

CH. 2: Supervised Learning

2.1 Introduction

Idea: Supervised learning learns an unknown mapping f through a set of (input i, output o) pairs.

Given a training sample, $X = \{(i_i, o_i)\}_{i=1}^N$, where (i_i, o_i) is a training example, figure out f.

Example: Given a training sample,

$$X = \{(i_i, o_i)\}_i = \{(3,15), (7,19), (5,17), \dots \}$$

$$i_i \longrightarrow O_i$$

and a set of hypotheses, $H = \{h_k\}$, of f

$$(i_1, o_1) = (3, 15) \Rightarrow h_1(x) = 5x, h_2(x) = x + 12$$

 $h_3(x) = 2x^2 - 4x + 9,$

$$(i_2, o_2) = (7,19) \Rightarrow h_2(x) = x + 12,$$

$$(i_3, o_3) = (5,17) \implies h_2(x) = x + 12, \dots$$

$$(i_i, o_i)$$

Questions:

- i) Whether a hypothesis set $H = \{h_1, h_2, \dots, h_m\}$ is provided? How about if $m \to \infty$?
- ii) How many training examples are required?
- iii) How to select an h from H?

■ **Example**: Learn a classifier that discriminates the class *c* of "family cars" from different classes of cars.

Car representation: $\mathbf{x} = (x_1, x_2)^T$ where

 x_1 : price,

 x_2 : engine power

Given a training sample

$$S = \{(\boldsymbol{x}_i, r_i)\}_{i=1}^{N}$$
Let $r = \begin{cases} 1 & \text{class } c \\ 0 & \text{otherwise} \end{cases}$

Suppose a family car with price x_1 and engine power x_2 should be in a certain range $(p_1 \le x_1 \le p_2) \land (e_1 \le x_2 \le e_2)$.

We then define the hypothesis set *H* as the set of rectangles.

$$H = \{ h_i \mid h_i = (p_1^i \le x_1 \le p_2^i) \}$$

$$\land (e_1^i \le x_2 \le e_2^i) \}$$

Learning process: Given *S* and *H*, a learning algorithm *A* attempts to find a hypothesis $h^* \in H$ that minimizes the empirical error $E(h) = \sum_{t=1}^{N} \mathbb{I}(h(\mathbf{x}^t) \neq r^t)$, $h^* = \arg\min E(h)$.

6

2.2 Learnability

In the supervised learning process, three components:

S (sample), H (hypothesis set), A (learning algorithm)

will determine the learnability of the process.

Probably approximately correct (PAC) learning

 \longrightarrow answer the complexity of sample set S

Vapnik-Chervonenkis (VC) dimension

answer the complexity of hypothesis set H

2.2.1 PAC Learning

- -- Answer to the sample complexity, i.e., the number of training examples required to achieve a satisfied (PAC) answer.
- \square Hypotheses s, g, and Version Space V

Version space: $V = \{h \mid h \text{ is between } s \text{ and } g\}$

In general, the hypothesis $h \in V$ that has the most margin between s and h is selected as the result.

Hypotheses s and g can be known from the given training set X.

PAC learnable – How many training examples N should have s.t. the probability that the selected hypothesis h has error rate, $\operatorname{error}(h)$, at $\operatorname{most} \mathcal{E}$, i.e., $\operatorname{error}(h) \leq \varepsilon$, is at least $1-\delta$? Mathematically,

 $P(\operatorname{error}(h) \le \varepsilon) \ge 1 - \delta$, where $\operatorname{error}(h) = c\Delta h$: the region of difference between c and h (assume h = s).

 \mathcal{E} : accuracy; δ : confidence

In order that the error rate (ER) of a positive car falling in $c\Delta h$ is at most (\leq) ε

- \square Pr. that miss a strip at least (>) $1-\varepsilon/4$
- \square Pr. that N instances miss a strip (>) $(1-\varepsilon/4)^N$
- \square Pr. that N instances miss 4 strips (>) $4(1-\varepsilon/4)^N$

We would like this probability to be at most δ ,

i.e.
$$4(1-\varepsilon/4)^N \leq \delta$$
.

$$4(1-\varepsilon/4)^N \le \delta \Longrightarrow (1-\varepsilon/4)^N \le \delta/4$$

$$(::(1-x) \le e^{-x}) (1-\varepsilon/4) \le e^{-\varepsilon/4}$$

$$(1-\varepsilon/4)^N \le (e^{-\varepsilon/4})^N = e^{-\varepsilon N/4}$$

Choose N and δ s.t.

$$(1 - \varepsilon/4)^{N} \le e^{-\varepsilon N/4} \le \delta/4$$

$$\Rightarrow -\varepsilon N/4 \le \ln \delta/4$$

$$\Rightarrow -N \le (4/\varepsilon) \ln \delta/4$$

$$\Rightarrow N \ge -(4/\varepsilon) \ln \delta/4$$

$$\Rightarrow N \ge (4/\varepsilon) \ln(4/\delta)$$

General bound:
$$N \ge \frac{1}{\varepsilon} (\ln |H| + \ln(1/\delta))$$

The error rate of a hypothesis h, error(h), is the probability that h misclassifies a test example and is defined as the expected error of training examples, error(h) = $\sum_{x,y} L(y,h(x))P(x,y)$, where L(): 0/1 loss function

A hypothesis h is called approximately correct if $error(h) \leq \varepsilon$.

Let ε -ball be the small space around the true result. The hypothesis space outside it is H_{bad} .

Let $h_b \in H_{bad}$. Then, error $(h_b) > \varepsilon$.

 $P(h_{b} \text{ agrees with an example}) \leq 1 - \varepsilon$.

 $P(h_b \text{ agrees with } N \text{ examples}) \leq (1 - \varepsilon)^N$.

$$P(H_{bad}$$
 contains a consistent hypothesis)

$$\leq |H_{bad}|(1-\varepsilon)^N \leq |H|(1-\varepsilon)^N$$

 $P(H_{bad}$ contains a consistent hypothesis)

$$\leq |H|(1-\varepsilon)^{N} \leq \delta$$
 for some small δ

$$(1-\varepsilon) \le e^{-\varepsilon} \implies (1-\varepsilon)^N \le e^{-N\varepsilon}$$

$$|H|(1-\varepsilon)^N \le |H|e^{-N\varepsilon} \le \delta$$

$$\Rightarrow \ln|H| - N\varepsilon \le \ln\delta \Rightarrow -N\varepsilon \le \ln\delta - \ln|H|$$

$$\Rightarrow N\varepsilon \ge \ln|H| - \ln\delta \Rightarrow N \ge \frac{1}{\varepsilon}(\ln|H| - \ln\delta)$$

How about for an infinite *H*?

2.2.2 VC Dimension

- -- A measure of hypothesis complexity. Infinite |H| may have limited VC(H).
- \square N points can be labeled in 2^N ways as +/-,

- \forall labeling, if $\exists h \in H$ that separates + from examples, H shatters N points.
- e.g., "Line" hypothesis class can shatter 3 points in the 2D space.

VC(H): the maximum number of points that can be shattered by H

Examples:

i) The VC dimension of the "line" hypothesis class is 3 in 2D space, i.e., VC(line) = 3

Can be shattered by "line" hypothesis class

Cannot be shattered by "line" hypothesis class

ii) The VC dimension of the "axis-aligned (AA) rectangle" hypothesis class is 4 in 2D space, i.e., VC(AA-rectangle) = 4

can not be shattered by "line" hypothesis class

They can be shattered by "AA-rectangle" class

iii) VC(triangle) = 7

2.3 Examples of Supervised Learning

2.3.1 Regression

Find $f(\cdot)$, s.t. r = f(x), $r \in R$

Training set: $X = \{x^t, r^t\}_{t=1}^N$

Let g be the estimate of f.

Expected total error: $E(g \mid X) = \frac{1}{N} \sum_{t=1}^{N} \left[r^{t} - g(x^{t}) \right]^{2}$

For linear model: $g(x|\theta) = w_1 x + w_0$, $\theta = (w_0, w_1)$

$$E(w_{0}, w_{1} \mid X) = \frac{1}{N} \sum_{t=1}^{N} \left[r^{t} - (w_{1} x^{t} + w_{0}) \right]^{2}$$

Problem: $\arg\min_{w} E(w_0, w_1 \mid X)$

Let
$$\frac{\partial E(w_{0}, w_{1} | X)}{\partial w_{1}} = \frac{1}{N} \frac{\partial \sum_{t=1}^{N} \left[r^{t} - (w_{1}x^{t} + w_{0}) \right]^{2}}{\partial w_{1}}$$

$$= \frac{-2}{N} \sum_{t=1}^{N} \left[r^{t} - (w_{1}x^{t} + w_{0}) \right] x^{t} = 0$$

$$\sum_{t=1}^{N} \left[r^{t} - (w_{1}x^{t} + w_{0}) \right] x^{t} = 0$$
where
$$\sum_{t=1}^{N} r^{t} x^{t} - w_{1} \sum_{t=1}^{N} (x^{t})^{2} + w_{0} \sum_{t=1}^{N} x^{t} = 0 \qquad \overline{x} = \sum_{t=1}^{N} x^{t} / N$$

$$\sum_{t=1}^{N} r^{t} x^{t} - w_{1} \sum_{t=1}^{N} (x^{t})^{2} + w_{0} N \overline{x} = 0 \qquad ----- (1)$$

$$\frac{\partial E(w_{0}, w_{1} | X)}{\partial w_{0}} = \frac{1}{N} \frac{\partial \sum_{t=1}^{N} \left[r^{t} - (w_{1}x^{t} + w_{0}) \right]^{2}}{\partial w_{0}} = 0$$

$$\sum_{t=1}^{N} \left[r^{t} - (w_{1}x^{t} + w_{0}) \right] = 0$$

$$\sum_{t=1}^{N} r^{t} - w_{1} \sum_{t=1}^{N} x^{t} - Nw_{0} = 0 \quad \text{where } \overline{r} = \sum_{t=1}^{N} r^{t} / N$$

$$N\overline{r} - w_{1}N\overline{x} - Nw_{0} = 0 \quad ----- (2)$$

Solve (1) and (2) for w_1 and w_0

$$w_{1} = \frac{\sum_{t} x^{t} r^{t} - \overline{x} r N}{\sum_{t} (x^{t})^{2} - N \overline{x}^{2}}, \quad w_{0} = \overline{r} - w_{1} \overline{x}$$

For quadratic model:

$$g(x|\theta) = w_2 x^2 + w_1 x + w_0, \ \theta = (w_0, w_1, w_2)$$

Solve for W_2 , W_1 and W_0

2.3.2 Classification

Multiple Classes,
$$C_i$$
 $i = 1, ..., K$

Training set: $X = \{x^i, r^t\}_{t=1}^N$, $r_i^t = \begin{cases} 1 & x^t \in C_i \\ 0 & x^t \in C_{j\neq i} \end{cases}$

A. Treat a *K*-class classification problem as *K* 2-class problems, i.e., train hypotheses

$$h_{i}(\mathbf{x}^{t}) = \begin{cases} 1 & \mathbf{x}^{t} \in C_{i} \\ 0 & \mathbf{x}^{t} \in C_{j\neq i} \end{cases}, i = 1, \dots, K \text{ that minimize}$$

the total error $E = \sum_{i=1}^{N} \sum_{i=1}^{K} 1(h_i(\mathbf{x}^t) \neq r_i^t)$.

Problem: $\arg\min_{h_1, \dots, K_n} E(h_1, \dots, h_K)$

B. Training set: $X = \{x^{t}, r^{t}\}_{t=1}^{N}, r_{i}^{t} = \begin{cases} 1 & x^{t} \in C_{i} \\ 0 & x^{t} \in C_{j\neq i} \end{cases}$

$$\boldsymbol{m}_i = \sum_t r_i^t \boldsymbol{x}^t / \sum_t r_i^t$$

Classification rule:

Assign
$$x$$
 to C_k if $k = \arg\min_{1 \le i \le K} ||x - m_i||^2$

2.4 Noise

Noise due to error, imprecision, uncertainty, etc... complicated hypotheses are generally necessary to cope with noise.

1) Classification 2) Regression

2.5 Dimensions of a Supervised Learning Algorithm

Given a sample: $X = \{x^t, r^t\}_{t=1}^N$

- 1. Model $g(x | \theta)$: $g(\cdot)$ defines the hypothesis set H
- 2. Error function $E(\cdot)$: $E(\theta \mid X) = \sum_{t} L(r^{t}, g(\mathbf{x}^{t} \mid \theta)))$ where $L(\cdot)$: loss functin expresses the difference between r^{t} and $g(\mathbf{x}^{t} \mid \theta)$
- 3. Optimization procedure: $\theta^* = \arg\min_{\theta} E(\theta \mid X)$

2.6 Model Selection

Training set: to train candidate models

Validation set: to evaluate the candidate

models and choose the best one

Test set: to provide the generalization

error of the chosen model

K-fold cross-validation: Data are divided into *k* equal subsets; perform *k* rounds of learning; on each round, one subset serves the validation set and the remaining data serve the test set.

Ill-posed problem: training examples are not sufficient to lead to a unique solution

Inductive bias: additional information, prior knowledge, assumption, etc. for making learning possible

Model selection: chooses a good hypothesis set

Underfitting: hypothesis set H is less complex than the function underlying the data, e.g., fit a line to data sampled from a 3^{rd} order polynomial

Overfitting: hypothesis set H is more complex than the function, e.g., fit a 3^{rd} order polynomial to data sampled from a line

Triple trade-off:

- 1. The size of training set, N
- 2. The complexity of H, C(H)
- 3. The error on new data, E

As $N \cap$, $E \cup$; As $C(H) \cap$, E first \cup , then \cap