

Machine Learning 10-601

Tom M. Mitchell
Machine Learning Department
Carnegie Mellon University

October 30, 2017

Today:

- Computational Learning Theory
- Probably Approximately Correct (PAC) learning theorem
- Vapnik-Chervonenkis (VC) dimension

Recommended reading:

- Prof. Balcan notes: see Piazza syllabus
- Mitchell Ch. 7

Computational Learning Theory

- What general laws constrain inductive learning?
- Want theory to relate
 - Number of training examples
 - Complexity of hypothesis space
 - Accuracy to which target function is approximated
 - Manner in which training examples are presented
 - Probability of successful learning

* See annual Conference on Computational Learning Theory

Function Approximation: The Big Picture

Hypotheses H

Instances X

Sample Complexity

How many training examples suffice to learn target concept

1. If learner proposes instances as queries to teacher?
 - learner proposes x , teacher provides $f(x)$
2. If teacher (who knows $f(x)$) generates training examples?
 - teacher proposes sequence $\{<x^1, f(x^1)>, \dots <x^n, f(x^n)>\}$
3. If some random process (e.g., nature) generates instances, and teacher labels them?
 - instances drawn according to $P(X)$

1. If learner proposes instances as queries to teacher?
 - learner proposes x , teacher provides $f(x)$

Example:

X =points $\langle x_1, x_2 \rangle$ in the plane

H =rectangles, classify x positive if inside rectangle

$h = \text{if } a < x_1 < b \text{ and } c < x_2 < d \text{ then } Y=1, \text{ else } Y=0$

Function Approximation: The Big Picture

1. If learner proposes instances as queries to teacher?
 - learner proposes x , teacher provides $f(x)$

Best case: learner plays 20 questions: chooses each x so that half the remaining hypotheses label it positive, half neg.
→ learn in $\log_2 |H|$ queries in best case

Sample Complexity 3

Problem setting:

- Set of instances X
- Set of hypotheses $H = \{h : X \rightarrow \{0, 1\}\}$
- Set of possible target functions $C = \{c : X \rightarrow \{0, 1\}\}$
- Sequence of training instances drawn at random from $P(X)$
teacher provides noise-free label $c(x)$

Learner outputs a hypothesis $h \in H$ such that

$$h = \arg \min_{h \in H} \text{error}_{\text{train}}(h)$$

True Error of a Hypothesis

The *true error* of h is the probability that it will misclassify an example drawn at random from $P(X)$

$$\text{error}_{\text{true}}(h) \equiv \Pr_{x \sim P(X)} [h(x) \neq c(x)]$$

Two Notions of Error

Training error of hypothesis h with respect to target concept c

- How often $h(x) \neq c(x)$ over training instances D

$$\text{error}_{\text{train}}(h) \equiv \Pr_{x \in D} [h(x) \neq c(x)] = \frac{1}{|D|} \sum_{x \in D} \delta(h(x) \neq c(x))$$

True error of hypothesis h with respect to c

- How often $h(x) \neq c(x)$ over future instances drawn at random from \mathcal{D}

$$\text{error}_{\text{true}}(h) \equiv \Pr_{x \sim P(X)} [h(x) \neq c(x)]$$

training examples D

Probability distribution $P(X)$

Overfitting

Consider a hypothesis h and its

- Error rate over training data: $error_{train}(h)$
- True error rate over all data: $error_{true}(h)$

We say h overfits the training data if

$$error_{true}(h) > error_{train}(h)$$

Amount of overfitting =

$$error_{true}(h) - error_{train}(h)$$

Overfitting

Consider a hypothesis h and its

- Error rate over training data: $error_{train}(h)$
- True error rate over all data: $error_{true}(h)$

We say h overfits the training data if

$$error_{true}(h) > error_{train}(h)$$

Amount of overfitting =

$$error_{true}(h) - error_{train}(h)$$

Can we bound $error_{true}(h)$
in terms of $error_{train}(h)$??

$$error_{train} \equiv \Pr_{x \in D} [h(x) \neq c(x)] = \frac{1}{|D|} \sum_{x \in D} \frac{\delta(h(x) \neq c(x))}{|D|}$$

training
examples

$$error_{true}(h) \equiv \Pr_{x \sim P(X)} [h(x) \neq c(x)]$$

Probability
distribution $P(x)$

if D was a set of examples drawn from $P(X)$ and independent of h , then we could use standard statistical confidence intervals to determine that with 95% probability $error_{true}(h)$ lies in the interval:

$$error_D(h) \pm 1.96 \sqrt{\frac{error_D(h)(1 - error_D(h))}{n}}$$

but D is the training data for h

Version Spaces

$$c: X \rightarrow \{0,1\}$$

A hypothesis h is **consistent** with a set of training examples D of target concept c if and only if $h(x) = c(x)$ for each training example $\langle x, c(x) \rangle$ in D .

$$\text{Consistent}(h, D) \equiv (\forall \langle x, c(x) \rangle \in D) h(x) = c(x)$$

The **version space**, $VS_{H,D}$, with respect to hypothesis space H and training examples D , is the subset of hypotheses from H consistent with all training examples in D .

$$VS_{H,D} \equiv \{h \in H | \text{Consistent}(h, D)\}$$

Function Approximation: The Big Picture

How many labeled examples are needed in order to determine which of the 2^{20} hypotheses is the correct one?

All 2^{20} instances in x must be labeled!

There is no free lunch!

Inductive inference - generalizing beyond the training data is impossible unless we add more assumptions (e.g. priors over H)

Exhausting the Version Space

(r = training error, $error$ = true error)

Definition: The version space $VS_{H,D}$ with respect to training data D is said to be **ϵ -exhausted** if every hypothesis h in $VS_{H,D}$ has true error less than ϵ .

$$(\forall h \in VS_{H,D}) \ error_{true}(h) < \epsilon$$

How many examples will ϵ -exhaust the VS?

Theorem: [Haussler, 1988].

If the hypothesis space H is finite, and D is a sequence of $m \geq 1$ independent random examples of some target concept c , then for any $0 \leq \epsilon \leq 1$, the probability that the version space with respect to H and D is not ϵ -exhausted (with respect to c) is less than

$$|H|e^{-\epsilon m}$$

How many examples will ϵ -exhaust the VS?

Theorem: [Haussler, 1988].

If the hypothesis space H is finite, and D is a sequence of $m \geq 1$ independent random examples of some target concept c , then for any $0 \leq \epsilon \leq 1$, the probability that the version space with respect to H and D is not ϵ -exhausted (with respect to c) is less than

$$|H|e^{-\epsilon m}$$

Interesting! This bounds the probability that any consistent learner will output a hypothesis h with $\text{error}(h) \geq \epsilon$

Any(!) learner
that outputs
a hypothesis
consistent
with all
training
examples (i.e.,
an h
contained in
 $VS_{H,D}$)

What it means

[Haussler, 1988]: probability that the version space is not ϵ -exhausted after m training examples is at most $|H|e^{-\epsilon m}$

$$\Pr[(\exists h \in H) s.t. (error_{train}(h) = 0) \wedge (error_{true}(h) > \epsilon)] \leq |H|e^{-\epsilon m}$$

Suppose we want this probability to be at most δ

1. How many training examples suffice?

$$m \geq \frac{1}{\epsilon}(\ln |H| + \ln(1/\delta))$$

2. If $error_{train}(h) = 0$ then with probability at least $(1-\delta)$:

$$error_{true}(h) \leq \frac{1}{m}(\ln |H| + \ln(1/\delta))$$

Learning Conjunctions of Boolean Literals

How many examples are sufficient to assure with probability at least $(1 - \delta)$ that

every h in $VS_{H,D}$ satisfies $error_{\mathcal{D}}(h) \leq \epsilon$

Use our theorem:

$$m \geq \frac{1}{\epsilon}(\ln |H| + \ln(1/\delta))$$

Suppose H contains conjunctions of constraints on up to n boolean attributes (i.e., n boolean literals).

E.g.,

$X = \langle X_1, X_2, \dots, X_n \rangle$

Each $h \in H$ constrains each X_i to be 1, 0, or "don't care"

In other words, each h is a rule such as:

If $X_2=0$ and $X_5=1$

Then $y=1$, else $y=0$

Example: H is Conjunction of up to N Boolean Literals

Consider classification problem $f: X \rightarrow Y$:
$$m \geq \frac{1}{\epsilon}(\ln |H| + \ln(1/\delta))$$

- instances: $X = \langle X_1, X_2, X_3, X_4 \rangle$ where each X_i is boolean
- Each hypothesis in H is a rule of the form:
 - IF $\langle X_1, X_2, X_3, X_4 \rangle = \langle 0, ?, 1, ? \rangle$, THEN $Y=1$, ELSE $Y=0$
 - i.e., rules constrain the values of any subset of the X_i

How many training examples m suffice to assure that with probability at least 0.99, *any* consistent learner using H will output a hypothesis with true error at most 0.05?

hint: $\ln(3)=1.1$, $\ln(100)=4.6$

Example: Depth 2 Decision Trees $m \geq \frac{1}{\epsilon}(\ln |H| + \ln(1/\delta))$

Consider classification problem $f: X \rightarrow Y$:

- instances: $X = \langle X_1, \dots, X_N \rangle$ where each X_i is boolean
- learned hypotheses are decision trees of depth 2, using only two variables

How many training examples m suffice to assure that with probability at least 0.99, any learner that outputs a consistent depth 2 decision tree will have true error at most 0.05?

PAC Learning

Consider a class C of possible target concepts defined over a set of instances X of length n , and a learner L using hypothesis space H .

Definition: C is **PAC-learnable** by L using H if for all $c \in C$, distributions \mathcal{D} over X , ϵ such that $0 < \epsilon < 1/2$, and δ such that $0 < \delta < 1/2$,

learner L will with probability at least $(1 - \delta)$ output a hypothesis $h \in H$ such that $\text{error}_{\mathcal{D}}(h) \leq \epsilon$, in time that is polynomial in $1/\epsilon$, $1/\delta$, n and $\text{size}(c)$.

PAC Learning

Consider a class C of possible target concepts defined over a set of instances X of length n , and a learner L using hypothesis space H .

Definition: C is **PAC-learnable** by L using H if for all $c \in C$, distributions \mathcal{D} over X , ϵ such that $0 < \epsilon < 1/2$, and δ such that $0 < \delta < 1/2$,

learner L will with probability at least $(1 - \delta)$ output a hypothesis $h \in H$ such that $\text{error}_{\mathcal{D}}(h) \leq \epsilon$, in time that is polynomial in $1/\epsilon$, $1/\delta$, n and $\text{size}(c)$.

Sufficient condition:
Holds if learner L requires only a polynomial number of training examples, and processing per example is polynomial

Agnostic Learning

So far, assumed $c \in H$

Agnostic learning setting: don't assume $c \in H$

- What do we want then?
 - The hypothesis h that makes fewest errors on training data
- What is sample complexity in this case?

$$m \geq \frac{1}{2\epsilon^2}(\ln |H| + \ln(1/\delta))$$

Here ϵ is the difference between the training error and true error of the output hypothesis (this holds for all h in H)

Additive Hoeffding Bounds – Agnostic Learning

- Given m independent flips of a coin with true $\Pr(\text{heads}) = \theta$ we can bound the error ϵ of the maximum likelihood estimate $\hat{\theta}$

$$\Pr[\theta > \hat{\theta} + \epsilon] \leq e^{-2m\epsilon^2}$$

- Relevance to agnostic learning: for any single hypothesis h

$$\Pr[\text{error}_{\text{true}}(h) > \text{error}_{\text{train}}(h) + \epsilon] \leq e^{-2m\epsilon^2}$$

- But we must consider all hypotheses in H

$$\Pr[(\exists h \in H) \text{error}_{\text{true}}(h) > \text{error}_{\text{train}}(h) + \epsilon] \leq |H|e^{-2m\epsilon^2}$$

- So, with probability at least $(1-\delta)$ every h satisfies

$$\text{error}_{\text{true}}(h) \leq \text{error}_{\text{train}}(h) + \sqrt{\frac{\ln |H| + \ln \frac{1}{\delta}}{2m}}$$

General Hoeffding Bounds

- When estimating parameter θ inside $[a,b]$ from m examples

$$P(|\hat{\theta} - E[\hat{\theta}]| > \epsilon) \leq 2e^{\frac{-2m\epsilon^2}{(b-a)^2}}$$

- When estimating a probability θ is inside $[0,1]$, so

$$P(|\hat{\theta} - E[\hat{\theta}]| > \epsilon) \leq 2e^{-2m\epsilon^2}$$

- And if we're interested in only one-sided error, then

$$P((\hat{\theta} - E[\hat{\theta}]) > \epsilon) \leq e^{-2m\epsilon^2}$$

$$m \geq \frac{1}{2\epsilon^2}(\ln |H| + \ln(1/\delta))$$

Here ϵ is the difference between the training error and true error of the output hypothesis (this holds for all h in H)

But, the output h with lowest training error might not give us the h^* with lowest true error. How far can true error of h be from h^* ?

$$m \geq \frac{1}{2\epsilon^2}(\ln |H| + \ln(1/\delta))$$

Here ϵ is the difference between the training error and true error of the output hypothesis (this holds for all h in H)

But, the output h with lowest training error might not give us the h^* with lowest true error. How far can true error of h be from h^* ?

$$\text{error}_{\text{true}}(h) \leq \text{error}_{\text{true}}(h^*) + 2\epsilon$$

↑
best training error
hypothesis

↑
best true error
hypothesis

$$m \geq \frac{1}{\epsilon}(\ln |H| + \ln(1/\delta))$$

Question: If $H = \{h \mid h: X \rightarrow Y\}$ is infinite, what measure of complexity should we use in place of $|H|$?

$$m \geq \frac{1}{\epsilon}(\ln |H| + \ln(1/\delta))$$

Question: If $H = \{h \mid h: X \rightarrow Y\}$ is infinite, what measure of complexity should we use in place of $|H|$?

Answer: The largest subset of X for which H can guarantee zero training error (regardless of how it is labeled)

$$m \geq \frac{1}{\epsilon}(\ln |H| + \ln(1/\delta))$$

Question: If $H = \{h \mid h: X \rightarrow Y\}$ is infinite, what measure of complexity should we use in place of $|H|$?

Answer: size of the largest subset of X for which H can guarantee zero training error (regardless of the target function c)

this is the VC dimension of H

Question: If $H = \{h \mid h: X \rightarrow Y\}$ is infinite, what measure of complexity should we use in place of $|H|$?

Answer: The largest subset of X for which H can guarantee zero training error (regardless of the target function c)

Informal intuition:

Function Approximation: The Big Picture

How many labeled examples are needed in order to determine which of the 2^{20} hypotheses is the correct one?

All 2^{20} instances in X must be labeled!

There is no free lunch!

Inductive inference - generalizing beyond the training data is impossible unless we add more assumptions (e.g. priors over H)

Shattering a Set of Instances

Definition: a **dichotomy** of a set S is a partition of S into two disjoint subsets.

a labeling of each member of S as positive or negative

Definition: a set of instances S is **shattered** by hypothesis space H if and only if for every dichotomy of S there exists some hypothesis in H consistent with this dichotomy.

Instance space X

The Vapnik-Chervonenkis Dimension

Definition: The **Vapnik-Chervonenkis dimension**, $VC(H)$, of hypothesis space H defined over instance space X is the size of the largest finite subset of X shattered by H . If arbitrarily large finite sets of X can be shattered by H , then $VC(H) \equiv \infty$.

Sample Complexity based on VC dimension

How many randomly drawn examples suffice to ε -exhaust $\text{VS}_{H,D}$ with probability at least $(1-\delta)$?

i.e., to guarantee that any hypothesis that perfectly fits the training data is probably $(1-\delta)$ approximately (ε) correct

$$m \geq \frac{1}{\epsilon} (4 \log_2(2/\delta) + 8VC(H) \log_2(13/\epsilon))$$

Compare to our earlier results based on $|H|$:

$$m \geq \frac{1}{\epsilon} (\ln(1/\delta) + \ln |H|)$$

VC dimension: examples

Consider $X = \mathbb{R}$, want to learn $c: X \rightarrow \{0, 1\}$

What is VC dimension of

- Open intervals:

H1: if $x > a$ then $y = 1$ else $y = 0$

H2: if $x > a$ then $y = 1$ else $y = 0$
or, if $x > a$ then $y = 0$ else $y = 1$

- Closed intervals:

H3: if $a < x < b$ then $y = 1$ else $y = 0$

H4: if $a < x < b$ then $y = 1$ else $y = 0$
or, if $a < x < b$ then $y = 0$ else $y = 1$

VC dimension: examples

Consider $X = \mathbb{R}$, want to learn $c: X \rightarrow \{0, 1\}$

What is VC dimension of

- Open intervals:

H1: if $x > a$ then $y = 1$ else $y = 0$ VC(H1)=1

H2: if $x > a$ then $y = 1$ else $y = 0$ VC(H2)=2
or, if $x > a$ then $y = 0$ else $y = 1$

- Closed intervals:

H3: if $a < x < b$ then $y = 1$ else $y = 0$ VC(H3)=2

H4: if $a < x < b$ then $y = 1$ else $y = 0$ VC(H4)=3
or, if $a < x < b$ then $y = 0$ else $y = 1$

VC dimension: examples

What is VC dimension of lines in a plane?

- $H_2 = \{ ((w_0 + w_1x_1 + w_2x_2) > 0 \rightarrow y=1) \}$

VC dimension: examples

What is VC dimension of

- $H_2 = \{ ((w_0 + w_1x_1 + w_2x_2) > 0 \rightarrow y=1) \}$
 $VC(H_2)=3$
- For H_n = linear separating hyperplanes in n dimensions,
 $VC(H_n)=n+1$

For any finite hypothesis space H , can you give an upper bound on $\text{VC}(H)$ in terms of $|H|$?
(hint: yes)

More VC Dimension Examples to Think About

- Logistic regression over n continuous features
 - Over n boolean features?
- Decision trees defined over n boolean features
$$F: \langle X_1, \dots X_n \rangle \rightarrow Y$$
- Decision trees of depth 2 defined over n features
- Naïve Bayes defined over n boolean features
- How about 1-nearest neighbor?

Tightness of Bounds on Sample Complexity

How many examples m suffice to assure that any hypothesis that fits the training data perfectly is probably $(1-\delta)$ approximately (ϵ) correct?

$$m \geq \frac{1}{\epsilon} (4 \log_2(2/\delta) + 8VC(H) \log_2(13/\epsilon))$$

How tight is this bound?

Tightness of Bounds on Sample Complexity

How many examples m suffice to assure that any hypothesis that fits the training data perfectly is probably $(1-\delta)$ approximately (ϵ) correct?

$$m \geq \frac{1}{\epsilon} (4 \log_2(2/\delta) + 8VC(H) \log_2(13/\epsilon))$$

How tight is this bound?

Lower bound on sample complexity (Ehrenfeucht et al., 1989):

Consider any class C of concepts such that $VC(C) > 1$, any learner L , any $0 < \epsilon < 1/8$, and any $0 < \delta < 0.01$. Then there exists a distribution \mathcal{D} and a target concept in C , such that if L observes fewer examples than

$$\max \left[\frac{1}{\epsilon} \log(1/\delta), \frac{VC(C) - 1}{32\epsilon} \right]$$

Then with probability at least δ , L outputs a hypothesis with $error_{\mathcal{D}}(h) > \epsilon$

Shatter coefficient $H[m]$

for $S \subseteq X$, where $S = \{x_1 \dots x_m\}$, define $H(S)$ as the set of distinct labelings of S induced by H

$$H(S) \equiv \{\langle h(x_1) \dots, h(x_m) \rangle \mid h \in H\}$$

and define $H[m]$ as the maximum number of ways to label m instances of X

$$H[m] \equiv \max_{S \subseteq X, |S|=m} |H(S)|$$

If H can shatter a subset of size m , then $H[m] =$

Note $VCdim(H) \equiv$ largest m for which $H[m] = 2^m$

Shatter coefficient $H[m]$

Sauer's Lemma: Let $VCdim(H) = d$. Then

1. for all m , $H[m] \leq \Phi_d(m)$, where $\Phi_d(m) \equiv \sum_{i=0}^d \binom{m}{i}$
2. for $m > d$,

$$\Phi_d(m) \leq (1 + m)^d$$

$$\Phi_d(m) \leq \left(\frac{em}{d}\right)^d$$

Sample Complexity - Summary

How many randomly drawn examples suffice to ε -exhaust $\text{VS}_{H,D}$ with probability at least $(1-\delta)$?

i.e., to guarantee that any hypothesis that perfectly fits the training data is probably $(1-\delta)$ approximately (ε) correct

$$m \geq \frac{1}{\epsilon}(\ln(1/\delta) + \ln |H|)$$

$|H|$

$$m \geq \frac{1}{\epsilon}(4 \log_2(2/\delta) + 8VC(H) \log_2(13/\epsilon))$$

$VC(H)$

$$m > \frac{2}{\epsilon}(\log_2(1/\delta) + \log_2(3 H[2m]))$$

$H[m]$

* also Rademacher complexity

Agnostic Learning: VC Bounds

[Schölkopf and Smola, 2002]

With probability at least $(1-\delta)$ every $h \in H$ satisfies

$$\text{error}_{\text{true}}(h) < \text{error}_{\text{train}}(h) + \sqrt{\frac{VC(H)(\ln \frac{2m}{VC(H)} + 1) + \ln \frac{4}{\delta}}{m}}$$

Structural Risk Minimization [Vapnik]

Which hypothesis space should we choose?

- Bias / variance tradeoff

SRM: choose H to minimize bound on expected true error!

$$\text{error}_{\text{true}}(h) < \text{error}_{\text{train}}(h) + \sqrt{\frac{VC(H)(\ln \frac{2m}{VC(H)} + 1) + \ln \frac{4}{\delta}}{m}}$$

* unfortunately a somewhat loose bound...

Rademacher Complexity

Key idea: complexity of H is its ability to fit noise labels.

Advantages:

- applies to real-valued functions (e.g., regression)
- is sensitive to $P(X)$, and particular training set
- gives tighter bounds than VC dimension
- widely used in modern learning theory

Rademacher Complexity Setting

Learn $f : X \rightarrow Y$, where $Y \in \{-1, +1\}$

Note:

if $h(x) = y$, then $yh(x) = 1$

if $h(x) \neq y$, then $yh(x) = -1$

so error of h on sample $S = \{\langle x_1, y_1 \rangle, \dots, \langle x_m, y_m \rangle\}$ is :

$$error_S(h) = \frac{1}{m} \sum_{i=1}^m \delta(h(x_i) \neq y_i) = \frac{1}{m} \sum_{i=1}^m \frac{1 - y_i h(x_i)}{2}$$

and the hypothesis h with the lowest $error_S(h)$ is

$$\arg \max_{h \in H} \frac{1}{m} \sum_{i=1}^m y_i h(x_i)$$

Rademacher complexity

Given data sample $S = \{\langle x_1, y_1 \rangle, \dots, \langle x_m, y_m \rangle\}$

define corresponding set of random labels $\{\sigma_1, \dots, \sigma_m\}$

where $\sigma_i \in \{-1, 1\}$, $P(\sigma_i = -1) = 0.5 = P(\sigma_i = 1)$.

Note the hypothesis h that best fits these random labels is

$$\arg \max_{h \in H} \frac{1}{m} \sum_{i=1}^m \sigma_i h(x_i)$$

Define *empirical Rademacher complexity* $\hat{R}_S(H)$ with respect to S :

$$\hat{R}_S(H) \equiv E_\sigma \left[\max_{h \in H} \frac{1}{m} \sum_{i=1}^m \sigma_i h(x_i) \right]$$

Rademacher complexity

Given data sample $S = \{\langle x_1, y_1 \rangle, \dots, \langle x_m, y_m \rangle\}$

define corresponding set of random labels $\{\sigma_1, \dots, \sigma_m\}$

where $\sigma_i \in \{-1, 1\}$, $P(\sigma_i = -1) = 0.5 = P(\sigma_i = 1)$.

Note the hypothesis h that best fits these random labels is

$$\arg \max_{h \in H} \frac{1}{m} \sum_{i=1}^m \sigma_i h(x_i)$$

Define *empirical Rademacher complexity* $\hat{R}_S(H)$ with respect to S :

$$\hat{R}_S(H) \equiv E_\sigma \left[\max_{h \in H} \frac{1}{m} \sum_{i=1}^m \sigma_i h(x_i) \right]$$

then in the agnostic PAC learning setting, with probability $(1 - \delta)$:

$$\text{error}_{\text{true}}(h) \leq \text{error}_{\text{train}}(h) + \hat{R}_{\text{train}}(H) + 3\sqrt{\frac{\log(2/\delta)}{m}}$$

Rademacher complexity

$$\hat{R}_S(H) \equiv E_\sigma \left[\max_{h \in H} \frac{1}{m} \sum_{i=1}^m \sigma_i h(x_i) \right]$$

What is $\hat{R}_S(H)$ when:

$H = \{h_1\}$ has only one hypothesis?

H can shatter the training set S ?

Empirical Rademacher Complexity

$$\hat{R}_S(H) \equiv E_{\sigma} \left[\max_{h \in H} \frac{1}{m} \sum_{i=1}^m \sigma_i h(x_i) \right]$$

Also define full *Rademacher complexity*

$$R_m(H) \equiv E_{S \text{ of size } m} [\hat{R}_S(H)]$$

Rademacher complexity:

- can be applied to real-valued functions (e.g., regression)
- is sensitive to $P(X)$, and the particular training set
- can give tighter bounds than VC dimension

With probability $\geq (1 - \delta)$, $(error_{true} - error_{train}) \leq \epsilon$

(1) for all $h \in H$ such that $error_{train} = 0$,

$$\epsilon = \frac{\ln |H| + \ln(1/\delta)}{m}$$

finite H

(2) for all $h \in H$

$$\epsilon = \sqrt{\frac{\ln |H| + \ln(1/\delta)}{2m}}$$

finite H

(3) for all $h \in H$

$$\epsilon = 8\sqrt{\frac{VC(H)(\ln \frac{m}{VC(H)} + 1) + \ln(8/\delta)}{2m}}$$

infinite H

(4) for all $h \in H$

$$\epsilon = \hat{R}_{train}(H) + 3\sqrt{\frac{\log(2/\delta)}{m}}$$

infinite H

Mistake Bounds

So far: how many examples needed to learn?

What about: how many mistakes before convergence?

Let's consider similar setting to PAC learning:

- Instances drawn at random from X according to distribution \mathcal{D}
- Learner must classify each instance before receiving correct classification from teacher
- Can we bound the number of mistakes learner makes before converging?

Mistake Bounds: Find-S

$$x = \langle x_1, \dots, x_n \rangle, \quad x_i \in \{0, 1\}$$

Consider Find-S when $H = \text{conjunction of boolean literals}$

FIND-S:

- Initialize h to the most specific hypothesis
 $x_1 \wedge \neg x_1 \wedge x_2 \wedge \neg x_2 \wedge \dots \wedge \neg x_n \rightarrow y = 1 \text{ else } y = 0$
- For each positive training instance x
 - Remove from h any literal that is not satisfied by x
- Output hypothesis h .

How many mistakes before converging to correct h ?

Mistake Bounds: Halving Algorithm

Consider the Halving Algorithm:

- Learn concept using ~~version space~~ CANDIDATE-ELIMINATION algorithm
- Classify new instances by majority vote of version space members

1. Initialize $VS \leftarrow H$
2. For each training example,
 - remove from VS every hypothesis that misclassifies this example

How many mistakes before converging to correct h ?

- ... in worst case?
- ... in best case?

Optimal Mistake Bounds

Let $M_A(C)$ be the max number of mistakes made by algorithm A to learn concepts in C . (maximum over all possible $c \in C$, and all possible training sequences)

$$M_A(C) \equiv \max_{c \in C} M_A(c)$$

Definition: Let C be an arbitrary non-empty concept class. The **optimal mistake bound** for C , denoted $Opt(C)$, is the minimum over all possible learning algorithms A of $M_A(C)$.

$$Opt(C) \equiv \min_{A \in \text{learning algorithms}} M_A(C)$$

$$VC(C) \leq Opt(C) \leq M_{\text{Halving}}(C) \leq \log_2(|C|).$$

Weighted Majority Algorithm

a_i denotes the i^{th} prediction algorithm in the pool A of algorithms. w_i denotes the weight associated with a_i .

- For all i initialize $w_i \leftarrow 1$
- For each training example $\langle x, c(x) \rangle$
 - * Initialize q_0 and q_1 to 0
 - * For each prediction algorithm a_i
 - If $a_i(x) = 0$ then $q_0 \leftarrow q_0 + w_i$
 - If $a_i(x) = 1$ then $q_1 \leftarrow q_1 + w_i$
 - * If $q_1 > q_0$ then predict $c(x) = 1$
 - If $q_0 > q_1$ then predict $c(x) = 0$
 - If $q_1 = q_0$ then predict 0 or 1 at random for $c(x)$
- * For each prediction algorithm a_i in A do
 - If $a_i(x) \neq c(x)$ then $w_i \leftarrow \beta w_i$

when $\beta=0$,
equivalent to
the Halving
algorithm...

Weighted Majority

Even algorithms
that learn or
change over time...

[Relative mistake bound for WEIGHTED-MAJORITY] Let D be any sequence of training examples, let A be any set of n prediction algorithms, and let k be the minimum number of mistakes made by any algorithm in A for the training sequence D . Then the number of mistakes over D made by the WEIGHTED-MAJORITY algorithm using $\beta = \frac{1}{2}$ is at most

$$2.4(k + \log_2 n)$$

Perceptron Algorithm

Perceptron Algorithm: learn $\hat{y} = h(x) = \text{sign}(\vec{w} \cdot \vec{x})$, where $\vec{x} = <1, x_1, \dots, x_n>$, $\vec{w} = < w_0, w_1 \dots, w_n >$, $y \in \{-1, +1\}$

Input: $\{\langle \vec{x}_1, y_1 \rangle \dots \langle \vec{x}_m, y_m \rangle\}$

Initialize $\vec{w} = 0$;

repeat

- for $i = 1$ to m
 - **if** $y_i \neq \text{sign}(\vec{w} \cdot \vec{x}_i)$
then $\vec{w} \leftarrow \vec{w} + y_i \vec{x}_i$;

until converged

Mistake Bounds for Perceptron

When data is linearly separable:

THEOREM 1 (BLOCK, NOVIKOFF) *Let $\langle (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_m, y_m) \rangle$ be a sequence of labeled examples with $\|\mathbf{x}_i\| \leq R$. Suppose that there exists a vector \mathbf{u} such that $\|\mathbf{u}\| = 1$ and $y_i(\mathbf{u} \cdot \mathbf{x}_i) \geq \gamma$ for all examples in the sequence. Then the number of mistakes made by the online perceptron algorithm on this sequence is at most $(R/\gamma)^2$.*

Mistake Bounds for Perceptron

When data is linearly separable:

THEOREM 1 (BLOCK, NOVIKOFF) *Let $\langle (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_m, y_m) \rangle$ be a sequence of labeled examples with $\|\mathbf{x}_i\| \leq R$. Suppose that there exists a vector \mathbf{u} such that $\|\mathbf{u}\| = 1$ and $y_i(\mathbf{u} \cdot \mathbf{x}_i) \geq \gamma$ for all examples in the sequence. Then the number of mistakes made by the online perceptron algorithm on this sequence is at most $(R/\gamma)^2$.*

When not linearly separable: [Freund & Schapire]

THEOREM 2 *Let $\langle (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_m, y_m) \rangle$ be a sequence of labeled examples with $\|\mathbf{x}_i\| \leq R$. Let \mathbf{u} be any vector with $\|\mathbf{u}\| = 1$ and let $\gamma > 0$. Define the deviation of each example as*

$$d_i = \max\{0, \gamma - y_i(\mathbf{u} \cdot \mathbf{x}_i)\},$$

and define $D = \sqrt{\sum_{i=1}^m d_i^2}$. Then the number of mistakes of the online perceptron algorithm on this sequence is bounded by

$$\left(\frac{R + D}{\gamma} \right)^2.$$

What You Should Know

- Sample complexity varies with the learning setting
 - Learner actively queries trainer
 - Examples arrive at random
 - ...
- Within the PAC learning setting, we can bound the probability that learner will output hypothesis with given error
 - For ANY consistent learner (case where $c \in H$)
 - For ANY “best fit” hypothesis (agnostic learning, where perhaps c not in H)
- VC dimension as measure of complexity of H
- $H[m]$ shatter coefficient (a.k.a. growth function) measure
- Rademacher complexity measure
- Mistake bounds
- Conference on Learning Theory: <http://www.learningtheory.org>
- ML Department course on Machine Learning Theory