机器学习

李成龙

安徽大学人工智能学院 "多模态认知计算"安徽省重点实验室 合肥综合性国家科学中心人工智能研究院

内容安排

- 什么是机器学习
- 机器如何学习
- 如何让机器学习的更好
- 为什么机器能学习

内容安排

- 为什么机器能学习
 - 计算学习理论

本节目录

- 概述
- ・可学习性
 - PAC可学习
 - VC维

本节目录

- 概述
- 可学习性
 - PAC可学习
 - VC维

概述

• 关注问题

- 怎样刻画"学习"这个过程
- 什么样的问题是"可学习的"
- 什么样的问题是"易学习的"
- 对于给定的学习算法,能否在理论上预测其性能
- 理论结果如何指导现实问题的算法设计

概述

• 概念与记号

- 样例集: 独立同分布样本, 仅考虑二分类问题 $D = \{(\boldsymbol{x}_1, y_1), (\boldsymbol{x}_2, y_2), \cdots, (\boldsymbol{x}_m, y_m)\}, \boldsymbol{x}_i \in \mathcal{X}, y_i \in \mathcal{Y} = \{-1, +1\}.$
- $-h为从<math>\chi$ 到 γ 的一个映射
 - 泛化误差: 分类器的期望误差 $E(h; \mathcal{D}) = P_{x \sim \mathcal{D}}(h(\mathbf{x}) \neq y)$
 - 经验误差: 分类器在给定样例集上的平均误差

$$\hat{E}(h;D) = \frac{1}{m} \sum_{i=1}^{m} \mathbb{I}(h(\boldsymbol{x}_i) \neq y_i)$$

- 由于D是⊅的独立同分布采样,因此h的经验误差的期望等于其泛化误差
- 在上下文明确时,将 $E(h;\mathcal{D})$ 和 $\hat{E}(h;D)$ 分别简记为E(h)和 $\hat{E}(h)$

概述

• 概念与记号

- 误差参数ε
 - ϵ 为E(h)的上限, 即 $E(h) \leq \epsilon$.
 - 表示预先设定的学得模型所应满足的误差要求
- 一致性
 - 若h在数据集D上的经验误差为0,则称h与D一致,否则不一致
- 不合(disagreement)
 - 对于任意两个映射 $h_1, h_2 \in \mathcal{X} \to \mathcal{Y}$, 通过"不合"度量它们的差别 $d(h_1, h_2) = P_{x \sim \mathcal{D}}(h_1(\boldsymbol{x}) \neq h_2(\boldsymbol{x}))$

本节目录

- 概述
- 可学习性
 - PAC可学习
 - VC维

・ 什么是"学习"

- 概念(concept)
 - 概念是从样本空间 α 到标记空间 α 的映射,它决定示例 α 的真实标记 α
 - 目标概念: 如果对任何样例 (x, y)均有c(x) = y成立,则称c为目标概念
 - 概念类(concept class): 所有我们希望学得的目标概念所构成的集合称为"概念类",用符号 ℓ 表示

・ 什么是"学习"

- 假设空间(hypothesis space)
 - 给定学习算法4,它所考虑的所有可能概念的集合,用符号7表示
 - 由于学习算法事先并不知道概念类的真实存在,因此**和 ©通常是不同的,学习算法会把自认为可能的目标概念集中起来构成**
 - 对于 $h \in \mathcal{H}$,由于并不能确定它是否真的是目标概念,因此称为"假设"。显然,h也是从样本空间 \mathcal{X} 到标记空间 \mathcal{Y} 的映射
 - 学习过程可以视为4在24中进行的搜索过程

・ 什么是"学习"

- 可分的与不可分的
 - 可分的(separable): 若目标概念 $c \in \mathcal{H}$, 即光中存在假设能将所有的示例完全正确分开(按照与真实标记一致的方式), 则称该问题对学习算法*是"可分的", 也称"一致的"(consistent)
 - 不可分的(inseparable): 若目标概念 $c \notin \mathcal{H}$,则 \mathcal{H} 中不存在任何假设能将所有的示例完全正确分开,则称该问题对学习算法 \mathcal{L} 是"不可分的",也称"不一致的"(non-consistent)

・ 什么是"学习"

- 对于给定训练集D,我们希望基于学习算法 \mathcal{L} 学得的模型所对应的假设 \mathcal{L} 尽可能接近目标概念 \mathcal{L}

为什么不是希望精确地学到目标概念c呢?

- 机器学习过程受到很多因素的制约
 - 获得的训练集D往往仅包含有限数量的样例,因此通常会存在一些在D上"等效"的假设,学习算法无法区别这些假设
 - 从分布**②**采样得到**D**的过程有一定的偶然性,即便对同样大小的不同训练集,学得结果也可能有所不同

• 什么是"可学习的"

- 概率近似正确(Probably Approximately Correct, PAC)
 - 我们希望以比较大的把握学得比较好的模型,即以较大概率学得误差满足预设上限的模型
 - $\phi \delta$ 表示置信度,上述要求形式化为:
 - **定义** PAC辨识(PAC Identify): 对 $0<\epsilon$, $\delta<1$, 所有 $c\in \mathcal{C}$ 和分布 \mathcal{D} , 若存在学习算法人, 其输出假设 $h\in\mathcal{H}$ 满足

$$P(E(h) \le \epsilon) \ge 1 - \delta$$
,

• 则称学习算法≠能从假设空间#中PAC辨识概念类ℓ

这样的学习算法1能以较大概率(至少1- δ)学得目标概念c的近似(误差最多为 ϵ)

• 什么是"可学习的"

- 定义 PAC可学习(PAC Learnable)
 - 令m表示从分布 \mathcal{D} 中独立同分布采样得到的样例数目, $0<\varepsilon$, $\delta<1$, 对所有分布 \mathcal{D} ,若**存在**学习算法 \mathcal{L} 和多项式函数 $\mathsf{poly}(\cdot,\cdot,\cdot,\cdot)$, 使得对于任何 $m \ge \mathsf{poly}(1/\varepsilon,1/\delta,\mathsf{size}(x),\mathsf{size}(c))$, \mathcal{L} 能从假设空间 \mathcal{H} 中 PAC 辨识概念类 \mathcal{C} , 则称概念类 \mathcal{C} 对假设空间 \mathcal{H} 而言是 PAC 可学习的,有时也简称概念类 \mathcal{C} 是 PAC 可学习的
- PAC可学习性描述的是概念类ℓ的性质,若考虑到对应学习算法≠的时间复杂度,则有:
- 定义 PAC学习算法(PAC Learning Algorithm)
 - 若学习算法#使概念类 ℓ 为PAC可学习的,且#的运行时间也是多项式函数poly(1/ ϵ ,1/ δ ,size(x),size(c)),则称概念类 ℓ 是高效PAC可学习(efficiently PAC learnable)的,称#为概念类 ℓ 的PAC学习算法

• 什么是"可学习的"

- 假定学习算法 4处理每个样本的时间为常数,则 4的时间 复杂度等价于其样本复杂度.于是,我们对算法时间复杂 度的分析可变为对样本复杂度的分析
- 定义 样本复杂度(Sample Complexity)
 - 满足PAC学习算法 \checkmark 所需的m≥poly(1/ ϵ ,1/ δ ,size(x),size(c))中最小的m,称为学习算法 \checkmark 的样本复杂度

- 什么是"可学习的"
 - PAC学习的意义
 - 给出了一个抽象地刻画机器学习能力的框架,基于这个框架可以对很多重要问题进行理论探讨
 - 研究某任务在什么样的条件下可学得较好的模型
 - 某算法在什么样的条件下可进行有效的学习
 - 需要多少训练样例才能获得较好的模型
 - 把对复杂算法的时间复杂度的分析转为对样本复杂度的分析

• 假设空间

- 假设空间和的复杂度是影响可学习性的重要因素之一
 - 一般而言, **/越大, 其包含任意目标概念的可能性越大, 但从中找到某个具体概念的难度也越大
 - | * | 有限时, 我们称 * 为"有限假设空间", 否则称为"无限假设空间"
 - 恰PAC可学习(properly PAC learnable):假设空间#包含了学习算法#所有可能输出的假设,在PAC学习中假设空间与概念类完全相同,即 \mathcal{H} = \mathcal{C}
 - 直观地看,这意味着学习算法的能力与学习任务"恰好匹配",即所有候选假设都来自概念类
 - 然而在现实应用中我们对概念类 @ 通常一无所知, 设计一个假设 空间与概念类恰好相同的学习算法通常是不切实际的
- 研究的重点: 当假设空间与概念类不同的情形, 即 $H \neq C$

• 有限假设空间

- 可分情况
 - 目标概念c属于假设空间光即 $c \in \mathcal{H}$

给定包含m个样例的训练集D,如何找出满足误差参数的假设呢?

- 一种简单的学习策略
 - 由于c存在于假设空间H中,因此任何在训练集D上出现标记错误的假设肯定不是目标概念c
 - 保留与D一致的假设,剔除与D不一致的假设
 - 若训练集D足够大,则可不断借助D中的样例剔除不一致的假设, 直到H中仅剩下一个假设为止,这个假设就是目标概念c

• 有限假设空间

- 通常情形下,由于训练集规模有限,假设空间₩中可能存在不止一个与D一致的"等效"假设,对这些假等效假设, 无法根据D来对它们的优劣做进一步区分

到底需要多少样例才能学得目标概念c的有效近似呢?

- 训练集D的规模使得学习算法 \mathcal{L} 以概率 $\mathbf{1}$ - δ 找到目标假设的 $\mathbf{\epsilon}$ 近似,则 $m \geq \frac{1}{\epsilon} \left(\ln |\mathcal{H}| + \ln \frac{1}{\delta} \right)$.
- 可分情况下的有限假设空间升都是PAC可学习的,输出假设h的泛化误差随样例数目的增多而收敛到0,收敛速率为 $O(\frac{1}{m})$

• 有限假设空间

- 不可分情况
 - 对于较困难的学习问题,目标概念c不属于假设空间光,即假定对于任何 $h \in \mathcal{H}, \hat{E}(h) \neq 0$, 光中的任何一个假设都会在训练集上出现或多或少的错误
- **定理1:** 若ℋ为有限假设空间, 0 < δ < 1,则对任意h∈ℋ,

$$P\left(|E(h) - \hat{E}(h)| \le \sqrt{\frac{\ln|\mathcal{H}| + \ln(2/\delta)}{2m}}\right) \ge 1 - \delta.$$

• 定理1表明在有限假设集的情况下,当样本大小m足够大时, h 的经验误差是其泛化误差很好的近似。此时尽管c∉升,若能找到升中泛化误差最小的假设也不失为一个较好的选择。定理1实际上指出了一种通用的学习原则:

• 有限假设空间

- 经验风险最小化(Empirical Risk Minimization,ERM)原则
 - 令h表示学习算法上输出的假设, 若h满足

$$\hat{E}(h) = \min_{h' \in \mathcal{H}} \hat{E}(h'),$$

则称h为满足经验风险最小化原则的算法

• 有限假设空间

- 在 $c \notin \mathcal{H}$ 时,可以把PAC学习的定义做如下推广
- 定义不可知PAC可学习(agnostic PAC Learnable)
 - 令m表示从分布 \mathcal{D} 中独立同分布采样得到的样例数目, 0< ϵ , δ <1, 对所有分布 \mathcal{D} , 若存在学习算法 \mathcal{L} 和多项式 $\mathrm{poly}(\cdot,\cdot,\cdot,\cdot)$, 使得对于任何m $\geq \mathrm{poly}(1/\epsilon,1/\delta,\mathrm{size}(x),\mathrm{size}(c))$, \mathcal{L} 能从假设空间 \mathcal{H} 中输出满足下式的假设 $P(E(h) \min_{h' \in \mathcal{H}} E(h')) \leq \epsilon) \geq 1 \delta,$
 - 则称假设空间 #是不可知PAC可学习的
- 定理1说明有限假设集是不可知PAC可学习的

• 无限假设空间

- 现实学习任务所面临的通常是无限假设空间
 - 实数域中的所有区间
 - 对空间中的所有线性超平面
- 欲研究此种情形下的可学习性,需使用|₩|之外的方法 度量假设空间的复杂性
 - VC维(Vapnik-Chervonenkis dimension)
 - Rademacher复杂度(Rademacher Complexity)

· VC维

- 记号引入
 - 给定假设空间#和示例集 $D=\{x_1, x_2, ..., x_m\}$, #中每个假设h都能对D中示例赋予标记, 标记结果可表示为 $h|_D = \{(h(\textbf{x}_1), h(\textbf{x}_2), \cdots, h(\textbf{x}_m))\}.$
 - 随着m的增大, π 中所有假设对D中的示例所能赋予标记的可能结果数也会增大

- 概念引入
 - 增长函数(growth function)
 - 对分(dichotomy)
 - 打散(shattering)

- 定义增长函数(growth function)
 - 对所有 $m \in N$,假设空间升的增长函数 $\Pi_{\mathcal{H}}(\cdot)$ 为增长函数(growth function)

$$\prod_{\mathcal{H}}(m) = \max_{\{\boldsymbol{x}_1, \boldsymbol{x}_2, \cdot, \boldsymbol{x}_m\} \subseteq \mathcal{X}} |\{(h(\boldsymbol{x}_1), h(\boldsymbol{x}_2), \cdots, h(\boldsymbol{x}_m)) | h \in \mathcal{H}\}|.$$

- 增长函数表示假设空间对m个示例所能赋予标记的最大可能结果数
- 孙对示例所能赋予标记的可能结果数越大, 孙的表示能力越强, 对学习任务的适应能力也越强
- 增长函数表述了假设空间7的表示能力,由此反映出假设空间的复杂度

- 利用增长函数来估计经验误差与泛化误差之间的关系
- 定理2 对假设空间 $\mathcal{H}, m \in \mathbb{N}, 0 < \epsilon < 1$ 和任意 $h \in \mathcal{H}$ 有 $P(|E(h) \hat{E}(h)| > \epsilon) \le 4 \prod_{\mathcal{H}} (2m) \exp(-\frac{m\epsilon^2}{2}).$

有限假设空间:
$$P\left(|E(h) - \hat{E}(h)| \le \sqrt{\frac{\ln|\mathcal{H}| + \ln(2/\delta)}{2m}}\right) \ge 1 - \delta.$$

- 假设空间**中不同的假设对于D中示例赋予标记的结果可能相同,也可能不同
- 尽管#可能包含无穷多个假设,但是其对D中示例赋予标记的可能结果是有限的:对于m个示例,最多有2^m个可能结果(二分类)

- 对分(dichotomy)
 - 对二分类问题来说, \Re 中的假设对D中示例赋予标记的每种可能 结果称为对D的一种"对分"
- 打散(shattering)
 - 若假设空间#能实现示例集D上的所有对分,即 $\prod_{\mathcal{H}}(m) = 2^m$,则称示例集D能被假设空间#"打散"

• VC维

- 定义 VC维(Vapnik-Chervonenkis dimension)
 - 假设空间#的VC维是能被#打散的最大示例集的大小,即

$$VC(\mathcal{H}) = \max\{m : \prod_{\mathcal{H}}(m) = 2^m\}.$$

 $- VC(\mathcal{H}) = d$ 意味着存在一个大小为d的示例集能被光打散,并且所有大小超过d的示例集都无法被光打散

· VC维

- -**例1** 实数域中的区间[a, b]
 - 令我表示实数域中所有闭区间构成的集合 $\{h_{[a,b]}: a,b \in \mathbb{R}, a \leq b\}, \mathcal{X} = \mathbb{R}$
 - $\forall x \in \mathcal{X}, \exists x \in [a, b], \bigcup h_{[a,b]}(x) = +1, \exists \bigcup h_{[a,b]}(x) = -1.$

 - 对任意大小为3的示例集 $\{x_3, x_4, x_5\}$, 不妨设 $x_3 < x_4 < x_5$, 则种中不存在任何假设 $h_{[a,b]}$ 能实现对分结果 $\{(x_3, +), (x_4, -), (x_5, +)\}$
 - 于是, 种的VC维为2

• VC维

- 例2 二维实平面的线性划分

 - 由下图可知,存在大小为3的示例集可被74打散,但不存在大小为4的示例集可被74打散
 - 于是, 产的VC维为3

存在这样的集合, 其 $2^3 = 8$ 种对分均可被线性划分实现

(a) 示例集大小为3

对任何集合,其 $2^4 = 16$ 种对分中至少有一种不能被线性划分实现

(b) 示例集大小为 4

- VC维与增长函数之间的定量关系
 - Sauer引理 若假设空间 \mathcal{H} 的VC维为d,则对任意 $m \in N$ 有

$$\prod_{\mathcal{H}} (m) \le \sum_{i=0}^{d} {m \choose i}.$$

- 由Sauer引理可以计算出增长函数的上界
- **推论** 若假设空间 *的 VC 维为d,则对任意整数 $m \ge d$ 有

$$\prod_{\mathcal{H}} (m) \le \left(\frac{e \cdot m}{d}\right)^d.$$

• VC维

- 基于VC维的泛化误差界
 - **定理3** 若假设空间*****的VC维为m>d,则对任意m>d,0 $<\delta<1$ 和 $h\in\mathcal{H}$

$$P\left(E(h) - \hat{E}(h) \le \sqrt{\frac{8d\ln\frac{2em}{d} + 8\ln\frac{4}{\delta}}{m}}\right) \ge 1 - \delta.$$

证明:令

$$4\prod_{\mathcal{H}}(2m)\exp(-\frac{m\epsilon^2}{8}) \le 4(\frac{2em}{d})^d \exp(-\frac{m\epsilon^2}{8}) = \delta$$

解得:

$$\epsilon = \sqrt{\frac{8d\ln\frac{2em}{d} + 8\ln\frac{4}{\delta}}{m}},$$

代入中定理2,于是定理3得证

• VC维

$$P\left(E(h) - \hat{E}(h) \le \sqrt{\frac{8d\ln\frac{2em}{d} + 8\ln\frac{4}{\delta}}{m}}\right) \ge 1 - \delta.$$

- 上式的泛化误差界只与样例数目m有关,收敛速率为 $O\left(\frac{1}{\sqrt{m}}\right)$.
- 上式的泛化误差界与数据分布@及样例集D无关
- 因此, 基于VC维的泛化误差界是

分布无关(distribution-free) & 数据独立(data-independent)

• VC维

- 类似定理1,从定理3易看出,当假设空间的VC维有限且样本大小m足够大时,h的经验误差 Ê(h)是其泛化误差 E(h)的较好近似,因此对于满足经验风险最小化原则的学习算法1,有下述定理
 - 定理4 任何VC维有限的假设空间升都是(不可知)PAC可学习的

• Rademacher 复杂度

- 基于VC维的泛化误差界是**分布无关、数据独立**的,这使得基于 VC维的可学习性分析结果具有一定的"普适性"
- 但由于没有考虑数据自身,因此得到的泛化误差界通常 比较"松"
- 能否将数据的分布也考虑进来
 - Rademacher复杂度(Rademacher complexity): 另一种刻画假设空间复杂度的途径,与VC维不同的是,它在一定程度上考虑了数据分布

• Rademacher复杂度

- 给定训练集 $D=\{x_1, x_2, ..., x_m\}$,则假设h的经验误差为

$$\hat{E}(h) = \frac{1}{m} \sum_{i=1}^{m} \mathbb{I}(h(\boldsymbol{x}_i) \neq y_i)$$

$$= \frac{1}{m} \sum_{i=1}^{m} \frac{1 - y_i h(\boldsymbol{x}_i)}{2}$$

$$= \frac{1}{2} - \frac{1}{2m} \sum_{i=1}^{m} y_i h(\boldsymbol{x}_i)$$

- 经验误差最小的假设是

$$\underset{h \in \mathcal{H}}{\operatorname{arg\,max}} \frac{1}{m} \sum_{i=1}^{m} y_i h(\boldsymbol{x}_i).$$

• Rademacher 复杂度

- 若假设标签 y_i 受到随机因素的影响,不再是 x_i 的真实标记.则应该选择H中事先已经考虑了随机噪声影响的假设

$$\sup_{h \in \mathcal{H}} \frac{1}{m} \sum_{i=1}^{m} \sigma_i h(\mathbf{x}_i).$$

 σ_i 为Rademacher随机变量:以0.5的概率取值-1,0.5的概率取值+1

Rademacher复杂度

- 考虑#中所有的假设, 取期望可得

$$\mathbb{E}_{\sigma} \left[\sup_{h \in \mathcal{H}} \frac{1}{m} \sum_{i=1}^{m} \sigma_i h(\boldsymbol{x}_i) \right].$$

其中 $\boldsymbol{\sigma} = \{\sigma_1, \sigma_2, \cdots, \sigma_m\}.$

- 上式的取值范围是[0, 1], 体现了假设空间₩的表达能力
 - 当 $|\mathcal{H}| = 1$ 时,对中仅有一个假设,则期望值为0
 - 当 $|\mathcal{H}| = 2^m 且$ 能打散 D时, 对任意 σ 总有一个假设使得

$$h(\mathbf{x}_i) = \sigma_i (i = 1, 2, \cdots, m)$$

此时可计算出期望值为1

- Rademacher 复杂度
 - 定义 Rademacher复杂度(Rademacher complexity)
 - 函数空间 τ 关于z的经验Rademacher复杂度

$$\hat{R}_Z(\mathcal{F}) = \mathbb{E}_{\sigma} \left[\sup_{f \in \mathcal{F}} \frac{1}{m} \sum_{i=1}^m \sigma_i f(\mathbf{z}_i) \right].$$

其中 $\mathcal{F}: \mathcal{Z} \to \mathbb{R}$ 为实值函数空间, $Z = \{z_1, z_2, \cdots, z_m\}$, 其中 $z_i \in \mathcal{Z}$.

• 经验Rademacher复杂度衡量了函数空间F与随机噪声在集合Z中的相关性

- Rademacher复杂度
 - 定义 Rademacher复杂度(Rademacher complexity)
 - 函数空间F关于Z上分布的Rademacher复杂度

$$R_m(\mathcal{F}) = \mathbb{E}_{Z \subseteq \mathcal{Z}: |Z| = m} \left[\hat{R}_Z(\mathcal{F}) \right].$$

• 基于Rademacher复杂度可得关于函数空间F的泛化误差界

Rademacher复杂度

- **定理5** 对实值函数空间 $\mathcal{F}: \mathcal{Z} \to [0,1]$, 根据分布**分**从**Z**中独立同分布采样得到示例 $Z = \{z_1, z_2, \cdots, z_m\}, z_i \in \mathcal{Z}, 0 < \delta < 1, 对任意 <math>f \in \mathcal{F}$, 以至少1 − δ 的概率有

$$\mathbb{E}[f(z)] \le \frac{1}{m} \sum_{i=1}^{m} f(z_i) + 2R_m(\mathcal{F}) + \sqrt{\frac{\ln(1/\delta)}{2m}},$$

$$\mathbb{E}[f(z)] \le \frac{1}{m} \sum_{i=1}^{m} f(z_i) + 2\hat{R}_Z(\mathcal{F}) + 3\sqrt{\frac{\ln(2/\delta)}{2m}}.$$

- 定理5中的函数空间是区间 [0,1]上的实值函数, 因此只适 合回归问题

Rademacher复杂度

- 定理 6 对假设空间 $\mathcal{H}: \mathcal{X} \to \{-1, +1\}$, 根据分布 \mathcal{D} 从 \mathcal{X} 中独立同分布采样得到示例集 $D = \{x_1, x_2, \cdots, x_m\}, x_i \in \mathcal{X}, 0 > \delta < 1,$ 对任意 $h \in \mathcal{H}$,以至少 $1 - \delta$ 的概率有

$$E(h) \le \hat{E}(h) + R_m(\mathcal{H}) + \sqrt{\frac{\ln(1/\delta)}{2m}},$$

$$E(h) \le \hat{E}(h) + \hat{R}_D(\mathcal{H}) + 3\sqrt{\frac{\ln(2/\delta)}{2m}}.$$

- 定理5只适合回归问题, 定理6适合二分类问题

Rademacher复杂度

定理 3 VC维的泛化误差界

若假设空间 $\mathcal H$ 的 $\mathsf V \mathsf C$ 维为d,则对任意 m>d, $0<\delta<1$ 和 $h\in\mathcal H$ 有

$$P\left(E(h) - \hat{E}(h) \le \sqrt{\frac{8d\ln\frac{2em}{d} + 8\ln\frac{4}{\delta}}{m}}\right) \ge 1 - \delta.$$

定理 6 Rademacher复杂度

对假设空间 $\mathcal{H}: \mathcal{X} \to \{-1, +1\}$,根据分布 \mathcal{D} 从 \mathcal{X} 中独立同分布采样得到示例集 $D = \{\boldsymbol{x}_1, \boldsymbol{x}_2, \cdots, \boldsymbol{x}_m\}, \boldsymbol{x}_i \in \mathcal{X}, 0 > \delta < 1,$ 对任意 $h \in \mathcal{H}$,以至少 $1 - \delta$ 的概率有

$$E(h) \le \hat{E}(h) + R_m(\mathcal{H}) + \sqrt{\frac{\ln(1/\delta)}{2m}},$$

$$E(h) \le \hat{E}(h) + \hat{R}_D(\mathcal{H}) + 3\sqrt{\frac{\ln(2/\delta)}{2m}}.$$

定理3(基于VC维的泛化误差界) 与分布无关、数据独立的

定理6(基于Rademacher复杂度的泛化误差界) 与分布9或样本D有关.

基于Rademacher复杂度的泛化误差界依赖于具体学习问题的数据分布, 类似于为该问题"量身定制"的,因此它通常比基于VC维的泛化误差界要更 紧一些

• Rademacher 复杂度

- Rademacher复杂度与增长函数之间的关系
 - **定理7** 假设空间#的Rademacher复杂度为 $R_m(\mathcal{H})$ 与增长函数 $\prod_{\mathcal{H}}(m)$

满足:
$$R_m(\mathcal{H}) \leq \sqrt{\frac{2\ln\prod_{\mathcal{H}}(m)}{m}}.$$

• 由定理6、定理7、推论2可得

$$E(h) \le \hat{E}(h) + \sqrt{\frac{2d \ln \frac{em}{d}}{m}} + \sqrt{\frac{\ln(1/\delta)}{2m}}.$$

• 从Rademacher复杂度和增长函数能推导出基于VC维的泛化误差 界

・稳定性

- 无论基于VC维和Rademacher复杂度来分析泛化性能,得到的结果均与具体的学习算法无关,这使得人们能够脱离具体的学习算法来考虑学习问题本身的性质
- 但另一方面,为了获得与算法有关的分析结果,则需另辟 蹊径
- 稳定性(stability)分析是这方面值得关注的一个方向
 - 考察算法在输入(训练集)发生变化时,输出是否发生较大的变化

总结

・概述

- 关注的问题
- 一些概念及记号

• 可学习性

- 什么是"学习"
- 什么是"可学习的"(PAC)
- 假设空间复杂性对可学习性的影响
 - 有限假设空间
 - 无限假设空间: 基于VC维的分析
 - 无限假设空间:基于Rademacher复杂度的分析