Excess Risk Decomposition

David Rosenberg

New York University

January 29, 2017

Review: Statistical Learning Theory

Review: Statistical Learning Theory

Statistical Learning Theory Framework

The Spaces

• \mathfrak{X} : input space

• y: output space

A: action space

Decision Function

A decision function produces an action $a \in \mathcal{A}$ for any input $x \in \mathcal{X}$:

$$f: \ \mathcal{X} \rightarrow \mathcal{A}$$
 $x \mapsto f(x)$

Loss Function

A **loss function** evaluates an action in the context of the output y.

$$\begin{array}{ccc} \ell: & \mathcal{A} \times \mathcal{Y} & \to & \mathsf{R} \\ & (a,y) & \mapsto & \ell(a,y) \end{array}$$

The Gold Standard: Bayes Decision Function

Definition

The **expected loss** or "risk" of a decision function $f: \mathcal{X} \to \mathcal{A}$ is

$$R(f) = \mathbb{E}\ell(f(x), y),$$

where the expectation taken is over $(x, y) \sim P_{X \times Y}$.

Definition

A Bayes decision function $f^*: \mathcal{X} \to \mathcal{A}$ is a function that achieves the *minimal risk* among all possible functions:

$$R(f^*) = \inf_{f} \mathbb{E}\ell(f(x), y).$$

• But risk function cannot be computed because we don't know $P_{X \times Y}$.

Empirical Risk Minimization

• Let $\mathfrak{D}_n = ((x_1, y_1), \dots, (x_n, y_n))$ be drawn i.i.d. from $\mathfrak{P}_{\mathfrak{X} \times \mathfrak{Y}}$.

Definition

The **empirical risk** of $f: \mathcal{X} \to \mathcal{A}$ with respect to \mathcal{D}_n is

$$\hat{R}_n(f) = \frac{1}{n} \sum_{i=1}^n \ell(f(x_i), y_i).$$

• Minimizing empirical risk over all functions leads to overfitting.

Constrain to a Hypothesis Space

- Hypothesis space \mathcal{F} , a set of functions mapping $\mathcal{X} \to \mathcal{A}$
 - Example hypothesis spaces?
- ullet Empirical risk minimizer (ERM) in ${\mathfrak F}$ is

$$\hat{f}_n = \underset{f \in \mathcal{F}}{\operatorname{arg min}} \frac{1}{n} \sum_{i=1}^n \ell(f(x_i), y_i).$$

• Risk minimizer in \mathcal{F} is

$$f_{\mathfrak{F}} = \underset{f \in \mathfrak{F}}{\operatorname{arg\,min}} \mathbb{E}\ell(f(x), y).$$

Excess Risk Decomposition

Error Decomposition

$$f^* = \underset{f}{\arg\min} \mathbb{E}\ell(f(X), Y)$$

$$f_{\mathcal{F}} = \underset{f \in \mathcal{F}}{\arg\min} \mathbb{E}\ell(f(X), Y))$$

$$\hat{f}_n = \underset{f \in \mathcal{F}}{\arg\min} \frac{1}{n} \sum_{i=1}^n \ell(f(x_i), y_i)$$

- Approximation Error (of \mathfrak{F}) = $R(f_{\mathfrak{F}}) R(f^*)$
- Estimation error (of \hat{f}_n in \mathcal{F}) = $R(\hat{f}_n) R(f_{\mathcal{F}})$

Figure from Sasha Rakhlin's MLSS Lectures (2012): http://yosinski.com/mlss12/MLSS-2012-Rakhlin-Statistical-Learning-Theory/

Excess Risk

Definition

The excess risk compares the risk of f to the Bayes optimal f^* :

Excess
$$Risk(f) = R(f) - R(f^*)$$

• Can excess risk ever be negative?

Excess Risk Decomposition for ERM

• The excess risk of the ERM \hat{f}_n can be decomposed:

Excess Risk
$$(\hat{f}_n)$$
 = $R(\hat{f}_n) - R(f^*)$
 = $R(\hat{f}_n) - R(f_{\mathcal{F}}) + R(f_{\mathcal{F}}) - R(f^*)$.

estimation error approximation error

Approximation Error

Approximation error $R(f_{\mathcal{F}}) - R(f^*)$ is

- ullet a property of the class ${\mathcal F}$
- ullet the penalty for restricting to ${\mathcal F}$ rather than all possible functions

Bigger \mathcal{F} mean smaller approximation error.

Concept check: Is approximation error a random or non-random variable?

Estimation Error

Estimation error $R(\hat{f}_n) - R(f_{\mathcal{F}})$

- is the performance hit for choosing f using finite training data
- is the performance hit for using empirical risk rather than true risk

With smaller \mathcal{F} we expect smaller estimation error.

Under typical conditions: 'With infinite training data, estimation error goes to zero."

• [Infinite training data solves the statistical problem, which is not knowing the true risk.]

Concept check: Is estimation error a random or non-random variable?

ERM Overview

- Given a loss function $\ell: \mathcal{A} \times \mathcal{Y} \to \mathbf{R}$.
- Choose hypothesis space \mathcal{F} .
- Use an optimization method to find ERM $\hat{f}_n \in \mathcal{F}$:

$$\hat{f}_n = \arg\min_{f \in \mathcal{F}} \frac{1}{n} \sum_{i=1}^n \ell(f(x_i), y_i).$$

- Data scientist's job:
 - \bullet choose \mathcal{F} to balance between approximation and estimation error.
 - ullet as we get more training data, use a bigger ${\mathcal F}$

ERM in Practice

- We've been cheating a bit by writing "argmin".
- In practice, we need a method to find $\hat{f}_n \in \mathcal{F}$.
- ullet For nice choices of loss functions and classes \mathcal{F} , the algorithmic problem can be solved to any desired accuracy
 - But takes time is it worth it?
- For some hypothesis spaces (e.g. neural networks), we don't know how to find $\hat{f}_n \in \mathcal{F}$.

Optimization Error

- In practice, we don't find the ERM $\hat{f}_n \in \mathcal{F}$.
- We find $\tilde{f}_n \in \mathcal{F}$ that we hope is good enough.
- Optimization error: If \tilde{f}_n is the function our optimization method returns, and \hat{f}_n is the empirical risk minimizer, then

Optimization Error =
$$R(\tilde{f}_n) - R(\hat{f}_n)$$
.

- Can optimization error be negative? Yes!
- But

$$\hat{R}(\tilde{f}_n) - \hat{R}(\hat{f}(n)) \geqslant 0.$$

Error Decomposition in Practice

Excess risk decomposition for function \tilde{f}_n returned by algorithm:

Excess
$$\operatorname{Risk}(\tilde{f}_n) = R(\tilde{f}_n) - R(f^*)$$

$$= \underbrace{R(\tilde{f}_n) - R(\hat{f}_n)}_{\text{optimization error}} + \underbrace{R(\hat{f}_n) - R(f_{\mathcal{F}})}_{\text{estimation error}} + \underbrace{R(f_{\mathcal{F}}) - R(f^*)}_{\text{approximation error}}$$

Excess Risk Decomposition: Example

A Simple Classification Problem


```
\mathcal{Y} = \{ \text{blue}, \text{orange} \}
P_{\mathcal{X}} = \text{Uniform}([0, 1]^2)
\mathbb{P}(\text{orange} \mid x_1 > x_2) = .9
\mathbb{P}(\text{orange} \mid x_1 < x_2) = .1
```

Bayes Error Rate = 0.1

Binary Decision Trees on R²

• Consider a binary tree on $\{(X_1, X_2) \mid X_1, X_2 \in R\}$

From An Introduction to Statistical Learning, with applications in R (Springer, 2013) with permission from the authors: G. James, D. Witten, T. Hastie and R. Tibshirani.

Hypothesis Space: Decision Tree

- ullet $\mathcal{F} = \left\{ \mathsf{all} \ \mathsf{decision} \ \mathsf{tree} \ \mathsf{classifiers} \ \mathsf{on} \ \left[\mathsf{0},\mathsf{1}\right]^2 \right\}$
- $\mathcal{F}_d = \left\{ \text{all decision tree classifiers on } [0,1]^2 \text{ with DEPTH} \leqslant d \right\}$
- We'll consider

$$\mathfrak{F}_2\subset \mathfrak{F}_3\subset \mathfrak{F}_4\cdots\subset \mathfrak{F}_{15}$$

• Bayes error rate = 0.1

Theoretical Best in \mathcal{F}_2

- Risk Minimizer in \mathcal{F}_2 (e.g. assuming **infinite training data**); Risk = P(error) = 0.2
- Approximation Error = 0.2 0.1 = 0.1

Theoretical Best in \mathcal{F}_3

- Risk Minimizer in \mathcal{F}_3 (e.g. assuming infinite training data); Risk = P(error) = 0.15
- Approximation Error = 0.15 0.1 = 0.05

Theoretical Best in \mathcal{F}_4

- Risk Minimizer (e.g. assuming infinite training data); Risk = P(error) = 0.125
- Approximation Error = 0.125 0.1 = 0.025

Decision Tree in \mathcal{F}_3 Estimated From Sample (n = 1024)

$$R(\tilde{f}) = \mathbb{P}(\text{error}) = 0.176 \pm .004$$

Estimation Error+Optimization Error =
$$\underbrace{0.176 \pm .004}_{R(\tilde{f})}$$
 - $\underbrace{0.150}_{\min_{f \in \mathcal{F}_3} R(f)}$ = .026 ± .004

Decision Tree in \mathcal{F}_4 Estimated From Sample (n = 1024)

$$R(\tilde{f}) = \mathbb{P}(\text{error}) = 0.144 \pm .005$$

Estimation Error+Optimization Error =
$$\underbrace{0.144 \pm .005}_{R(\tilde{f})}$$
 - $\underbrace{0.125}_{\min_{f \in \mathcal{F}_4} R(f)}$ = .019 ± .005

Decision Tree in \mathcal{F}_6 Estimated From Sample (n = 1024)

$$R(\tilde{f}) = \mathbb{P}(\text{error}) = 0.148 \pm .007$$

Estimation Error+Optimization Error =
$$\underbrace{0.148 \pm .007}_{R(\tilde{f})}$$
 - $\underbrace{0.106}_{\min_{f \in \mathcal{F}_6} R(f)}$ = .042 ± .007

Decision Tree in \mathcal{F}_8 Estimated From Sample (n = 1024)

$$R(\tilde{f}) = \mathbb{P}(\text{error}) = 0.162 \pm .009$$

Estimation Error+Optimization Error =
$$\underbrace{0.162 \pm .009}_{R(\tilde{f})}$$
 - $\underbrace{0.102}_{\min_{f \in \mathcal{F}_{\mathbf{B}}} R(f)}$ = $.061 \pm .009$

Decision Tree in \mathcal{F}_8 Estimated From Sample (n = 2048)

$$R(\tilde{f}) = \mathbb{P}(\text{error}) = 0.146 \pm .006$$

Estimation Error+Optimization Error =
$$\underbrace{0.146 \pm .006}_{R(\tilde{f})}$$
 - $\underbrace{0.102}_{\min_{f \in \mathcal{F}_3} R(f)}$ = .045 ± .006

Decision Tree in \mathcal{F}_8 Estimated From Sample (n = 8192)

$$R(\tilde{f}) = \mathbb{P}(\text{error}) = 0.121 \pm .002$$

Estimation Error+Optimization Error =
$$\underbrace{0.121 \pm .002}_{R(\tilde{f})}$$
 - $\underbrace{0.102}_{\min_{f \in \mathcal{F}_3} R(f)}$ = .019 ± .002

Risk Summary

Why do some curves have confidence bands and others not?

Excess Risk Decomposition

Why do some curves have confidence bands and others not?