Reducing Multiclass to Binary

LING572

Fei Xia

Week 7: 02/19/2010

Highlights

- What?
 - Converting a k-class problem to a binary problem.
- Why?
 - For some ML algorithms, a direct extension to the multiclass case may be problematic.
 - Ex: Boosting, support-vector machines (SVM)
- How?
 - Many methods

Methods

One-vs-all

All-pairs

Error-correcting Output Codes (ECOC)**:
 see additional slides

•

One-vs-all

- Idea:
 - Each class is compared to all others.
 - K classifiers: one classifier for each class.

- Training time:
 - For each class c_m , train a classifier $cl_m(x)$
 - replace (x,y) with

$$(x, 1)$$
 if $y = c_m$
 $(x, -1)$ if $y != c_m$

An example: training

```
• x1 c1 ...
```

- x2 c2 ...
- x3 c1 ...
- x4 c3 ...

for c1-vs-all:

```
x1 1 ...
```

x2 -1 ...

x3 1 ...

x4 -1 ...

for c2-vs-all:

```
x1 -1
```

for c3-vs-all:

One-vs-all (cont)

- Testing time: given a new example x
 - Run each of the k classifiers on x

Choose the class c_m with the highest confidence score cl_m(x):

$$c^* = arg max_m cl_m(x)$$

An example: testing

```
• x1 c1 ...
```

- x2 c2 ...
- x3 c1 ...
- x4 c3 ...
- → three classifiers

Test data:

for c1-vs-all:

for c2-vs-all

for c3-vs-all

=> what's the system prediction for x?

All-pairs

- Idea:
 - all pairs of classes are compared to each other
 - C_k² classifiers: one classifier for each class pair.

• Training:

- For each pair (c_m, c_n) of classes, train a classifier cl_{mn}
 - replace a training instance (x,y) with

$$(x, 1) \text{ if } y = c_{m}$$

$$(x, -1)$$
 if $y = c_n$

otherwise ignore the instance

An example: training

```
• x1 c1 ...
```

- x2 c2 ...
- x3 c1 ...
- x4 c3 ...

for c1-vs-c2:

```
x1 1...
```

x2 -1 ...

x3 1 ...

for c2-vs-c3:

x2 1...

x4 -1 ...

for c1-vs-c3:

x1 1...

x3 1 ...

x4 -1 ...

All-pairs (cont)

- Testing time: given a new example x
 - Run each of the C_k² classifiers on x
 - Max-win strategy: Choose the class c_m that wins the most pairwise comparisons:
 - Other coupling models have been proposed:
 e.g., (Hastie and Tibshirani, 1998)

An example: testing

```
• x1 c1 ...
```

- x2 c2 ...
- x3 c1 ...
- x4 c3 ...
- → three classifiers

Test data:

=> what's the system prediction for x?

Summary

- Different methods:
 - Direct multiclass
 - One-vs-all (a.k.a. one-per-class): k-classifiers
 - All-pairs: C_k² classifiers
 - ECOC: n classifiers (n is the num of columns)

 Some studies report that All-pairs and ECOC work better than one-vs-all.

Hw7

Q1: one-vs-all

q1.sh training_data test_data output_dir > acc_file

- training_data, test_data: Mallet text format
 - instanceName goldClass f1 v1 f2 v2 ...
- output_dir/: see the next slide

acc_file: same as the one in hw2-hw5

output_dir/

- class_map: classname class_index
 - gun 1 \n mid-east 2 \n misc 3 \n
- 1-vs-all/, 2-vs-all/, 3-vs-all/
 - "train" and "test": like training_data and test_data, but goldClass is changed to 1 or -1
 - "sys_output":
 - instanceName goldClass c1 p1 c2 p2
 - c1 and c2 are 1 and -1 (the order depends on prob)
 - $p_i = P(c_i | x)$
- final_sys_out: "instName goldClassName [cn1 prob1 cn2 prob2 ...]"
 - goldClassName and cn_i are classnames, not class index or 1, -1
 - prob_i is P(1 | x) based the classifier i-vs-all
 - (cn_i, prob_i) pairs are sorted according to prob_i in descending order

Q2: all-pairs

- q2.sh training_data test_data output_dir > acc_file
- The file formats are the same except for the following under outputdir/:
 - 1-vs-2, 1-vs-3, 2-vs-3, not 1-vs-all, 2-vs-all, ...
 - final_sys_output:
 - InstanceName goldClass sysClass 1:2 p(1,2) 1:3 p(1,3) ...
 c1=n1 c2=n2 c3=n3
 - sysClass is the class name that q2.sh predicts for the instance
 - p(i,j) is the P(class=1 | x) based on i-vs-j classifier
 - n_i is the number of times that c_i wins

Additional slides

Error-correcting output codes (ECOC)

Proposed by (Dietterich and Bakiri, 1995)

- Idea:
 - Each class is assigned a unique binary string of length n.
 - Train n classifiers, one for each bit.
 - Testing time: run n classifiers on x to get a n-bit string s, and choose the class which is closest to s.

An example

		Code Word									
Class	vl	hl	dl	cc	ol	or					
0	0	0	0	1	0	0					
1	1	0	0	0	0	0					
2	0	1	1	0	1	0					
3	0	0	0	0	1	0					
4	1	1	0	0	0	0					
5	1	1	0	0	1	0					
6	0	0	1	1	0	1					
7	0	0	1	0	0	0					
8	0	0	0	1	0	0					
9	0	0	1	1	0	0					

Meaning of each column

Column position	Abbreviation	Meaning
1	vl	contains vertical line
2	hl	contains horizontal line
3	dl	contains diagonal line
4	cc	contains closed curve
5	ol	contains curve open to left
6	or	contains curve open to right

Another example: 15-bit code for a 10-class problem

	Code Word														
Class	ſo	f_1	f_2	\int_3	f_4	f_5	f ₆	ſ7	f_8	f_9	f_{10}	f_{11}	f_{12}	f_{13}	f_{14}
0	1	1	0	0	0	0	1	0	1	0	0	1	1	0	1
1	0	0	1	1	1	1	0	1	0	1	1	0	0	1	0
2	1	0	0	1	0	0	0	1	1	1	1	0	1	0	1
3	0	0	1	1	0	1	1	1	0	0	0	0	1	0	1
4	1	1	1	0	1	0	1	1	0	0	1	0	0	0	1
5	0	1	0	0	1	1	0	1	1	1	0	0	0	0	1
6	1	0	1	1	1	0	0	0	0	1	0	1	0	0	1
7	0	0	0	1	1	1	1	0	1	0	1	1	0	0	1
8	1	1	0	1	0	1	1	0	0	1	0	0	0	1	1
9	0	1	1	1	0	0	0	0	1	0	1	0	0	1	1

Hamming distance

 Definition: the Hamming distance between two strings of equal length is the number of positions for which the corresponding symbols are different.

• Ex:

- 10111 and 10010
- -2143 and 2233
- Toned and roses

How to choose a good errorcorrecting code?

Choose the one with large minimum
 Hamming distance between any pair of code words.

 If the min Hamming distance is d, then the code can correct at least (d-1)/2 single bit errors.

Two properties of a good ECOC

 Row separations: Each codeword should be well-separated in Hamming distance from each of the other codewords

 Column separation: Each bit-position function f_i should be uncorrelated with each of the other f_i.

All possible columns for a three-class problem

	Code Word									
Class	f_0	f_1	f_2	f_3	f_4	f_5	f_6	f_7		
c_0	0	0	0	0	1	1	1	1		
c_1	0	0	1	1	0	0	1	1		
c_2	0	1	0	1	0	1	0	1		

If there are k classes, there will be at most 2^{k-1} -1 usable columns after removing complements and the all-zeros or all-ones column.

Finding a good code for different values of k

- Exhaustive codes
- Column selection from exhaustive codes
- Randomized hill climbing
- BCH codes

•

Results

