Learning Theory

Piyush Rai

CS5350/6350: Machine Learning

September 27, 2011

1 / 14

Why Learning Theory?

We want to have theoretical guarantees about our learning algorithms

- We have seen a number of learning algorithms so far
- How can we tell if our learning algorithm will do a good job?
 - Experimental results
 - Theoretical analysis
- Why theory?
 - I can only run so many experiments
 - Experiments rarely tell me what will go wrong
 - I want to be able to deploy my algorithm on Mars

"There is nothing more practical than a good theory" - Kurt Lewin

(CS5350/6350) Learning Theory September 27, 2011 2 / 14

Hypothesis Class, Training Error, and Expected Error

- ullet The hypothesis class ${\cal H}$ is a space of functions (assume it's finite for now)
- ullet The learning algorithm learns a function (hypothesis) $h\in\mathcal{H}$
- Assume h is learned using a sample \mathcal{D} of N i.i.d. training examples $(\mathbf{x}_n, y_n)_{n=1}^N$ drawn from $P(\mathbf{x}, y)$; (also denoted as $\mathcal{D} \sim P^N$)
- The 0-1 training error (also called the empirical error) of h

$$L_{\mathcal{D}}(h) = \frac{1}{N} \sum_{n=1}^{N} \mathbb{I}(h(\mathbf{x}_n) \neq y_n)$$

 The 0-1 expected error (also called the true error, or misclassification probability) of h

$$L_P(h) = \mathbb{E}_{(\mathbf{x},y) \sim P}[\mathbb{I}(h(\mathbf{x}) \neq y)]$$

- The expected error, in general, is much worse than the training error
 - We want to know how much worse it is...
 - .. without doing experiments (e.g., cross-validation) :-)

Zero Training Error

- Assume some $h \in \mathcal{H}$ with zero training error and true error $L_P(h) > \epsilon$
- ullet Probability of h having zero error on any training example $\leq 1-\epsilon$
- ullet Probability of h having zero error on any training set ${\mathcal D}$ of N examples

$$P_{\mathcal{D} \sim P^N}(L_{\mathcal{D}}(h) = 0 \cap L_P(h) > \epsilon) \leq (1 - \epsilon)^N$$

- Let's call $L_{\mathcal{D}}(h) = 0 \cap L_{P}(h) > \epsilon$ as "h is bad"
- Let's assume \mathcal{H} has K such hypotheses $\{h_1, \ldots, h_K\}$
- Probability that at least one of these has zero training error

$$P_{\mathcal{D} \sim P^N}("h_1 \text{ is bad"} \cup \ldots \cup "h_K \text{ is bad"}) \leq K(1-\epsilon)^N$$
 (using union bound)

• Since $K \leq |\mathcal{H}|$, K can be replaced by the size of set \mathcal{H}

$$P_{\mathcal{D} \sim P^N}(\exists h : "h \text{ is bad"}) \leq |\mathcal{H}|(1 - \epsilon)^N$$

(CS5350/6350) Learning Theory September 27, 2011 4 / 14

Zero Training Error

• Using $(1 - \epsilon) < e^{-\epsilon}$, we get:

$$P_{\mathcal{D} \sim P^N}(\exists h : "h \text{ is bad"}) \leq |\mathcal{H}|e^{-N\epsilon}$$

- Probability of h being bad decreases exponentially with N
- Number of examples needed to keep the failure probability $|\mathcal{H}|e^{-N\epsilon} < \delta$:

$$N \geq rac{1}{\epsilon}(\log |\mathcal{H}| + lograc{1}{\delta})$$

- This gives the sufficient number of examples for which the learned hypothesis will be probably (with probability $1 - \delta$) and approximately (with error ϵ) correct (PAC Learning: Probably and Approximately Correct Learning)
- δ is the probability that the true error is $> \epsilon$. With probability 1δ , given training sample size N, the true error is bounded by ϵ

$$L_P(h) \leq \frac{\log |\mathcal{H}| + \log \frac{1}{\delta}}{N}$$

5 / 14

Non-Zero Training Error

• Given N random variables z_1, \ldots, z_N , the empirical mean

$$\bar{z} = \frac{1}{N} \sum_{n=1}^{N} z_n$$

- ullet Let's assume the true mean is μ_z
- Chernoff Bound says:

$$P(|\mu_z - \overline{z}| \ge \epsilon) \le e^{-2N\epsilon^2}$$

• Using the same result, for any single hypothesis $h \in \mathcal{H}$, we have:

$$P(L_P(h) - L_D(h) \ge \epsilon) \le e^{-2N\epsilon^2}$$

• Using the union bound, for **at least one** hypothesis $h \in \mathcal{H}$, we have:

$$P(\exists h: L_P(h) - L_D(h) \ge \epsilon) \le |\mathcal{H}|e^{-2N\epsilon^2}$$

September 27, 2011

6 / 14

(CS5350/6350) Learning Theory

Non-Zero Training Error

• Number of examples needed to keep the failure probability $|\mathcal{H}|e^{-2N\epsilon^2} \leq \delta$:

$$N \geq rac{1}{2\epsilon^2}(\log |\mathcal{H}| + \log rac{1}{\delta})$$

- Number of examples grows as square of $1/\epsilon$ (note: $\epsilon < 1$)
 - ullet In zero-error case, it grows linearly with $1/\epsilon$
 - \Rightarrow For given ϵ, δ , the non-zero training error case requires more examples
- δ is the probability that the difference between the expected error and the training error is $\epsilon \geq \sqrt{(\log |\mathcal{H}| + \log \frac{1}{\delta})/2N}$
- With probability 1δ , given training sample size N:

$$L_{P}(h) \leq L_{\mathcal{D}}(h) + \sqrt{\frac{\log |\mathcal{H}| + \log \frac{1}{\delta}}{2N}}$$

- ullet The difference worsens as the size of ${\cal H}$ (grows as square-root of $\log |{\cal H}|)$
 - Size is also a measure of the complexity of the hypothesis class

(CS5350/6350) Learning Theory September 27, 2011 7 / 14

Infinite Sized Hypothesis Spaces

ullet For the finite sized hypothesis class ${\cal H}$

$$L_P(h) \leq L_D(h) + \sqrt{\frac{\log |\mathcal{H}| + \log \frac{1}{\delta}}{2N}}$$

- What happens when the hypothesis class size $|\mathcal{H}|$ is infinite?
 - Example: the set of all linear classifiers
- The above bound doesn't apply (it just becomes trivial)
- ullet We need some other way of measuring the size of ${\cal H}$
 - ullet One way: use the complexity ${\cal H}$ as a measure of its size
 - .. enters the Vapnik-Chervonenkis dimension (VC dimension)
 - VC dimension: a measure of the complexity of a hypothesis class

8 / 14

(CS5350/6350) Learning Theory September 27, 2011

Shattering

- **Definition:** A set of points is shattered by a hypothesis class \mathcal{H} if for all possible binary labelings of the points, there exists some $h \in \mathcal{H}$ that can represent the corresponding labeling function
- Consider 3 points (in any positions) in 2D and some possible labelings

- In 2D, 3 points can always be shattered by linear separators
 - .. no matter how they are positioned
- Now how about 4 points in 2D?

- For some labelings of 4 points in 2D, a linear separator doesn't exist
- The hypothesis class of linear separator can shatter maximum 3 points in 2D

(CS5350/6350) Learning Theory September 27, 2011 9 / 14

4 D > 4 A > 4 B > 4 B >

VC Dimension: The Shattering Game

The concept of shattering is used to define the VC dimension of hypothesis classes

Consider the following shattering game between us and an adversary

To show that a hypothesis class \mathcal{H} has a VC dimension d (in some input space)

- We choose *d* points positioned however we want
- Adversary labels these d points
- ullet We choose a hypothesis $h \in \mathcal{H}$ that separates the points

The VC dimension of \mathcal{H} , in that input space, is the maximum d we can choose so that we always succeed in the game

In the previous slide, we just (informally) showed that the VC dimension of linear classifiers in \mathbb{R}^2 is ... 3

(CS5350/6350) Learning Theory September 27, 2011 10 / 14

VC Dimension: Some Examples

What about the VC dimension of linear classifiers in \mathbb{R}^3 ?

VC = 4 seems like a reasonable guess!

What about the VC dimension of linear classifiers in \mathbb{R}^D ?

VC = D + 1 would be our next guess (and that's right!)

Recall: a linear classifier in \mathbb{R}^D is defined by D parameters (one per feature) For linear classifiers, high $D\Rightarrow$ high VC dimension \Rightarrow high complexity

Note: VC dimension isn't always the number of parameters of the classifier

What about the VC dimension of 1-nearest neighbors? Infinite. Why?

What about the VC dimension of SVM with RBF kernel? Infinite. Why?

11 / 14

(CS5350/6350) Learning Theory September 27, 2011

Using VC Dimension in Generalization Bounds

Recall the PAC based Generalization Bound

$$\mathsf{ExpectedLoss}(h) \leq \mathsf{TrainingLoss}(h) + \sqrt{\frac{\log |\mathcal{H}| + \log \frac{1}{\delta}}{2N}}$$

For hypothesis classes with infinite size ($|\mathcal{H}| = \infty$), but VC dimension d:

$$\mathsf{ExpectedLoss}(h) \leq \mathsf{TrainingLoss}(h) + \sqrt{\frac{d(\log \frac{2N}{d} + 1) + \log \frac{4}{\delta}}{2N}}$$

For linear classifiers, what does it imply?

Having fewer features is better (since it means smaller VC dimension)

◆ロト ◆団ト ◆差ト ◆差ト 差 めなぐ

12 / 14

(CS5350/6350) Learning Theory September 27, 2011

VC Dimension of Support Vector Machines

Recall: VC dimension of an SVM with RBF kernel is infinite. Is it a bad thing?

Not really. SVM's large margin property ensures good generalization

Theorem (Vapnik, 1982):

- Given N data points in \mathbb{R}^D : $\mathbf{X} = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ with $||\mathbf{x}_n|| \leq R$
- Define \mathcal{H}_{γ} : set of classifiers in \mathbb{R}^D having margin γ on \mathbf{X}

The VC dimension of \mathcal{H}_{γ} is bounded by:

$$VC(\mathcal{H}_{\gamma}) \leq \min \left\{ D, \left\lceil \frac{4R^2}{\gamma^2} \right\rceil \right\}$$

Generalization bound for the SVM:

$$\mathsf{ExpectedLoss}(h) \leq \mathsf{TrainingLoss}(h) + \sqrt{\frac{\mathit{VC}(\mathcal{H}_\gamma)(\log \frac{2N}{\mathit{VC}(\mathcal{H}_\gamma)} + 1) + \log \frac{4}{\delta}}{2N}}$$

Large $\gamma \Rightarrow$ small VC dim. \Rightarrow small complexity of $\mathcal{H}_{\gamma} \Rightarrow$ good generalization

◆ロト 4回ト 4 豆 ト 4 豆 ト 豆 めの(や)

(CS5350/6350) Learning Theory September 27, 2011 13 / 14

Things to Remember...

- We care about the expected error, not the training error
- ullet For finite sized hypothesis spaces $\log |\mathcal{H}|$ is a measure of complexity
- ullet Difference between expected error and training error grows as log $|\mathcal{H}|$
- Standard PAC bounds only apply to finite hypothesis classes
- VC dimension is a measure of complexity of infinite sized hypothesis classes
- Generalization error (as measured by the difference between expected error and training error) now scales in terms of VC dimension (large VC dimension ⇒ poor generalization)
 - .. unless we have large margins
 - ⇒ Large margins imply small VC dimension

