

Hauptseminar Machine Learning

Boosting – Bagging – Stacking

Referent: Maximilian Schwinger

Betreuer: Prof. Kramer

Introduction – Ensemble Methods

Ensemble Methodes

- combine different classifiers
- try to get the best results

Introduction – Ensemble Methods

Idea: - scale down the mean square error

Strategies: - scale down bias
- scale down variance

Introduction – Ensemble Methods

Decomposition of mean square error

The mean squared error (MSE) of $\hat{\theta}$ is

$$\begin{aligned} E[(\hat{\theta} - \theta)^2] &= E[(\hat{\theta} - E[\hat{\theta}] + E[\hat{\theta}] - \theta)^2] \\ &= \underbrace{(E[\hat{\theta}] - \theta)^2}_{\text{Bias}^2} + \underbrace{E[(\hat{\theta} - E[\hat{\theta}])^2]}_{\text{Variance}} \end{aligned}$$

Introduction – Ensemble Methods

Some interesting ensemble methods are

- **boosting**
- **bagging**
and
- **stacking**

Introduction – Boosting

Origin of Boosting: PAC-learning (probably approximately correct)
L.G. Valiant A theory of the learnable (1984)

Idea: Boost “weak” learners to a “strong” learner

Practical Application: OCR, speech recognition

Theoretical Specification – Boosting(1)

PAC Model

Let C be a concept class over X . C is PAC-learnable, if there exists an algorithm L , with the properties

- for every $0 \leq \varepsilon \leq \frac{1}{2}$ and $0 \leq \delta \leq \frac{1}{2}$
 - for every distribution D on X
 - for every $c \in C$
 - with probability at least $1 - \delta$
- L outputs a hypothesis $h \in C$ satisfying error $\text{error}(h) \leq \varepsilon$

Theoretical Specification – Boosting(2)

- Weak PAC learner
can achieve the PAC criterion only for
- fixed values ε_0
 - and δ_0

Theoretical Specification – Boosting(3)

- It is relatively easy to get an efficient weak learner, even trivial. E.g. In a sample set composed of more than 60% positive samples a learner could always predict positive.
- We use a weak learner repeatedly on modified versions of the data and combine the resulting hypotheses to get better results.
- We combine the weighted hypotheses

Example: AdaBoost.M1 – Boosting(1)

- AdaBoost.M1 was invented by Freund and Schapire in 1997
- Considers a two-class-problem
- Output can be coded as $Y \in \{-1; 1\}$
- $G()$ produces a prediction from a vector of prediction variables X

Example: AdaBoost.M1 – Boosting(2)

Example: AdaBoost.M1 – Boosting(3)

The Modification:

- weights are assigned to training observations
- initial weight is $1/N$
- misclassified observations get their weights increased

Example: AdaBoost.M1 – Boosting(4)

The Code

1. Initialize the observation weights
2. For $m=1$ to M do
 - 2.1. Fit a classifier $G_m(x)$ to the training data using weights w_i .

- 2.2. Compute

$$err_m = \frac{\left(\sum_{i=1}^N W_i I(Y_i \neq G_m(x_i)) \right)}{\sum_{i=1}^N w_i}$$

- 2.3. Compute

$$\alpha_m = \log\left(\frac{1 - err_m}{err_m}\right)$$

- 2.4. Set $w \leftarrow w_i e[\alpha_m \times I(y_i \neq G_m(x_i))], i = 1, 2, \dots, N$

3. Output $G(x) = \text{sign}\left[\sum_{m=1}^M \alpha_m G_m(x)\right]$

Example: AdaBoost.M1 – Boosting(5)

Example for Performance

Example: AdaBoost.M1 – Boosting(6)

Example for practical application

“Experiments with a New Boosting Algorithm”, Yoav Freund and Robert E. Schapire, AT&T Laboratories 1996

Example: AdaBoost.M1 – Boosting(7)

Example for practical application

“Experiments with a New Boosting Algorithm”, Yoav Freund and Robert E. Schapire, AT&T Laboratories 1996

Résumé - Boosting

Pros: - It's easy to find weak efficient learners
- good results with little work

Cons: - Problem with 'noisy' data, because misclassification
will have a higher weight

Introduction – Bagging

Origin of Bagging: Bagging Predictors, Leo Breiman, 1994
Name comes from **Bootstrap Aggregating**

Idea: Generate more learning samples and create a predictor using the predictions that are based on all the learning samples

Practical Application: clinical applications

Assumption: Bootstrapping – Bagging

Bootstrapping is the creation of new samples from the original sample

Yaochu Jin Future, Technology Research, Honda R&D Europe (Germany), 2000

Theoretical Specification – Bagging(1)

- divide data set into a test set and a learning set
- create a classifier from the learning set
- create bootstrap replications from learning sample
- create classifiers from the replicants
- assemble the individual classifiers to a single one by taking the average (majority vote)

Example – Bagging(1)

tree with simulated data

Original Tree

Bootstrap Tree 1

Elements of Statistical Learning (c) Hastie, Tibshirani & Friedman 2001

Example – Bagging(2)

Elements of Statistical Learning (c) Hastie, Tibshirani & Friedman 2001

Example – Bagging(3)

CART(Classification And Regression Trees)

Rick Higgs & Dave Cummins, Statistical & Information Sciences, Lilly Research Laboratories, 2003

Example – Bagging(4)

CART(Classification And Regression Trees) – short description

- especially used in clinical issues

Roger J. Lewis, M.D., Ph.D., An Introduction to Classification and Regression Tree (CART) Analysis, 2000

- implements binary recursive partitioning procedure

Résumé – Bagging

Pros: - Good to improve unstable methods by scaling down the variance

Cons: - large number of bootstrap replicants
- performance

Introduction - Stacking

Origin of Stacking: Stacking was introduced in D.Wolpert's "Stacked generalization", Neural Networks, 5(2):241-260, 1992.

Idea: Use the output of more than one classifier to get optimal results. Kind of meta - classifier

Theoretical Specification - Stacking(1)

- We use N different learning algorithms L on a data set S with examples $s_i = (x_i; y_i)$, with feature vectors y_i and x_i classifications
- Classifiers C_i are created with $C_i = L_i(S)$ (base classifiers)
- A 'meta-classifier' has to be created, that combines the output of the C_i

Theoretical Specification - Stacking(2)

Principle of Stacking

(Issues in Stacked Generalisation, Kai Ming Ting, Ian H. Witten, 1998)

Example - Stacking(1)

Stacking C4.5, NB and IB1 in Level 0, MLR in Level 1
(Issues in Stacked Generalization, Kai Ming Ting, Ian H. Witten, 1998)

- C4.5
 - induces classification rules structured as decision trees
- NB
 - Naive Bayesian algorithm
- IB1
 - instance-based learning algorithm. For every class one example instance is saved. In the classification-process the tested instance's class is simply the class of the 'closest' example.
- MLR
 - variant of a least-square linear regression

Example - Stacking(2)

MLR

The input Data for the 1st-level may have attributes, such as

- probabilities (Model \tilde{M})
- classes (Model \tilde{M})

in the first case the linear regression for class l is

$$LR_l(x) = \sum_k^K \alpha_{kl} P_{kl}(x)$$

In the second case the attributes are unordered, nominals. We map them to 1 and 0. We set P_{kl} , if x is class l , 0 otherwise

Example - Stacking(3)

MLR

Choose α_{kl} to minimize

$$\sum_j \sum_{(y_n, x_n) \in L_j} \left(y_n - \sum_k \alpha_{kl} P_{kl}^{(-j)}(x_n) \right)$$

$$LR_l(x) = \sum_k \alpha_{kl} P_{kl}(x)$$

Now we compute a LR for all classes and assign that instance to class l , where LR has the greatest value

$$LR_l(x) > LR_{l'}(x) \text{ for all } l' \neq l$$

Example - Stacking(4)

J-fold cross validation

- divide sample set in j partitions
- use 1 partition as test data, the others as learning data
- repeat last step, use every partition as test data
- generate 'majority vote'

Example - Stacking(5)

J-fold cross validation

Example - Stacking(6)

Datasets	# Samples	# Classes	# Attr & Type
Led24	200/5000	10	10N
Waveform	300/5000	3	40C
Horse	368	2	3B+12N+7C
Credit	690	2	4B+5N+6C
Vowel	990	11	10C
Euthyroid	3163	2	18B+7C
Splice	3177	3	60N
Abalone	4177	3	1N+7C
Nettalk(s)	5438	5	7N
Coding	20000	2	15N

N-nominal; B-binary; C-Continuous.

(Issues in Stacked Generalization, Kai Ming Ting, Ian H. Witten, 1998)

Example - Stacking(7)

Datasets	Level-0 Generalizers			BestCV
	C4.5	NB	IB1	
Led24	35.4	35.4	32.2	32.8 \pm 0.6
Waveform	31.8	17.1	26.2	17.1 \pm 0.3
Horse	15.8	17.9	15.8	17.1 \pm 1.6
Credit	17.4	17.3	28.1	17.4 \pm 1.2
Vowel	22.7	51.0	2.6	2.6 \pm 0.2
Euthyroid	1.9	9.8	8.6	1.9 \pm 0.3
Splice	5.5	4.5	4.7	4.5 \pm 0.4
Abalone	41.4	42.1	40.5	40.1 \pm 0.6
Nettalk(s)	17.0	15.9	12.7	12.7 \pm 0.4
Coding	27.6	28.8	25.0	25.0 \pm 0.3

(Issues in Stacked Generalization, Kai Ming Ting, Ian H. Witten, 1998)

Average error rates of C4.5, NB, IB1, and BestCV – the best among them selected using J-fold cross-validation. The standard errors are shown in the last column.

Example - Stacking(8)

Datasets	BestCV	Level-1 model, $\tilde{\mathcal{M}}$				Level-1 model, $\tilde{\mathcal{M}}'$			
		C4.5	NB	IB1	MLR	C4.5	NB	IB1	MLR
Led24	32.8	34.0	32.4	35.0	33.3	41.7	35.7	32.1	31.3
Waveform	17.1	17.7	19.2	18.7	17.2	20.6	17.6	17.8	16.8
Horse	17.1	16.9	14.9	17.6	16.3	18.0	18.5	17.7	15.2
Credit	17.4	18.4	16.1	16.9	17.4	15.4	15.9	14.3	16.2
Vowel	2.6	2.6	3.8	3.6	2.6	2.7	7.2	3.3	2.5
Euthyroid	1.9	1.9	1.9	1.9	1.9	2.2	4.3	2.0	1.9
Splice	4.5	3.9	3.9	3.8	3.8	4.0	3.9	3.8	3.8
Abalone	40.1	38.5	38.5	38.2	38.1	43.3	37.1	39.2	38.3
Nettalk(s)	12.7	12.4	11.9	12.4	12.6	14.0	14.6	12.0	11.5
Coding	25.0	23.2	23.1	23.2	23.2	22.3	21.2	21.2	20.7

(Issues in Stacked Generalization, Kai Ming Ting, Ian H. Witten, 1998)

Average error rate for stacking C4.5, NB and IB1

Résumé – Stacking

Pros: - Takes the best from everything

Cons: - You have to care about the handling of multiple methodes

Bibliographie

Elements of Statistical Learning,
Trevor Hastie, Robert Tibshirani, Jerome Friedman, Springer, 2001.

Data Mining: Practical Machine Learning Tools and Techniques with JAVA Implementations,
Ian H. Witten, Eibe Frank, Morgan Kaufmann, 2000.

Eric Bauer and Ron Kohavi,
An Empirical Comparison of Voting Classification Algorithms: Bagging, Boosting, and Variants.
Machine Learning, 36(1/2), 105-139

Kai Ming Ting, Ian H. Witten
Issues in Stacked Generalization
1998

Roger J. Lewis, M.D., Ph.D.,
An Introduction to Classification and Regression Tree (CART) Analysis
2000

Rick Higgs & Dave Cummins
Technical Report,
Lilly Research Laboratories, 2003

Bibliographie

Tibshirani & Friedman
Elements of Statistical Learning (c) Hastie
2001

Yaochu Jin Future
Technology Research
Honda R&D Europe (Germany), 2000

Yoav Freund and Robert E. Schapire,
“Experiments with a New Boosting Algorithm”,
AT&T Laboratories 1996

Bernhard Pfahringer
Winning the KDD99 Classification Cup: Bagged Boosting
Austrian Research Institute for AI