Machine Learning

Lecture 13: Computational Learning Theory

Overview

- Are there general laws that govern learning?
 - Sample Complexity: How many training examples are needed to learn a successful hypothesis?
 - Computational Complexity: How much computational effort is needed to learn a successful hypothesis?
 - Mistake Bound: How many training examples will the learner misclassify before converging to a successful hypothesis?

Some terms

- X is the set of all possible instances
- C is the set of all possible concepts c where $c: X \to \{0,1\}$
- H is the set of hypotheses considered by a learner, $H \subseteq C$
- L is the learner
- D is a probability distribution over Xthat generates observed instances

Definition

 The true error of hypothesis h, with respect to the target concept c and observation distribution D is the probability that h will misclassify an instance drawn according to D

$$error_D \equiv P_{x \in D}[c(x) \neq h(x)]$$

• In a perfect world, we'd like the true error to be 0

The world isn't perfect

- We typically can't provide every instance for training.
- Since we can't, there is always a chance the examples provided the learner will be misleading
 - "No Free Lunch" theorem
- So we'll go for a weaker thing: PROBABLY APPROXIMATELY CORRECT learning

Definition: PAC - learnable

A concept class **C** is "PAC learnable" by a hypothesis class **H** iff there exists a learning algorithm **L** such that..

-given any target concept $\bf c$ in $\bf C$, any target distribution $\bf D$ over the possible examples $\bf X$, and any pair of real numbers $0 < \epsilon$, $\delta < 1$
- ... that **L** takes as input a training set of **m** examples drawn according to **D**, where the size of **m** is bounded above by a polynomial in $1/\epsilon$ and $1/\delta$
- ... and outputs an hypothesis **h** in **H** about which we can say, with confidence (probability over all possible choices of the training set) greater than 1δ
- that the error of the hypothesis is less than ε .

$$error_D \equiv P[c(x) \neq h(x)] \leq \varepsilon$$

For Finite Hypothesis Spaces

- A hypothesis is consistent with the training data if it returns the correct classification for every example presented it.
- A consistent learner returns only hypotheses that are consistent with the training data.
- Given a consistent learner, the number of examples sufficient to assure that any hypothesis will be probably (with probability $(1-\delta)$) approximately (within error ε) correct is...

$$m \ge \frac{1}{\varepsilon} \left(\ln |H| + \ln(1/\delta) \right)$$

Theorem:

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 $VS_{H,D}$ contains a hypothesis with error greater than ϵ is less than

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

Proof sketch:

Prob(1 hyp. w/ error > ϵ consistent w/ 1 ex.) < $1 - \epsilon \le e^{-\epsilon}$ Prob(1 hyp. w/ error > ϵ consistent with m exs.) < $e^{-\epsilon m}$ Prob(1 of |H| hyps. consistent with m exs.) < $|H|e^{-\epsilon m}$ Interesting! This bounds the probability that any consistent learner will output a hypothesis h with $error(h) \ge \epsilon$

If we want this probability to be at most δ

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

then

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

Problems with PAC

- The PAC Learning framework has 2 disadvantages:
 - It can lead to weak bounds
 - Sample Complexity bound cannot be established for infinite hypothesis spaces
- We introduce the VC dimension for dealing with these problems (particularly the second one)

The VC-Dimension

- Definition: A set of instances S is shattered by hypothesis space H iff for every dichotomy of S there exists some hypothesis in H consistent with this dichotomy.
- 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)=∞

Sample Complexity with VC

 Bound on sample complexity, using the VC-Dimension (Blumer et al. 1989):

$$m \ge \frac{1}{\varepsilon} \left(4\log_2(2/\delta) + 8VC(H)\log_2(13/\varepsilon) \right)$$

Sample Complexity for Infinite Hypothesis Spaces II

Consider any concept class C such that $VC(C) \ge 2$, any learner L, and any $0 < \varepsilon < 1/8$, and $0 < \delta < 1/100$. Then there exists a distribution D and target concept in C such that if L observes fewer examples than $max[1/\varepsilon \log(1/\delta),(VC(C)-1)/(32\varepsilon)]$ then with probability at least δ , L outputs a hypothesis h having $error_D(h) > \varepsilon$.

The Mistake Bound Model of Learning

- Different from the PAC framework
- Considers learners that
 - receive a sequence of training examples
 - Predict the target value for each example
- The question asked in this setting is: "How many mistakes will the learner make in its predictions before it learns the target concept?

Optimal Mistake Bounds

 M_A(C) is the maximum number of mistakes made by algorithm A over all possible learning sequences before learning the concept C

• Let C be an arbitrary nonempty concept class. The optimal mistake bound for C, denoted Opt(C), is the minimum over all possible learning algorithms A of $M_A(C)$. $Opt(C)=min_{A \in Learning_Algorithm} M_A(C)$

Optimal Mistake Bounds

 For any concept class C, the optimal mistake bound is bound as follows:

$$VC(C) \leq Opt(C) \leq log_2(|C|)$$

A Case Study: The Weighted-Majority Algorithm

- a_i denotes the ith prediction algorithm in the pool A of algorithm. w_i denotes the weight associated with a_i .
- For all i initialize w_i <-- 1
- For each training example <x,c(x)>
 - Initialize q_0 and q_1 to 0
 - For each prediction algorithm ai
 - If $a_i(x)=0$ then $q_0 < -- q_0 + w_i$
 - If $a_i(x)=1$ then $q_1 < -- q_1 + w_i$
 - If $q_1 > q_0$ then predict c(x)=1
 - If $q_0 > q_1$ then predict c(x) = 0
 - If $q_0 = q_1$ 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 $w_i < --\beta w_i$

Relative Mistake Bound for the Weighted-Majority Algorithm

- 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 β=1/2 is at most 2.4(k + log₂n).
- This theorem can be generalized for any 0 ≤ β ≤1 where the bound becomes

$$(k \log_2 1/\beta + \log_2 n)/\log_2(2/(1+\beta))$$