Predictive Learning from Data

LECTURE SET 4

Statistical Learning Theory (VC-theory)

Cherkassky, Vladimir, and Filip M. Mulier. *Learning from data: concepts, theory, and methods*. John Wiley & Sons, 2007.

Source: Dr. Vladimir Cherkassky (revised by Dr. Hsiang-Han Chen)

OUTLINE

- Objectives
- Inductive learning problem setting
- Statistical Learning Theory
- Applications
- Measuring the VC-dimension
- Summary and discussion

Motivation + Objectives

- Statistical Learning Theory (STL), also known as Vapnik-Chervonenkis (VC) Theory.
- One of the best theory for flexible statistical estimation with finite samples.
- STL adopts the goal of system imitation, rather than system identification.
- Goal: math theory for STL
- Three aspects of scientific theory: conceptual, technical, practical

Keep-It-Direct Principle

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

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

- 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
- Good predictive model reflects certain properties of unknown distribution P(x,y)
- Since model estimation with finite data is ill-posed, one should never try to solve a more general problem than required by a given application
 - → Importance of formalizing application requirements as a predictive learning problem.

Inductive Learning Setting

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

The Problem of Inductive Learning

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

Concepts and Terminology

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

OUTLINE

- Objectives
- Inductive learning problem setting
- Statistical Learning Theory
- Applications
- Measuring the VC-dimension
- Summary and discussion

Statistical Learning Theory

- History and Overview
- Conditions for consistency and convergence of ERM
- VC-dimension
- Generalization bounds
- Structural Risk Minimization (SRM) for learning with finite samples

History and Overview

- SLT aka VC-theory (Vapnik-Chervonenkis)
- Theory for estimating dependencies from finite samples (predictive learning setting)
- Based on the *risk minimization* approach
- All main results originally developed in 1970's for classification (pattern recognition)
 but remained largely unknown
- Renewed interest since late 90's due to practical success of Support Vector Machines (SVM)

History and Overview(cont'd)

MAIN CONTRIBUTIONS

- Distinction between problem setting, inductive principle and learning algorithms
- Direct approach to estimation with finite data (KID principle)
- Math analysis of ERM (inductive setting)
- Two factors responsible for generalization:
 - empirical risk (fitting/ training error)
 - complexity(capacity) of approximating functions

History and Overview(cont'd)

VC-theory has 4 parts:

- Conditions for consistency/ convergence of ERM
- 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 important?
 - helps to develop useful concepts
 - necessary and sufficient conditions ensure that
 VC-theory is general and cannot be improved

Consistency of ERM

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

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

Key Theorem of VC-theory

• For bounded loss functions, the ERM principle is consistent *if and only if* the empirical risk $R_{emp}(\omega)$ converges uniformly to the true risk $R(\omega)$ in the following sense

$$\lim_{n\to\infty} P[\sup_{\omega} |R(\omega) - R_{emp}(\omega)| > \varepsilon] = 0, \forall \varepsilon > 0$$

 consistency is determined by the worst-case approximating function, providing the largest discrepancy btwn the empirical risk and true risk

Note: this condition is not useful in practice. Need conditions for consistency in terms of general properties of a set of loss functions (approximating functions)

Conditions for Consistency of ERM

- Goal: to derive conditions for consistency & fast convergence in terms of the properties of loss functions
- Indicator 0/1 loss functions (binary classification) $Q(z,\omega) = |y f(x,\omega)|$
- Each indicator function partitions a given sample $Z_n = \{z_i\}, i = 1, 2, ... n$ into two subsets (two classes). Each such partitioning is called dichotomy (二分法)
- The diversity $N(Z_n)$ of a set of functions $Q(z,\omega)$ is the number of different dichotomies that can be implemented on a random sample Z_n
 - the diversity is distribution-dependent

 The Growth Function is the maximum number of dichotomies that can be induced on a sample of size n (using the indicator fucntion)

$$G(n) = \ln \max_{Z_n} N(Z_n)$$

since the max possible number N is 2^n $G(n) \le n \ln 2$

• The Growth Function is distribution-independent, and it depends only on the properties of a set of functions $Q(z,\omega)$

Necessary & sufficient condition for consistency of ERM $\lim G(n)/n = 0$, $n \rightarrow \infty$ (also for fast rate of convergence)

Properties of the Growth Function (GF)

- Theorem (Vapnik & Chervonenkis, 1968): The Growth Function is either linear or bounded by a logarithmic function of the number of samples n.
- The point n=h where the GF starts to slow down is called the VC-dimension (of a set of indicator functions)

VC-dimension

If the bound on the GF stays linear for any n:
 G(n) = n ln2 then the VC-dimension is infinite
 → lim G(n)/n = ln2 and the ERM is inconsistent. That is, any sample of size n can be split in 2ⁿ possible ways; hence no valid generalization is possible

- Necessary and sufficient condition for consistency of ERM:
 - Vapnik-Chervonenkis (VC) dimension is **finite** (this condition is distribution-independent)

- VC-dimension measures the ability (of a set of functions) to fit or 'explain' available finite data.
- VC-dimension of a set of indicator functions:
 - **Shattering**: if n samples can be separated by a set of indicator functions in all 2ⁿ possible ways, then these samples can be shattered by this set of functions.
 - A set of functions has VC-dimension *h* if there exist *h* samples that *can be shattered* by this set of functions, but there *does not exist h+1 samples* that can be shattered.
- Examples of analytic calculation of VC-dimension for simple sets of functions are shown next

Linear Indicator Functions (d=2): off the functions there exist 3 points that can be shattered, but 4 cannot.
 → VC-dim. = 3. In general, h=d+1

Spherical (local) functions (d=2):

there exist 3 points that can be shattered, but 4 cannot.

 \rightarrow VC-dim. = 3. In general, h=d+1

Note: in these examples, VC-dim = DoF (# of parameters)

Example of infinite VC-dimension

A set of indicator functions $y = I(\sin(\omega x))$ has infinite VC dimension

Linear combination of fixed basis functions

$$f(\mathbf{x}, \mathbf{w}) = I\left(\sum_{i=1}^{m} w_i g_i(\mathbf{x}) + w_0 > 0\right)$$

is equivalent to linear functions in m-dimensional space

- → VC-dimension = m + 1 (this assumes linear independence of basis functions)
- In general, analytic estimation of VC-dimension is hard
- VC-dimension can be
 - equal to DoF
 - larger than DoF
 - smaller than DoF

Delta-margin hyperplanes:

consider linear slabs $D(\mathbf{x}) = (\mathbf{w} \cdot \mathbf{x}) + b$ separating samples from two classes, such that the distance btwn $D(\mathbf{x})$ and the closest data point is larger than some positive value Δ

later used in sym for model complexity control, e.g higher delta is not that good at separating->overfirring, adjust the delta

• For large Δ , VC-dimension may be smaller than d+1:

VC-dimension and Falsifiability

- A set of functions has VC-dimension h if
- (a) It can explain (shatter) a set of h samples
- ~ there exists h samples that cannot falsify it and
- (b) It can not shatter h+1 samples
- ~ any *h*+1 samples falsify this set
- Finiteness of VC-dim is necessary and sufficient condition for generalization (for any learning method based on ERM)

Philosophical interpretation: 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

Generalization Bounds

- Bounds for learning machines (implementing ERM) evaluate the difference btwn (unknown) risk and known empirical risk, as a function of sample size n and the properties of the loss functions (approximating fcts).
- Classification: the following bound holds with probability of $1-\eta$ for all approximating functions

$$R(\omega) < R_{emp}(\omega) + \Phi(R_{emp}(\omega), n/h, -\ln \eta/n)$$

where Φ is called the confidence interval

• Regression: the following bound holds with probability of $1-\eta$ for all approximating functions

$$R(\omega) < R_{emp}(\omega) / \left(1 - c\sqrt{\varepsilon}\right)_{+}$$
 where
$$\varepsilon = \varepsilon \left(\frac{n}{h}, \frac{-\ln\eta}{n}\right) = a_1 \frac{h\left(\ln\frac{a_2n}{h} + 1\right) - \ln(\eta/4)}{n}$$

COMMENTS ON VC-BOUNDS

- Useful for conceptual understanding of general properties & limitations of all learning methods
- Not appropriate for practical use
- Properties of VC-bounds:
 - the confidence interval *monotonically* decreases to zero (*with n*)
 - bounds *depend strongly* on *n/h*;
 - bounds do not depend on dimensionality

Practical VC Bound for regression

• Practical regression bound can be obtained by setting the confidence level $\eta = min(4/\sqrt{n},1)$ and theoretical constants c=1, a1=a2=1:

$$R(h) \le R_{emp}(h) \left(1 - \sqrt{\frac{h}{n} - \frac{h}{n} \ln \frac{h}{n} + \frac{\ln n}{2n}} \right)_{+}^{-1}$$

- Compare to analytic bounds (SC, FPE) in Lecture Set 2
- Analysis (of denominator) shows that
 h < 0.8 n for any estimator</p>
 In practice:

h < 0.5 n for any estimator

NOTE: generalization bounds do not depend on dimension!

Visual Illustration

Max possible h for given sample size n

for different confidence level values:

Structural Risk Minimization

Analysis of generalization bounds

$$\begin{split} R(\omega) < R_{emp}(\omega) + \Phi \Big(R_{emp}(\omega), n/h, -\ln \eta/n \Big) \\ \text{suggests that when } \textit{n/h} \text{ is large, the term } \Phi \text{ is small} \\ & \rightarrow \qquad R(\omega) \sim R_{emp}(\omega) \end{split}$$

This leads to parametric modeling approach (ERM)

- When n/h is not large (say, less than 20), both terms in the right-hand side of VC- bound need to be minimized
 - → make the VC-dimension a controlling variable
- SRM = formal mechanism for controlling model complexity Set of loss functions has nested structure $S_k = \{Q(\mathbf{z}, \omega), \omega \in \Omega_k\}$ $S_1 \subset S_2 \subset ... \subset S_k \subset ...$ such that $h_1 \leq h_2 ... \leq h_k ...$ \rightarrow structure ~ complexity ordering

Structural Risk Minimization

 An upper bound on the true risk and the empirical risk, as a function of VC-dimension h (for fixed sample size n)

Structural Risk Minimization

Contrast SRM vs ERM approach to data modeling

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

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.

Structural Risk Minimization Modeling

- Introduce nested structure on a set of functions f(x,ω).
- 2. Minimize empirical risk for each element of a structure S_k .
- Estimate guaranteed risk for each element S_k using VC- bounds.
- Choose the best element S₀ providing smallest risk estimate, and select the function minimizing empirical risk on S₀ as the best model.

SRM Approach

 Use VC-dimension as a controlling parameter for minimizing VC bound:

$$R(\omega) < R_{emp}(\omega) + \Phi(n/h)$$

- Two general strategies for implementing SRM:
 - 1. Keep $\Phi(n/h)$ fixed and minimize $R_{emp}(\omega)$ (most statistical and neural network methods)
 - 2. Keep $R_{emp}(\omega)$ fixed and minimize $\Phi(n/h)$ (Support Vector Machines)

Common SRM structures

Dictionary structure

A set of algebraic polynomials $f_m(x, \mathbf{w}) = \sum_{i=0}^{n} w_i x^i$ is a structure since $f_1 \subset f_2 \subset \dots \subset f_k \subset \dots$

More generally $f_m(\mathbf{x}, \mathbf{w}, \mathbf{V}) = \sum_{i=0}^m w_i g(\mathbf{x}, \mathbf{v}_i)$ where $g(\mathbf{x}, \mathbf{v}_i)$ is a set of basis functions (dictionary).

The number of terms (basis functions) *m* specifies an element of a structure.

For fixed basis fcts, VC-dim = number of parameters W_i

Feature selection (aka subset selection)

Consider sparse polynomials
$$f_m(x, \mathbf{w}) = \sum_{i=0}^m w_i x^{k_i}$$
 where k_i is a (positive) integer

Each monomial is a feature \rightarrow the goal is to select a set of m features providing min. empirical risk (MSE)

This is a structure since
$$f_1 \subset f_2 \subset \subset f_m \subset$$

More generally, representation $f_m(\mathbf{x}, \mathbf{w}, \mathbf{V}) = \sum_{i=0}^{m} w_i g(\mathbf{x}, \mathbf{v}_i)$ where m basis functions are selected from a large (given) set of M functions

Note: nonlinear optimization, VC-dimension is unknown

Penalization

Consider algebraic polynomial of fixed degree

$$f(x, \mathbf{w}) = \sum_{i=0}^{10} w_i x^i$$
 where $\|\mathbf{w}\|^2 \le c_k$ $c_1 < c_2 < c_3...$

For each (positive) value c this set of functions specifies an element of a structure $S_k = \{ f(\mathbf{x}, \mathbf{w}), \|\mathbf{w}\|^2 \le c_k \}$

Minimization of empirical risk (MSE) on each element S_k of a structure is a constrained minimization problem

This optimization problem can be equivalently stated as minimization of the penalized empirical risk functional:

$$R_{pen}(\omega, \lambda_k) = R_{emp}(\omega) + \lambda_k \|\mathbf{w}\|^2$$
 where the choice of $\lambda_k \sim c_k$

Note: VC-dimension is unknown

Initialization structure

The structure is defined for nonlinear optimization algorithm A fitting training data using a set of functions $f(\mathbf{x}, \mathbf{w})$ with initial conditions \mathbf{w}_0 Sk = [A: $f(\mathbf{x}, \mathbf{w})$, $||\mathbf{w}_0|| < C_k$] where $C_1 < C_2 < ...$

Early stopping rules

The structure is defined for nonlinear optimization algorithm A fitting training data. The structure is index by the *number of iterative steps* of algorithm A, starting with initial (small) values of parameters **w**₀

Margin-based structure

Recall large-margin separating hyperplanes for classification.

Larger-margin hyperplanes form a subset of all smaller-margin hyperplanes:

$$S_{\Delta 1} \subset S_{\Delta 2} \subset ... \subset S_{\Delta k} \subset ...$$
 for $\Delta 1 > \Delta 2 >$

 \rightarrow VC-dimension controlled by margin size Δ

Example of SRM for Regression

- Polynomial regression using different structures Regression problem: $y = 0.8\sin(2\pi\sqrt{x}) + 0.2x^2 - 0.5\sqrt{x} + \xi$ x-values uniform on [0,1], Gaussian noise $\sigma = 0.05$ training set ~ 40 samples; validation ~ 40 samples
- Different structures
 - dictionary (degrees 1 to 10)
 - penalization (degree 10 with ridge penalty)
 - sparse polynomials (of degree 1 to 6)

- Dictionary $\hat{y} = 0.4078 + 6.4198x 68.2162x^2 + 163.7679x^3 158.3952x^4 + 55.9565x^5$
- Penalization *lambda* = 1.013e-005
- Feature selection $\hat{y} = 0.6186 22.7337x^2 + 41.1772x^3 19.2736x^4$

target function ~ red line; dictionary ~ black dashed; penalization ~ black dotted; feature selection ~ black solid

Aside: model interpretation

- Outside the scope of VC-theory
- In the last example:

different structures on the same set of functions lead to different interpretations

- Often interpretation assumes function identification setting
- In practice, interpretation always requires application domain knowledge

Practical Implementation of SRM

- Need to
 - estimate VC-dim for an element of a structure Sk
 - minimize empirical risk for each element Sk

Both possible for linear approximating functions

- Both difficult for nonlinear parameterization
 - many heuristic learning algorithms

SRM structures: summary

- SRM structure ~ complexity ordering on a set of admissible models (approximating functions)
- Many different structures on the same set of approximating functions
 - Which one is the 'best'?
 - depends on the properties of application data
 - can be decided via empirical comparisons
- SRM = mechanism for complexity control
 - selecting optimal complexity for a given data set
 - new measure of complexity: VC-dimension
 - model selection using analytic VC-bounds

OUTLINE

- Objectives
- Inductive learning problem setting
- Statistical Learning Theory
- Applications
 - model selection (for regression)
 - market timing of international funds
 - signal denoising
- Measuring the VC-dimension
- Summary and discussion

Application: VC-based model selection

see http://www.mitpressjournals.org/toc/neco/15/7

- Standard regression setting $y = g(\mathbf{x}) + noise$
- Statistical criteria
 - Akaike Information Criterion (AIC)

$$AIC(d) = R_{emp}(d) + \frac{2d}{n} \overset{^{\wedge}}{\sigma}^{2}$$

- Bayesian Information Criterion (**BIC**) $BIC(d) = R_{emp}(d) + (\ln n) \frac{d}{n} \overset{?}{\sigma}^{2}$ where $d \sim$ (effective) DoF, $n \sim$ sample size
- Require noise estimation $\hat{\sigma}^2 = \frac{n}{n-d} \cdot \frac{1}{n} \sum_{i=1}^{n} (y_i \hat{y}_i)^2$

Many methods require noise estimation

$$\hat{\sigma}^{2} = \frac{n}{n-h} \cdot \frac{1}{n} \sum_{i=1}^{n} (y_{i} - \hat{y}_{i})^{2} = \frac{n}{n-h} R_{emp}$$

- One approach is to estimate noise for each (fixed) model complexity → multiplicative criteria
- Another approach is to estimate noise first and then use it in the additive AIC or BIC criteria
- This study uses additive AIC/BIC assuming known noise variance
- VC-based model selection (aka VM)

$$R(h) \le R_{emp}(h) \left(1 - \sqrt{\frac{h}{n} - \frac{h}{n} \ln \frac{h}{n} + \frac{\ln n}{2n}} \right)_{+}^{-1}$$

Comparison for univariate regression

(a) Sine squared function $\sin^2(2\pi x)$

(b) Piecewise polynomial

- Target functions: continuous + discontinuous
- Approximating functions: algebraic polynomials Fourier basis

Sine-squared target fct, polynomial regression sample size n=30, noise $\sigma=0.2$

Comparison of AIC, BIC & SRM (or VM):

- prediction risk (MSE)
- selected DoF (~ h)

Sine-squared target fct, polynomial regression sample size n=100, noise $\sigma=0.2$

Better model selection approaches select models providing lowest guaranteed prediction risk (i.e. with lowest risk at the 95 percent mark) and also smallest variation of the risk (i.e., narrow box plots).

Piecewise polynomial, Fourier estimation sample size n=30, noise $\sigma=0.2$

Comparison for linear subset selection

- Target function: $y = x_1 + 2x_2 + x_3 + 0 * x_4 + 0 * x_5 + \xi$
- x-values uniform in [0,1], n=30 samples gaussian noise $\sigma = 0.2$
- Approximating functions: linear subset selection

Unknown target function with pure Gaussian noise.

- Model selection results for sample size 30.
- Using algebraic polynomial estimators.
- The true model is the mean of training samples (DoF = 1).
- VC based model selection typically selects the "correct" model (DoF = 1).

Lots of confusion about model selection

 Cherkassky et al (1999): VC-analytic bound works very well for (univariate) regression problems
 Hastie et al (2001): SRM (using VC-bound) performs poorly overall

See http://www.mitpressjournals.org/toc/neco/15/7

- What is the cause for disagreement?
 - technical sloppiness + lack of common sense
- More confusing studies are generated each year
 See

http://www.springerlink.com/content/kq4g614j3xhdupuu/fulltext.pdf

Discussion question: read the paper Sugiama & Ogawa(2002) and try to understand the deficiencies in their experimental procedure and/or assumptions used in this paper.

55

Market Timing of International Funds: A Decade after the Scandal

Vladimir Cherkassky and Sauptik Dhar University of Minnesota

cherk001@umn.edu

Presented at CIFEr, March 30, 2012

OUTLINE

- Motivation + Background
 - mutual fund basics
 - scandals in early 2000's
 - regulations on frequent trading
- Predictive (VC-theoretical) methodology
- Empirical Results: market timing of TWIEX
- Conclusions and policy implications

Timing of International Funds

International mutual funds

- priced at 4 pm EST
- reflect price of foreign securities traded at European/ Asian markets
- Foreign markets close earlier than US market
- Possibility of inefficient pricing Market timing exploits this inefficiency.
- Logical solution: implement efficient pricing [Zitzewitz 2003]
- Solution adopted: restrictions on trading

Data Analytic Approach

- Timing of international mutual funds
 - Can it be consistently profitable under
 - past market conditions? (2004 ~ 2005)
 - current market conditions ? (2009 ~ 2012)
- Predictive data modeling:
 - estimate trading model (using past data)
 - apply this model for prediction (trading)
- Diversified international fund (TWIEX)
 American Century Int'l Growth Fund

Binary Classification Setting

- TWIEX ~ American Century Int'l Growth
- Input indicators (for trading) ~ today
 - SP 500 index (daily % change) ~ x1
 - Euro-to-dollar exchange rate (% change) ~ x2
- Output: TWIEX NAV (% change) ~next day
- Model parameterization (fixed):
 - linear $g(\mathbf{x}, \mathbf{w}) = w_1 x_1 + w_2 x_2 + w_0$
 - quadratic $g(\mathbf{x}, \mathbf{w}) = w_1 x_1 + w_2 x_2 + w_3 x_1^2 + w_4 x_2^2 + w_5 x_1 x_2 + w_0$
- Decision rule (estimated from training data):

$$D(\mathbf{x}) = Sign(g(\mathbf{x}, \mathbf{w}^*))$$

VC theoretical Methodology

- When a trained model can predict well?
- (1) Future/test data is similar to training data
- i.e., use 2004 period for training, and 2005 for testing
- (2) Estimated model is 'simple' and provides good performance during training period
- i.e., trading strategy is *consistently better* than buy-and-hold during training period

Empirical Results: 2004 -2005 data Linear model

Training data 2004

Training period 2004

> can expect good performance with test data

Empirical Results: 2004 -2005 data Linear model

Test data 2005

Test period 2005

confirmed good prediction performance

Empirical Results: 2004 -2005 data Quadratic model

Training data 2004

Training period 2004

> can expect good performance with test data

Empirical Results: 2004 -2005 data Quadratic model

Test data 2005

Test period 2005

confirmed good test performance

Empirical Results: 2010 -2011 data Linear model

Training data 2010

Training period 2010

→ performance is no better than buy-and-hold

Empirical Results: 2010 -2011 data Linear model

Test data 2011

SP500(%)

Test period 2011

Confirmed poor test performance

Summary of Results for TWIEX

- Market timing worked well during past market conditions (i.e., 2004 – 2005 period)
- Market timing does not work under current market conditions (i.e., 2008 – 2012 period)
- Similar conclusions hold for
 - other international mutual funds
 - other time periods (say prior to 2004)
- Explanation: statistical characteristics of the stock market have changed

Correlation SP500-EURUSD year 2004 = 0.090

Correlation trend between SP500 and EURUSD for 2004 using a window of 9 days

Correlation SP500-EURUSD year 2010=0.394

Correlation trend between SP500 and EURUSD for 2010 using a window of 9 days

Correlation SP500-TWIEX year 2005 = 0.429

Correlation trend between SP500 and TWIEX for 2005 using a window of 9 days

Correlation SP500-TWIEX year 2010 = 0.877

Correlation trend between SP500 and TWIEX for 2010 using a window of 9 days

Some possible interpretations

- International markets are more tightly linked (correlated) to US stock market, due to globalization and electronic trading.
- During 2009 2011 period, it is the US stock market that follows European markets (and not vice versa). – a large correlation btw SP500 & TWIEX.
- The procedure for calculating the daily NAV value of TWIEX has changed, in order to reflect more accurately the daily changes of the US stock market.

73

Aside: Interpretation vs Prediction

- Interpretation: outside the scope of VCtheory
- Only prediction can be objectively evaluated
- Multiplicity of good predictive models, which reflect different aspects of the data
- Which model is true?
- Model interpretation should reflect application-domain knowledge, rather than data-analytic modeling alone

Interpretation vs Prediction

 Two good trading strategies estimated from 2004 training data

- Both models predict well for test period 2005
- Which model is true?

Conclusions and Policy Implications

Market timing of international funds

- has been indeed profitable in the past
- does not work under present market conditions

Restrictions on frequent trading

- reflect past market conditions
- constrains risk management by small investors
- Philosophical/policy question:

can these trading restrictions be really justified?

Application: signal denoising

Signal denoising problem statement

- Regression formulation ~ real-valued function estimation (with squared loss)
- **Signal representation**: linear combination of orthogonal basis functions (harmonic, wavelets)

$$y = \sum_{i} w_{i} g_{i}(x)$$

- Differences (from standard formulation)
 - fixed sampling rate
 - training data x-values = test data x-values
- → Computationally efficient orthogonal estimators: Discrete Fourier/Wavelet Transform (DFT / DWT)

Examples of wavelets

see http://en.wikipedia.org/wiki/Wavelet

Symmlet

Meyer

Mexican Hat

Wavelets (cont'd)

Example of translated and dilated wavelet basis functions:

Issues for signal denoising

- Denoising via (wavelet) thresholding
 - wavelet thresholding = sparse feature selection
 - nonlinear estimator suitable for ERM
- Main factors for signal denoising $y = \sum w_i g_i(x)$ Representation (choice of basis functions) Ordering (of basis functions) ~ SRM structure Thresholding (~ model selection)
- Large-sample setting: representation
- Finite-sample setting: thresholding + ordering

VC framework for signal denoising

- Ordering of (wavelet) thresholding =
 - = structure on orthogonal basis functions

Traditional ordering
$$|w_{k1}| \ge |w_{k2}| \ge ... |w_{km}| \ge ...$$

Better ordering $\frac{|w_{k1}|}{freq_{k1}} \ge \frac{|w_{k2}|}{freq_{k2}} \ge \dots \frac{|w_{km}|}{freq_{km}} \ge \dots$

VC- thresholding

Opt number of wavelets ~ min of VC-bound Usually take VC-dim. h=m (number of wavelets or DoF)

Empirical Results: signal denoising

- Two target functions
- Data set: 128 noisy samples, SNR = 2.5

Empirical Results: Blocks signal estimated by VC-based denoising

Empirical Results: Heavisine estimated by VC-based denoising

Application Study: ECG Denoising

A closer look of a noisy segment

Denoised ECG signal

VC denoising applied to 4,096 noisy samples. The final model (below) has 76 wavelets

Application: fMRI signal denoising

- MOTIVATION: understanding brain function via functional MRI
- DATA SET: provided by CMRR at UMN
- Signals (~ waveforms) recorded at a certain brain location response to external stimulus applied 32 times
- Data Set 1 ~ signals at the visual cortex in response to visual input light blinking 32 times
- Data Set 2 ~ signals at the motor cortex recorded when human subject moves his finger 32 times
- FMRI denoising = obtaining a better version of noisy signal

Visual Cortex Data + Denoising

Motor Cortex Data + Denoising

Discussion

- Application of VC-theory to signal denoising
 - orthogonal basis functions
 - nonlinear estimator: sparse feature selection

- Finite sample setting: importance of
 - Ordering (of basis functions) ~ SRM structure
 - Model selection (thresholding)
- Large-sample setting:
 - type of basis functions (representation)

OUTLINE

- Objectives
- Inductive learning problem setting
- Statistical Learning Theory
- Applications
- Measuring the VC-dimension
- Summary and discussion

- VC-dimension is difficult to estimate (for most practical learning methods)
- Experimental estimation (Vapnik et al1994)
 for binary classification problems

Main idea:

- apply learning method to randomly labeled data and measure the training error
- the deviation of the training error from 0.5 depends on the flexibility (VC-dimension) of an estimator.

- Experimental estimation (Vapnik et al1994)
 for binary classification problems:
 - Based on theoretic analysis of the maximum deviation of error rates between two independently labeled data sets
 - Perform repeated random experiments with different data sets and sample sizes
 - Estimate VC-dim by fitting the theoretic function (which depends only on *n/h*)

Measuring the VC-dim: Theory

- Consider binary classification, and denote n labeled training samples $\mathbf{Z}_n = \{\mathbf{z}_i, i = 1,...,n\}$
- Apply an estimator (learning method) to training data and measure the max deviation of error rates observed on two independently labeled data sets (of size n):

$$\xi(n) = \max_{\alpha}(|Error(\mathbf{Z}_n^1) - Error(\mathbf{Z}_n^2)|)$$

According to VC-theory, this deviation is bounded by

$$\xi(n) \le \Phi(n/h)$$
 or $\xi(n) \approx \Phi(n/h)$

where
$$\Phi(\tau) = \begin{cases} 1 & if (\tau < 0.5) \\ a \frac{\ln(2\tau) + 1}{\tau - k} \left(\sqrt{1 + \frac{b(\tau - k)}{\ln(2\tau) + 1}} + 1 \right) & otherwise \end{cases}$$

Using experimental measurements of $\xi(n)$ we can fit these measurements to analytic function $\Phi(n/h)$ that depends only on VC-dim.

Experimental procedure (for one measurement)

- Generate a randomly labeled set of size 2n
- Split it into two sets of equal size: Z1 and Z2
- Flip the class labels for the second set Z2
- Merge the two sets and train binary classifier
- Separate the sets and flip the labels on the second set back again
- Measure the difference between the error rates on the two sets: $\xi(n) = |Error(Z1)-Error(Z2)|$.

- Single measurements of $\xi(n)$ is affected by random variability of random sample
- To reduce variability:
 - the experiment is repeated for different data sets with varying sample sizes $n_1, n_2, ..., n_k$, in the range $0.5 \le n_i/h \le 30$
 - several (*mi*) repeated experiments are performed for each sample size *ni*
- The effective VC-dimension provides the best fit between $\Phi(n/h)$ and measured values $\overline{\xi}(n_i)$

$$h^* = \underset{h}{\text{arg min}} \sum_{i=1}^k [\overline{\xi}(n_i) - \Phi(n_i/h)]^2$$

- Can be applied to estimating the VC-dimension of penalized estimators (ridge regression), i.e. finding dependency h=h(lambda)
 - see Example 7.1 on p.266 (in the textbook)
- This dependency can be then used for analytic model selection using practical VC-bound
- Empirical results show that estimated VCdimension works better than using 'effective' DoF for ridge regression, in conjunction with analytic model selection criteria.

OUTLINE

- Objectives
- Inductive learning problem setting
- Statistical Learning Theory
- Applications
- Measuring the VC-dimension
- Summary and discussion

Summary and Discussion: VC-theory

- Methodology
 - learning problem setting (KID principle)
 - concepts (risk minimization, VC-dim., structure)
- Interpretation/ evaluation of existing methods
- Model selection using VC-bounds
- Basis for new types of inference (TBD later)
- Clear limitations/constraints for all learning methods based on the idea of ERM
- What a theory cannot do:
 - provide formalization (for a given application)
 - select 'good' structure (for a given application)
 - always a gap between theory and applications

References

General references on VC-theory

- V. Vapnik, The Nature of Statistical Learning Theory, Springer, 1995
- V. Vapnik, Statistical Learning Theory, Wiley, 1998

Model selection using VC-bounds

V. Cherkassky, X. Shao, F. Mulier and V. Vapnik, Model Complexity Control for regression using VC generalization bounds, *IEEE Trans. on Neural Networks*,10,5,1075-1089, 1999
V. Cherkassky and Y. Ma, Comparison of model selection for regression, *Neural Computation*, MIT Press 15 (7), 1691-1714, 2003

Market timing of international mutual funds

V. Cherkassky and S. Dhar, Market Timing of International Funds: A Decade after the Scandal, Proc CIFEr 2012

Measuring the VC-dimension

V. Vapnik, E. Levin and Y Le Cun, Measuring the VC-dimension of a learning machine, *Neural Computation*, 6, 851-876, 1994

X. Shao, V. Cherkassky and W. Li, Measuring the VC-dimension using optimized experimental design, *Neural Computation*, 12, 1969-1986, 2000

Signal denoising using VC-theory

V. Cherkassky and X. Shao, Signal estimation and denoising using VC-theory, *Neural Networks*, Pergamon, 14, 37-52, 2001

V. Cherkassky and S. Kilts, Myopotential denoising of ECG signals using wavelet thresholding methods, *Neural Networks*, Pergamon, 14, 1129-1137, 2001