

* Learning Theory

Learning Theory

Required all situations
as possible.

* Overfitting

Learning Theory

- Over fitting : $\hat{\epsilon}(h)$ small, but $\epsilon(h)$ large
- What cause over-fitting?

● ● training data
○ ○ testing data

$$\Sigma(h) \leq \hat{\Sigma}(h) + \sqrt{\frac{8}{n} \log\left(\frac{4(2n)^d}{\delta}\right)}$$

where d is VC Dimension (model. complexity), n : num. of training instances.

n, d 要要平衡

* VC Dimension.

- 1 $O(W)$, W : num. of params. for linear model
 - 2 $O(LW \cdot \log W)$, L : num. of layer, W : num. of params
- full-connected neural network.

• Growth Function

$$\tau(x_1, \dots, x_n) = \left| \left\{ (h(x_1), \dots, h(x_n)) \mid h \in H \right\} \right|$$

$$\tau_H(n) = \max_{(x_1, \dots, x_n)} \tau(x_1, \dots, x_n)$$

data samples hypothesis set

• VC Dimension

$$d(H) = \max\{n : \tau_H(n) = 2^n\}$$

* VC Bound.

* Generalization

Better situation $\hat{\epsilon}(h) \sim \epsilon(h)$

VC Dimension

Model Complexity

Categorized the hypothesis set into finite groups

- ex: 1D linear model

Ex $\tau(x_1, x_2) = |\{(h(x_1), h(x_2)) \mid h \in H\}| = 4$
 $\{(h(x_1), h(x_2))\} = \{(1,1), (0,1), (1,0), (0,0)\} \rightarrow$
 ⇒ 可以有幾種狀況的維度

VC Bound

- For a given dataset (n is constant), search for the best VC Dimension

$$\epsilon(h) \leq \hat{\epsilon}(h) + \sqrt{\frac{8}{n} \log(\frac{4(2n)^d}{\delta})}$$

$\hat{\epsilon}(h)$: training error ; $\epsilon(h)$: testing error

* Modern machine learning

Reconciling modern machine learning and the bias-variance trade-off

Fur modern model due to that
hardware can handle very large data now.

Understanding deep learning requires rethinking generalization

基本上有資料都能練成一個模型，但資料狀況不佳會導致 testing 畏到
人工智慧是人工智慧

* Rethinking generalization for modern model

Regularization 對於不同模型效果不一，但改善 $\hat{\epsilon}(h)$ 效果不大

* Pac - Bayesian Framework.

Talking about how regularization affect models.

PAC-Bayesian Bound

- Deterministic Model
- Stochastic Model (Gibbs Classifier)

PAC-Bayesian Bound

$$\epsilon(Q) \leq \hat{\epsilon}(Q) + \sqrt{\frac{KL(Q||P) + \log(\frac{n}{\delta}) + 2}{2n - 1}}$$

- ● training data
- ○ testing data

Stop training in a lower
 $|\epsilon(Q) - \hat{\epsilon}(Q)|$

Experiments

original M-NIST

1	2	3	7	9
0	0	0	1	1

random label

1	2	3	7	9
1	0	1	0	1

Training	0.028
Testing	0.034
VC Bound	26m
Pac-Bayesian Bound	0.161

0.112
0.503
26m
1.352

Pac - Bayesian Bound 相對適合 Deep Learning.

* Comparison

How to Overcome Over-fitting?

$$\epsilon(h) \leq \hat{\epsilon}(h) + \sqrt{\frac{8}{n} \log\left(\frac{4(2n)^d}{\delta}\right)}$$

Traditional Machine Learning

- reduce the number of parameters
- weight decay
- early stop
- data augmentation

資料僵化

$$KL(\hat{\epsilon}(Q) \| \epsilon(Q)) \leq \frac{KL(Q \| P) + \log\left(\frac{n}{\delta}\right)}{n-1}$$

Modern Deep Learning *Most Different*

- ~~reduce the number of parameters~~
- weight decay ?
- early stop ?
- data augmentation ?
- ~~improving data quality~~
- starting from a good P

• Neural Tangent kernel

Learning Theory

僵化訓練效能

Analysis of Generalization

- Theorem 5.1. v.s. VC Bound v.s. PAC-Bayesian Bound

- Theorem 5.1.

$$L_{\mathcal{D}}(f_{\mathbf{W}(k), \mathbf{a}}) \leq \sqrt{\frac{2\mathbf{y}^T(\mathbf{H}^\infty)^{-1}\mathbf{y}}{n}} + O\left(\sqrt{\frac{\log \frac{n}{\lambda_0 \delta}}{n}}\right)$$

- Only depends on training data
- Model doesn't need to be trained
- Can only be applied to over-parameterized 2-layer ReLU NN

- VC Bound

$$\epsilon(h) \leq \hat{\epsilon}(h) + \sqrt{\frac{8}{n} \log\left(\frac{4(2n)^d}{\delta}\right)}$$

- Only depends on model
- Can not be applied to over-parameterization NN

- PAC-Bayesian Bound

$$\epsilon(Q) \leq \hat{\epsilon}(Q) + \sqrt{\frac{KL(Q||P) + \log(\frac{n}{\delta}) + 2}{2n - 1}}$$

- Depends on both model and training data
- Model needs to be trained