10-701 Introduction to Machine Learning (PhD) Lecture 13: Learning Theory

Leila Wehbe Carnegie Mellon University Machine Learning Department

Slides based on Tom Mitchell's 10701 Fall 2016 material Readings: [TM] chapter 7
Nina Balcan's notes on generalization guarantees: http://www.cs.cmu.edu/~ninamf/courses/601sp15/sc-2015.pdf

Sample Complexity

How many training examples suffice to learn target concept

- 1. If learner proposes instances as queries to teacher?
 - learner proposes x, teacher provides f(x)
- 2. If teacher (who knows f(x)) generates training examples?
 - teacher proposes sequence $\{(x^1, f(x^1)), \dots (x^n, f(x^n))\}$
- 3. If some random process (e.g., nature) generates instances, and teacher labels them?
 - instances drawn according to P(X)

Computational Learning Theory

- · What general laws constrain inductive learning?
- Want theory to relate
 - Number of training examples
 - Complexity of hypothesis space
 - Accuracy to which target function is approximated
 - Manner in which training examples are presented
 - Probability of successful learning

Sample Complexity 3

Problem setting:

- Set of instances x
- Set of hypotheses $H = \{h : X \to \{0,1\}\}$
- Set of possible target functions $C = \{c : X \to \{0, 1\}\}$
- Sequence of training instances drawn at random from P(X) teacher provides noise-free label c(x)

Learner outputs a hypothesis $h \in H$ such that

$$h = \arg\min_{h \in H} \ error_{train}(h)$$

^{*} See annual Conference on Computational Learning Theory

Example: Learning decision trees

Take
$$X = (X_1, \dots, X_n)$$
 $s.t.X_i \in \{0,1\}$

$$Y_i \in \{0,1\}$$

Let H be the set of decision trees:

$$H = \{h : X \rightarrow Y\}$$

How many possible values of X?

How many possible trees?

How many training examples needed to find the right tree?

Example: Learning decision trees

Take
$$X = (X_1, \dots, X_n)$$
 $s.t.X_i \in \{0,1\}$

$$Y_i \in \{0,1\}$$

Let H be the set of decision trees:

$$H = \{h : X \rightarrow Y\}$$

How many possible values of X? 2'

How many possible trees?

How many training examples needed to find the right tree?

Example: Learning decision trees

Take
$$X = (X_1, ..., X_n)$$
 $s.t.X_i \in \{0,1\}$

$$Y_i \in \{0,1\}$$

Let H be the set of decision trees:

$$H = \{h : X \rightarrow Y\}$$

How many possible values of X? 2

How many possible trees? $|H| = 2^{2^n}$

How many training examples needed to find the right tree?

Example: Learning decision trees

Take
$$X = (X_1, ..., X_n)$$
 $s.t.X_i \in \{0,1\}$

$$Y_i \in \{0,1\}$$

Let H be the set of decision trees:

$$H = \{h : X \rightarrow Y\}$$

How many possible values of X? 2^n

How many possible trees? $|H| = 2^{2^n}$

How many training examples needed to find the right tree?

Example: Learning decision trees

Take $X = (X_1, ..., X_n)$ $s.t.X_i \in \{0,1\}$

 $Y_i \in \{0,1\}$

Let H be the set of decision trees:

 $H = \{h : X \rightarrow Y\}$

How many possible values of X? 2'

How many possible trees? $|H| = 2^{2^n}$

How many training examples needed to find the right tree? 2^n (no free lunch)

Example: Learning decision trees

Take $X = (X_1, \dots, X_n)$ $s.t.X_i \in \{0,1\}$

 $Y_i \in \{0,1\}$

Let H be the set of decision trees:

 $H = \{h : X \rightarrow Y\}$

How many possible values of X? 2^n

How many possible trees? $|H| = 2^{2^n}$

How many training examples needed to find the right tree? 2^n (no free lunch)

Generalizing beyond training is impossible unless we add assumptions

Example: Learning decision trees

Take
$$X = (X_1, ..., X_n)$$
 $s.t.X_i \in \{0,1\}$

 $Y_i \in \{0,1\}$

Let H be the set of decision trees:

$$H = \{h : X \rightarrow Y\}$$

How many possible values of X? 2'

How many possible trees? $|H| = 2^{2^n}$

How many training examples needed to find the right tree? 2^n (no free lunch)

Generalizing beyond training is impossible unless we add assumptions

training examples are provided according to distribution P(X)

True Error of a Hypothesis

The *true error* of h is the probability that it will misclassify an example drawn at random from P(X)

$$error_{true}(h) \equiv \Pr_{x \sim P(X)}[h(x) \neq c(x)]$$

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 D

$$error_{train}(h) \equiv \Pr_{x \in D} [h(x) \neq c(x)] = \frac{1}{|D|} \sum_{x \in D} \delta(h(x) \neq c(x))$$

True error of hypothesis h with respect to c

raining examples

• How often $h(x) \neq c(x)$ over future instances drawn at random from \mathcal{D}

$$error_{true}(h) \equiv \Pr_{x \sim P(X)} [h(x) \neq c(x)]$$

Probability - distribution P(X)

Overfitting

Consider a hypothesis h and its

- Error rate over training data: $error_{train}(h)$
- True error rate over all data: $error_{true}(h)$

We say h overfits the training data if

$$error_{true}(h) > error_{train}(h)$$

Amount of overfitting =

$$error_{true}(h) - error_{train}(h)$$

Overfitting

Consider a hypothesis h and its

- Error rate over training data: $error_{train}(h)$
- True error rate over all data: $error_{true}(h)$

We say h overfits the training data if

$$error_{true}(h) > error_{train}(h)$$

Amount of overfitting =

$$error_{true}(h) - error_{train}(h)$$

Can we bound $error_{true}(h)$

in terms of $error_{train}(h)$?

$$error_{train}(h) \equiv \Pr_{x \in D} [h(x) \neq c(x)] = \frac{1}{|D|} \sum_{x \in D} \delta(h(x) \neq c(x))$$

training examples

$$error_{true}(h) \equiv \Pr_{x \sim P(X)} [h(x) \neq c(x)]$$

Probability
distribution P(x)

if D was a set of examples drawn from P(X) and $\underline{\textit{independent}}$ of h, then we could use standard statistical confidence intervals to determine that with 95% probability, $error_{true}(h)$ lies in the interval:

$$error_{\mathbf{D}}(h) \pm 1.96 \sqrt{\frac{error_{\mathbf{D}}(h) (1 - error_{\mathbf{D}}(h))}{n}}$$

but D is the training data for h

Version Spaces

 $c: X \to \{0,1\}$

A hypothesis h is **consistent** with a set of training examples D of target concept c if and only if h(x) = c(x) for each training example $\langle x, c(x) \rangle$ in D.

 $Consistent(h, D) \equiv (\forall \langle x, c(x) \rangle \in D) \ h(x) = c(x)$

The **version space**, $VS_{H,D}$, with respect to hypothesis space H and training examples D, is the subset of hypotheses from H consistent with all training examples in D.

 $VS_{H,D} \equiv \{h \in H | Consistent(h, D)\}$

Exhausting the version space

Hypothesis space H

(r = training error, error = true error)

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

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

How many examples will ε-exhaust the version space?

Theorem: [Haussler, 1988].

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

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

How many examples will ε-exhaust the version space?

Theorem: [Haussler, 1988].

If the hypothesis space H is finite, and D is a sequence of $m \geq 1$ independent random examples of some target concept c, then for any $0 \leq \epsilon \leq 1$, 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 $error(h) \ge \epsilon$

Any(!) learner that outputs a hypothesis consistent with all training examples (i.e., an h contained in VSH.D)

What it means

[Haussler, 1988]: probability that the version space is not ϵ -exhausted after m training examples is at most $|H|e^{-\epsilon m}$

$$\Pr[(\exists h \in H) s.t.(error_{train}(h) = 0) \land (error_{true}(h) > \epsilon)] \le |H|e^{-\epsilon m}$$

Suppose we want this probability to be at most $\boldsymbol{\delta}$

1. How many training examples suffice?

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

2. If. $error_{train}(h) = 0$ then with probability at least (1- δ):

$$error_{true}(h) \le \frac{1}{m}(\ln|H| + \ln(1/\delta))$$

Example: H is Conjunction of up to N Boolean Literals

Consider classification problem f:X \rightarrow Y: $m \ge \frac{1}{\epsilon}(\ln|H| + \ln(1/\delta))$

- instances: $X = (X_1, X_2, X_3, X_4)$ where each X_i is boolean
- Each hypothesis in H is a rule of the form:
 - IF $(X_1, X_2, X_3, X_4) = (0, ?, 1, ?)$, THEN Y=1, ELSE Y=0
 - i.e., rules constrain any subset of the X_i

How many training examples *m* suffice to assure that with probability at least 0.99, *any* consistent learner using H will output a hypothesis with true error at most 0.05?

Example: H is Conjunction of up to N Boolean Literals

Consider classification problem f:X→Y:

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

- instances: $X = (X_1, X_2, X_3, X_4)$ where each X_i is boolean
- Each hypothesis in H is a rule of the form:
 - IF $(X_1, X_2, X_3, X_4) = (0, ?, 1, ?)$, THEN Y=1, ELSE Y=0
 - i.e., rules constrain any subset of the X_i

How many training examples *m* suffice to assure that with probability at least 0.99, *any* consistent learner using H will output a hypothesis with true error at most 0.05?

$$|H| = 3^4$$

$$m \ge \frac{1}{0.05} \left(\ln(|H|) + \ln(\frac{1}{0.01}) \right)$$

Example: Depth 2 Decision Trees

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

Consider classification problem $f:X \rightarrow Y$:

- instances: $X = \langle X_1 \dots X_N \rangle$ where each X_i is boolean
- learned hypotheses are decision trees of depth 2, using only two variables

How many training examples *m* suffice to assure that with probability at least 0.99, *any* learner that outputs a consistent depth 2 decision tree will have true error at most 0.05?

Example: Depth 2 Decision Trees

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

Consider classification problem $f:X \rightarrow Y$:

- instances: $X = \langle X_1 ... X_N \rangle$ where each X_i is boolean
- learned hypotheses are decision trees of depth 2, using only two variables

$$\binom{N}{2}$$
 Trees = $\frac{N!}{(N-2)!2!}$ = $\frac{N(N-1)}{2}$ 2^4 ways to label the nodes $|H| = 8N(N-1)$

How many training examples *m* suffice to assure that with probability at least 0.99, *any* learner that outputs a consistent depth 2 decision tree will have true error at most 0.05?

$$m \ge \frac{1}{0.05} \left(\ln(8N(N-1)) + \ln(\frac{1}{0.01}) \right)$$

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 $error_{\mathcal{D}}(h) \leq \epsilon$, in time that is polynomial in $1/\epsilon$, $1/\delta$, n and size(c).

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 $error_{\mathcal{D}}(h) \leq \epsilon$, in time that is polynomial in $1/\epsilon$, $1/\delta$, n and size(c).

Sufficient condition:

Holds if learner L requires only a polynomial number of training examples, and processing per example is polynomial

Agnostic learning

So far, assumed $c \in H$

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

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

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

Here ϵ is the difference between the training error and true error of the output hypothesis (the one with lowest training error)

Additive Hoeffding Bounds - Agnostic Learning

- Given m independent flips of a coin with true $\Pr(\text{heads}) = \theta$ we can bound the error ϵ in the maximum likelihood estimate $\widehat{\theta}$ $\Pr[\theta > \widehat{\theta} + \epsilon] < e^{-2m\epsilon^2}$
- Relevance to agnostic learning: for any <u>single</u> hypothesis h $\Pr[error_{true}(h) > error_{train}(h) + \epsilon] \leq e^{-2m\epsilon^2}$
- But we must consider all hypotheses in H $\Pr[(\exists h \in H)error_{true}(h) > error_{train}(h) + \epsilon] \leq |H|e^{-2m\epsilon^2}$
- So, with probability at least $(1-\delta)$ every h satisfies

$$error_{true}(h) \le error_{train}(h) + \sqrt{\frac{\ln|H| + \ln\frac{1}{\delta}}{2m}}$$

General Hoeffding Bounds

• When estimating parameter θ inside [a,b] from m examples

$$P(|\hat{\theta} - E[\hat{\theta}]| > \epsilon) \le 2e^{\frac{-2m\epsilon^2}{(b-a)^2}}$$

• When estimating a probability θ is inside [0,1], so

$$P(|\widehat{\theta} - E[\widehat{\theta}]| > \epsilon) \le 2e^{-2m\epsilon^2}$$

· And if we're interested in only one-sided error, then

$$P((E[\hat{\theta}] - \hat{\theta}) > \epsilon) \le e^{-2m\epsilon^2}$$

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

Here ϵ is the difference between the training error and true error of the output hypothesis (this holds for all h in H)

But, the output h with lowest <u>training error</u> might not give us the h* with lowest true error. How far can true error of h be from h*?

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

Here ϵ is the difference between the training error and true error of the output hypothesis (this holds for all h in H)

But, the output h with lowest <u>training error</u> might not give us the h* with lowest true error. How far can true error of h be from h*?

$$error_{true}(h) \leq error_{true}(h^*) + 2\epsilon$$
 best training error hypothesis

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

Question: If H = {h | h: X → Y} is infinite, what measure of complexity should we use in place of |H|?

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

Question: If $H = \{h \mid h: X \rightarrow Y\}$ is infinite, what measure of complexity should we use in place of |H|?

Answer: The largest subset of X for which H can <u>guarantee</u> zero training error (regardless of how it is labeled)

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

Question: If H = {h | h: X → Y} is infinite, what measure of complexity should we use in place of |H|?

Answer: The largest subset of X for which H can <u>guarantee</u> zero training error (regardless of the target function c)

VC dimension of H is the size of this subset

Question: If $H = \{h \mid h: X \rightarrow Y\}$ is infinite, what measure of complexity should we use in place of |H|?

Answer: The largest subset of X for which H can <u>guarantee</u> zero training error (regardless of the target function c)

Informal intuition:

- decision tree example: how many labels do we need to see to learn h?

Shattering a set of instances

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

a labeling of each member of S as positive or negative

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.

Instance space X

Sample Complexity based on VC dimension

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

ie., to guarantee that any hypothesis that perfectly fits the training data is probably $(1-\delta)$ approximately (ϵ) correct

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

Compare to our earlier results based on |H|:

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

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 $VC(H) \equiv \infty$.

Instance space X

VC(H)=3