Sparse vs. Ensemble Approaches to Supervised Learning

Greg Grudic

Modified by Longin Jan Latecki

Some slides are by Piyush Rai

Goal of Supervised Learning?

• Minimize the probability of model prediction errors on *future* data

- Two Competing Methodologies
 - Build <u>one</u> really good model
 - Traditional approach
 - Build many models and average the results
 - Ensemble learning (more recent)

The Single Model Philosophy

- Motivation: Occam's Razor
 - "one should not increase, beyond what is necessary, the number of entities required to explain anything"
- Infinitely many models can explain any given dataset
 - Might as well pick the smallest one...

Which Model is Smaller?

$$\hat{y} = f_1(x) = \sin(x)$$
or
$$\hat{y} = f_2(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

- In this case $f_1(x) \equiv f_2(x)$
- It's not always easy to define small!

Exact Occam's Razor Models

- Exact approaches find optimal solutions
- Examples:
 - Support Vector Machines
 - Find a model structure that uses the smallest percentage of training data (to explain the rest of it).
 - Bayesian approaches
 - Minimum description length

How Do Support Vector Machines Define Small?

Approximate Occam's Razor Models

- Approximate solutions use a greedy search approach which is not optimal
- Examples
 - Kernel Projection Pursuit algorithms
 - Find a minimal set of kernel projections
 - Relevance Vector Machines
 - Approximate Bayesian approach
 - Sparse Minimax Probability Machine Classification
 - Find a minimum set of kernels and features

Other Single Models: Not Necessarily Motivated by Occam's Razor

- Minimax Probability Machine (MPM)
- Trees
 - Greedy approach to sparseness
- Neural Networks
- Nearest Neighbor
- Basis Function Models
 - e.g. Kernel Ridge Regression

 Ensembles

Ensemble Philosophy

- Build many models and combine them
- Only through averaging do we get at the truth!
- It's too hard (*impossible*?) to build a single model that works best
- Two types of approaches:
 - Models that don't use randomness
 - Models that incorporate randomness

Ensemble Approaches

- Bagging
 - Bootstrap aggregating

Boosting

- Random Forests
 - Bagging reborn

Bagging

• Main Assumption:

- Combining many unstable predictors to produce a ensemble (stable) predictor.
- Unstable Predictor: small changes in training data produce large changes in the model.
 - e.g. Neural Nets, trees
 - Stable: SVM (sometimes), Nearest Neighbor.

Hypothesis Space

- Variable size (nonparametric):
 - Can model any function if you use an appropriate predictor (e.g. trees)

The Bagging Algorithm

Given data:
$$D = \{(\mathbf{x}_1, y_1), ..., (\mathbf{x}_N, y_N)\}$$

For m=1:M

- Obtain bootstrap sample D_m from the training data D
- Build a model $G_m(\mathbf{x})$ from bootstrap data D_m

The Bagging Model

Regression

$$\hat{y} = \frac{1}{M} \sum_{m=1}^{M} G_m(\mathbf{x})$$

- Classification:
 - Vote over classifier outputs $G_1(\mathbf{x}),...,G_M(\mathbf{x})$

Bagging Details

- Bootstrap sample of N instances is obtained by drawing N examples at random, with replacement.
- On average each bootstrap sample has 63% of instances
 - Encourages predictors to have uncorrelated errors
 - This is why it works

Bagging Details 2

- Usually set $M = \sim 30$
 - Or use validation data to pick M
- The models $G_m(\mathbf{x})$ need to be unstable
 - Usually full length (or slightly pruned) decision trees.

Boosting

- Main Assumption:
 - Combining many weak predictors (e.g. tree stumps or 1-R predictors) to produce an ensemble predictor
 - The weak predictors or classifiers need to be **stable**
- Hypothesis Space
 - Variable size (nonparametric):
 - Can model any function if you use an appropriate predictor (e.g. trees)

Commonly Used Weak Predictor (or classifier)

A Decision Tree Stump (1-R)

Boosting

FINAL CLASSIFIER

Each classifier $G_m(\mathbf{x})$ is trained from a weighted Sample of the training Data

Boosting (Continued)

- Each predictor is created by using a biased sample of the training data
 - Instances (training examples) with high error
 are weighted higher than those with lower error
- Difficult instances get more attention
 - This is the motivation behind boosting

Background Notation

• The I(s) function is defined as:

$$I(s) = \begin{cases} 1 \text{ if } s \text{ is true} \\ 0 \text{ otherwise} \end{cases}$$

• The log(x) function is the natural logarithm

The AdaBoost Algorithm

(Freund and Schapire, 1996)

Given data:
$$D = \{(\mathbf{x}_1, y_1), ..., (\mathbf{x}_N, y_N)\}$$

- 1. Initialize weights $w_i = 1/N, i = 1,...,N$
- 2. For m = 1: M
 - a) Fit classifier $G_m(\mathbf{x}) \in \{-1,1\}$ to data using weights w_i
 - b) Compute $err_{m} = \frac{\sum_{i=1}^{N} w_{i} I\left(y_{i} \neq G_{m}\left(\mathbf{x}_{i}\right)\right)}{\sum_{i=1}^{N} w_{i}}$
 - c) Compute $\alpha_m = \log((1 err_m) / err_m)$
 - d) Set $w_i \leftarrow w_i \exp\left[\alpha_m I\left(y_i \neq G_m\left(\mathbf{x}_i\right)\right)\right], \quad i = 1, ..., N$

The AdaBoost Model

$$\hat{y} = \operatorname{sgn}\left[\sum_{m=1}^{M} \alpha_m G_m(\mathbf{x})\right]$$

AdaBoost is NOT used for Regression!

The Updates in Boosting

Boosting Characteristics

Simulated data: test error rate for boosting with stumps, as a function of the number of iterations. Also shown are the test error rate for a single stump, and a 400 node tree.

Loss Functions for $y \in \{-1,+1\}, f \in \Re$

Misclassification

$$I(\operatorname{sgn}(f) \neq y)$$

Exponential (Boosting)

$$\exp(-yf)$$

•Binomial Deviance

$$\log(1+\exp(-2yf))$$

Squared Error

$$(y-f)^2$$

•Support Vectors $(1-yf) \cdot I(yf > 1)$

Loss Functions for Linear Classification

- We have seen two linear binary classification algorithms (Perceptron, SVM)
- Linear binary classification written as a general optimization problem:

$$\min_{\mathbf{w},b} L(\mathbf{w},b) = \min_{\mathbf{w},b} \sum_{n=1}^{N} \mathbb{I}(y_n(\mathbf{w}^T \mathbf{x}_n + b) < 0) + \lambda R(\mathbf{w},b)$$

- I(.) is the indicator function (1 if (.) is true, 0 otherwise)
- The objective is sum of two parts: the loss function and the regularizer
 - Want to fit training data well and also want to have simple solutions
- The above loss function called the 0-1 loss

- The 0-1 loss is NP-hard to optimize (exactly/approximately) in general
- Different loss function approximations and regularizers lead to specific algorithms (e.g., Perceptron, SVM, Logistic Regression, etc.).

Why is the 0-1 loss hard to optimize?

- It's a combinatorial optimization problem
- Can be shown to be NP-hard
 - .. using a reduction of a variant of the satisfiability problem
- No polynomial time algorithm
- Loss function is non-smooth, non-convex
- \bullet Small changes in \mathbf{w} , b can change the loss by a lot

Approximations to the 0-1 loss

- We use loss functions that are convex approximations to the 0-1 loss
 - These are called surrogate loss functions
- Examples of surrogate loss functions (assuming b = 0):
 - Hinge loss: $[1 y_n \mathbf{w}^T \mathbf{x}_n]_+ = \max\{0, 1 y_n \mathbf{w}^T \mathbf{x}_n\}$
 - Log loss: $\log[1 + \exp(-y_n \mathbf{w}^T \mathbf{x}_n)]$
 - Exponential loss: $\exp(-y_n \mathbf{w}^T \mathbf{x}_n)$
 - All are convex upper bounds on the 0-1 loss
 - Minimizing a convex upper bound also pushes down the original function
 - Unlike 0-1 loss, these loss functions depend on how far the examples are from the hyperplane

- Apart from convexity, smoothness is the other desirable for loss functions
 - Smoothness allows using gradient (or stochastic gradient) descent
 - Note: hinge loss is not smooth at (1,0) but subgradient descent can be used

Loss functions for specific algorithms

• Recall **SVM** non-separable case: we minimized the sum of slacks $\sum_{n=1}^{N} \xi_n$

- No penalty $(\xi_n = 0)$ if $y_n(\mathbf{w}^T \mathbf{x}_n + b) \geq 1$
- Linear penalty $(\xi_n = 1 y_n(\mathbf{w}^T\mathbf{x}_n + b))$ if $y_n(\mathbf{w}^T\mathbf{x}_n + b) < 1$
- It's precisely the hinge loss $\max\{0, 1 y_n(\mathbf{w}^T\mathbf{x}_n + b)\}$
- Note: Some SVMs minimize the sum of squared slacks $\sum_{n=1}^{N} \xi_n^2$
- **Perceptron** uses a variant of the hinge loss: $\max\{0, -y_n(\mathbf{w}^T\mathbf{x}_n + b)\}$
- Logistic Regression uses the log loss
 - Misnomer: Logistic Regression does classification, not regression!
- Boosting uses the exponential loss

Regularizers

Recall: The optimization problem for regularized linear binary classification:

$$\min_{\mathbf{w},b} L(\mathbf{w},b) = \min_{\mathbf{w},b} \sum_{n=1}^{N} \mathbb{I}(y_n(\mathbf{w}^T \mathbf{x}_n + b) < 0) + \lambda R(\mathbf{w},b)$$

- We have already seen the approximation choices for the 0-1 loss function
- What about the regularizer term $R(\mathbf{w}, b)$ to ensure simple solutions?
- The regularizer $R(\mathbf{w}, b)$ determines what each entry w_d of \mathbf{w} looks like
- Ideally, we want most entries w_d of **w** be zero, so prediction depends only on a small number of features (for which $w_d \neq 0$). Desired minimization:

$$R^{cnt}(\mathbf{w},b) = \sum_{d=1}^{D} \mathbb{I}(w_d \neq 0)$$

- \bullet $R^{cnt}(\mathbf{w}, b)$ is NP-hard to minimize, so its approximations are used
 - A good approximation is to make the individual w_d 's small
 - Small $w_d \Rightarrow$ small changes in some feature x_d won't affect prediction by much
 - \bullet Small individual weights w_d is a notion of function simplicity

Norm based Regularizers

- Norm based regularizers are used as approximations to $R^{cnt}(\mathbf{w}, b)$
 - ℓ_2 squared norm: $||\mathbf{w}||_2^2 = \sum_{d=1}^D w_d^2$

 - ℓ_1 norm: $||\mathbf{w}||_1 = \sum_{d=1}^{D} |w_d|$ ℓ_p norm: $||\mathbf{w}||_p = (\sum_{d=1}^{D} w_d^p)^{1/p}$

Figure: Contour plots. Left: ℓ_2 norm, Center: ℓ_1 norm, Right: ℓ_p norm (for p < 1)

- Smaller p favors sparser vector w (most entries of w close/equal to 0)
 - But the norm becomes non-convex for p < 1 and is hard to optimize
- The ℓ_1 norm is the most preferred regularizer for sparse **w** (many w_d 's zero)
 - Convex, but it's not smooth at the axis points
 - .. but several methods exists to deal with it, e.g., subgradient descent
- The ℓ_2 squared norm tries to keep the individual w_d 's small
 - Convex, smooth, and the easiest to deal with

Other Variations of Boosting

- Gradient Boosting
 - Can use any cost function
- Stochastic (Gradient) Boosting
 - Bootstrap Sample: Uniform random sampling (with replacement)
 - Often outperforms the non-random version

Gradient Boosting

Intro AI

Boosting Summary

- Good points
 - Fast learning
 - Capable of learning any function (given appropriate weak learner)
 - Feature weighting
 - Very little parameter tuning
- Bad points
 - Can overfit data
 - Only for binary classification
- Learning parameters (picked via cross validation)
 - Size of tree
 - When to stop
- Software
 - http://www-stat.stanford.edu/~jhf/R-MART.html