Machine Learning

(機器學習)

Lecture 3: Feasibility of Learning

Hsuan-Tien Lin (林軒田)

htlin@csie.ntu.edu.tw

Department of Computer Science & Information Engineering

National Taiwan University (國立台灣大學資訊工程系)

Roadmap

1 When Can Machines Learn?

When where learning is possible

Lecture 3: Feasibility of Learning

- Learning is Impossible?
- Probability to the Rescue
- Connection to Learning
- Connection to Real Learning
- Feasibility of Learning Decomposed

Two Controversial Answers

whatever you say about $g(\mathbf{x})$,

$$y_n = -1$$

$$g(\mathbf{x}) = ?$$

truth $f(\mathbf{x}) = +1$ because . . .

truth
$$f(\mathbf{x}) = -1$$
 because . . .

which reason is correct?

Two Controversial Answers

whatever you say about $g(\mathbf{x})$,

$$y_n = -1$$

$$g(\mathbf{x}) = ?$$

truth $f(\mathbf{x}) = +1$ because

- symmetry ⇔ +1 (終對稱)
 - (black or white count = 3) or (black count = 4 and middle-top black) ⇔ +1

truth $f(\mathbf{x}) = -1$ because . . .

- left-top black ⇔ -1(兒香生)
- middle column contains at most 1 black and right-top white \Leftrightarrow -1

規則隨人說

lots of hypothesis

all valid reasons, your adversarial teacher can always call you 'didn't learn'. :-(

teacher call always call you wrong.

A Brain-Storming Problem

$$(5,3,2) \rightarrow 151022, \quad (7,2,5) \rightarrow ?$$

It is like a 'learning problem' with N = 1, $\mathbf{x}_1 = (5,3,2)$, $y_1 = 151022$. Learn a hypothesis from the one example to predict on $\mathbf{x} = (7,2,5)$. What is your answer?

151026 $g(\mathbf{x}) = 151012 + x_1 + x_2 + x_3$ $y_{+2+5+15|0|2} = 151026 \text{ } \pm$

143547
$$g(\mathbf{x}) = \begin{array}{c} 5 \times 3 \\ x_1 \cdot x_2 \cdot 10000 \\ + x_1 \cdot x_3 \cdot 100 \\ + (x_1 \cdot x_2 + x_1 \cdot x_3 - x_2) \end{array}$$

which one is the **smarter** answer that only top 2% people can think of?

What is the Next Number?

1,4,1,5

What is the Next Number?

1,4,1,5,0,-1,1,6 by
$$y_t = y_{t-4} - y_{t-2}$$

1,4,1,5,1,6,1,7 by
$$y_t = y_{t-2} + [t \text{ is even}]$$

1,4,1,5,2,9,3,14 by
$$y_t = y_{t-4} + y_{t-2}$$

any number can be the next!

A 'Simple' Binary Classification Problem

$$x_n$$
 $y_n = f(x_n)$ $y_n = f(x_n)$

• $\mathcal{X} = \{0, 1\}^3$, $\mathcal{Y} = \{0, \times\}$, can enumerate all candidate f as \mathcal{H}

身体所有 baining data 都管对,但 g 接近 f 嗎? pick $g \in \mathcal{H}$ with all $g(\mathbf{x}_n) = y_n$ (like PLA), does $g \approx f$?

Infeasibility of Learning

					-			_			
	X	у	g	f_1	f_2	f_3	f_4	f_5	f_6	f ₇	f_8
(000	0	0	0	0	0	0	0	0	0	0
training	001	×	×	×	×	×	×	×	X	×	×
\mathcal{D}	010	×	×	×	×	×	×	×	X	×	×
	011	0	0	0	0	0	0	0	0	0	0
(100	×	×	×	×	×	×	×	×	×	×
(101		?	0	0	0	0	X	X	X	×
testing	110		?	0	0	×	×	0	0	×	×
(111		?	0	×	0	×	0	×	0	×

f有8种可能,但任选-种都不代表学到3什麼

- $g \approx f$ inside \mathcal{D} : sure! \leftarrow zero loss \rightarrow No free lunch
- $g \approx f$ outside \mathcal{D} : No! (but that's really what we want!)

-you can be totally wrong.

learning from \mathcal{D} (to infer something outside \mathcal{D}) is doomed if any 'unknown' f can happen.

No Free Lunch Theorem for Machine Learning

Without any assumptions on the learning problem on hand,

all learning algorithms perform the same.

if we allow everything

FfrLAMLpredict

ARRI Pandom number F995!?

(CC-BY-SA 2.0 by Gaspar Torriero on Flickr)

It Is infeasible for UL to learn.

no algorithm is best for all learning problems

Questions?

Inferring Something Unknown with Assumptions

difficult to infer unknown target f outside \mathcal{D} in learning; can we infer something unknown in other scenarios?

bin model

- consider a bin of many many orange and green marbles
- do we know the orange portion (probability)? No!

can you (nfer) the orange probability?

assume

bin

orange probability = μ , green probability = $1 - \mu$,

with μ unknown $\stackrel{??}{\longleftarrow}$?

green fraction = $1 - \nu$,

now ν known

does in-sample ν say anything about out-of-sample μ? 用知咖啡 能回推 bi、嗎?

Possible versus Probable

does in-sample ν say anything about out-of-sample μ ?

No!

possibly not: sample can be mostly green while bin is mostly orange

Yes!

probably yes: in-sample ν likely close to unknown μ

formally, what does ν say about μ ?

Hoeffding's Inequality (1/2)

• in big sample (
$$N$$
 large), ν is probably close to μ (within ϵ) 抽樣的表數 $\mathbb{P}\left[|\nu-\mu|>\epsilon\right] \leq 2\exp\left(-2\epsilon^2N\right)$

called Hoeffding's Inequality for marbles, coin, polling, ...

大概是對 the statement ' $\nu = \mu$ ' is probably approximately correct (PAC)

Hoeffding's Inequality (2/2)

$$\mathbb{P}\left[\left|\nu - \mu\right| > \frac{\epsilon}{\epsilon}\right] \le 2\exp\left(-2\epsilon^2 N\right)$$

- valid for all N and ε
- does not depend on μ , no need to 'know' μ
- larger sample size N or looser gap (ϵ)

 \implies higher probability for ' $\nu \approx \mu$ '

if large M, can probably infer unknown μ by known ν (under iid sampling assumption) 2exp (-2(0.01)x10))

Questions?

Connection to Learning i.i.d = Independent and identically distributed

bin

- unknown orange prob. μ
- marble ∈ bin
- orange
- green •
- size-N sample from bin

of i.i.d. marbles

learning

- fixed hypothesis $h(\mathbf{x}) \stackrel{?}{=} \text{target } f(\mathbf{x})$ **x** $\in \mathbb{X}$ bin h is wrong $\Leftrightarrow h(\mathbf{x}) \neq f(\mathbf{x})$. And orange h is right $\Leftrightarrow_{\mathbf{h}} h(\mathbf{x}) = f(\mathbf{x})$: $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ check h on $\mathcal{D}_l = \{(\mathbf{x}_n^l),$ 檢查大在D上的表現 f(xn)fex 開結果 with i.i.d. \mathbf{x}_n
- , Xn.是独立平均的從bin裡抽出来 if large N & i.i.d. x₁, can probably infer unknown $[h(\mathbf{x}) \neq f(\mathbf{x})]$ probability by known $[h(\mathbf{x}_n) \neq y_n]$ fraction

The Formal Guarantee

for any fixed h, in 'big' data (N large),

in-sample error $E_{\text{in}}(h)$ is probably close to out-of-sample error $E_{\text{out}}(h)$ (within ϵ)

$$\mathbb{P}\left[\left|E_{\text{in}}(h) - E_{\text{out}}(h)\right| > \epsilon\right] \leq 2\exp\left(-2\epsilon^2N\right)$$

same as the 'bin' analogy ... 角差距

- valid for all N and €
- does not depend on E_{out}(h), no need to 'know' E_{out}(h)
 —f and P can stay unknown
- 'E_{in}(h) = E_{out}(h)' is probably approximately correct (PAC)

if
$$E_{in}(h) \approx E_{out}(h)$$
 and $E_{in}(h)$ and $E_{in}(h)$ small $E_{out}(h)$ small $E_{out}(h)$ small $E_{out}(h)$ and $E_{out}(h)$ and $E_{in}(h)$ small $E_{out}(h)$ and $E_{out}(h)$ small $E_{out}(h)$ and $E_{out}(h)$ small $E_{out}(h)$ and $E_{out}(h)$ small E_{out

Verification of One h

for any fixed h, when data large enough,

$$E_{\mathsf{in}}(h) \approx E_{\mathsf{out}}(\underline{h})$$

Yes!

No!

if $E_{in}(h)$ small for the fixed h and A pick the h as g \implies 'g = f' PAC

if A forced to pick THE h as q $\Longrightarrow E_{in}(h)$ almost always not small \Rightarrow ' $g \neq f$ ' PAC!

用平判断 9. 子有沒有接近

real learning:

 \mathcal{A} shall make choices $\in \mathcal{H}$ (like PLA) rather than being forced to pick one h. :-(

這班不是 learning, 因為班不会做选擇

The 'Verification' Flow (testing)

can now use 'historical records' (data) to verify 'one candidate formula' h

Questions?

Q: if everyone in size-400 NTU ML class flips a coin 5 times, and one of the students gets 5 heads for her coin 'g'. Is 'g' really magical?

高機學不是作常coin

A: No. Even if all coins are fair, the probability that one of the coins results in 5 heads is $1-\left(\frac{31}{32}\right)^{400} > 99\%$) 任一個学生丟出連續5個 \hbar ead.

> BAD sample: E_{in} and E_{out} far away —can get worse when involving 'choice'

BAD Sample and BAD Data

BAD Sample

e.g.,
$$E_{\text{out}} = \frac{1}{2}$$
, but getting all heads $(E_{\text{in}} = 0)! \rightarrow BAD$ Fout $\Leftrightarrow E_{\text{in}} (E_{\text{in}})$

BAD Data for One h

$E_{\text{out}}(h)$ and $E_{\text{in}}(h)$ far away:

e.g., E_{out} big (far from f), but E_{in} small (correct on most examples)

不会有太多格是不好的

	\mathcal{D}_1	\mathcal{D}_2	 D_{1126}	٧۲	\mathcal{D}_{5678}	 Hoeffding
h	BAD				BAD	$\mathbb{P}_{\mathcal{D}}\left[\mathbf{BAD} \ \mathcal{D} \ \text{for } h \right] \leq \dots$

*HoeHoling 保證 BAD clata 發生機學小

Hoeffding: small

$$igg(\mathbb{P}_{\mathcal{D}}\left[\mathsf{BAD}\;\mathcal{D}
ight] = \sum_{\mathsf{all\;possible}\mathcal{D}} \mathbb{P}(\mathcal{D}) \cdot \llbracket \mathsf{BAD}\;\mathcal{D}
rbracket$$

BAD Data for Many h

- **GOOD** data for many *h*
- ⇔ GOOD data for verifying any h
- \iff there exists **no BAD** h such that $E_{\text{out}}(h)$ and $E_{\text{in}}(h)$ far away there exists some h such that $E_{\text{out}}(h)$ and $E_{\text{in}}(h)$ far away

\iff BAD data for many h	Super
------------------------------	-------

			V	$-\nu$ μ	I real world - we only have con
	\mathcal{D}_1	\mathcal{D}_2	 \mathcal{D}_{1126}	 \mathcal{D}_{5678}	Hoeffding data set
h ₁	BAD			BAD	$\mathbb{P}_{\mathcal{D}}\left[BAD\;\mathcal{D}\;for\;h_1\right]\leq\ldots$
h_2		BAD			$\mathbb{P}_{\mathcal{D}}\left[BAD\;\mathcal{D}\;for\;h_2\right]\leq\ldots$
h_3	BAD	BAD		BAD	$\mathbb{P}_{\mathcal{D}}\left[BAD\;\mathcal{D}\;for\;h_3\right]\leq\ldots$
h_M	BAD			BAD	$\mathbb{P}_{\mathcal{D}}\left[BAD\;\mathcal{D}\;for\;h_{M}\right]\leq\ldots$
all	BAD	BAD	(GOOD)	BAD	?

dataset

BAD for some Rypithesis (9] 所有dataset 都GOOD

do *not* know if \mathcal{D} is **BAD** or not; wish $\mathbb{P}_{\mathcal{D}}[\mathsf{BAD}\ \mathcal{D}]$ small & pray for "**GOOD luck**"

Good data can verify every hyposithed

- finite-bin version of Hoeffding, valid for all M, N and ϵ
- does not depend on any $E_{\text{out}}(h_m)$, no need to 'know' $E_{\text{out}}(h_m)$ —f and P can stay unknown $E_{\text{in}}(h) \cong F_{\text{out}}(h)$
- ' $E_{in}(g) = E_{out}(g)$ ' is PAC, regardless of \mathcal{A}

'most reasonable' \mathcal{A} (like PLA): 选择小石 的 方作為 \mathcal{G} pick the h_m with lowest $E_{\rm in}(h_m)$ as g

Questions?

Feasibility of Learning Frasibility of Learning Decomposed f of Rypothesis The Statistical Learning Flow if $|\mathcal{H}| = M$ finite, M large enough, for whatever g picked by \mathcal{A} , $E_{out}(g) \approx E_{in}(g)$ if \mathcal{A} finds one g with $E_{in}(g) \approx 0$, PAC guarantee for $E_{out}(g) \approx 0 \implies$ learning possible :-)

Two Central Questions

for batch & supervised binary classification,
$$g \approx f \iff E_{\text{out}}(g) \approx 0$$
lecture 2

achieved through $E_{\text{out}}(g) \approx E_{\text{in}}(g)$ and $E_{\text{in}}(g) \approx 0$ properties $E_{\text{out}}(g) \approx 0$ lecture 3

lecture 1

learning split to two central questions:

- 1 can we make sure that $E_{out}(g)$ is close enough to $E_{in}(g)$? (test/generalize) Can we extend from
- 2 can we make $E_{in}(g)$ small enough? (train/optimize) Learn well on training set!

what role does M play for the two questions?

testing data

Trade-off on M

- 1 can we make sure that $E_{out}(g)$ is close enough to $E_{in}(g)$?
- 2 can we make $E_{in}(g)$ small enough?

small M

- ① Yes!, 淡有太多typothesis 能像Screwer over P[BAD] ≤ 2 · M · exp(...)
- 2 No!, too few choices

large M

1 No!,

P[BAD] ≤ 2 · M · exp(...)

w # of Rypothesis

Yes!, many choices

但很有了能学不起来

using the right M (or \mathcal{H}) is important

 $M=\infty$ doomed?

M很要, 適中比較好

Preview

Known

$$\mathbb{P}\left[\left| \mathsf{E}_{\mathsf{in}}(g) - \mathsf{E}_{\mathsf{out}}(g)
ight| > \epsilon
ight] \leq 2 \cdot \slashed{\underline{\mathsf{M}}} \cdot \exp\left(-2\epsilon^2 \mathsf{N}
ight)$$

把M挟成一方有限的效量: My

Todo

 establish a finite quantity that replaces \(\bar{N} \) $\mathbb{P}\left[\left|E_{\mathsf{in}}(g) - E_{\mathsf{out}}(g)\right| > \epsilon\right] \stackrel{?}{\leq} 2 \cdot \underbrace{\boxed{\mathbb{M}_{\mathcal{H}}}} \cdot \exp\left(-2\epsilon^2 N\right)$

$$\mathbb{P}\left[\left|E_{\mathsf{in}}(g) - E_{\mathsf{out}}(g)\right| > \epsilon\right] \stackrel{?}{\leq} 2 \cdot \underbrace{\mathbb{P}_{\mathsf{un}}} \cdot \exp\left(-2\epsilon^2 N\right)$$

- justify the feasibility of learning for infinite M
- study $m_{\mathcal{H}}$ to understand its trade-off for 'right' \mathcal{H} , just like M

mysterious PLA to be fully resolved "soon" :-)

Questions?

Summary

1 When Can Machines Learn?

Lecture 2: The Learning Problems

Lecture 3: Feasibility of Learning

- Learning is Impossible?
 absolutely no free lunch outside D
- Probability to the Rescue probably approximately correct outside D
- Connection to Learning
 verification possible if E_{in}(h) small for fixed h
- Connection to Real Learning learning possible if $|\mathcal{H}|$ finite and $E_{in}(g)$ small
- Feasibility of Learning Decomposed two questions: $E_{\text{out}}(g) \approx E_{\text{in}}(g)$, and $E_{\text{in}}(g) \approx 0$
- 2 Why Can Machines Learn?
 - next: what if $|\mathcal{H}| = \infty$?