Apprentissage statistique

Chapitre 8 : Convexification du problème binaire

Lucie Le Briquer

13 mars 2018

ERM:

$$\min_{f \in \mathcal{F}} \left[\frac{1}{n} \sum_{i=1}^{n} \mathbb{1}_{f(x_i) \neq y_i} \right] = \hat{R}_n(f)$$

- ullet peut être finie de très grand cardinalité
- \bullet *n* finie peut être grand

 $\hat{\mathcal{R}}_n(f)$ est à valeurs discrètes.

Pour pouvoir résoudre un problème, on cherche à le convexifier. On peut convexifier la perte et/ou convexifier l'ensemble \mathcal{F} .

1ère étape (convexification de \mathcal{F})

Si $f \in \mathcal{F}: \mathcal{X} \longrightarrow \{0,1\}$, on les symétrise en $\tilde{f} = 2f - 1$ à valeurs dans $\{-1,1\}$. Donc on peut supposer $f \in \mathcal{F}: \mathcal{X} \longrightarrow \{-1,1\}$. Si f est à valeurs dans $\{-1,1\}$,

$$\mathbb{1}_{f(X)\neq Y} \Leftrightarrow \mathbb{1}_{f(X)Y<0}$$

On va considérer non plus des classifieurs $\mathcal{X} \longrightarrow \{-1,1\}$, mais des classifieurs dit *soft* à valeurs dans \mathbb{R} (ou [-1,1]). À chaque classifieur soft $f \colon \mathcal{X} \longrightarrow \mathbb{R}$, on associe un classifieur *binaire* $\operatorname{sgn}(f) \in \{-1,1\}$.

Exemples.

- linéaire : $f_a(x) = a^T x$ pour $a \in \mathcal{A} \subset \mathbb{R}^d$
- majoritaire :

$$f_{\lambda}(x) = \sum_{i=1}^{M} \lambda_i f_i(x)$$
 pour (f_1, \dots, f_M) fixé et $\lambda \in \mathcal{S}^{n-1}$

• base :

$$f_{\theta}(x) = \left\{ \sum_{i \in \mathbb{N}} \theta_i f_i(x), \ \theta_i \in \mathbb{R}^{\mathbb{N}} \text{ et } (f_1, \dots, f_i, \dots) \text{ fixés} \right\}$$

Dorénavant on suppose que l'on a une famille convexe de classifieurs soft.

2ème étape (convexifier la perte)

Le problème :

$$\min_{f \in \mathcal{F}_{\text{soft}}} \frac{1}{n} \sum_{i=1}^{n} \mathbb{1}_{f(X_i)Y_i < 0}$$

n'est pas convexe. On va donc rempacler $\mathbbm{1}_{-Z\geqslant 0}$ par une fonction convexe.

Définition 1 (fonction surrogate) -

 φ est une fonction surrogate si :

- φ est convexe
- φ est croissante
- $\varphi(0) = 1, \, \varphi \geqslant 0$

Exemples.

• Hinge: $\max(0, x + 1)$

- $\exp:\exp(\eta x)$
- $\log_2(1 + e^{\eta x})$

Au lieu de minimiser le risque empirique, on considère le φ -risque empirique :

$$\hat{\mathcal{R}}_{\varphi}(f) = \frac{1}{n} \sum_{i=1}^{n} \varphi(-f(X_i)Y_i)$$

et le φ -risque $\mathcal{R}_{\varphi}(f) = \mathbb{E}[\varphi(-f(X)Y)]$. On note :

$$f_{\varphi}^* = \underset{f \colon \mathcal{X} \longrightarrow \mathbb{R}}{\operatorname{argmin}} \mathcal{R}_{\varphi}(f) \quad \text{et} \quad \hat{f}_{\varphi} = \underset{f \in \mathcal{F}}{\operatorname{argmin}} \hat{\mathcal{R}}_{\varphi}(f)$$

Théorème 1

Si φ est différentiable, alors $\operatorname{sgn}(f_{\varphi}^*) = f^*$.

Preuve.

$$f^*(x) = 1 \iff \eta(x) \geqslant \frac{1}{2}$$

 f_{φ}^* est la fonction qui minimise $\mathbb{E}[\varphi(-f(X)Y)].$ On raisonne poit par point et :

$$f_{\varphi}^*(x) = \underset{\alpha \in \mathbb{R}}{\operatorname{argmin}} \ \eta(x)\varphi(-\alpha) + (1 - \eta(x))\varphi(\alpha)$$

Notons $H_{\eta}(\alpha) = \eta \varphi(-\alpha) + (1 - \eta)\varphi(\alpha)$ alors argmin $H_{\eta}(\alpha)$ est obtenu par :

$$-\eta \varphi'(-\alpha) + (1-\eta)\varphi'(\alpha) = 0 \quad \Leftrightarrow \quad \frac{\eta}{1-\eta} = \frac{\varphi'(\alpha)}{\varphi'(-\alpha)}$$

D'où,

$$\eta \geqslant \frac{1}{2} \Leftrightarrow \frac{\eta}{1-\eta} \geqslant 1 \Leftrightarrow \varphi'(\alpha) \geqslant \varphi'(-\alpha) \Leftrightarrow_{\text{convexit\'e}} \alpha \geqslant -\alpha \Leftrightarrow \alpha \geqslant 0$$

Don' $\eta(x)\geqslant \frac{1}{2} \iff f_{\varphi}^*(x)\geqslant 0$ ou encore, $f^*(x)=1 \iff \mathrm{sgn}(f_{\varphi}^*(x))=1.$

- **Lemme 1** (de Zhang) -

Pour tout $\eta > 0$, on note $\tau(\eta) = \min_{\alpha \in \mathbb{R}} H_{\eta}(\alpha)$, supposons qu'il existe c > 0 et $\gamma < 1$ tels que :

$$\left| \eta - \frac{1}{2} \right| \leqslant c(1 - \tau(\eta))^{\gamma}$$

pour tout $\eta \in [0, 1]$, alors,

$$\mathcal{R}(\operatorname{sgn}(f)) - \mathcal{R}(f^*) \leqslant 2c(\mathcal{R}_{\varphi}(f) - \mathcal{R}_{\varphi}^*)^{\gamma}$$

Preuve.

$$\mathcal{R}(\operatorname{sgn}(f)) - \mathcal{R}(f^*) = \mathbb{E}\left[2\left|\eta(X) - \frac{1}{2}\right| \mathbb{1}_{\operatorname{sgn}(f)f^* < 0}\right]$$

$$\leqslant 2c\mathbb{E}\left[(1 - \tau(\eta(x)))^{\gamma} \mathbb{1}_{\operatorname{sgn}(f)f^* < 0}\right]$$

$$\leqslant 2c\mathbb{E}\left[1 - \tau(\eta(x))\mathbb{1}_{\operatorname{sgn}(f)f^* < 0}\right]^{\gamma}$$
Jensen

Le résultat vient du fait que :

$$\mathcal{R}_{\varphi}(f) - \mathcal{R}_{\varphi}^* \geqslant \mathbb{E}\left[(1 - \tau(\eta(x))) \mathbb{1}_{\operatorname{sgn}(f)f^* < 0} \right]$$

En effet f^* a le même signe que f_{φ}^* et $\mathrm{sgn}(f)$ a le même signe que f. Donc :

$$\mathbb{E}\left[(1-\tau(\eta(x)))\mathbb{1}_{\operatorname{sgn}(f)f^*<0}\right] = \mathbb{E}\left[(1-\tau(\eta(x)))\mathbb{1}_{f(X)f_{\varphi}^*(X)<0}\right]$$

 $\mathcal{R}_{\varphi}(f) = \mathbb{E}[\varphi(-f(X)Y)] = \mathbb{E}[H_{\eta(X)}(f(X))]$ et $\mathcal{R}_{\varphi}^* = \mathbb{E}[\min_{\alpha} H_{\eta(X)}(\alpha)]$. Donc il suffit de montrer que $\forall x \in X$,

$$H_{\eta(x)}(f(x)) \geqslant (1 - \tau(\eta(x))) \mathbb{1}_{f(x)f_{\varphi}^{*}(x) < 0} + \min_{\alpha} H_{\eta(x)}(\alpha)$$

Si $\mathbb{1}_{f(x)f_{\varphi}^*(x)<0}=0$ alors c'est bon. Sinon, supposons que $f(x)f_{\varphi}^*(x)<0$. On veut donc montrer :

$$H_{\eta(x)}(f(x)) \geqslant (1 - \tau(\eta(x))) + \tau(\eta(x)) = 1$$

Mais

$$H_{\eta(x)}(f(x)) = \eta(x)\varphi(-f(x)) + (1 - \eta(x))\varphi(f(x))$$

$$\geq \varphi(-\eta(x)f(x) + (1 - \eta(x))f(x))$$

$$= \varphi((1 - 2\eta(x))f(x))$$

Comme f_{φ}^* a le même signe que f^* et f^* a le même signe que $2\eta(x)-1$. Comme $f(x)f_{\varphi}^*(x)<0$, $\operatorname{sgn}(f_{\varphi}^*(x))=-\operatorname{sgn}(f^*)=-\operatorname{sgn}(2\eta(x)-1)=\operatorname{sgn}(1-2\eta(x))$. Alors $(1-2\eta(x))f(x)\geqslant 0$ et donc comme φ est croissante et que $\varphi(0)=1$, on a bien $H_{\eta(x)}(f(x))\geqslant 1$.

Remarque.

- Si φ est Hinge, $c = \frac{1}{2}$ et $\gamma = 1$
- Si φ est exp, $c = \frac{1}{\sqrt{2}}$ et $\gamma = \frac{1}{2}$
- Si φ est log-it, $c = \frac{1}{\sqrt{2}}$ et $\gamma = \frac{1}{2}$