Combining Models

Sargur Srihari

srihari@buffalo.edu
Topics in Combining Models

• Overview

• Two methods to combine models
 – Committees and Decision Trees

• Bayesian Model Averaging
Overview of Combining Models

• Many models available in machine learning for classification and regression
• Instead of using one model in isolation improved performance can be obtained by combining different models
Two Methods of Combining

1. Committee: train L different models
 - Make predictions using average of the predictions
 - *Boosting* is a variant of Committee
 • Train multiple models in sequence
 – Error function used to train a model depends on performance of previous models

2. Select one of L models to make the prediction
 - Choice of model is a function of input variables
 • Different models become responsible for different regions of input space
 - *Decision tree* is an example
Decision Tree

• Choice of model is function of input variables
 – Different models become responsible for making predictions in different regions of input space
 – A sequence of binary selections corresponding to traversal of a tree structure

• Decision trees can be applied to both classification and regression problems
Regression Tree with 2 inputs

Two input attributes (x_1, x_2), a real output

Result of axis-parallel splits:
2-d space partitioned into 5 regions
Each region is associated with a mean response
Result: piecewise constant function

Model can be written as:

$$f(x) = E[y \mid x] = \sum_{m=1}^{M} w_m I(x \in R_m) = \sum_{m=1}^{M} w_m \phi(x; v_m)$$

K. Murphy, Machine Learning, 2012
Probabilistic Formulation

- Limitation of Decision Trees: Hard splits of input space
 - Only one model responsible for predictions for any given value of the input variables
- Can be softened by moving to a probabilistic framework for combining models
- If we have K models for the conditional distribution $p(t|x,k)$ where x is the input and t is the target,

$$p(t|x) = \prod_{k=1}^{K} \pi_k(x)p(t|x,k)$$

where $\pi_k(x) = p(k|x)$ represents the input-dependent mixing coefficient
- We have a mixture of experts
Model Combination vs Model Averaging

• Data set $X = \{x_1, \ldots, x_N\}$

• Model Averaging, e.g., Committee
 – Models indexed by $h=1, \ldots, L$
 • E.g., one a Gaussian mixture, another a Cauchy mixture
 – Bayesian model averaging
 \[
 p(X) = \sum_{l=1}^{L} p(X|l)p(l)
 \]

• Model Combination, e.g., Decision Tree
 – Latent variable z indicates component
 \[
 p(X) = \prod_{n=1}^{N} \sum_{z_n} p(x_n, z_n)
 \]