Algorithm-Independent Aspects of Machine Learning

COMP9417 Machine Learning and Data Mining

May 9, 2017

Acknowledgements

```
Material derived from slides for the book
"Elements of Statistical Learning (2nd Ed.)" by T. Hastie.
R. Tibshirani & J. Friedman. Springer (2009)
http://statweb.stanford.edu/~tibs/ElemStatLearn/
Material derived from slides for the book
"Machine Learning: A Probabilistic Perspective" by P. Murphy
MIT Press (2012)
http://www.cs.ubc.ca/~murphyk/MLbook
Material derived from slides for the book
"Machine Learning" by P. Flach
Cambridge University Press (2012)
http://cs.bris.ac.uk/~flach/mlbook
Material derived from slides for the book
"Bayesian Reasoning and Machine Learning" by D. Barber
Cambridge University Press (2012)
http://www.cs.ucl.ac.uk/staff/d.barber/brml
Material derived from figures for the book
"Python Data Science Handbook" by J. VanderPlas
O'Reilly Media (2017)
http://shop.oreillv.com/product/0636920034919.do
Material derived from slides for the course
"Machine Learning" by A. Srinivasan
BITS Pilani, Goa, India (2016)
```

Aims

This lecture will introduce you to some foundational results that apply in machine learning irrespective of any particular algorithm, and will enable you to define and reproduce some of the fundamental approaches and results from the computational and statistical theory. Following it you should be able to:

- describe a basic theoretical framework for sample complexity of learning
- describe the Probably Approximately Correct (PAC) learning framework
- describe the Vapnik-Chervonenkis (VC) dimension framework
- describe the Mistake Bounds framework and apply the WINNOW algorithm
- outline the "No Free Lunch" and "Ugly Duckling" Theorems

Introduction

Are there general laws that apply to inductive learning?

From computational learning theory and statistical learning theory:

- in both cases, theoretical results have been obtained that apply in very general settings
- provide elegant frameworks leading to results on what can or cannot be learned algorithmically
- however, theoretical results are not always easy to obtain for practically useful machine learning methods and applications
 - need to make (sometimes unrealistic) assumptions
 - results may be overly pessimistic, e.g., worst-case bounds
- nonetheless, both areas have contributed results which are important for understanding some key issues in machine learning
- have also led to important advances in practical algorithms, such as boosting (next lecture) and support vector machines (earlier lecture)

Computational Learning Theory

We seek theory to relate:

- Probability of successful learning
- Number of training examples
- Complexity of hypothesis space
- Time complexity of learning algorithm
- Accuracy to which target concept is approximated
- Manner in which training examples presented

Computational Learning Theory

Characterise *classes* of algorithms using questions such as:

- Sample complexity
 - How many training examples required for learner to converge (with high probability) to a successful hypothesis?
- Computational complexity
 - How much computational effort required for learner to converge (with high probability) to a successful hypothesis ?
- Hypothesis complexity
 - How do we measure the complexity of a hypothesis?
 - How large is a hypothesis space?
- Mistake bounds
 - How many training examples will the learner misclassify before converging to a successful hypothesis?

Computational Learning Theory

What do we consider to be a *successful* hypothesis:

- identical to target concept ?
- mostly agrees with target concept . . . ?
- ... does this most of the time?

Prototypical Concept Learning Task

Given:

```
Instances X: Possible days, each described by the attributes Sky, AirTemp, Humidity, Wind, Water, Forecast
```

Target function
$$c: EnjoySport: X \rightarrow \{0,1\}$$

Hypotheses
$$H$$
: Conjunctions of literals. E.g.

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

Training examples D: Positive and negative examples of the target function $\langle x_1, c(x_1) \rangle, \ldots \langle x_m, c(x_m) \rangle$

Determine:

A hypothesis h in H such that h(x) = c(x) for all x in D?

A hypothesis h in H such that h(x) = c(x) for all x in X?

COMP9417 ML & DM Learning Theory May 9, 2017 8 / 67

Sample Complexity

Given: set of instances X

set of hypotheses H

set of possible target concepts C

training instances generated by a fixed, unknown probability

distribution \mathcal{D} over X

Learner observes a sequence D of training examples of form $\langle x, c(x) \rangle$, for some target concept $c \in C$

instances x are drawn from distribution $\mathcal D$ teacher provides target value c(x) for each

Learner must output a hypothesis h estimating c

h is evaluated by its performance on subsequent instances drawn according to \mathcal{D}

Note: randomly drawn instances, noise-free classifications

True Error of a Hypothesis

Instance space X

True Error of a Hypothesis

Definition: The **true error** (denoted $error_{\mathcal{D}}(h)$) of hypothesis h with respect to target concept c and distribution \mathcal{D} is the probability that h will misclassify an instance drawn at random according to \mathcal{D} .

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

Two Notions of Error

Training error of hypothesis h with respect to target concept c

• How often $h(x) \neq c(x)$ over training instances

True error of hypothesis h with respect to c

• How often $h(x) \neq c(x)$ over future random instances

Our concern:

- Can we bound the true error of h given the training error of h?
- First consider when training error of h is zero (i.e., $h \in VS_{H,D}$)

Concept Learning as Search

Question: What can be learned?

Answer: (only) what is in the *hypothesis space*

How big is the hypothesis space for *EnjoySport*?

Instance space

Concept Learning as Search

Hypothesis space

$$\begin{array}{rcl} \textit{Sky} \times \textit{AirTemp} \times \ldots \times \textit{Forecast} &=& 5 \times 4 \times 4 \times 4 \times 4 \times 4 \\ &=& 5120 \\ &\text{(semantically distinct* only)} &=& 1 + (4 \times 3 \times 3 \times 3 \times 3 \times 3) \\ &=& 973 \end{array}$$

* any hypothesis with an \emptyset constraint covers no instances, hence all are semantically equivalent.

The learning problem \equiv searching a hypothesis space. How ?

Instances, Hypotheses, and More-General-Than

 $x_1 = \langle Sunny, Warm, High, Strong, Cool, Same \rangle$ $x_2 = \langle Sunny, Warm, High, Light, Warm, Same \rangle$ h₁= <Sunny, ?, ?, Strong, ?, ?> h₂= <Sunny, ?, ?, ?, ?, ?> h₃= <Sunny, ?, ?, ?, Cool, ?>

A generality order on hypotheses

Definition: Let h_j and h_k be Boolean-valued functions defined over instances X. Then h_j is **more_general_than_or_equal_to** h_k (written $h_j \geq_g h_k$) if and only if

$$(\forall x \in X)[(h_k(x) = 1) \to (h_i(x) = 1)]$$

Intuitively, h_j is **more_general_than_or_equal_to** h_k if any instance satisfying h_k also satisfies h_j .

 h_j is (strictly) more_general_than h_k (written $h_j >_g h_k$) if and only if $(h_j \ge_g h_k) \wedge (h_k \not\ge_g h_j)$.

 h_i is more_specific_than h_k when h_k is more_general_than h_i .

Exhausting the Version Space

Hypothesis space H

Exhausting the Version Space

Note: in the diagram

$$(r = training error, error = true error)$$

Definition: The version space $VS_{H,D}$ is said to be ϵ -exhausted with respect to c and \mathcal{D} , if every hypothesis h in $VS_{H,D}$ has error less than ϵ with respect to c and \mathcal{D} .

$$(\forall h \in VS_{H,D}) \ error_{\mathcal{D}}(h) < \epsilon$$

So $VS_{H,D}$ is not ϵ -exhausted if it contains at least one h with $error_{\mathcal{D}}(h) \geq \epsilon$.

How many examples will ϵ -exhaust the VS?

Theorem: [Haussler, 1988].

If the hypothesis space H is finite, and D is a sequence of m > 1independent random examples of some target concept c, then for any $0 < \epsilon < 1$, the probability that the version space with respect to H and D is not ϵ -exhausted (with respect to c) is less than

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

Interesting! This bounds the probability that any consistent learner will output a hypothesis h with $error(h) \ge \epsilon$

COMP9417 ML & DM Learning Theory May 9, 2017 19 / 67

How many examples will ϵ -exhaust the VS?

If we want this probability to be below δ

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

then

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

Learning Conjunctions of Boolean Literals

How many examples are sufficient to assure with probability at least $(1-\delta)$ that

every h in $VS_{H,D}$ satisfies $error_{\mathcal{D}}(h) \leq \epsilon$

Use our theorem:

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

COMP9417 ML & DM Learning Theory May 9, 2017 21 / 67

Learning Conjunctions of Boolean Literals

Suppose H contains conjunctions of constraints on up to n Boolean attributes (i.e., n Boolean literals – any h can contain a literal, or its negation, or neither). Then $|H|=3^n$, and

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

or

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

How About EnjoySport?

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

If H is as given in EnjoySport then |H|=973, and

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

How About EnjoySport?

... if want to assure that with probability 95%, VS contains only hypotheses with $error_{\mathcal{D}}(h) \leq .1$, then it is sufficient to have m examples, where

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

COMP9417 ML & DM Learning Theory May 9, 2017 24 / 67

PAC Learning

Consider a class C of possible target concepts defined over a set of instances X of length n, and a learner L using hypothesis space H.

Definition: C is **PAC-learnable** by L using H if for all $c \in C$, distributions $\mathcal D$ over X, ϵ such that $0 < \epsilon < 1/2$, and δ such that $0 < \delta < 1/2$, learner L will with probability at least $(1 - \delta)$ output a hypothesis $h \in H$ such that $error_{\mathcal D}(h) \le \epsilon$, in time that is polynomial in $1/\epsilon$, $1/\delta$, n and size(c).

Probably Approximately Correct Learning (Valiant, 1984).

Agnostic Learning

So far, assumed $c \in H$ — consistent learners

Agnostic learning setting: don't assume $c \in H$

- What do we want then?
 - ullet The hypothesis h that makes fewest errors on training data
- What is sample complexity in this case?

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

derived from Hoeffding bounds:

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

COMP9417 ML & DM Learning Theory May 9, 2017 26 / 67

Unbiased Learners

Unbiased concept class C contains all target concepts definable on instance space X.

$$|C| = 2^{|X|}$$

Say X is defined using n Boolean features, then $|X| = 2^n$.

$$|C| = 2^{2^n}$$

An unbiased learner has a hypothesis space able to represent all possible target concepts, i.e., H = C.

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

i.e., exponential (in the number of features) sample complexity

Learning Theory May 9, 2017 27 / 67

How *Complex* is a Hypothesis?

COMP9417 ML & DM Learning Theory May 9, 2017 28 / 67

How Complex is a Hypothesis?

The solid curve is the function $\sin(50x)$ for $x \in [0, 1]$.

The blue (solid) and green (hollow) points illustrate how the associated indicator function $I(\sin(\alpha x) > 0)$ can shatter (separate) an arbitrarily large number of points by choosing an appropriately high frequency α .

Classes separated based on $\sin(\alpha x)$, for frequency α , a *single* parameter.

Shattering a Set of Instances

Definition: a **dichotomy** of a set S is a partition of S into two disjoint subsets.

Definition: a set of instances S is **shattered** by hypothesis space H if and only if for every dichotomy of S there exists some hypothesis in H consistent with this dichotomy.

COMP9417 ML & DM Learning Theory May 9, 2017 30 / 67

Three Instances Shattered

Instance space X

Shattering a set of instances

Consider the following instances:

```
m = \mathsf{ManyTeeth} \land \neg \mathsf{Gills} \land \neg \mathsf{Short} \land \neg \mathsf{Beak}
```

- $g = \neg \mathsf{ManyTeeth} \land \mathsf{Gills} \land \neg \mathsf{Short} \land \neg \mathsf{Beak}$
- $s = \neg \mathsf{ManyTeeth} \land \neg \mathsf{Gills} \land \mathsf{Short} \land \neg \mathsf{Beak}$
- $b = \neg \mathsf{ManyTeeth} \land \neg \mathsf{Gills} \land \neg \mathsf{Short} \land \mathsf{Beak}$

There are 16 different subsets of the set $\{m,g,s,b\}$. Can each of them be represented by its own conjunctive concept? The answer is yes: for every instance we want to exclude, we add the corresponding negated literal to the conjunction. Thus, $\{m,s\}$ is represented by $\neg \mathsf{Gills} \land \neg \mathsf{Beak}$, $\{g,s,b\}$ is represented by $\neg \mathsf{ManyTeeth}$, $\{s\}$ is represented by

 \neg ManyTeeth $\land \neg$ Gills $\land \neg$ Beak, and so on. We say that this set of four instances is *shattered* by the hypothesis language of conjunctive concepts.

COMP9417 ML & DM Learning Theory May 9, 2017 32 / 67

The Vapnik-Chervonenkis Dimension

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 $VC(H) \equiv \infty$.

COMP9417 ML & DM Learning Theory May 9, 2017 33 / 67

VC Dim. of Linear Decision Surfaces

Learning Theory 34 / 67 May 9, 2017

VC Dim. of Linear Decision Surfaces

COMP9417 ML & DM Learning Theory May 9, 2017 35 / 67

Sample Complexity from VC Dimension

How many randomly drawn examples suffice to ϵ -exhaust $VS_{H,D}$ with probability at least $(1 - \delta)$?

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

COMP9417 ML & DM Learning Theory May 9, 2017 36 / 67

Mistake Bounds

So far: how many examples needed to learn?

What about: how many mistakes before convergence?

Let's consider similar setting to PAC learning:

- Instances drawn at random from X according to distribution $\mathcal D$
- Learner must classify each instance before receiving correct classification from teacher
- Can we bound the number of mistakes learner makes before converging?

The Find-S Algorithm

- Initialize h to the most specific hypothesis in H
- For each positive training instance x
 - For each attribute constraint a_i in h
 - If the constraint a_i in h is satisfied by x
 - Then do nothing
 - \bullet Else replace a_i in h by the next more general constraint that is satisfied by x

COMP9417 ML & DM Learning Theory May 9, 2017 38 / 67

Hypothesis Space Search by Find-S

$$\begin{split} x_1 &= \langle Sunny\ Warm\ Normal\ Strong\ Warm\ Same \rangle, + \\ x_2 &= \langle Sunny\ Warm\ High\ Strong\ Warm\ Change \rangle, + \\ x_3 &= \langle Rainy\ Cold\ High\ Strong\ Warm\ Change \rangle, + \\ x_4 &= \langle Sunny\ Warm\ High\ Strong\ Cool\ Change \rangle, + \end{split}$$

$$\begin{split} &h_0 = <\varnothing,\varnothing,\varnothing,\varnothing,\ \varnothing,\varnothing,\varnothing> \\ &h_1 = <&Sunny\ Warm\ Normal\ Strong\ Warm\ Same> \\ &h_2 = <&Sunny\ Warm\ ?\ Strong\ Warm\ Same> \\ &h_3 = <&Sunny\ Warm\ ?\ Strong\ Warm\ Same> \\ &h_4 = <&Sunny\ Warm\ ?\ Strong\ ?\ ?> \end{split}$$

Find-S - does it work?

Assume: a hypothesis $h_c \in H$ describes target function c, and training data is error-free.

By definition, h_c is consistent with all positive training examples and can never cover a negative example.

For each h generated by Find-S, h_c is **more_general_than_or_equal_to** h. So h can never cover a negative example.

COMP9417 ML & DM Learning Theory May 9, 2017 40 / 67

Complaints about Find-S

- Can't tell whether it has learned concept learned hypothesis may not be the only consistent hypothesis
- Can't tell when training data inconsistent cannot handle noisy data
- Picks a maximally specific h (why?)
 might require maximally general h

Winnow

Mistake bounds following Littlestone (1987) who developed WINNOW,

- an online, mistake-driven algorithm
 - similar to perceptron
 - learns linear threshold function
- designed to learn in the presence of many irrelevant features
 - number of mistakes grows only logarithmically with number of irrelevant features
- Next slide shows the algorithm known as WINNOW2
 - in WINNOW1 attribute elimination not demotion

Winnow2

```
While some instances are misclassified
  For each instance a
 classify a using current weights
 If predicted class is incorrect
 If a has class 1
 For each a_i = 1, w_i \leftarrow \alpha w_i
 # Promotion
 (if a_i = 0, leave w_i unchanged)
 Otherwise
 For each a_i = 1, w_i \leftarrow \frac{w_i}{\alpha}
 # Demotion
 (if a_i = 0, leave w_i unchanged)
```

Winnow

- user-supplied threshold θ
 - class is 1 if $\sum w_i a_i > \theta$
- note similarity to perceptron training rule
 - WINNOW uses multiplicative weight updates
 - $\alpha > 1$
- will do better than perceptron with many irrelevant attributes
 - an attribute-efficient learner

Consider Find-S when H = conjunction of Boolean literalsFIND-S:

- Initialize h to the most specific hypothesis $l_1 \wedge \neg l_1 \wedge l_2 \wedge \neg l_2 \dots l_n \wedge \neg l_n$
- For each positive training instance x
 - ullet Remove from h any literal that is not satisfied by x
- Output hypothesis h.

FIND-S will converge to error-free hypothesis in the limit if

- $C \subseteq H$
- data are noise-free

- FIND-S initially classifies all instances as negative
- will generalize for positive examples by dropping unsatisfied literals
- since $c \in H$, will never classify a negative instance as positive (if it did,
 - would exist a hypothesis h' such that $c \ge_q h'$
 - would exist an instance x such that h'(x) = 1 and $c(x) \neq 1$
 - contradicts definition of generality ordering \geq_a)
- mistake bound from number of positives classified as negatives

- 2n terms in initial hypothesis
- first mistake, remove half of these terms, leaving n
- each further mistake, remove at least 1 term
- in worst case, will have to remove all n remaining terms
 - would be most general concept everything is positive
- worst case number of mistakes would be n+1
- worst case sequence of learning steps, removing only one literal per step

COMP9417 ML & DM Learning Theory May 9, 2017 48 / 67

Consider the Halving Algorithm:

- Learn concept using version space CANDIDATE-ELIMINATION algorithm
- Classify new instances by majority vote of version space members

How many mistakes before converging to correct h?

- ... in worst case?
- ... in best case?

COMP9417 ML & DM Learning Theory May 9, 2017 49 / 67

Consider the Halving Algorithm:

- Learn concept using version space Candidate-Elimination algorithm
- Classify new instances by majority vote of version space members

- ... in worst case?
- ... in best case?

 ${
m HALVING\ ALGORITHM\ learns\ exactly\ when\ the\ version\ space\ contains}$ only one hypothesis which corresponds to the target concept

- at each step, remove all hypotheses whose vote was incorrect
- mistake when majority vote classification is incorrect
- mistake bound in converging to correct h ?

- how many mistakes worst case ?
 - on every step, mistake because majority vote is incorrect
 - each mistake, number of hypotheses reduced by at least half
 - hypothesis space size |H|, worst-case mistake bound $\lfloor \log_2 |H| \rfloor$
- how many mistakes best case ?
 - on every step, no mistake because majority vote is correct
 - still remove all incorrect hypotheses, up to half
 - ullet best case, no mistakes in converging to correct h

Optimal Mistake Bounds

Let $M_A(C)$ be the max number of mistakes made by algorithm A to learn concepts in C. (maximum over all possible $c \in C$, and all possible training sequences)

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

Definition: Let C be an arbitrary non-empty concept class. The **optimal mistake bound** for C, denoted Opt(C), is the minimum over all possible learning algorithms A of $M_A(C)$.

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

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

COMP9417 ML & DM Learning Theory May 9, 2017 53 / 67

Weighted Majority

- generalisation of HALVING ALGORITHM
- predicts by weighted vote of set of prediction algorithms
- learns by altering weights for prediction algorithms
- a prediction algorithm simply predicts value of target concept given instance
 - \bullet elements of hypothesis space H
 - · different learning algorithms
- inconsistency between prediction algorithm and training example
 - reduce weight of prediction algorithm
- bound no. of mistakes of ensemble by no. of mistakes made by best prediction algorithm

COMP9417 ML & DM Learning Theory May 9, 2017 54 / 67

Weighted Majority

```
a_i is the i-th prediction algorithm
w_i is the weight associated with a_i
For all i, initialize w_i \leftarrow 1
For each training example \langle x, c(x) \rangle
  Initialize q_0 and q_1 to 0
  For each prediction algorithm a_i
 If a_i(x) = 0 then q_0 \leftarrow q_0 + w_i
 If a_i(x) = 1 then q_1 \leftarrow 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
 If a_i(x) \neq c(x) then w_i \leftarrow \beta w_i
```

Weighted Majority

 $\ensuremath{\mathrm{WEIGHTED}}$ $\ensuremath{\mathrm{MAJORITY}}$ algorithm begins by assigning weight of 1 to each prediction algorithm.

On misclassification by a prediction algorithm its weight is reduced by multiplication by constant β , $0 \le \beta \le 1$.

Equivalent to Halving Algorithm when $\beta=0$. Otherwise, just down-weights contribution of algorithms which make errors.

Key result: number of mistakes made by WEIGHTED MAJORITY algorithm will never be greater than a constant factor times the number of mistakes made by the best member of the pool, plus a term that grows only logarithmically in the number of prediction algorithms in the pool.

Some questions about Machine Learning

- Are there reasons to prefer one learning algorithm over another ?
- Can we expect any method to be superior overall?
- Can we even find an algorithm that is overall superior to random guessing ?

COMP9417 ML & DM Learning Theory May 9, 2017 57 / 67

No Free Lunch Theorem

- uniformly averaged over all target functions, the expected off-training-set error for all learning algorithms is the same
- even for a fixed training set, averaged over all target functions no learning algorithm yields an off-training-set error that is superior to any other

Therefore, all statements of the form "learning algorithm 1 is better than algorithm 2" are ultimately statements about the relevant target functions.

No Free Lunch example

Assuming that the training set \mathcal{D} can be learned correctly by all algorithms, averaged over all target functions no learning algorithm gives an off-training set error superior to any other:

$$\Sigma_F[\mathcal{E}_1(E|F,\mathcal{D}) - \mathcal{E}_2(E|F,\mathcal{D})] = 0$$

COMP9417 ML & DM Learning Theory May 9, 2017 59 / 67

No Free Lunch example

	x	F	h_1	h_2
	000	1	1	1
\mathcal{D}	001	-1	-1	-1
	010	1	1	1
	011	-1	1	-1
	100	1	1	-1
	101	-1	1	-1
	110	1	1	-1
	111	1	1	-1

$$\mathcal{E}_1(E|F,\mathcal{D}) = 0.4$$

$$\mathcal{E}_2(E|F,\mathcal{D}) = 0.6$$

No Free Lunch example

BUT

if we have *no prior knowledge* about which F we are trying to learn, neither algorithm is superior to the other

both fit the training data correctly, but there are 2^5 target functions consistent with ${\cal D}$

and for each there is exactly one other function whose output is inverted with respect to each of the off-training set patterns so the performance of algorithms 1 and 2 will be inverted thus ensuring average error difference of zero

For every possible learning algorithm for binary classification the sum of performance over all possible target functions is exactly zero!

- on some problems we get positive performance
- so there *must* be other problems for which we get an *equal and* opposite amount of negative performance

FIGURE 9.1. The No Free Lunch Theorem shows the generalization performance on the off-training set data that can be achieved (top row) and also shows the performance that *cannot* be achieved (bottom row). Each square represents all possible classification problems consistent with the training data—this is not the familiar feature space. A + indicates that the classification algorithm has generalization higher than average, a indicates lower than average, and a 0 indicates average performance. The size of a symbol indicates the amount by which the performance differs from the average. For instance, part a shows that it is possible for an algorithm to have high accuracy on a small set of problems so long as it has mildly poor performance on all other problems. Likewise, part b shows that it is possible to have excellent performance throughout a large range of problem, but this will be balanced by very poor performance on a large range of other problems. It is impossible, however, to have good performance throughout the full range of problems, shown in part d. It is also impossible to have higher-than-average performance on some problems while having average performance everywhere else, shown in part e. From: Richard O. Duda, Peter E. Hart, and David G. Stork, Pattern Classification. Copyright © 2001 by John Wiley & Sons, Inc.

Takeaways:

- Even popular, theoretically algorithms will perform poorly on some domains, i.e., those where the learning algorithm is not a "good match" to the class of target functions.
- It is the assumptions about the learning domains that are relevant.
- Experience with a *broad range of techniques* is the best insurance for solving arbitrary new classification problems.

from: Duda, Hart & Stork (2001)

Ugly Duckling Theorem

In the absence of assumptions there is no privileged or "best" feature representation.

For n objects, the set of concepts is 2^n . The number of concepts of which any pair of objects is a member (has the same concept definition, or pattern) is 2^{n-1}

 using a finite number of predicates to distinguish any two patterns denoting sets of objects, the number of predicates shared by any two such patterns is constant and independent of those patterns.

Therefore, even the notion of similarity between patterns depends on assumptions, i.e., *inductive bias*.

Algorithm Independent Aspects of Machine Learning

- Algorithm independent analyses using techniques from computational complexity, pattern recognition, statistics, etc.
- Some results over-conservative from practical viewpoint, e.g., worst-case rather than average-case analyses
- Nonetheless, has led to many practically useful algorithms, e.g.,
- PAC
 - Boosting
- VC dimension
 - SVM
- Mistake Bounds
 - Winnow
- Bias-variance decomposition
 - Ensemble learning methods