

Combining Models: Bagging

Sargur N. Srihari
srihari@buffalo.edu

Topics in Committees

- Averaging predictions
- Bootstrap Aggregation (Bagging)
- Determining average error

Averaging models

- Simplest form of committee is to average predictions over a set of models
- Can be motivated by Bias and Variance

Bootstrap Data Sets

- Data set $X = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$
- Bootstrap data sets are created by sampling with replacement

What is bagging?

- It is short for *Bootstrap Aggregating*
- It is a technique for reducing generalization error by combining several models
 - Idea is to train several models separately, then have all the models vote on the output for test examples
- This strategy is called *model averaging*
- Techniques employing this strategy are known as *ensemble methods*
- Model averaging works because different models will not make the same mistake

Ex: Ensemble error rate

- Consider set of k regression models
 - Each model makes error ε_i on each example, $i=1,\dots,N$
 - Errors drawn from a zero-mean multivariate normal with variance $E[\varepsilon_i^2]=v$ and covariance $E[\varepsilon_i\varepsilon_j]=c$
 - Error of average prediction of all ensemble models: $\frac{1}{k} \sum_i \varepsilon_i$
 - Expected squared error of ensemble prediction is

$$E\left[\left(\frac{1}{k} \sum_i \varepsilon_i\right)^2\right] = \frac{1}{k^2} E\left[\sum_i \left(\varepsilon_i^2 + \sum_{j \neq i} \varepsilon_i \varepsilon_j\right)\right] = \frac{1}{k} v + \frac{k-1}{k} c$$

- If errors are perfectly correlated, $c=v$, and mean squared error reduces to v , so model averaging does not help
- If errors are perfectly uncorrelated and $c=0$, expected squared error of ensemble is only v/k
 - Ensemble error decreases linearly with ensemble size

Ensemble vs Bagging

- Different ensemble methods construct the ensemble of models in different ways
 - Ex: each member of ensemble could be formed by training a completely different kind of model using a different algorithm or objective function
- Bagging is a method that allows the same kind of model, training algorithm and objective function to be reused several times

The Bagging Technique

- Given training set D of size N , generate k data sets of same no of examples as original by sampling with replacement
 - Some observations may be repeated in each D_i the rest being duplicates. This is known as a bootstrap sample
 - The differences in examples will result in differences between trained models
 - The k models are combined by averaging the output (for regression) or voting (for classification)
- An example is given next

Example of Bagging Principle

- Task of training an 8 detector
- Bagging training procedure
 - make different data sets by resampling the given data set

- Each detector is brittle
- Their average is robust achieving maximum confidence when both loops are present

Neural nets and bagging

- Neural nets reach a wide variety of solution points
 - Thus they benefit from model averaging when trained on the same dataset
 - Differences in:
 - random initializations
 - random selection of minibatches, in hyperparameters,
 - cause different members of the ensemble to make partially independent errors

Model averaging is powerful

- Model averaging is a reliable method for reducing generalization error
 - Machine learning contests are usually won by model averaging over dozens of models
 - Ex: Netflix grand prize
- Since model averaging performance comes at the expense of increased computation and memory, benchmark comparisons are made using a single model