Statistical Learning Theory (SLT)

CS 6316 – Machine Learning Fall 2017

OUTLINE

- Overview
- Inductive Learning Problem Setting
- Keep-It-Direct Principle
- ERM
- VC-dimension

Overview

Objectives and Overview

Problems with philosophical approaches

- Lack quantitative description/characterization of ideas
- Often no real predictive power (as in Natural Sciences)
- Often no agreement on basic definitions/ concepts (as in Natural Sciences)

• Goal:

To introduce Predictive Learning as a scientific discipline

History and Overview

- SLT is tied closely with VC-theory (Vapnik-Chervonenkis)
- Theory for estimating dependences from finite samples (predictive learning setting)
- Based on the *risk minimization* approach
- All main results originally developed in 1970s
- Recent renewed interest due to practical success of Support Vector Machines (SVM)

History and Overview

Main Conceptual Contributions:

- Distinction between problem setting, inductive principle, and learning algorithms
- Direct approach to estimation with finite data ("Keep It Direct" principle)
- Math analysis of ERM (standard inductive setting)
- Two factors responsible for generalization:
 - Empirical risk (fitting error)
 - Complexity (capacity) of approximating functions

Importance of VC-theory

- Math: Under what general conditions the ERM approach leads to (good) generalization
- New approach to induction:
 - Predictive vs. generative modeling (in classical statistics)
- Connection to philosophy of science:
 - VC-theory developed for <u>binary classification</u> (pattern recognition) ~ the simplest generalization problem
 - Natural sciences: from observations to scientific law
 → VC-theoretical results can be interpreted using general philosophical principles of induction, and vice versa

Inductive Learning Problem Setting

Recall

Inductive Learning Setting

- The learning machine observes samples (x, y), and returns an estimated response $\hat{y} = f(x, w)$
- Two modes of inference: identification vs imitation
- Risk: $\int Loss(y, f(x, w)) dP(x, y) \rightarrow min$

Recall

The Problem of Inductive Learning

• *Given:* finite training samples $\mathbf{Z} = \{(\mathbf{x}_i, \mathbf{y}_i), i = 1, 2, ... n\}$ choose from a given set of functions $f(\mathbf{x}, \mathbf{w})$ the one that *approximates best* the true output (in the sense of risk minimization)

Concepts and Terminology

- approximating functions $f(\mathbf{x}, \mathbf{w})$
- (non-negative) loss function $L(f(\mathbf{x}, \mathbf{w}), \mathbf{y})$
- expected risk functional $R(\mathbf{Z}, \mathbf{w})$

Goal: find the function $f(\mathbf{x}, \mathbf{w}_0)$ minimizing $R(\mathbf{Z}, \mathbf{w})$ when the joint distribution $P(\mathbf{x}, \mathbf{y})$ is unknown

Empirical Risk Minimization

- ERM principle in model-based learning
 - Model parameterization: f(x, w)
 - Loss function: L(f(x, w),y)
 - Estimate risk from data: $R_{emp}(\mathbf{w}) = \frac{1}{n} \sum_{i=1}^{n} L(f(\mathbf{x}_i, \mathbf{w}), y_i)$
 - Choose \mathbf{w}^* that minimizes R_{emp}
- Statistical Learning Theory developed from the theoretical analysis of ERM principle under finite sample settings

Probabilistic Modeling vs ERM

Given training examples (\mathbf{x}, y) sampled from unknown $P(\mathbf{x}, y)$

Probabilistic Modeling

- 1. Make assumptions about the parametric form of $P(\mathbf{x},y)$.
- Estimate the parameters P(x,y) of from the training data.
- Construct optimal decision rule from estimated probabilistic model and given misclassification costs.

Empirical Risk Minimization Modeling

- Make assumptions about parameterization of admissible decision functions f(x,ω).
- For each admissible model, estimate empirical risk (classification error) for the training data.
- Select the classifier (decision function) providing smallest empirical risk.

Probabilistic Modeling vs ERM: Example

• If we knew the class distribution → optimal decision boundary

Probabilistic Approach

• Estimate parameters of Gaussian class distributions, and plug them into quadratic decision boundary

ERM Approach

 Quadratic and linear decision boundary estimated via minimization of squared loss

Estimation of Multivariate Functions

- Is it possible to estimate a function from finite data?
- Simplified problem:
 - Estimation of unknown continuous function from noise-free samples

Estimation of Multivariate Functions

- Many results from function approximation theory:
 - To estimate accurately a d-dimensional function one needs $O(n^d)$ data points
 - For example, if **3** points are needed to estimate 2-nd order polynomial for d=1, then 3^{10} points are needed to estimate 2-nd order polynomial in 10-dimensional space
 - Similar results in signal processing

Estimation of Multivariate Functions

- NEVER ENOUGH data points to estimate multivariate functions in most practical applications (image recognition, genomics, etc...)
- For multivariate function estimation, the number of free parameters increases *exponentially* with problem *dimensionality* (the Curse of Dimensionality)

- In machine learning problems that involve learning a "state-of-nature" (maybe an *infinite distribution*) from a finite number of data samples in a high-dimensional feature space with each feature having a number of possible values, an **enormous** amount of training data is required to ensure that *there are several samples with each combination of values*
- With a fixed number of training samples, the predictive power reduces as the dimensionality increases

Keep It Direct Principle

Keep-It-Direct Principle

• The goal of learning is generalization rather than estimation of true function (system identification)

$$\int Loss(y, f(\mathbf{x}, w)) dP(\mathbf{x}, y) \to min$$

- Keep-It-Direct Principle (Vapnik, 1995)
 - Do not solve an estimation problem of interest by solving a more general (harder) problem as an intermediate step

Keep-It-Direct Principle

- Good predictive model reflects some properties of unknown distribution $P(\mathbf{x}, \mathbf{y})$
- Since model estimation with **finite data** is **ill-posed**, one should never try to solve a more general problem than required by given application
 - → Importance of formalizing application requirements via appropriate learning formulation

- The goal of prediction (1) is different (less demanding) than the goal of estimating the true target function (2) everywhere in the input space.
- The curse of dimensionality applies to system identification setting (2), but may not hold under predictive setting (1)
- Both settings coincide if the input distribution is uniform (i.e., in signal and image denoising applications)

Philosophical Interpretation of KID

- Interpretation of predictive models
 - Realism ~ objective truth (hidden in Nature)
 - Instrumentalism ~ creation of human mind (imposed on the data) – favored by KID
 - Objective Evaluation still possible (via prediction risk reflecting application needs) → Natural Science

Methodological implications

- Importance of good learning formulations (asking the 'right question')
- Accounts for 80% of success in applications

Analysis of ERM

Empirical Risk Minimization

VC-theory has 4 parts:

1. Analysis of consistency/convergence of ERM

$$R_{emp}(\boldsymbol{\omega}) = \frac{1}{n} \sum_{i=1}^{n} L(y_i, f(\mathbf{x}_i, \boldsymbol{\omega})) \rightarrow \min$$

- 2. Generalization bounds
- 3. Inductive principles (for finite samples)
- 4. Constructive methods (learning algorithms) for implementing (3)

NOTE:
$$(1) \rightarrow (2) \rightarrow (3) \rightarrow (4)$$

Consistency/Convergence of ERM

- Empirical Risk known but Expected Risk unknown
- Asymptotic consistency requirement:

under what (general) conditions models providing *min Empirical Risk* will also provide *min Prediction Risk*, when the number of samples grows large?

- Why asymptotic analysis is needed?
 - helps to develop useful concepts
 - necessary and sufficient conditions ensure that VC-theory is general and can not be improved

Consistency of ERM

- Convergence of empirical risk $R_{emp}(\omega)$ to expected risk $R(\omega)$ does not imply consistency of ERM
- Models estimated via ERM (w*) are *always biased estimates* of the functions minimizing true risk:

$$R_{emp}(\omega_n^*) < R(\omega_n^*)$$

Conditions for Consistency of ERM

- Main insight: consistency is not possible without restricting the set of possible models
- Consider binary decision functions (~ classification)
- How to measure their flexibility ~ ability to 'explain'/fit available data (for binary classification)?
- This complexity index for indicator functions:
 - is independent of unknown data distribution;
 - measures the *capacity* of a set of possible models, rather than characteristics of the 'true model'

VC-dimension

The Vapnik-Chervonekis Dimension

Rules of the Game

- Let's start with the representation of a learning problem
- Assume we are looking at a binary classification task with 2 labels: "+" and "-"
- The data points are plotted in a n-dimensional space,
- Classification: finding a *surface* that has only points with the "+" label on one side of it, and points with "-" labels on the other side
- It is known which side has which label

Looking for the Classifier

Why do we need this arrangement?

- When a **new data point is introduced**, the task is to:
 - Find out which side of this surface it falls on
 - Declare the label of the new data point to be the label for this side

How would you look for this separating surface or classifier?

• Try every possible surface available ...?

Is there a scientific manner in which you can narrow down the search?

Before VC dimension definition, let's discuss...

Continuous hypothesis Spaces

- |H| = infinity
- Infinite variance??
- As with decision trees (we'll study these soon), only care about the maximum number of points that can be classified exactly!

How many points can a linear boundary classify exactly? (1-D)

How many points can a linear boundary classify exactly? (2-D)

- We can do 2 (see previous)
- Can we do 3?

How many points can a linear boundary classify exactly? (2-D)

- We can do 2 (see previous)
- Can we do 3? **YES!**

How many points can a linear boundary classify exactly? (2-D)

• We can do 2 and 3. Can we do 4?

How many points can a linear boundary classify exactly? (2-D)

• We can do 2 and 3. Can we do 4? – NO!

How many points can a linear boundary classify exactly? (d-D)

How many points can a linear boundary classify exactly? (d-D)

Can do d + 1 points

How many parameters in a linear classifier in d-dimensions?

$$w_0 + \sum_{i=1}^d w_i x_i$$

Shattering a set of points

 Number of training points that can be classified exactly is VC dimension!

• *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

Shattering a set of points

• Number of training points that can be classified exactly is VC dimension!

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

$$S = \{x_1, x_2, ..., x_n\}$$

$$S^+ = \{x_1, x_7, x_{12}, ...\}$$

$$S^- = S - S^+ = \{x_2, x_3, x_4, x_5, x_6, x_8, ...\}$$

Shattering a set of points

• *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 ∀ *partitions of S*,

 $\exists h \in H, classifies \ all \ ^{S+as}_{S-as} \ negative$

- If a set of n samples can be separated by a set of functions in all 2ⁿ possible ways, the sample is said to be shattered (by the set of functions)
- Shattering ~ a set of models can explain a given sample of size n (for all possible labelings)

VC Dimension (finally! ©)

• 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 $VC(H) \equiv \infty$

VC Dimension (finally! ©)

- *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 X, then $YC(H) \equiv \infty$
- For <u>linear</u> classifiers in 2D: Given a set of points, adversary labels them. E.g. 3 points in 2D space. ∀ labels ∃h (try it!)
 → therefore CAN shatter 3 points! ©
- Prove can't shatter 4 points: \forall 4 points, adversary can always pick $XOR \rightarrow VC(H) < 4$
- So, VC(H) = 3

Examples of VC Dimension

- Linear classifiers:
 - VC(H) = d+1, for d features plus constant term b
- Neural networks
 - -VC(H) = # parameters
 - Local minima means NNs will probably not find best parameters
 - But if you find a NN with small # of parameters and training error is low → true error is also typically 'low'
- 1-Nearest neighbor?

Examples of VC Dimension

- Linear classifiers:
 - -VC(H) = d+1, for d features plus constant term b
- Neural networks
 - -VC(H) = # parameters
 - Local minima means NNs will probably not find best parameters
- 1-Nearest neighbor?
 - Given any set of points, it will *correctly classify* 100% of those points since each point is the closest point to itself → VC dimension of 1-NN classifier is ∞

Complexity of the classifier...

- ... depends on the number of points that can be classified exactly
 - Finite case: decision trees
 - Infinite case: VC dimension
- Bias-Variance tradeoff in learning theory
- **VC-dimension is infinite** if a sample of size n can be split in all 2ⁿ possible ways (in this case, no valid generalization is possible)
- Interpretation of the VC-dimension via **falsifiability**:
 - functions with small VC-dim can be easily falsified

Remember the Tradeoff

Complexity found either by CV or by VC dimension, ...

VC-dimension and Falsifiability

A set of functions has VC-dimension h if

- (a) It can explain (shatter) a set of x samples
 - \sim there exists x samples that cannot falsify it

and

- (b) It can <u>not</u> shatter x+1 samples ~ any x+1 samples falsify this set
- Finiteness of VC-dim is necessary and sufficient condition for generalization (for any learning method based on Empirical Risk Minimization (ERM))

Recall Occam's Razor

- Main problem in predictive learning
 - Complexity control (model selection)
 - How to measure complexity?
- Interpretation of Occam's razor (in Statistics):

```
Entities ~ model parameters
```

Complexity ~ degrees-of-freedom (DoF)

Necessity ~ explaining (fitting) available data

- → Model complexity = number of parameters (DoF)
- Consistent with classical statistical view:

learning = function approx. / density estimation

Philosophical Principle of VC-falsifiability

- Occam's Razor: Select the model that explains available data and has the *smallest* number of free parameters (entities)
- VC theory: Select the model that explains available data and has low VC-dimension (i.e. can be easily falsified)
- → New principle of VC-falsifiability

Calculating the VC-dimension

- How to estimate the VC-dimension (for a given set of functions)?
- Apply definition (via shattering) to derive analytic estimates works for 'simple' sets of functions
- Generally, such analytic estimates are not possible for complex nonlinear parameterizations (i.e., for practical machine learning and statistical methods)

Examples >>

Example 1

VC-dimension of spherical indicator functions

Consider spherical decision surfaces in a d-dimensional \mathbf{x} space, parameterized by center \mathbf{c} and radius r parameters:

$$f(\mathbf{x}, \mathbf{c}, r) = I((\mathbf{x} - \mathbf{c})^2 \le r^2)$$

In a 2-dim space (d=2) there exists 3 points that can be shattered, but 4 points cannot be shattered so VC(H) = 3

- Example 2: VC-dimension of a linear combination of fixed basis functions (i.e. polynomials, Fourier expansion etc.) Assuming that basis functions are linearly independent, the VC-dim equals the number of basis functions (free parameters).
- Example 3: single parameter but infinite VC-dimension $f(x, w) = I(\sin wx > 0)$

VC-dimension for Regression Problems

- VC-dimension was defined for indicator functions
- Can be extended to real-valued functions, i.e. third-order polynomial for univariate regression: $f(x, w, b) = w_3 x^3 + w_2 x^2 + w_1 x + b$ linear parameterization \rightarrow VC-dim = 4
- Qualitatively, the VC-dimension ~ the ability to fit (or explain) finite training data for regression

~Additional Material~

Keep-It-Direct Principle

-EXAMPLE-

Learning vs. System Identification

Learning vs System Identification

 Consider regression problem where unknown target function

$$y = g(\mathbf{x}) + \delta$$
$$g(\mathbf{x}) = E(y/\mathbf{x})$$

- Goal 1: Prediction $R(\mathbf{w}) = \int (y f(\mathbf{x}, \mathbf{w}))^2 dP(\mathbf{x}, y) \to \min$
- Goal 2: Function Approximation (system identification)

or
$$R(\mathbf{w}) = \int (f(\mathbf{x}, \mathbf{w}) - g(\mathbf{x}))^2 d\mathbf{x} \to \min$$
$$\|f(\mathbf{x}, \mathbf{w}) - E(y/\mathbf{x})\| \to \min$$

- Admissible models: algebraic polynomials
- Purpose of comparison: contrast goals (1) and (2)

NOTE: most applications assume Goal 2, i.e.

Noisy Data ~ true signal + noise

Empirical Comparison

• Target function: sine-squared

$$g(x) = \sin^2(2\pi x) \quad x \in [0,1]$$

- Input distribution: non-uniform Gaussian pdf
- Additive gaussian noise with st. deviation = 0.1

Empirical Comparison (cont'd)

- Model selection: use separate data sets
 - training: for parameter estimation
 - validation: for selecting polynomial degree
 - *test*: for estimating prediction risk (MSE)
- Validation set generated differently to contrast (1)&(2)
 Predictive Learning (1) ~ Gaussian
 Funct. Approximation (2) ~ uniform fixed sampling
- Training + test data ~ Gaussian
- Training set size: 30 Validation set size: 30

Regression estimates (2 typical realizations of data):

Dotted line ~ estimate obtained using predictive learning

Dashed line ~ estimate via function approximation setting

→ Estimated models are too smooth (under fct approx.)

Conclusion

- The goal of prediction (1) is different (less demanding) than the goal of estimating the true target function (2) everywhere in the input space.
- The curse of dimensionality applies to system identification setting (2), but may not hold under predictive setting (1).
- Both settings coincide if the input distribution is uniform (i.e., in signal and image denoising applications)