计算学习理论

Outline

- 1 简介
- ② 样本复杂度
- 3 假设的错误率
- 4 变型空间详尽化
- 5 出错界限 (Mistake Bounds)

Topic

- 1 简介
- 2 样本复杂度
- 3 假设的错误率
- 4 变型空间详尽化
- 5 出错界限 (Mistake Bounds)

- 学习器(机器的或非机器的)应遵循什么样的规则?
- 学习器所考虑的假设空间的大小和复杂度
- 目标概念须近似到怎样的精度
- 学习器输出成功的假设的可能性
- 训练样例提供给学习器的方式

目标是为了回答以下的问题:

- 样本复杂度(Sample complexity)。学习器要收敛到成功假 设(以较高的概率),需要多少训练样例?
- 计算复杂度 (Computational complexity)。学习器要收敛到成 功假设(以较高的概率)需要多大的计算量?
- 出错界限 (Mistake bound)。在成功收敛到一个假设前,学 习器对训练样例的误分类有多少次?

概念学习任务

已知:

简介

- 实例集合 X: 实例以其属性表示: {Sky, AirTemp, Humidity, Wind, Water, Forecast}
- 目标函数 c: EnjoySport: $X \rightarrow \{0,1\}$
- 假设空间 H: 布尔文字合取,如

$$\langle ?, Cold, High, ?, ?, ? \rangle$$
.

● 训练样例集合 D: 目标函数的正/负样例

$$\langle x_1, c(x_1) \rangle, \ldots \langle x_m, c(x_m) \rangle$$

求:

- H 中的假设 h , 使 D 中的所有 x 满足 h(x) = c(x)
- H 中的假设 h ,使 X 中的所有 x 满足 h(x) = c(x)

Topic

- 1 简介
- ② 样本复杂度
- 3 假设的错误率
- 4 变型空间详尽化
- 5 出错界限 (Mistake Bounds)

需要多少样例才能学习目标概念?

- 学习器提出实例, 询问施教者 • 学习器提出实例 x, 施教者提供 c(x)
- 施教者提供训练样例 施教者提供样例序列:⟨x, c(x)⟩
- 以随机过程提出实例
 - 随机产生实例 x, 施教者提供 c(x)

样本复杂度1

简介

学习器提出实例 x. 施教者提供 c(x)

(假定 c 在学习器的假设空间 H 中)

最优询问策略: play 20 questions

- 选取实例 x, 使得 VS 中一半的假设将 x 分类为正, 一半分 类为负
 - 可行时, 需要 [log, |H|] 次查询可学习 c
 - 。 不可行时, 需要更多样例

施教者提供样例序列: $\langle x, c(x) \rangle$ (假定 c 在学习器的假设空间 H 中) 最优施教策略: 依赖学习器使用的 H

- 考虑 H = 最多 n 个布尔文字及其否定的合取
 - 如: (AirTemp = Warm) ∧ (Wind = Strong),其中 AirTemp, Wind.... 各有两个可能取值。
- 若 H 中有 n 个可能布尔属性 H. 只需 n+1 个样例

巴知:

简介

- 实例集合 X
- 假设集合 H
- 目标概念集合 C
- 训练实例由一个 X 上的固定但未知的概率分布 D 产生 针对一些目标概念 $c \in C$, 学习器观察到训练样例 (形如 $\langle x, c(x) \rangle$) 序列 D.
 - 实例 x 从分布 D 中抽取
 - 施教者提供 c(x)

学习器必须输出一个假设 h 来估计 c

在后续按 D 抽取的实例上评估 h 的性能

注意: 随机抽取实例, 类别无噪声

Topic

- 1 简介
- 2 样本复杂度
- ③ 假设的错误率
- 4 变型空间详尽化
- 5 出错界限 (Mistake Bounds)

假设的错误率

Instance space X

定义:假设 h 关于目标概念 c 和分布 D 的真实错误率 $(true\ error)$ 为 h 误分类实例(按 D 随机抽取)的概率。

$$error_{\mathcal{D}}(h) \equiv \Pr_{x \in \mathcal{D}}[c(x) \neq h(x)]$$

这里符号 $Pr_{x \in \mathcal{D}}$ 代表在实例分布 \mathcal{D} 上计算概率。

两种错误率

简介

- 针对目标概念 c. 假设 h 的训练错误率
 - 在训练实例中 $h(x) \neq c(x)$ 的比例
- 针对目标概念 c. 假设 h 的真实错误率
 - 未来抽取的随机实例中 $h(x) \neq c(x)$ 的比例
- 给定 h 的训练错误率是否可确定 h 的真实错误率的界限
 - 先考虑 h 的训练错误率为 0 的情况 (如, h ∈ VS_{HD})

Topic

- 1 简介
- 2 样本复杂度
- 3 假设的错误率
- 4 变型空间详尽化
- 5 出错界限 (Mistake Bounds)

Hypothesis space H

变型空间详尽化

简介

定义:考虑一假设空间 H,目标概念 c,实例分布 D 以及 c 的一组训练样例 D。当 VSHD 中每个假设 h 关 于 c 和 D 错误率小于 ϵ 时,变型空间被称为关于 c 和 $D \notin \epsilon$ - 详尽的 $(\epsilon - \text{exhausted})$ 。

{Theorem:} [Haussler, 1988].

变型空间的 ϵ -详尽化 (ϵ -exhausting the version space): 若假设空间 H 有限, 且 D 为目标概念 c 的一 系列 m > 1 个独立随机抽取的样例,那么对于任意 $0 < \epsilon < 1$,变型空间 VS_{HD} 不是 ϵ -详尽(关于 ϵ) 的概率小干或等干:

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

多少样例可使变型空间 ϵ - 详尽化

- 定理限定了任何一致学习器输出的假设 h 满足 $error(h) \ge \epsilon$ 的概率。
- 若要使此概率小于 δ

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

则

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

学习布尔文字的合取

- 需要多少样例足够保证至少以概率 $(1-\delta)$ 使得 每个 $VS_{H,D}$ 中的 h 满足 $error_{\mathcal{D}}(h) \leq \epsilon$
- 使用定理:

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

假设空间 H定义为 n 个布尔文字的合取,则假设空间 H 的 大小为 $|H|=3^n$,则

$$m \ge \frac{1}{\epsilon} (\ln 3^n + \ln(1/\delta))$$

或

$$m \ge \frac{1}{\epsilon} (n \ln 3 + \ln(1/\delta))$$

EnjoySport?

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

若 H 象 EnjoySport 中那样,则 |H| = 973,且

$$m \ge \frac{1}{\epsilon} (\ln 973 + \ln(1/\delta))$$

若想保证以 95% 的概率使变型空间 VS 只包含 $error_D(h) \leq .1$ 的假设, 需要 m 个样例:

$$m \ge \frac{1}{.1}(\ln 973 + \ln(1/.05))$$
$$m \ge 10(\ln 973 + \ln 20)$$
$$m \ge 10(6.88 + 3.00)$$
$$m > 98.8$$

定义:考虑一概念类别 C 定义在长度为 n 的实例集合 X 上, 学习器 L 使用假设空间 H。称 C 是使用 H 的 L 可 PAC 学习的, 若对所有 $c \in C$, X 上的分布 D, ϵ 满足 $0 < \epsilon < 1/2$,以及 δ 满足 $0 < \delta < 1/2$,学习器 L 将以至少 1 − δ 的概率输出一假设 $h \in H$, 使 $error_{\mathcal{D}}(h) < \epsilon$, 所使用的时间为 $1/\epsilon$, $1/\delta$, n 以及 size(c) 的多项式函数。

Agnostic Learning

- 目前为止,假定 $c \in H$
- 不可知学习设定:不假定 c∈ H
- 寻找具有最小训练错误率的 h
- 此时的样本复杂度从 Hoeffding 边界

$$Pr[error_{\mathcal{D}}(h) > error_{\mathcal{D}}(h) + \epsilon] \le e^{-2m\epsilon^2}$$

求得

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

定义:将集合 S 分成不相交的两个子集的划分称为集合 S 的二分法划分 (dichotomy)

定义:一实例集S被假设空间H拆散(shatter),当且仅当对S的每个二分法划分,存在H中的某假设与此划分一致。

Three Instances Shattered

Instance space X

Vapnik-Chervonenkis Dimension

定义: 定义在实例空间 X 上的假设空间 H 的 V apnik-Chervonenkis 维,或 V C (H) ,是可被 H 拆散的 X 的最大有限子集的大小。如果 X 的任意有限大的子集可被 H 拆散,那么 V C $(H) \equiv \infty$ 。

VC Dim. of Linear Decision Surfaces

需要多少样例足够以至少 $(1-\delta)$ 的概率 ϵ -详尽 VS_{HD} ?

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

Topic

- 1 简介
- 2 样本复杂度
- 3 假设的错误率
- 4 变型空间详尽化
- ⑤ 出错界限 (Mistake Bounds)

出错界限 (Mistake Bounds)

- 已分析: 需要多少样本来学习?
- 问题: 出多少次错误才能收敛?
- 与 PAC 问题框架相同,考虑:
 - 实例依分布 D 从 X 中随机抽取
 - 学习器必须先预测目标值 c(x),之后再由施教者给出正确的 目标值。

变型空间详尽化

在学习器学习到目标概念前,它的预测会有多少次出错?

考虑 Find-S 算法, $H = \pi$ 尔文字合取 Find-S:

- 将 h 被始化为最特殊假设 I₁ ∧¬I₁ ∧ I₂ ∧¬I₂ ... Iₙ ∧¬I₂
- 对每个正例 x 从 h 中移去任何不满足 x 的文字
- 輸出假设 h

收敛到正确的 / 前出错几次?

Mistake Bounds: Halving Algorithm

考虑 Halving 算法:

- 使用变型空间候选消除(Candidate-Elimination)算法学习概念
- 变型空间成员投票分类新样例 收敛到正确的 h 前出错几次?
 - $\bullet \ \lfloor \log_2 |\textit{H}| \rfloor$
 - 0

Optimal Mistake Bounds

对任意学习算法 A 和任意目标概念 c ,令 $M_A(C)$ 代表 A 为了确切学到 c ,在所有可能训练样例序列中出错的最大值。现在对于任意非空概念类 C ,令

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

定义: 令 C 为任意非空概念类。C 的最优出错界限(optimal mistake bound)Opt(C) ,是所有可能学习算法 A 中 $M_A(C)$ 的最小值。

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

对任意概念类 C, C 的最优出错边界,Halving 算法出错边界和 C 的 VC 维之间关系:

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