision-theoretic generalization of on-line learning and an application to boosting. Journal of computer and system sciences, 55(1), 119-139.

Differ mainly in terms of how

- weights are updated
- classifiers are combined

Gradient Boosting

e.g., XGBoost

Friedman, J. H. (2001). Greedy function approximation: a gradient boosting machine. *Annals of statistics*, 1189-1232.

Chen, T., & Guestrin, C. (2016). Xgboost: A scalable tree boosting system. In *Proceedings of the 22nd ACM SIGKDD International conference on knowledge discovery and data mining* (pp. 785-794). ACM.

General Boosting

General Boosting

- Initialize a weight vector with uniform weights
- ► Loop:
 - Apply weak learner* to weighted training examples (instead of orig. training set, may draw bootstrap samples with weighted probability)
 - Increase weight for misclassified examples
- (Weighted) majority voting on trained classifiers

^{*} a learner slightly better than random guessing

AdaBoost

Algorithm 1 AdaBoost

```
1: Initialize k: the number of AdaBoost rounds

2: Initialize \mathcal{D}: the training dataset, \mathcal{D} = \{\langle \mathbf{x}^{[1]}, y^{[1]} \rangle, ..., \mathbf{x}^{[n]}, y^{[n]} \rangle\}

3: Initialize w_1(i) = 1/n, \quad i = 1, ..., n, \ \mathbf{w}_1 \in \mathbb{R}^n

4:

5: for r=1 to k do

6: For all i : \mathbf{w}_r(i) := w_r(i) / \sum_i w_r(i) [normalize weights]

7: h_r := FitWeakLearner(\mathcal{D}, \mathbf{w}_r)

8: \epsilon_r := \sum_i w_r(i) \mathbf{1}(h_r(i) \neq y_i) [compute error]

9: if \epsilon_r > 1/2 then stop

10: \alpha_r := \frac{1}{2} \log[(1 - \epsilon_r)/\epsilon_r] [small if error is large and vice versa]

11: w_{r+1}(i) := w_r(i)/z_r \times \begin{cases} e^{-\alpha_r} & \text{if } h_r(\mathbf{x}^{[i]}) = y^{[i]} \\ e^{\alpha_r} & \text{if } h_r(\mathbf{x}^{[i]}) \neq y^{[i]} \end{cases}

12: Predict: h_k(\mathbf{x}) = \arg\max_j \sum_r \alpha_r \mathbf{1}[h_r(\mathbf{x}) = j]
```

Modify AdaBoost w. Bootstrap

Algorithm 1 AdaBoost

```
1: Initialize k: the number of AdaBoost rounds

2: Initialize \mathcal{D}: the training dataset, \mathcal{D} = \{\langle \mathbf{x}^{[1]}, y^{[1]} \rangle, ..., \mathbf{x}^{[n]}, y^{[n]} \rangle\}

3: Initialize w_1(i) = 1/n, \quad i = 1, ..., n, \quad \mathbf{w}_1 \in \mathbb{R}^n

4:

5: for r=1 to k do

6: For all i : \mathbf{w}_r(i) := w_r(i) / \sum_i w_r(i) [normalize weights]

7: h_r := FitWeakLearner(\mathcal{D}, \mathbf{w}_r)

8: \epsilon_r := \sum_i w_r(i) \mathbf{1}(h_r(i) \neq y_i) [compute error]


9: if \epsilon_r > 1/2 then stop


10: \alpha_r := \frac{1}{2} \log[(1 - \epsilon_r)/\epsilon_r] [small if error is large and vice versa]


11: w_{r+1}(i) := w_r(i)/z_r \times \begin{cases} e^{-\alpha_r} & \text{if } h_r(\mathbf{x}^{[i]}) = y^{[i]} \\ e^{\alpha_r} & \text{if } h_r(\mathbf{x}^{[i]}) \neq y^{[i]} \end{cases}


12: Predict: h_k(\mathbf{x}) = \arg\max_j \sum_r \alpha_r \mathbf{1}[h_r(\mathbf{x}) = j]
```


Decision Tree Stumps

Random Forests

Random Forests

= Bagging w. trees + random feature subsets

Random Feature Subset for each Tree or Node?

Tin Kam Ho used the "random subspace method," where each tree got a random subset of features.

"Our method relies on an autonomous, pseudo-random procedure to select a small number of dimensions from a given feature space ..."

 Ho, Tin Kam. "The random subspace method for constructing decision forests." IEEE transactions on pattern analysis and machine intelligence 20.8 (1998): 832-844.

"Trademark" random forest:

"... random forest with random features is formed by selecting at random, at each node, a small group of input variables to split on."

• Breiman, Leo. "Random Forests" Machine learning 45.1 (2001): 5-32.

Random Feature Subset for each Tree or Node?

Tin Kam Ho used the "random subspace method," where each tree got a random subset of features.

"Our method relies on an autonomous, pseudo-random procedure to select a small number of dimensions from a given feature space ..."

 Ho, Tin Kam. "The random subspace method for constructing decision forests." IEEE transactions on pattern analysis and machine intelligence 20.8 (1998): 832-844.

"Trademark" random forest:

"... random forest with random feature each node, a small group of input variab

Breiman, Leo. "Random Forests" Ma

num features = $\log_2 m + 1$

where *m* is the number of input features

andom, at

In contrast to the original publication [Breiman, "Random Forests", Machine Learning, 45(1), 5-32, 2001] the scikit-learn implementation combines classifiers by averaging their probabilistic prediction, instead of letting each classifier vote for a single class.

"Soft Voting"

Will discuss Random Forests and feature importance in Feature Selection lecture

(Loose) Upper Bound for the Generalization Error

Breiman, "Random Forests", Machine Learning, 45(1), 5-32, 2001

$$\mathsf{PE} \le \frac{\bar{\rho} \cdot (1 - s^2)}{s^2}$$

 $ar{
ho}$: Average correlation among trees

 ${m S}$: "Strength" of the ensemble

Extremely Randomized Trees (ExtraTrees)

Geurts, P., Ernst, D., & Wehenkel, L. (2006). Extremely randomized trees. Machine learning, 63(1), 3-42.

Random Forest random components:

ExtraTrees algorithm adds one more random component

Stacking

Stacking Algorithm

Wolpert, David H. "Stacked generalization." Neural networks 5.2 (1992): 241-259.

Algorithm 19.7 Stacking


```
Input: Training data \mathcal{D} = \{\mathbf{x}_i, y_i\}_{i=1}^m (\mathbf{x}_i \in \mathbb{R}^n, y_i \in \mathcal{Y})
```

Output: An ensemble classifier H

- 1: Step 1: Learn first-level classifiers
- 2: **for** $t \leftarrow 1$ to T **do**
- 3: Learn a base classifier h_t based on \mathcal{D}
- 4: end for
- 5: Step 2: Construct new data sets from \mathcal{D}
- 6: **for** $i \leftarrow 1$ to m **do**
- 7: Construct a new data set that contains $\{\mathbf{x}_i', y_i\}$, where $\mathbf{x}_i' = \{h_1(\mathbf{x}_i), h_2(\mathbf{x}_i), \dots, h_T(\mathbf{x}_i)\}$
- 8: end for
- 9: Step 3: Learn a second-level classifier
- 10: Learn a new classifier h' based on the newly constructed data set
- 11: **return** $H(\mathbf{x}) = h'(h_1(\mathbf{x}), h_2(\mathbf{x}), \dots, h_T(\mathbf{x}))$

Tang, J., S. Alelyani, and H. Liu. "Data Classification: Algorithms and Applications." Data Mining and Knowledge Discovery Series, CRC Press (2015): pp. 498-500.

Stacking Algorithm

Cross-Validation

2-Fold Cross-Validation

k-fold Cross-Validation

Stacking Algorithm with Cross-Validation

Wolpert, David H. "Stacked generalization." Neural networks 5.2 (1992): 241-259.


```
Algorithm 19.8 Stacking with K-fold Cross Validation
Input: Training data \mathcal{D} = \{\mathbf{x}_i, y_i\}_{i=1}^m (\mathbf{x}_i \in \mathbb{R}^n, y_i \in \mathcal{Y})
Output: An ensemble classifier H

 Step 1: Adopt cross validation approach in preparing a training set for second-level classifier

  2: Randomly split \mathcal{D} into K equal-size subsets: \mathcal{D} = \{\mathcal{D}_1, \mathcal{D}_2, \dots, \mathcal{D}_K\}
  3: for k \leftarrow 1 to K do
 Step 1.1: Learn first-level classifiers
 for t \leftarrow 1 to T do
  5:
 Learn a classifier h_{kt} from \mathcal{D} \setminus \mathcal{D}_k
  6:
 end for
  7:
 Step 1.2: Construct a training set for second-level classifier
 for \mathbf{x}_i \in \mathcal{D}_k do
  9:
 Get a record \{\mathbf{x}_i', y_i\}, where \mathbf{x}_i' = \{h_{k1}(\mathbf{x}_i), h_{k2}(\mathbf{x}_i), \dots, h_{kT}(\mathbf{x}_i)\}
 10:
 end for
 11:
12: end for
13: Step 2: Learn a second-level classifier
14: Learn a new classifier h' from the collection of \{\mathbf{x}'_i, y_i\}
15: Step 3: Re-learn first-level classifiers
16: for t \leftarrow 1 to T do
 Learn a classifier h_t based on \mathcal{D}
 18: end for
19: return H(\mathbf{x}) = h'(h_1(\mathbf{x}), h_2(\mathbf{x}), \dots, h_T(\mathbf{x}))
```

Tang, J., S. Alelyani, and H. Liu. "Data Classification: Algorithms and Applications." Data Mining and Knowledge Discovery Series, CRC Press (2015): pp. 498-500.

Stacking Algorithm with Cross-Validation

Leave-One-Out CV

Demo

07_ensembles_demo.ipynb

Reading Assignments

Python Machine Learning, 2nd Ed., Ch07