

Chip games Online Learning, Boosting and why continuous is easier than discrete

Yoav Freund UCSD

The Chip game

Plan of the talk

- Why is the chip game is interesting?
- Letting the number of chips go to infinity.
- The boosting game.
- Drifting games (let chip=sheep).
- Letting the number of rounds go to infinity
- Brownian motion and generalized boosting (nice pictures!)

Combining expert advice

- Binary sequence: 1,0,0,1,1,0,?
- N experts make predictions:

```
expert 1: 1,0,1,0,1,1,1
```


expert 2: 0,0,0,1,1,0,1

. . .

expert N: 1,0,0,1,1,1,0

- Algorithm makes prediction: 1,0,1,1,0,1,1
- Assumption: there exists an expert which makes at most k mistakes
- Goal: make least mistakes under the assumption (no statistics!)
- Chip = expert, bin = number of mistakes made
- Game step = algorithm's prediction is incorrect.

Chip game for expert advice

20 questions with k lies

- Player 1 chooses secret x from S1,S2,...,SN
- Player 2 asks "is x in the set A?"
- Player 1 can lie k times.
- Game ends when player 2 can determine x.
- A smart player 1 aims to have more than one consistent x for as long as possible.
- Chip = element (Si)
- Bin = number of lies made regarding element

Chip game for 20 questions

Simple case – all chips in bin 1

- 21 questions without lies
- Combining experts where one is perfect
- Splitting a cookie
- Optimal strategies:
 - Player 1: split chips into two equal parts
 - Player 2: choose larger part
- Note problem when number of chips is odd

Number of chips to infinity

Replace individual chips by chip mass

Optimal splitter strategy: Split each bin into two equal parts

Binomial weights strategies

- What should chooser do if parts are not equal?
- Assume that on following iterations splitter will play optimally = split each bin into 2 equal parts.
- Future configuration independent of chooser's choice
- Potential: Fraction of bin i that will remain in bins 1..k when m iterations remain $\binom{m}{< k i} = \frac{1}{2^m} \sum_{i=0}^{k-i} \binom{m}{i}$
- Choose part so that next configuration will have maximal (or minimal) potential.
- Solve for m: $m := \max \left\{ q \in \mathbb{N} : \sum_{E \in \mathcal{E}} \left(\frac{q}{\leq k i_E} \right) > 1 \right\}$

Optimality of strategy

- If the chips are infinitely divisible then the solution is min/max optimal
- [Spencer95] Enough for optimality if number of chips is at least

$$\Omega\left(2^{2^k}\right)$$

Equivalence to a random walk

- Both sides playing optimally is equivalent to each chip performing an independent random walk.
- Potential = probability of a chip in bin i ending in bins 1..K after m iteration
- Weight = difference between the potentials of a chip in its two possible locations on the following iteration.
- Chooser's optimal strategy: choose set with smaller (larger) weight

Example potential and weight

m=5; k=10

Boosting

- A method for improving classifier accuracy
- Weak Learner: a learning algorithm generating rules slightly better than random guessing.
- Basic idea: re-weight training examples to force weak learner into different parts of the space.
- Combine weak rules by a majority vote.

Boosting as a chip game

- Chip = training example
- Booster assigns a weight to each chip, weights sum to 1.
- Learner selects a subset with weight $\geq \frac{1}{2} + \gamma$
 - Selected set moves a step right (correct)
 - Unselected set moves a step left (incorrect)
- Booster wins examples on right of origin.
 - Implies that majority vote is correct.

The boosting chip game

Binomial strategies for boosting

- Learner moves chip right independently with probability $\frac{1}{2}+\gamma$
- The potential of example that is correctly classified r times after i out of k iterations

$$\sum_{j=0}^{\lfloor \frac{k}{2} \rfloor - r} {k-i \choose j} (rac{1}{2} + \gamma)^j (rac{1}{2} - \gamma)^{k-i-j}$$

• Booster assigns to each example a weight proportional to the difference between its possible next-step potentials.

Drifting games (in 2d)

Drifting games (in 2d)

The allowable steps

```
B = the set of all allowable step

Normal B = minimal set that spans the space. (~basis)

Regular B = a symmetric regular set. (~orthonormal basis)
```


The min/max solution

[Schapire99]

A potential defined by a min/max recursion

$$\phi_T(\mathbf{s}) = L(\mathbf{s})$$

$$\phi_{t-1}(\mathbf{s}) = \min_{\mathbf{w} \in \mathbb{R}^d} \sup_{\mathbf{z} \in B} (\phi_t(\mathbf{s} + \mathbf{z}) + \mathbf{w} \cdot \mathbf{z} - \delta \|\mathbf{w}\|)$$

- $\phi_0(0)$ = the value of the game
- Shepherd's strategy

$$\mathbf{w}_{i}^{t} = \arg\min_{\mathbf{z} \in B} \sup (\phi_{t}(\mathbf{s} + \mathbf{z}) + \mathbf{w} \cdot \mathbf{z} - \delta \|\mathbf{w}\|)$$

The solution simplifies when $\delta \to 0$

If **B** is normal, and δ is sufficiently small then $\exists \mathbf{w}^*$ such that

$$\phi_{t-1}(\mathbf{s}) = \phi_t(\mathbf{s} + \mathbf{z}) + \mathbf{w}^* \cdot \mathbf{z} - \delta \|\mathbf{w}^*\|$$

for all $\mathbf{z} \in B$ (and all $t = 1, 2, \ldots, \mathbf{s} \in \mathbb{R}^d$)

Implies that: \mathbf{w}^* is the "local slope" at $\phi_t(\mathbf{s})$, i.e.

$$\phi_t(\mathbf{s} + \mathbf{z}_i) = C + \mathbf{w}^* \mathbf{z}_i ; \quad C \doteq \frac{\sum_{j=0}^d \phi_t(\mathbf{s} + \mathbf{z}_j)}{d+1}$$

and that

$$\phi_{t-1}(\mathbf{s}) = C - \delta \|\mathbf{w}^*\|$$

Increasing the number of steps

- Consider T steps in a unit time
- Drift δ should scale like 1/T
- Step size O(1/T) gives game to shepherd
- Step size $O(1/\sqrt{T})$ keeps game balanced

The continuous time limit

For
$$t = 0, 1, 2, ..., T$$
 instantanous loss is $I_i^t \in \{-1, +1\}$
Instead of $t = 0, 1, 2, ..., T$ let $t = 0, \frac{1}{T}, \frac{2}{T}, ..., 1$
Let $T \rightarrow \infty$

How should we set the instantanous loss?

Natural choice:
$$I_i^t = \pm \frac{1}{T}$$
?

For optimal adversary, cumulative loss of each expert defines a random walk. What is random walk in continuous time?

The game lattice

Using step $l_i^t = \pm \frac{1}{T}$

Using step $l_i^t = \pm \frac{1}{T}$

Using step $l_i^t = \pm \frac{1}{T}$

$$L T = 9, \Delta t = \frac{1}{9}, I_i^t = \pm \frac{1}{9}$$

$$1/3 1/3 1/3$$

$$-1/3 -2/3$$

Looks fine but $var(L) = T \frac{1}{T^2} = \frac{1}{T} \xrightarrow[T \to \infty]{} 0$

Using step $I_i^t = \pm \frac{1}{\sqrt{T}}$

Using step $I_i^t = \pm \frac{1}{\sqrt{T}}$

$$L T = 3, \Delta t = \frac{1}{3}, I_i^t = \pm \frac{1}{\sqrt{3}}$$

$$3/\sqrt{3} = \sqrt{3}$$

$$2/\sqrt{3}$$

$$1/\sqrt{3}$$

$$-1/\sqrt{3}$$

$$-2/\sqrt{3}$$

$$-3/\sqrt{3} = -\sqrt{3}$$

$$var(L) = 3\frac{1}{3} = 1$$

Using step $I_i^t = \pm \frac{1}{\sqrt{T}}$

$$T = 9, \Delta t = \frac{1}{9}, I_i^t = \pm \frac{1}{3}$$

$$\sqrt{3}$$

$$1$$

$$\sqrt{3}$$

$$1$$

$$\sqrt{3}$$

$$1$$

$$\sqrt{3}$$

$$-1$$

$$\sqrt{3}$$

$$-3$$

$$Var(L) = 9\frac{1}{9} = 1 \text{ but } range(L) \rightarrow \infty$$

The solution when $T \to \infty$

The local slope becomes the gradient

$$\mathbf{w}^* =
abla \phi_{ au}(\mathbf{s})$$

The recursion becomes a PDE

$$\begin{split} \frac{\partial \phi_{\tau}(\mathbf{s})}{\partial \tau} &= -\frac{1}{2} \sum_{k=1}^{d} \frac{\partial^{2} \phi_{\tau}(\mathbf{s})}{\partial^{2} s_{k}} + \delta \|\mathbf{w}^{*}\| \\ &= -\frac{1}{2} \triangle \phi_{\tau}(\mathbf{s}) + \delta \|\nabla \phi_{\tau}(\mathbf{s})\| \end{split}$$

Same PDE describes time development of Brownian motion with drift

Special Cases

- Target func. = PDE boundary condition at time=1.
- Target func. = exponential
 - potential and weight are exponential at all times
 - Adaboost.
 - Exponential weights algs for online learning.
- Target func. = step function
 - Potential is the error function, weight is the normal distribution.
 - Potential and weight change with time.
 - Brownboost.

Potential applications

- Generalized boosting
 - Classification for >2 labels
 - Regression
 - Density estimation
 - Variational function fitting
- Generalized online learning
 - Continuous predictions (instead of binary)

solution for $L(s) = I_{|s|>1}$

Boosting for variational optimization

Figure 2: The potential $\phi(\mathbf{s}, t)$ for the square loss $L(y) = y^2$.

Figure 3: The potential $\phi(\mathbf{s}, t)$ for the loss $L(y) = \min(y^2, 1)$.

Plan of talk

- How to use expert advice,
 A quick tour of some old results.
- Decision Theoretic Online Learning
 - Hedge
 - Binomial Weights
 - Normal Hedge
 - Open problem

The Hedge Algorithm

[Freund & Schapire 1997]

based on [Littlestone and Warmuth 1989], [Cesa-Bianchi et al 1997]

Initial weights:
$$w^1 = \left\langle \frac{1}{N}, ..., \frac{1}{N} \right\rangle$$

Weights update rule: $w_i^{t+1} = w_i^t e^{-\eta l_i^t} = e^{-\eta L_i^{t+1}}$ Learning rate

Alternatively:
$$w_i^{t+1} = \frac{1}{N} e^{-\eta L_i^t}$$

Posterior probability (un-normalized)

Potential-based bound

Potential:
$$W^{t+1} = \sum_{i=1}^{N} w_i^{t+1} = \sum_{i=1}^{N} e^{-\eta L_i^t}$$

Large loss of algorithm => small potential

$$L_A^t \le \frac{-\log W^{t+1}}{1 - e^{-\eta}}$$

Good expert=> large potential

$$W^{t+1} \ge w_i^{t+1} = e^{-\eta L_i^t}$$

Combining, we get:

$$\forall i, L_A^T \leq \frac{\eta L_i^T + \ln N}{1 - e^{-\eta}}$$

Tuning the learning rate

$$\forall i, L_A^T \leq \frac{\eta L_i^T + \ln N}{1 - e^{-\eta}}$$

If we set
$$\eta = \sqrt{\frac{2 \ln N}{T}}$$

Then we guarantee $L_A^T \le \min_i L_i^T + \sqrt{2T \ln N} + \ln N$

Equivalently
$$\forall i, R_i^T \leq \sqrt{2T \ln N} + \ln N; \quad \lim_{T \to \infty} \frac{\sqrt{2T \ln N} + \ln N}{T} = 0$$

Tuning the learning rate

$$\forall i, L_A^T \leq \frac{\eta L_i^T + \ln N}{1 - e^{-\eta}}$$

If we set
$$\eta = \sqrt{\frac{2 \ln N}{T}}$$

Then we guarantee $L_A^T \le \min_i L_i^T + \sqrt{2T \ln N} + \ln N$

Equivalently
$$\forall i, R_i^T \leq \sqrt{2T \ln N} + \ln N; \quad \lim_{T \to \infty} \frac{\sqrt{2T \ln N} + \ln N}{T} = 0$$

Is it possible to do better?

Plan of talk

- How to use expert advice,
 A quick tour of some old results.
- Decision Theoretic Online Learning
 - Hedge
 - Binomial Weights
 - Normal Hedge
 - Open problem

Design of NormalHedge

- BW: potential function depends on loss and number of remaining mistakes
- Normal-Hedge: Potential function based on regret and variance of the positive cumulative regrets

The NormalHedge potential

Potential:
$$\psi(r,c) = \begin{cases} \exp\left(\frac{R^2}{2c}\right) & \text{if } R \ge 0 \\ 1 & \text{if } R \le 0 \end{cases}$$

Weight:
$$w(R,c) = \frac{\partial}{\partial R} \psi(R,c) = \begin{cases} \frac{R}{c} \exp\left(\frac{R^2}{2c}\right) & \text{if } R \ge 0\\ 0 & \text{if } R \le 0 \end{cases}$$

Intuition: If we play against the random walk player, then

the probability that the cumulative regret is R is approximately $e^{-\frac{R}{2t}}$, to have any hope of keeping the potential constant the potential function cannot increase faster than 1/probability.

NormalHedge algorithm

for t=0,1,2,...

if
$$\forall i, R_i^t \leq 0$$
 then $w_i^t = 1/N$

else

set $c(t)$ so that $\frac{1}{N} \sum_{i=1}^N \psi\left(R_i^t, c(t)\right) = e$
 $w_i^t = w\left(R_i^t, c(t)\right)$

Incur instantanous losses: $\left\langle l_1^t, l_2^t, ..., l_N^t \right\rangle$

Algorithm loss: $l_A^t = \frac{\sum_{i=1}^N w_i^t l_i^t}{\sum_{i=1}^N w_i^t}$

Update regrets: $R_i^{t+1} = R_i^t + l_A^t - l_i^t$

Expert --- $\exp(\eta G)$

Algorithm

potential

Cumulative Gain

Normal-Hedge Performance bound

[Chaudhuri, Freund & Hsu 2009]

Main Lemma:
$$c(t) \le t + C_N$$

The regret of NormalHedge is upper bounded by

$$\sqrt{3t(1+\ln N)+o(t)}$$

The regret to the top ϵ -percentile is upper bounded by

$$O\left(\sqrt{t\ln(1/\epsilon)} + \ln^2 N\right)$$

We failed to get rid of the dependence on N BW depends only on $1/\epsilon$ not on N

Performance on flip-flop

• Worst case for follow the leader

NormalHedge.DT / Luo and Schapire, 2014

Potential:
$$\psi(r,t) = \begin{cases} \exp\left(\frac{r^2}{3t}\right) & \text{if } r \ge 0 \\ 1 & \text{if } r \le 0 \end{cases}$$

Weight:
$$w(r,t) = \psi(r+1,t+1) - \psi(r+1,t-1)$$

Recall NormalHedge weight:
$$w(r,c) = \frac{\partial}{\partial r} \psi(r,c)$$

A very clean application of drifting games analysis

NormalHedge.DT / analysis

Instead of keeping potential constant, allow potential to increase like $c \log(t)$

The regret of AdaNormalHedge is bounded by

$$\sqrt{3t\ln\left(\frac{1}{2\epsilon}\left(e^{4/3}-1\right)\left(\ln t+1\right)+1\right)} = O\left(\sqrt{t\ln(1/\epsilon)+t\ln\ln t}\right)$$

for all t and for all $\epsilon > 0$

Algorithm does not depend on ϵ !!!

Plan of talk

- How to use expert advice,
 A quick tour of some old results.
- Decision Theoretic Online Learning
 - Hedge
 - Binomial Weights
 - Normal Hedge
 - Open problem

Open Problem

- Luo and Schapire got rid of the dependence on N
- What about the dependence on T?
- Suppose that, although loss is bounded in [0,1], it turns out that the loss is always in [0,1/2].
- If alg. has information in advance, bound is halved
- Equivalently: $T \rightarrow \frac{T}{4}$
- Can we achieve this performance without a -priori knowledge?
- Hypothesis: The increase c(t+1)-c(t) for normal hedge can upper bounded by a function of the form

$$\int_{\theta} \alpha_{\theta} (r_{\theta}^{t})^{2} d\mu(\theta) \quad \text{(current bound is 1)}$$

Without degrading current performance.

Recent Progress

Schapire and Liu 2015:

AdaNormalHedge, an adaptive version of NormalHedge.DT

The regret of AdaNormalHedge relative to the ϵ best experts at time T

$$\forall T, \epsilon \quad R(\epsilon, T) \leq O\left(\sqrt{T\log\left(\frac{\log T}{\epsilon}\right)}\right)$$

Open Problem

- Luo and Schapire got rid of the dependence on N
- What about the dependence on T?
- Suppose that, although loss is bounded in [0,1], it turns out that the loss is always in [0,1/2].
- If alg. has information in advance, bound is halved
- Equivalently: $T \rightarrow \frac{T}{4}$
- Can we achieve this performance without a -priori knowledge?
- Hypothesis: The increase c(t+1)-c(t) for normal hedge can upper bounded by a function of the form

$$\int_{\theta} \alpha_{\theta} (r_{\theta}^{t})^{2} d\mu(\theta) \quad \text{(current bound is 1)}$$

Without degrading current performance.

Hypothesis

- In the bound on NormalHedge, T can be replaced by cumulative variance.
- Similar to measuring return vs. volatility in the stock market.

Hedging differentiable processes is trivial

Thank You!

http://www.mindreaderpro.appspot.com/

