Computational Learning Theory (COLT)

Goals: Theoretical characterization of

- 1. Difficulty of machine learning problems
 - Under what conditions is learning possible and impossible?
- 2. Capabilities of machine learning algorithms
 - Under what conditions is a particular learning algorithm assured of learning successfully?

Some easy to compute functions are not learnable

- Cryptography
 - E_k where k specifies the key
 - Even if values of E_k are known for polynomially many dynamically chosen inputs
 - Computationally infeasible to deduce an algorithm for E_k or an approximation to it

What General Laws govern machine and nonmachine Learners?

- 1. Identify classes of learning problems
 - as difficult or easy, independent of learner
- 2. No. of training examples
 - necessary or sufficient to learn
 - How is it affected if learner can pose queries?
- 3. Characterize no. of mistakes learner will make before learning
- 4. Characterize inherent computational complexity of classes of learning problems

Goal of COLT

- Inductively Learn a Target Function Given:
 - Only training examples of target function
 - Space of candidate hypotheses
- Sample Complexity: how many training examples are needed to converge with high probability to a successful hypothesis?
- Computational Complexity: how much computational effort is needed for learner to converge with high probability to a successful hypothesis?
- Mistake Bound: how many training examples will the learner misclassify before converging to a successful hypothesis?

Two frameworks for analyzing learning algorithms

1. Probably Approximately Correct (PAC) framework

- Identify classes of hypotheses that can/cannot be learned from a polynomial number of training samples
 - Finite hypothesis space
 - Infinite hypotheses (VC dimension)
- Define natural measure of complexity for hypothesis spaces (*VC dimension*) that allows bounding the number of training examples required for inductive learning

2. Mistake bound framework

 Number of training errors made by a learner before it determines correct hypothesis

Probably Learning an Approximately Correct Hypothesis

- Problem Setting of Probably Approximately Correct (PAC) learning
- Sample complexity of learning boolean valued concepts from noise-free training data

Problem setting of PAC learning model

- X = set of all possible instances over which target function may be defined
 = set of all people
- Each person described by a set of attributes

```
age ( young, old )
height ( short, tall )
```

Target concept c in C

corresponds to some subset of X $c: X \dashrightarrow \{0, 1\}$ "people who are skiers" c(X) = 1 if X is a positive example c(X) = 0 if X is a negative example

Distribution in PAC learning model

- Instances are generated at random from X according to some probability distribution D
- Learner L considers some set of possible hypotheses when attempting to learn target concept
- After observing a sequence of training examples of target concept c, L must output some hypothesis h from H which is an estimate of c

Error of a Hypothesis

The true error of a hypothesis h

with respect to target concept c and distribution D

is the probability that h will misclassify an instance drawn at random according to D

$$error_{D}(h) = \Pr_{x \in D}[c(x) \neq h(x)]$$

Error of hypothesis *h*

h has a nonzero error with respect to c although they agree on all training samples

Probably Approximately Correct (PAC) Learnability

- Characterize concepts learnable from
 - a reasonable number of randomly drawn training examples
 - a reasonable amount of computation
- Strong characterization is futile:
 - No of training examples needed to learn hypothesis h for which $error_D(h) = 0$ cannot be determined because
 - Unless there are training examples for every instance in X there may be multiple hypotheses consistent with training examples
 - Training examples are picked at random and therefore may be misleading

PAC Learnable

- Consider a concept class C defined over
 - a set of instances X of length n and
 - a learner L using hypothesis space H
- C is PAC-learnable by L using H if
 - for all $c \sim C$,
 - distributions D over X,
 - such that $0 < \varepsilon < 1/2$
 - learner L will with probability at least $(1-\delta)$
 - output a hypothesis $h \in H$
 - such that $error_D(h) \leq \varepsilon$
 - in time that is polynomial in $1/\epsilon$, $1/\delta$, n and size(c)

PAC learnability requirements of Learner L

- With arbitrarily high probability $(1-\delta)$
 - output a hypothesis having arbitrarily low error (ε)
- Do so efficiently
 - In time that grows at most polynomially with $1/\epsilon$ and $1/\delta$, which define the strength of our demands on the output hypothesis
 - With n and size(c) that define the inherent complexity of the underlying instance space X and concept class C
 - n is the size of instances in X
 - If instances are conjunctions of k Boolean variables, n=k
 - size(c) is the encoding length of c in C, eg, no of Boolean features actually used to describe c

Computational Resources vs No of Training Samples Required

- Two are closely related
- If L requires some minimum processing time per example, then for C to be PAC-learnable, L must learn from a polynomial number of training examples
 - To show some class C of target concepts is PAC-learnable is to first show that each target concept in C can be learned from a polynomial number of training examples

Sample Complexity for Finite Hypothesis Spaces

- Sample Complexity
 - No. of training examples required
 - Growth with problem size
- Bound on no. of training samples needed for consistent learners— learners that perfectly fit the training data

Hypothesis h

Version Space

Contains all plausible versions of the target concept

Hypothesis Space H

Version Space

- A hypothesis h is consistent with training examples D
 - iff h(x)=c(x) for each example <x, c(x)> in D
- Version space with respect to
 - hypothesis H and
 - training examples D,
 - is a subset of hypotheses from H consistent with the training examples in D

Version Space

Hypothesis \overline{h}

$$VS_{H,D} = \{h \mathcal{E}H \,|\, (\forall (x,c(x)) \mathcal{E}D)(h(x) = c(x))\}$$

Version Space with associated errors

Exhausting the Version Space: true error is less than ε

 The version space is ε-exhausted with respect to c and D if

$$(\forall h \varepsilon VS_{H,D}) \cdots error_{D}(h) < \varepsilon$$

Upper bound on probability of not ε-exhausted

Theorem:

- If the hypothesis space H is finite
- D is a sequence of $m \ge 1$ independent random samples of concept c
- Then for any $0 < \varepsilon < 1$
- Probability of not ε-exhausted (with respect to c) is less than or equal to

$$|\mathbf{H}|\mathbf{e}^{-\varepsilon\mathbf{m}}$$

 Bounds the probability that m training samples will fail to eliminate all "bad" hypotheses

Number of training samples required

$$|\mathbf{H}| \mathbf{e}^{-\varepsilon \mathbf{m}} \le \delta$$
Rearranging
$$\mathbf{m} \ge \frac{1}{\varepsilon} (\ln |\mathbf{H}| + \ln(1/\delta))$$

Probability of failure is below some desired level

- Provides general bound on the no. of training samples
 - sufficient for any consistent learner to learn any target concept in H for
 - any desired values of δ and ϵ

Generalization to non-zero training error

$$\mathbf{m} \ge \frac{1}{2\varepsilon^2} (\ln |\mathbf{H}| + \ln(1/\delta))$$

- m grows as the square of $1/\varepsilon$ rather than linearly
- Called agnostic learning

Conjunctions of Boolean literals are PAC-learnable

Sample complexity

$$\mathbf{m} \ge \frac{1}{\varepsilon} (\mathbf{n} \ln 3 + \ln(1/\delta))$$

K-term DNF and CNF concepts

$$\mathbf{m} \ge \frac{1}{\varepsilon} (\mathbf{n}\mathbf{k} \ln 3 + \ln(1/\delta))$$