

Computational Learning Theory: The Theory of Generalization

Machine Learning Spring 2018

• Supervised learning: instances, labels, and hypotheses

- Supervised learning: instances, labels, and hypotheses
- Specific learners
 - Decision trees
 - Perceptron
 - LMS

- Supervised learning: instances, labels, and hypotheses
- Specific learners
 - Decision trees
 - Perceptron
 - LMS

- General ML ideas
 - Features as high dimensional vectors
 - Overfitting
 - Mistake-bound

- Supervised learning: instances, labels, and hypotheses
- Specific learners
 - Decision trees
 - Perceptron
 - LMS

- General ML ideas
 - Features as high dimensional vectors
 - Overfitting
 - Mistake-bound

Next Topic: Computational Learning Theory

- The Theory of Generalization
- Probably Approximately Correct (PAC) learning
- Positive and negative learnability results
- Agnostic Learning
- Shattering and the VC dimension

This lecture: Computational Learning Theory

- The Theory of Generalization
 - When can we trust the learning algorithm?
 - What functions can be learned?
 - Batch learning
- Probably Approximately Correct (PAC) learning
- Positive and negative learnability results
- Agnostic Learning
- Shattering and the VC dimension

Computational Learning Theory

Are there general "laws of nature" related to learnability?

We want theory that can relate

- Probability of successful Learning
- Number of training examples
- Complexity of hypothesis space
- Accuracy to which target concept is approximated
- Manner in which training examples are presented

Some random source (nature) provides training examples

- Teacher (Nature) provides the labels (f(x))
 - <(1,1,1,1,1,1,...,1,1), 1>
 - <(1,1,1,0,0,0,...,0,0), 0>
 - <(1,1,1,1,1,0,...0,1,1), 1>
 - -<(1,0,1,1,1,0,...0,1,1), 0>
 - <(1,1,1,1,1,0,...0,0,1), 1>
 - -<(1,0,1,0,0,0,...0,1,1), 0>
 - <(1,1,1,1,1,1,...,0,1), 1>
 - <(0,1,0,1,0,0,...0,1,1), 0>

Some random source (nature) provides training examples

- Teacher (Nature) provides the labels (f(x))
 - <(1,1,1,1,1,1,...,1,1), 1>
 - <(1,1,1,0,0,0,...,0,0), 0>
 - <(1,1,1,1,1,0,...0,1,1), 1>
 - -<(1,0,1,1,1,0,...0,1,1), 0>
 - <(1,1,1,1,1,0,...0,0,1), 1>
 - -<(1,0,1,0,0,0,...0,1,1), 0>
 - <(1,1,1,1,1,1,...,0,1), 1>
 - <(0,1,0,1,0,0,...0,1,1), 0>

For a reasonable learning algorithm (by *elimination*), the final hypothesis will be

$$h = x_1 \wedge x_2 \wedge x_3 \wedge x_4 \wedge x_5 \wedge x_{100}$$

Some random source (nature) provides training examples

- Teacher (Nature) provides the labels (f(x))
 - < 1,1,1,1,1,1,...,1,1), 1>
 - <(1,1,1,0,0,0,...,0,0), 0>
 - <(1,1,1,1,1,0,...0,1,1), 1>
 - <(1,0,1,1,1,0,...0,1,1), 0>
 - <(1,1,1,1,1,0,...0,0,1), 1>
 - -<(1,0,1,0,0,0,...0,1,1),0>
 - <(1,1,1,1,1,1,...,0,1), 1>
 - <(0,1,0,1,0,0,...0,1,1), 0>

For a reasonable learning algorithm (by *elimination*), the final hypothesis will be

$$h = x_1 \wedge x_2 \wedge x_3 \wedge x_4 \wedge x_5 \wedge x_{100}$$

Whenever the output is 1, x_1 is present

Some random source (nature) provides training examples

- Teacher (Nature) provides the labels (f(x))
 - < 1,1,1,1,1,1,...,1,1), 1>
 - **-** <(1,1,1,0,0,0,...,0,0), 0>
 - <(1,1,1,1,1,0,...0,1,1), 1>
 - <(1,0,1,1,1,0,...0,1,1), 0>
 - <(1,1,1,1,1,0,...0,0,1), 1>
 - -<(1,0,1,0,0,0,...0,1,1),0>
 - < 1,1,1,1,1,1,...,0,1), 1>
 - -<(0,1,0,1,0,0,...0,1,1), 0>

For a reasonable learning algorithm (by *elimination*), the final hypothesis will be

$$h = x_1 \wedge x_2 \wedge x_3 \wedge x_4 \wedge x_5 \wedge x_{100}$$

Whenever the output is 1, x_1 is present

With the given data, we only learned an approximation to the true concept.

Is it good enough?

Two Frameworks for How good is our learning algorithm?

- Mistake Driven Learning algorithms
 - Update your hypothesis only when you make mistakes
 - Define good in terms of how many mistakes you make before you stop
 - Online learning
- Analyze the probabilistic intuition
 - Never saw a feature in positive examples, maybe we'll never see it
 - And if we do, it will be with small probability, so the concepts we learn may be pretty good
 - Pretty good: In terms of performance on future data
 - PAC framework

The mistake-bound approach

- The mistake bound model is a theoretical approach
 - We can determine the number of mistakes the learning algorithm can make before converging
- But no answer to "How many examples do you need before converging to a good hypothesis?"
- Because the mistake-bound model makes no assumptions about the order or distribution of training examples
 - Both a strength and a weakness of the mistake bound model

PAC learning

- A model for batch learning
 - Train on a fixed training set
 - Then deploy it in the wild

How well will your learned hypothesis do on future instances?

• Instance Space: X, the set of examples

- Instance Space: X, the set of examples
- Concept Space: C, the set of possible target functions: f ∈ C is the hidden target function
 - Eg: all n-conjunctions; all n-dimensional linear functions, ...

- Instance Space: X, the set of examples
- Concept Space: C, the set of possible target functions: f ∈ C is the hidden target function
 - Eg: all n-conjunctions; all n-dimensional linear functions, ...
- Hypothesis Space: H, the set of possible hypotheses
 - This is the set that the learning algorithm explores

- Instance Space: X, the set of examples
- Concept Space: C, the set of possible target functions: f ∈ C is the hidden target function
 - Eg: all n-conjunctions; all n-dimensional linear functions, ...
- Hypothesis Space: H, the set of possible hypotheses
 - This is the set that the learning algorithm explores
- Training instances: $S \times \{-1,1\}$: positive and negative examples of the target concept. (S is a finite subset of X)

$$< x_1, f(x_1) >, < x_2, f(x_2) >, ... < x_n, f(x_n) >$$

- Instance Space: X, the set of examples
- Concept Space: C, the set of possible target functions: f ∈ C is the hidden target function
 - Eg: all n-conjunctions; all n-dimensional linear functions, ...
- Hypothesis Space: H, the set of possible hypotheses
 - This is the set that the learning algorithm explores
- Training instances: S×{-1,1}: positive and negative examples of the target concept. (S is a finite subset of X)

$$< x_1, f(x_1) >, < x_2, f(x_2) >, ... < x_n, f(x_n) >$$

- What we want: A hypothesis $h \in H$ such that h(x) = f(x)
 - A hypothesis h ∈ H such that h(x) = f(x) for all $x \in S$?
 - A hypothesis $h \in H$ such that h(x) = f(x) for all $x \in X$?

- Instance Space: X, the set of examples
- Concept Space: C, the set of possible target functions: f ∈ C is the hidden target function
 - Eg: all n-conjunctions; all n-dimensional linear functions, ...
- Hypothesis Space: H, the set of possible hypotheses
 - This is the set that the learning algorithm explores
- Training instances: S×{-1,1}: positive and negative examples of the target concept. (S is a finite subset of X)
 - Training instances are generated by a fixed unknown probability distribution D over X
- What we want: A hypothesis $h \in H$ such that h(x) = f(x)
 - Evaluate h on subsequent examples $x \in X$ drawn according to D

PAC Learning – Intuition

- The assumption of fixed distribution is important for two reasons:
 - 1. Gives us hope that what we learn on the training data will be meaningful on future examples
 - 2. Also gives a well-defined notion of the error of a hypothesis according to the target function

PAC Learning – Intuition

- The assumption of fixed distribution is important for two reasons:
 - 1. Gives us hope that what we learn on the training data will be meaningful on future examples
 - Also gives a well-defined notion of the error of a hypothesis according to the target function
- "The future will be like the past": We have seen many examples (drawn according to the distribution D)
 - Since in all the positive examples x_1 was active (1), it is very likely that it will be active in future positive examples
 - If not, in any case, x_1 is active only in a small percentage of the examples so our error will be small

Definition

Given a distribution D over examples, the *error* of a hypothesis h with respect to a target concept f is

$$err_D(h) = Pr_{x \sim D}[h(x) \neq f(x)]$$

Definition

Given a distribution D over examples, the *error* of a hypothesis h with respect to a target concept f is

$$err_D(h) = Pr_{x \sim D}[h(x) \neq f(x)]$$

Instance space X

Definition

Given a distribution D over examples, the *error* of a hypothesis h with respect to a target concept f is

$$err_D(h) = Pr_{x \sim D}[h(x) \neq f(x)]$$

Definition

Given a distribution D over examples, the *error* of a hypothesis h with respect to a target concept f is

$$err_D(h) = Pr_{x \sim D}[h(x) \neq f(x)]$$

27

Definition

Given a distribution D over examples, the *error* of a hypothesis h with respect to a target concept f is

$$err_D(h) = Pr_{x \sim D}[h(x) \neq f(x)]$$

28

Empirical error

Contrast true error against the *empirical error*

For a target concept f, the empirical error of a hypothesis h is defined for a training set S as the fraction of examples x in S for which the functions f and h disagree. That is, $h(x) \neq f(x)$

Denoted by err_s(h)

Overfitting: When the empirical error on the training set $err_S(h)$ is substantially lower than $err_D(h)$

Mistake driven learning

Batch learning

Mistake driven learning

No assumptions about the distribution of examples

Batch learning

 Examples are drawn from a fixed (probably unknown) probability distribution D over the instance space

Mistake driven learning

- No assumptions about the distribution of examples
- Learning is a sequence of trials
 - Learner sees a single example, makes a prediction
 - If mistake, update hypothesis

Batch learning

- Examples are drawn from a fixed (probably unknown) probability distribution D over the instance space
- Learning uses a training set S, drawn i.i.d from the distribution D

Mistake driven learning

- No assumptions about the distribution of examples
- Learning is a sequence of trials
 - Learner sees a single example, makes a prediction
 - If mistake, update hypothesis
- Goal: To bound the total number of mistakes over time

Batch learning

- Examples are drawn from a fixed (probably unknown) probability distribution D over the instance space
- Learning uses a training set S, drawn i.i.d from the distribution D
- Goal: To find a hypothesis that has low chance of making a mistake on a new example from D