

Advanced Machine Learning

Domain Adaptation

MEHRYAR MOHRI MOHRI@

COURANT INSTITUTE & GOOGLE RESEARCH

Non-Ideal World

Outline

- Domain adaptation.
- Multiple-source domain adaptation.

Domain Adaptation

- Sentiment analysis.
- Language modeling, part-of-speech tagging.
- Statistical parsing.
- Speech recognition.
- Computer vision.

 Solution critical for applications.

This Talk

■ Domain adaptation

- Discrepancy
- Theoretical guarantees
- Algorithm
- Enhancements

Domain Adaptation Problem

- Domains: source (Q, f_Q) , target (P, f_P) .
- Input:
 - labeled sample S drawn from source.
 - unlabeled sample T drawn from target.
- Problem: find hypothesis h in H with small expected loss with respect to target domain, that is

$$\mathcal{L}_P(h, f_P) = \mathbb{E}_{x \sim P} [L(h(x), f_P(x))].$$

Sample Bias Correction Pb

■ **Problem:** special case of domain adaptation with

- $f_Q = f_P$.
- $\text{supp}(Q) \subseteq \text{supp}(P)$.

Related Work in Theory

■ Single-source adaptation:

- relation between adaptation and the d_A distance (Devroye et al. (1996); Kifer et al. (2004); Ben-David et al. (2007)).
- a few negative examples of adaptation (Ben-David et al. (AISTATS 2010)).
- analysis and learning guarantees for importance weighting (Cortes, Mansour, and MM (NIPS 2010)).

Related Work in Theory

■ Multiple-source:

- same input distribution, but different labels (Crammer et al., 2005, 2006).
- theoretical analysis and method for multiple-source adaptation (Mansour, MM, Rostamizadeh, 2008).

Distribution Mismatch

Which distance should we use
to compare these distributions?

Simple Analysis

- **Proposition:** assume that the loss L is bounded by M , then

$$|\mathcal{L}_Q(h, f) - \mathcal{L}_P(h, f)| \leq M L_1(Q, P).$$

- **Proof:**

$$\begin{aligned} |\mathcal{L}_P(h, f) - \mathcal{L}_Q(h, f)| &= \left| \mathbb{E}_{x \sim P} [L((h(x), f(x))] - \mathbb{E}_{x \sim Q} [L((h(x), f(x))] \right| \\ &= \left| \sum_x (P(x) - Q(x)) L((h(x), f(x)) \right| \\ &\leq M \sum_x |P(x) - Q(x)|. \end{aligned}$$

But, is this bound informative?

Example - Zero-One Loss

$$|\mathcal{L}_Q(h, f) - \mathcal{L}_P(h, f)| = |Q(a) - P(a)|$$

Discrepancy

(Mansour, MM, Rostami, COLT 2009)

■ Definition:

$$\text{disc}(P, Q) = \max_{h, h' \in H} \left| \mathcal{L}_P(h, h') - \mathcal{L}_Q(h, h') \right|.$$

- symmetric, triangle inequality, in general not a distance.
- helps compare distributions for arbitrary losses, e.g. hinge loss, or L_p loss.
- generalization of d_A distance (Devroye et al. (1996); Kifer et al. (2004); Ben-David et al. (2007)).

Discrepancy - Properties

- **Theorem:** for L_q loss bounded by M , for any $\delta > 0$, with probability at least $1 - \delta$,

$$\begin{aligned} \text{disc}(P, Q) &\leq \text{disc}(\hat{P}, \hat{Q}) + 4q \left(\widehat{\mathfrak{R}}_S(H) + \widehat{\mathfrak{R}}_T(H) \right) \\ &\quad + 3M \left(\sqrt{\frac{\log \frac{4}{\delta}}{2m}} + \sqrt{\frac{\log \frac{4}{\delta}}{2n}} \right). \end{aligned}$$

Discrepancy = Distance

(Cortes & MM (TCS 2013))

- **Theorem:** let K be a universal kernel (e.g., Gaussian kernel) and $H = \{h \in \mathbb{H}_K : \|h\|_K \leq \Lambda\}$. Then, for the L_2 loss, discrepancy is a distance over a compact set X .
- **Proof:** $\Psi : h \mapsto \mathbb{E}_{x \sim P}[h^2(x)] - \mathbb{E}_{x \sim Q}[h^2(x)]$ is continuous for norm $\|\cdot\|_\infty$, thus continuous on $C(X)$.
 - $\text{disc}(P, Q) = 0$ implies $\Psi(h) = 0$ for all $h \in H$.
 - since H is dense in $C(X)$, $\Psi = 0$ over $C(X)$.
 - thus, $\mathbb{E}_P[f] - \mathbb{E}_Q[f] = 0$ for all $f \geq 0$ in $C(X)$.
 - this implies $P = Q$.

Theoretical Guarantees

■ Two types of questions:

- difference between average loss of hypothesis h on P versus Q ?
- difference of loss (measured on P) between hypothesis h obtained when training on (\hat{Q}, f_Q) versus hypothesis h' obtained when training on (\hat{P}, f_P) ?

Generalization Bound

(Mansour, MM, Rostami (COLT 2009))

■ Notation:

- $\mathcal{L}_Q(h_Q^*, f_Q) = \min_{h \in H} \mathcal{L}_Q(h, f_Q).$
- $\mathcal{L}_P(h_P^*, f_P) = \min_{h \in H} \mathcal{L}_P(h, f_P).$

■ Theorem: assume that L obeys the triangle inequality, then the following holds:

$$\begin{aligned}\mathcal{L}_P(h, f_P) \leq & \mathcal{L}_Q(h, h_Q^*) + \mathcal{L}_P(h_P^*, f_P) + \text{disc}(P, Q) \\ & + \mathcal{L}_Q(h_Q^*, h_P^*).\end{aligned}$$

Some Natural Cases

- When $h^* = h_Q^* = h_P^*$,

$$\mathcal{L}_P(h, f_P) \leq \mathcal{L}_Q(h, h^*) + \mathcal{L}_P(h^*, f_P) + \text{disc}(P, Q).$$

- When $f_P \in H$ (consistent case),

$$|\mathcal{L}_P(h, f_P) - \mathcal{L}_Q(h, f_P)| \leq \text{disc}(Q, P).$$

- Bound of (Ben-David et al., NIPS 2006) or (Blitzer et al., NIPS 2007): always worse in these cases.

Regularized ERM Algorithms

■ Objective function:

$$F_{\widehat{Q}}(h) = \lambda \|h\|_K^2 + \widehat{R}_{\widehat{Q}}(h),$$

where K is a PDS kernel;

$\lambda > 0$ is a trade-off parameter; and
 $\widehat{R}_{\widehat{Q}}(h)$ is the empirical error of h .

- broad family of algorithms including SVM, SVR, kernel ridge regression, etc.

Guarantees for Reg. ERM

(Cortes & MM (TCS 2013))

- **Theorem:** let K be a PDS kernel with $K(x, x) \leq R^2$ and L a loss function such that $L(\cdot, y)$ is μ -Lipschitz. Let h' be the minimizer of $F_{\widehat{P}}$ and h that of that $F_{\widehat{Q}}$, then, for all $(x, y) \in X \times Y$,

$$|L(h'(x), y) - L(h(x), y)| \leq \mu R \sqrt{\frac{\text{disc}(\widehat{P}, \widehat{Q}) + \mu \eta_H(f_P, f_Q)}{\lambda}},$$

where

$$\eta_H(f_P, f_Q) = \inf_{h \in H} \left\{ \max_{x \in \text{supp}(\widehat{P})} |f_P(x) - h(x)| + \max_{x \in \text{supp}(\widehat{Q})} |f_Q(x) - h(x)| \right\}.$$

Proof

- By the property of the minimizers, there exist subgradients such that

$$2\lambda h' = -\delta R_{\widehat{P}}(h')$$

$$2\lambda h = -\delta R_{\widehat{Q}}(h).$$

- Thus,

$$\begin{aligned} 2\lambda \|h' - h\|^2 &= -\langle h' - h, \delta R_{\widehat{P}}(h') - \delta R_{\widehat{Q}}(h) \rangle \\ &= -\langle h' - h, \delta R_{\widehat{P}}(h') \rangle + \langle h' - h, \delta R_{\widehat{Q}}(h) \rangle \\ &\leq R_{\widehat{P}}(h) - R_{\widehat{P}}(h') + R_{\widehat{Q}}(h') - R_{\widehat{Q}}(h) \\ &\leq 2\text{disc}(\widehat{P}, \widehat{Q}) + 2\mu \eta_H(f_P, f_Q). \end{aligned}$$

Guarantees for Reg. ERM

(Cortes & MM (TCS 2013))

- **Theorem:** let K be a PDS kernel with $K(x, x) \leq R^2$ and L the L_2 loss bounded by M . Then, for all (x, y) ,

$$|L(h'(x), y) - L(h(x), y)| \leq \frac{R\sqrt{M}}{\lambda} \left(\delta + \sqrt{\delta^2 + 4\lambda \text{disc}(\hat{P}, \hat{Q})} \right),$$

where $\delta = \min_{h \in H} \left\| \mathbb{E}_{x \sim \hat{Q}} \left[(h(x) - f_Q(x)) \Phi_K(x) \right] - \mathbb{E}_{x \sim \hat{P}} \left[(h(x) - f_P(x)) \Phi_K(x) \right] \right\|_K$.

- For $f_P = f_Q = f$,
 - $\delta \leq R\epsilon$ if f is ϵ -close to H on samples.
 - $\delta = 0$ for a Gaussian kernel and f continuous.

Empirical Discrepancy

- Discrepancy measure $\text{disc}(\hat{P}, \hat{Q})$ critical term in bounds.
- Smaller empirical discrepancy guarantees closeness of pointwise losses of h' and h .
- But, can we further reduce the discrepancy?

Algorithm - Idea

- Search for a new empirical distribution q^* with same support:

$$q^* = \operatorname{argmin}_{\text{supp}(q) \subseteq \text{supp}(\hat{Q})} \text{disc}(\hat{P}, q).$$

- Solve modified optimization problem:

$$\min_h F_{q^*}(h) = \sum_{i=1}^m q^*(x_i) L(h(x_i), y_i) + \lambda \|h\|_K^2.$$

Case of Halfspaces

Min-Max Problem

■ Reformulation:

$$\widehat{Q}' = \operatorname{argmin}_{\widehat{Q}' \in \mathcal{Q}} \max_{h, h' \in H} |\mathcal{L}_{\widehat{P}}(h', h) - \mathcal{L}_{\widehat{Q}'}(h', h)|.$$

- game theoretical interpretation.
- gives lower bound:

$$\max_{h, h' \in H} \min_{\widehat{Q}' \in \mathcal{Q}} |\mathcal{L}_{\widehat{P}}(h', h) - \mathcal{L}_{\widehat{Q}'}(h', h)| \leq$$

$$\min_{\widehat{Q}' \in \mathcal{Q}} \max_{h, h' \in H} |\mathcal{L}_{\widehat{P}}(h', h) - \mathcal{L}_{\widehat{Q}'}(h', h)|.$$

Classification - 0/1 Loss

■ Problem:

$$\min_{Q'} \max_{a \in H \Delta H} |\hat{Q}'(a) - \hat{P}(a)|$$

$$\text{subject to } \forall x \in S_Q, \hat{Q}'(x) \geq 0 \wedge \sum_{x \in S_Q} \hat{Q}'(x) = 1.$$

Classification - 0/1 Loss

- Linear program (LP):

$$\min_{Q'} \quad \delta$$

subject to $\forall a \in H\Delta H, \hat{Q}'(a) - \hat{P}(a) \leq \delta$

$$\forall a \in H\Delta H, \hat{P}(a) - \hat{Q}'(a) \leq \delta$$

$$\forall x \in S_Q, \hat{Q}'(x) \geq 0 \wedge \sum_{x \in S_Q} \hat{Q}'(x) = 1.$$

- No. of constraints bounded by shattering coefficient.

$$\Pi_{H\Delta H}(m_0 + n_0)$$

Algorithm - 1D

Regression - L2 Loss

■ Problem:

$$\min_{\hat{Q}' \in \mathcal{Q}} \max_{h, h' \in H} \left| \mathbb{E}_{\hat{P}}[(h'(x) - h(x))^2] - \mathbb{E}_{\hat{Q}'}[(h'(x) - h(x))^2] \right|.$$

$$\min_{\hat{Q}' \in \mathcal{Q}} \max_{\substack{\|\mathbf{w}\| \leq 1 \\ \|\mathbf{w}'\| \leq 1}} \left| \mathbb{E}_{\hat{P}}[((\mathbf{w}' - \mathbf{w})^\top \mathbf{x})^2] - \mathbb{E}_{\hat{Q}'}[((\mathbf{w}' - \mathbf{w})^\top \mathbf{x})^2] \right|$$

$$= \min_{\hat{Q}' \in \mathcal{Q}} \max_{\substack{\|\mathbf{w}\| \leq 1 \\ \|\mathbf{w}'\| \leq 1}} \left| \sum_{\mathbf{x} \in S} (\hat{P}(\mathbf{x}) - \hat{Q}'(\mathbf{x}))[(\mathbf{w}' - \mathbf{w})^\top \mathbf{x}]^2 \right|$$

$$= \min_{\hat{Q}' \in \mathcal{Q}} \max_{\|\mathbf{u}\| \leq 2} \left| \sum_{\mathbf{x} \in S} (\hat{P}(\mathbf{x}) - \hat{Q}'(\mathbf{x}))[\mathbf{u}^\top \mathbf{x}]^2 \right|$$

$$= \min_{\hat{Q}' \in \mathcal{Q}} \max_{\|\mathbf{u}\| \leq 2} \left| \mathbf{u}^\top \left(\sum_{\mathbf{x} \in S} (\hat{P}(\mathbf{x}) - \hat{Q}'(\mathbf{x})) \mathbf{x} \mathbf{x}^\top \right) \mathbf{u} \right|.$$

Regression - L2 Loss

- Problem equivalent to

$$\min_{\substack{\|\mathbf{z}\|_1=1 \\ \mathbf{z} \geq 0}} \max_{\|\mathbf{u}\|=1} |\mathbf{u}^\top \mathbf{M}(\mathbf{z}) \mathbf{u}|,$$

with: $\mathbf{M}(\mathbf{z}) = \mathbf{M}_0 - \sum_{i=1}^{m_0} z_i \mathbf{M}_i$,

$$\mathbf{M}_0 = \sum_{\mathbf{x} \in S} P(\mathbf{x}) \mathbf{x} \mathbf{x}^\top$$

$$\mathbf{M}_i = \mathbf{s}_i \mathbf{s}_i^\top$$

elements of $\text{supp}(\hat{Q})$

Regression - L2 Loss

- Semi-definite program (SDP): linear hypotheses.

$$\min_{\mathbf{z}, \lambda} \quad \lambda$$

$$\text{subject to} \quad \lambda \mathbf{I} - \mathbf{M}(\mathbf{z}) \succeq 0$$

$$\lambda \mathbf{I} + \mathbf{M}(\mathbf{z}) \succeq 0$$

$$\mathbf{1}^\top \mathbf{z} = 1 \wedge \mathbf{z} \geq 0,$$

where the matrix $\mathbf{M}(\mathbf{z})$ is defined by:

$$\mathbf{M}(\mathbf{z}) = \sum_{\mathbf{x} \in S} \widehat{P}(\mathbf{x}) \mathbf{x} \mathbf{x}^\top - \sum_{i=1}^{m_0} z_i \mathbf{s}_i \mathbf{s}_i^\top.$$

Regression - L2 Loss

- SDP: generalization to H RKHS for some kernel K .

$$\min_{\mathbf{z}, \lambda} \quad \lambda$$

$$\text{subject to} \quad \lambda \mathbf{I} - \mathbf{M}(\mathbf{z}) \succeq 0$$

$$\lambda \mathbf{I} + \mathbf{M}(\mathbf{z}) \succeq 0$$

$$\mathbf{1}^\top \mathbf{z} = 1 \wedge \mathbf{z} \geq 0,$$

$$\text{with: } \mathbf{M}(\mathbf{z}) = \mathbf{M}_0 - \sum_{i=1}^{m_0} z_i \mathbf{M}_i$$

$$\mathbf{M}_0 = \mathbf{K}^{1/2} \operatorname{diag}(P(s_1), \dots, P(s_{p_0})) \mathbf{K}^{1/2}$$

$$\mathbf{M}_i = \mathbf{K}^{1/2} \mathbf{I}_i \mathbf{K}^{1/2}.$$

Discrepancy Min. Algorithm

(Cortes & MM (TCS 2013))

- Convex optimization:
 - cast as semi-definite programming (SDP) prob.
 - efficient solution using smooth optimization.
- Algorithm and solution for arbitrary kernels.
- Outperforms other algorithms in experiments.

Experiments

Classification:

- Q and P Gaussians.
- H : halfspaces.
- f : interval $[-1, +1]$.

Experiments

Regression:

SDP solved in about 15s using SeDuMi on 3GHz CPU with 2GB memory.

Experiments

Fig. 11. Results with “easy-to-learn” biasing scheme: Relative MSE performance of (1): Optimal (in black); (2): KMM (in blue); (3): KLIEP (in orange); (4): Uniform (in green); (5): Two-Stage (in brown); and (6): DM (in red). Errors are normalized so that the average MSE of Uniform is 1.

Enhancement

(Cortes, MM, and Muñoz (2014))

■ Shortcomings:

- discrepancy depends on maximizing pair of hypotheses.
- → DM algorithm too conservative.

■ Ideas:

- finer quantity: *generalized discrepancy*, hypothesis-dependent.
- reweighting depending on hypothesis.

Algorithm

(Cortes, MM, and Muñoz (2014))

- Choose Q_h such that objectives are unif. close:

$$\lambda \|h\|_K^2 + \mathcal{L}_{Q_h}(h, f_Q)$$

$$\lambda \|h\|_K^2 + \mathcal{L}_{\widehat{P}}(h, f_P).$$

- Ideally:

$$Q_h = \operatorname{argmin}_{q} |\mathcal{L}_q(h, f_Q) - \mathcal{L}_{\widehat{P}}(h, f_P)|.$$

- Using convex surrogate H'' :

$$Q_h = \operatorname{argmin}_q \max_{h'' \in H''} |\mathcal{L}_q(h, f_Q) - \mathcal{L}(h, h'')|.$$

Optimization

(Cortes, MM, and Muñoz (2014))

$$\begin{aligned}\mathcal{L}_{Q_h}(h, f_Q) &= \operatorname{argmin}_{l \in \{\mathcal{L}_q(h, f_Q) : q \in \mathcal{F}(\mathcal{S}_X, \mathbb{R})\}} \max_{h'' \in H''} |l - \mathcal{L}_{\hat{P}}(h, h'')| \\ &= \operatorname{argmin}_{l \in \mathbb{R}} \max_{h'' \in H''} |l - \mathcal{L}_{\hat{P}}(h, h'')| \\ &= \frac{1}{2} \left(\max_{h'' \in H''} \mathcal{L}_{\hat{P}}(h, h'') + \min_{h'' \in H''} \mathcal{L}_{\hat{P}}(h, h'') \right).\end{aligned}$$

→ Convex optimization problem (loss jointly convex):

$$\min_h \lambda \|h\|_K^2 + \frac{1}{2} \left(\max_{h'' \in H''} \mathcal{L}_{\hat{P}}(h, h'') + \min_{h'' \in H''} \mathcal{L}_{\hat{P}}(h, h'') \right).$$

Convex Surrogate Hyp. Set

(Cortes, MM, and Muñoz (2014))

- Choice of H'' among balls

$$B(r) = \{h'' \in H \mid \mathcal{L}_q(h'', f_Q) \leq r^p\}.$$

- Generalization bound proven to be more favorable than DM for some choices of radius r .
- Radius r chosen via cross-validation using small amount of labeled data from target.
- Further improvement of empirical results.

Conclusion

- Theory of adaptation based on discrepancy:
 - key term in analysis of adaptation and drifting.
 - discrepancy minimization algorithm DM.
 - compares favorably to other adaptation algorithms in experiments.
- Generalized discrepancy:
 - extension to hypothesis-dependent reweighting.
 - convex optimization problem.
 - further empirical improvements.

Outline

- Domain adaptation.
- Multiple-source domain adaptation.

Problem Formulation

- Given distributions and corresponding hypotheses:

$$\forall i, \underbrace{\mathcal{L}(D_i, h_i, f)}_{\text{each hypothesis}} \leq \epsilon.$$

performs well in
its domain.

Notation: $\mathcal{L}(D_i, h_i, f) = \underset{x \sim D_i}{\mathbb{E}} [L(h_i(x), f(x))]$.

Loss L assumed non-negative, bounded, convex and continuous.

Problem Formulation

- The **unknown** target distribution is a mixture of input distributions.

$$D_T(x) = \sum_{i=1}^k \lambda_i D_i(x)$$

- Task: choose a **hypothesis mixture** that performs well in target distribution.

$$h_z(x) = \sum_{i=1}^k z_i h_i(x)$$

convex combination rule

$$h_z(x) = \sum_{i=1}^k \frac{z_i D_i(x)}{\sum_{j=1}^k z_j D_j(x)} h_i(x)$$

distribution weighted combination

Known Target Distribution

- For some distributions, **any** convex combination performs poorly.

distribution weights

	D_T	D_0	D_1
a	0.5	1	0
b	0.5	0	1

hypothesis output

	f	h_0	h_1
a	1	1	0
b	0	1	0

- base hypotheses have no error within domain.
- any** convex combination has error of 1/2!

Main Results

- Thus, although convex combinations seem natural, they can perform very poorly.
- We will show that distribution weighted combinations seem to define the “right” combination rule.
- There exists a single “robust” distribution weighted hypothesis, that does well for any target mixture.

$$\forall f, \exists z, \forall \lambda, \mathcal{L}(D_\lambda, h_z, f) \leq \epsilon.$$

Known Target Distribution

- If distribution is known, distribution weighted rule will always do well. Choose: $z = \lambda$.

$$h_\lambda(x) = \sum_{i=1}^k \frac{\lambda_i D_i(x)}{\sum_{j=1}^k \lambda_j D_j(x)} h_i(x).$$

- Proof:

$$\begin{aligned}\mathcal{L}(D_T, h_\lambda, f) &= \sum_{x \in X} L(h_\lambda(x), f(x)) D_T(x) \\ &\leq \sum_{x \in X} \sum_{i=1}^k \frac{\lambda_i D_i(x)}{D_T(x)} L(h_i(x), f(x)) D_T(x) \\ &= \sum_{i=1}^k \lambda_i \mathcal{L}(D_i, h_i(x), f(x)) \leq \sum_{i=1}^k \lambda_i \epsilon = \epsilon.\end{aligned}$$

Unknown Target Mixture

■ Zero-sum game:

- NATURE: select a target distribution D_i .
 - LEARNER: select a z , i.e. a distribution weighted hypothesis h_z .
 - Payoff: $\mathcal{L}(D_i, h_z, f)$.
 - Already shown: game value is at most ϵ .
- ## ■ Minimax theorem (modulo discretization of z): there exists a mixture $\sum_j \alpha_j h_{z_j}$ of distribution weighted hypothesis that does well for any distribution mixture.

Balancing Losses

- Brouwer's Fixed Point theorem: for any compact, convex, non-empty set A and any continuous function $f: A \rightarrow A$, there exists x such that: $f(x) = x$.

Notation:

$$\mathcal{L}_i^z := \mathcal{L}(D_i, h_z, f).$$

- Define mapping ϕ by: $[\phi(z)]_i = \frac{z_i \mathcal{L}_i^z}{\sum_j z_j \mathcal{L}_j^z}$.
- By fixed point theorem (modulo continuity):

$$\exists z: \forall i, z_i = \frac{z_i \mathcal{L}_i^z}{\sum_j z_j \mathcal{L}_j^z} \implies \forall i, \mathcal{L}_i^z = \sum_j z_j \mathcal{L}_j^z =: \gamma.$$

Bounding Loss

- For fixed point z ,

$$\begin{aligned}\mathcal{L}(D_z, h_z, f) &= \sum_{x \in X} L(h_z(x), f(x)) \left(\sum_{i=1}^k z_i D_i(x) \right) \\ &= \sum_{i=1}^k z_i \sum_{x \in X} D_i(x) L(h_z(x), f(x)) \\ &= \sum_{i=1}^k z_i \mathcal{L}_i^z = \sum_{i=1}^k z_i \gamma = \gamma.\end{aligned}$$

- Also, by convexity,

$$\gamma = \mathcal{L}(D_z, h_z, f) \leq \sum_{x \in X} \sum_{i=1}^k \frac{z_i D_i(x)}{D_z(x)} L(h_i(x), f(x)) D_z(x) = \sum_{i=1}^k z_i \mathcal{L}(D_i, h_i, f) \leq \epsilon.$$

Bounding Loss

- Thus, $\gamma \leq \epsilon$ and for any mixture λ ,

$$\mathcal{L}(D_\lambda, h_z, f) = \sum_{i=1}^k \lambda_i \mathcal{L}(D_i, h_z, f) \leq \sum_{i=1}^k \lambda_i \gamma = \gamma \leq \epsilon.$$

Details

- To deal with **non-continuity** refine hypotheses:

$$h_z^\eta(x) = \sum_{i=1}^k \frac{z_i D_i(x) + \eta/k}{\sum_{j=1}^k z_j D_j(x) + \eta} h_i(x).$$

- **Theorem:** for any target function f and any $\delta > 0$,

$$\exists \eta > 0, z: \forall \lambda, \mathcal{L}(D_\lambda, h_z^\eta, f) \leq \epsilon + \delta.$$

- If loss obeys triangle inequality:

$$\forall \delta > 0, \exists z, \eta > 0, \forall \lambda, f \in \mathcal{F}, \mathcal{L}(D_\lambda, h_z^\eta, f) \leq 3\epsilon + \delta.$$

holds for **all admissible target functions**.

A Simple Algorithm

- A simple **constructive algorithm**, choose z with uniform weights:

$$\begin{aligned}\mathcal{L}(D_\lambda, h_u, f) &= \sum_x D_\lambda(x) L \left(\sum_{i=1}^k \frac{D_i(x)}{\sum_{j=1}^k D_j(x)} h_i(x), f(x) \right) \\ &= \sum_x \left(\sum_{m=1}^k \lambda_m D_m(x) \right) L \left(\sum_{i=1}^k \frac{D_i(x)}{\sum_{j=1}^k D_j(x)} h_i(x), f(x) \right) \\ &\leq \sum_x \underbrace{\frac{\sum_{m=1}^k \lambda_m D_m(x)}{\sum_{j=1}^k D_j(x)}}_{\leq 1} \sum_{i=1}^k D_i(x) L(h_i(x), f(x)) \\ &\leq \sum_{i=1}^k \sum_x D_i(x) L(h_i(x), f(x)) = \sum_{i=1}^k \mathcal{L}(D_i, h_i, f) = \sum_{i=1}^k \epsilon_i \boxed{\leq k\epsilon.}\end{aligned}$$

Preliminary Empirical Results

- Sentiment Analysis - given a product review (text string), predict a rating (between 1.0 and 5.0).
- 4 Domains: Books, DVDs, Electronics and Kitchen Appliances.
- Base hypotheses are trained within each domain (Support Vector Regression).
- We are not given the distributions. We model each distribution using a bag of words model.
- We then test the distribution combination rule on known target mixture domains.

Empirical Results

Uniform Mixture Over 4 Domains

Empirical Results

■ 2 class

$$\text{Mixture} = \alpha \text{ book} + (1 - \alpha) \text{ kitchen}$$

Conclusion

- Formulation of the multiple source adaptation problem.
- Theoretical analysis for mixture distributions.
- Efficient algorithm for finding distribution weighted combination hypothesis?
- Beyond mixture distributions?

Rényi Divergences

■ **Definition:** for $\alpha \geq 0$,

$$D_\alpha(P\|Q) = \frac{1}{\alpha - 1} \log \sum_x P(x) \left[\frac{P(x)}{Q(x)} \right]^{\alpha-1}.$$

- $\alpha = 1$: coincide with relative entropy.
- $\alpha = 2$: logarithm of expected probability ratio;

$$D_\alpha(P\|Q) = \log \mathbb{E}_{x \sim P} \left[\frac{P(x)}{Q(x)} \right].$$

- $\alpha = +\infty$: logarithm of maximum probability ratio;

$$D_\alpha(P\|Q) = \log \sup_{x \sim P} \left[\frac{P(x)}{Q(x)} \right].$$

Extensions - Arbitrary Target

(Mansour, MM, and Rostami, 2009)

- **Theorem:** for any $\delta > 0$ and $\alpha > 1$,

$$\exists \eta, z: \forall P, \mathcal{L}(P, h_z^\eta, f) \leq \left[d_\alpha(P\|Q)(\epsilon + \delta) \right]^{\frac{\alpha-1}{\alpha}} M^{\frac{1}{\alpha}}.$$

Proof

■ By Hölder's inequality, for any hypothesis h ,

$$\begin{aligned}\mathcal{L}(P, h, f) &= \sum_x \frac{P(x)}{Q^{\frac{\alpha-1}{\alpha}}(x)} Q^{\frac{\alpha-1}{\alpha}}(x) L(h(x), f(x)) \\ &\leq \left[\sum_x \frac{P^\alpha(x)}{Q^{\alpha-1}(x)} \right]^{\frac{1}{\alpha}} \left[\sum_x Q(x) L^{\frac{\alpha}{\alpha-1}}(h(x), f(x)) \right]^{\frac{\alpha-1}{\alpha}} \\ &= (d_\alpha(P\|Q))^{\frac{\alpha-1}{\alpha}} \left[\underset{x \sim Q}{\text{E}} [L^{\frac{\alpha}{\alpha-1}}(h(x), f(x))] \right]^{\frac{\alpha-1}{\alpha}} \\ &= (d_\alpha(P\|Q))^{\frac{\alpha-1}{\alpha}} \left[\underset{x \sim Q}{\text{E}} [L(h(x), f(x)) L^{\frac{1}{\alpha-1}}(h(x), f(x))] \right]^{\frac{\alpha-1}{\alpha}} \\ &\leq (d_\alpha(P\|Q))^{\frac{\alpha-1}{\alpha}} \left[\mathcal{L}(Q, h, f) M^{\frac{1}{\alpha-1}} \right]^{\frac{\alpha-1}{\alpha}}.\end{aligned}$$

Other Extensions

(Mansour, MM, and Rostami, 2009)

- Approximate distributions (estimated):
 - similar results shown depending on divergence between true and estimated distributions.
- Different source target functions f_i :
 - similar results when target functions close to f on target distribution.

References

- S. Ben-David, J. Blitzer, K. Crammer, and F. Pereira. Analysis of representations for domain adaptation. In *NIPS*. 2007.
- S. Ben-David, T. Lu, T. Luu, and D. Pal. Impossibility theorems for domain adaptation. *Journal of Machine Learning Research-Proceedings Track*, 9:129–136, 2010.
- S. Bickel, M. Bruckner, and T. Scheffer. Discriminative learning under covariate shift. *Journal of Machine Learning Research*, 10:2137–2155, 2009.
- J. Blitzer, K. Crammer, A. Kulesza, F. Pereira, and J. Wortman. Learning bounds for domain adaptation. In *NIPS*. 2008.
- Corinna Cortes, Yishay Mansour, and Mehryar Mohri. Learning bounds for importance weighting. In *NIPS*. 2010.
- Corinna Cortes and Mehryar Mohri. Domain adaptation and sample bias correction theory and algorithm for regression. *Theoretical Computer Science*, 519, 2014.

References

- Corinna Cortes, Mehryar Mohri, Michael Riley, and Afshin Rostamizadeh. Sample selection bias correction theory. In Proceedings of *ALT*. 2008.
- Koby Crammer, Michael Kearns, and Jennifer Wortman. Learning from Data of Variable Quality. In Proceedings of *NIPS*, 2006.
- Koby Crammer, Michael Kearns, and Jennifer Wortman. Learning from multiple sources. In Proceedings of *NIPS*, 2007.
- Devroye, L., Gyorfi, L., and Lugosi, G. (1996). *A probabilistic theory of pattern recognition*. Springer.
- M. Dredze, J. Blitzer, P. P. Talukdar, K. Ganchev, J. Graca, and F. Pereira. Frustratingly Hard Domain Adaptation for Parsing. In *CoNLL*, 2007.
- J. Huang, A. J. Smola, A. Gretton, K. M. Borgwardt, and B. Scholkopf. Correcting sample selection bias by unlabeled data. In *NIPS*, volume 19, pages 601–608. 2006.

References

- Kifer D., Ben-David S., Gehrke J. Detecting change in data streams. In: Proceedings of VLDB, pp 180–191. 2004.
- Yishay Mansour, Mehryar Mohri, and Afshin Rostamizadeh. Domain adaptation: Learning bounds and algorithms. In *COLT*. 2009.
- Yishay Mansour, Mehryar Mohri, and Afshin Rostamizadeh. Domain adaptation with multiple sources. In Advances in *NIPS*, pages 1041-1048. 2009.
- Yishay Mansour, Mehryar Mohri, and Afshin Rostamizadeh. Multiple source adaptation and the Rényi divergence. In Proceedings of *UAI*. 2009.
- Mehryar Mohri and Andres Muñoz Medina. New analysis and algorithm for learning with drifting distributions. In Proceedings of *ALT*, volume 7568, pages 124-138. 2012.

References

- H. Shimodaira. Improving predictive inference under covariate shift by weighting the log-likelihood function. *Journal of Statistical Planning and Inference*, 90(2):227– 244, 2000.
- M. Sugiyama, S. Nakajima, H. Kashima, P. von Bunau, and M. Kawanabe. Direct importance estimation with model selection and its application to covariate shift adaptation. In *NIPS*. 2008.
- M. Sugiyama, T. Suzuki, S. Nakajima, H. Kashima, P. von Bunau, and M.Kawanabe. Direct importance estimation for covariate shift adaptation. *Annals of the Institute of Statistical Mathematics*, 60:699–746, 2008.