
Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Validation croisée et modèles statistiques
appliqués

Matthieu Cornec

Université Paris X, Nanterre
Thèse dirigée par le Professeur Patrice Bertail

Le 4 Juin 2009

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Plan

1 Ch1 : ERM

2 Ch2 : Prédicteurs stables

3 Ch3 : Subagging

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Validation croisée : méthode très populaire depuis 40 ans au
sein des practiciens pour estimer la performance d’une méthode.
200000 citations sous Google Scholar. Mais, questions ouvertes :

Est-ce que ça marche dans un cadre général ?
Faut-il découper en 2 ou en 10 ?
Quand l’estimateur de validation croisée est-il meilleur que
l’erreur de resubstitution ?

Remarque
Validation croisée utilisée dans la résolution d’un grand nombre
de problèmes: la sélection de modèle, l’adaptivité et
l’identification. Elle peut être vue comme une application
particulière des méthodes dites de rééchantillonnage.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Principales méthodes de validation croisée

leave-one-out cross-validation
k-fold cross-validation
Leave-υ-out cross-validation
split-sample method

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Apprentissage statistique : grands principes

Définition (Prédicteur)

φ : X → Y , φ(X) = Ŷ

Définition (Learning set)

Dn = (Xi, Yi)1≤i≤n ∈ X × Y i.i.d. variables aléatoires avec
distribution inconnue P.

Définition (Learning algorithm)

Φ : X × ∪n(X × Y)n → Y , Φ(X,Dn) = Ŷ

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Fonction de perte

Définition (Fonction de perte)

L : Y2 → R+

Exemple

Pour la classification, L(y, ŷ) = 1(y 6= ŷ).
Pour les problèmes de régression, L(y, ŷ) = (y − ŷ)2.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Erreur de généralisation

Définition (Erreur de généralisation)

R̃n = R̃n(φ) : = EP [L(Y, φ(X,Dn)) | Dn]
R(φ) : = EP [L(Y, φ(X))]

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Erreur de resubstitution ou d’apprentissage

Définition (Erreur de resubstitution ou d’apprentissage)

R̂n := 1
n

∑n
i=1 L(Yi, φ(Xi,Dn))

Exemple
L’erreur de resubstitution pour le 1-plus proche voisin est
toujours 0 quelque soit l’erreur de généralisation.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Deux résultats importants

Théorème (Inégalité d’Hoeffding)
Soient X1,...,Xn des variables aléatoires indépendantes dans [ai, bi].
Alors pour tout ε > 0,

P(
∑

Xi − E(
∑

Xi) ≥ nε) ≤ e
− 2ε2∑

i(bi−ai)
2

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Deux résultats importants

Théorème (Inégalité de Vapnik-Chervonenkis)
Soit C une classe de prédicteurs de dimension VC et L une fonction de perte
bornée par 1. Alors pour tout ε > 0,

P(sup
φ∈C

(R̂n(φ)−R(φ)) ≥ ε) ≤ c(n, VC)e
− ε2

2σ(n)2

avec c(n, VC) = 2S(2n, C)≤ 2(2n + 1)VC et si n ≥ VC , 2S(2n, C)≤ 2(2ne
VC

)VC et

σ(n)2 = 4
n

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Vecteurs de réechantillonnage

Définition (Vecteur binaire)

Soit (vn,i)1≤i≤n un vecteur de réels de taille n. vn est un vecteur binaire si
∀i, vn,i ∈ {0, 1} et si

∑
i vn,i 6= 0.

Définition (Sous échantillon)

Soit Dn = (Xi, Yi)1≤i≤n un learning set. Pour un vecteur binaire donné
(vn,i)1≤i≤n de taille n, nous définissons le sous-échantillon par :

Dvn := {(Xi, Yi)|vn,i = 1, 1 ≤ i ≤ n}

Définition (learning algorithm construit à partir d’un sous-échantillon)

Soit Dn = (Xi, Yi)i un learning set. Pour un vecteur binaire (vn,i)1≤i≤n de taille
n, nous définissons un learning algorithm construite à partir du sous-échantillon :

φvn (.) := φ(.,Dvn)

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Erreur de validation croisée

Définition (Erreur empirique pondérée)

Soit Dn un learning set. Soit φ un prédicteur et L une fonction
de perte. Pour un vecteur binaire donné (vn,i)1≤i≤n de taille n,
nous définissons une erreur empirique pondérée notée R̂vn(φ)
associée à φ :

R̂vn(φ) :=
1∑
i vn,i

n∑
i=1

vn,iL(Yi, φ(Xi))

Définition (Vecteur d’apprentissage)

Soit Dn un learning set. Soit V tr
n un vecteur binaire aléatoire de taille n

indépendant de Dn, appelé vecteur d’apprentissage. Nous notons V tr
n = 1n − V tr

n
le vecteur de test.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Erreur de validation croisée

Définition (Erreur de validation croisée)

Soit Dn un learning set. Soit φn un learning algorithm et L une
fonction de perte. Soit V tr

n un vecteur d’apprentissage. Avec les
notations précédentes, l’erreur de validation croisée notée
R̂CV (φn) est définie par :

R̂CV (φn) := EV tr
n
R̂V ts

n
(φV tr

n
)

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Exemples d’utilisation des notations

Exemple (leave-one-out cross-validation)

Pr(V tr
n = (0, 1, . . . , 1)) =

1
n

Pr(V tr
n = (1, 0, 1, . . . , 1)) =

1
n

. . .

Pr(V tr
n = (1, . . . , 1, 0)) =

1
n
.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Objectif de la première partie de la thèse est d’obtenir dans un
cadre général des inégalités du type :

P(|R̂CV − R̃n| ≥ ε) ≤ B(n, pn, ε) + V (n, pn, ε)

avec pn pourcentage d’observations dans le test set et où
B(n, pn, ε) et V (n, pn, ε) peuvent s’interpréter comme problème
biais/variance.

Remarque
On aimerait en outre que

que les bornes ne se détériorent pas avec le
rééchantillonnage
que les bornes discriminent la k−fold validation croisée du
split sample.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Trade-off biais/variance

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Trade−off bias/variance in the estimation rate

Proportion of test set

P
ro

ba
bi

lit
y

bo
un

ds

Bias
Variance
estimation rate

Small test set Large test set

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Résumé des résultats sur la validation croisée

leave-one-out hold-out k-fold ν-out resubsitution

VC-algorithm Kearn, Holden Holden Holden × Vapnik-Cher
Hypothesis stability Devroye and W Devroye and W × × ×

Error stability Kearn Kearn × × ×
Uniform stability Bousquet and E. × × × ×
Partial stability Kutin and N × × × ×

Table: Bornes manquantes × à trouver

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Résultats de la thèse

1 Chapitre 1 : Minimisateur du risque empirique d’une classe
de VC-dimension finie.

2 Chapitre 2 : Algorithmes stables (k-plus proches voisins,
adaboost, regularization networks).

3 Chapitre 3 : Amélioriation des bornes précédentes avec le
Subagging.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Hypothèses Chapitre 1

1 le training set et le test set disjoints
2 nous supposons que les prédicteurs φn des minimiseurs du

risque empirique de V C-dimension VC et L une fonction de
perte bornée par 1.

3 le nombre d’observations dans le training set et dans le test
set sont respectivement n(1− pn) and npn

Notons ces hypothèses H.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Validation croisée avec de grands test sets

Corollaire (Déviation absolue pour les grands échantillons)

Supposons H. Alors, nous avons, pour tout ε > 0,

Pr(|R̃n − R̂CV | ≥ ε) ≤ B(n, pn, ε) + V (n, pn, ε),

avec

B(n, pn, ε) = 5(2n(1− pn) + 1)
4VC

1−pn exp(−
nε2

25
), une borne de type

Vapnik-Chervonenkis

V (n, pn, ε) = exp(−
2npnε2

25
), une borne de type Hoeffding.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Validation croisée avec de petits ensembles de
test

Corollaire (Déviation absolue pour les petits échantillons)

Supposons H. Alors, nous avons pour tout ε > 0,

Pr(|R̃n − R̂CV | ≥ ε) ≤ B(n, pn, ε) + V (n, pn, ε),

B(n, pn, ε) = 5(2n(1− pn) + 1)
4VC

1−pn exp(−
nε2

64
)

V (n, pn, ε) =
16

ε

√
VC(ln(2n(1− pn) + 1) + 4)

n(1− pn)
.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

k-fold cross-validation

Proposition (k-fold)
Supposons H. Nous avons la borne suivante pour la k-fold cross-validation:

P(|R̃n − R̂CV | ≥ ε) ≤ 4(2n(1− pn) + 1)
4VC

1−pn exp(−
nε2

9
)

+ 22
1

pn exp

(
−

nε2

16(
√

VC log(2(2npn + 1)) + 2)

)

Remarque
Fait important, il n’est pas nécessaire que la taille du test set croisse vers l’infini
pour que la validation croisée soit consistante.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

k-fold cross-validation

Corollaire (L1 error for large test sample)

Supposons H. Alors, nous avons:

E|R̂CV − R̃n| ≤ 10

√
VC(ln(2n(1− pn) + 1) + 4)

n(1− pn)
+ 5

√
2
npn

.

Remark
Nous pouvons montrer qu’une règle optimale est alors
p?

n ∝ V
−1/3
C

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Transition

k-plus proches voisins, ou boosting sont de VC-dimension
infinie
chapitre 2 : introduction de la notion d’algorithmes stables.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Définition

Z := X × Y

(Zi)1≤i≤n := ((Xi, Yi))1≤i≤n

F := {ψ ∈ RZ+|ψ(Z) = L(Y, φ(X)), φ ∈ G}

Ψ(Z,Dn) := L(Y,Φ(X,Dn))

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Notations

Définition

R̃n := EZ [Ψ(Z,Dn) | Dn]

ψVn(.) := Ψ(.,DVn).

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Distance entre deux prédicteurs

Définition
Soient ψ1, ψ2 ∈ F . La distance uniforme est définie par :

d∞(ψ1, ψ2) = sup
Z∈Z

|ψ1(Z)− ψ2(Z)|

la distance L1 par

d1(ψ1, ψ2) = P|ψ1 − ψ2|

la distance erreur par

de(ψ1, ψ2) = |P(ψ1 − ψ2)|.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Definition stabilité

Définition (Stabilité faible)

Soit Dn un échantillon initial. Soit α > 0. Soient λ, (δn,pn)n,pn

des réels positifs. Un algorithme d’apprentissage Ψ est dit
faiblement (λ, (δn,pn)n,pn , d) stable si pour tout vecteur
d’apprentissage un dont la somme des composantes est égale à
n(1− pn) :

Pr(d(ψun , ψn) ≥ λ||Pn,un − Pn||α) ≤ δn,pn .

Pour les algorithmes classiques, nous avons à l’esprit
δn,pn = On(exp(−n(1− pn)a)).

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Definition stabilité et validation croisée

Définition (Validation croisée et stabilité faible)

Soit Dn = (Zi)1≤i≤n un échantillon. Soit V tr
n un vecteur

d’apprentissage de distribution Q. Soient λ, (δn,pn)n,pn des réels
positifs. Un algorithme d’apprentissage Ψ est dit être faiblement
(λ, (δn,pn)n,pn , d,Q) stable s’il est faiblement (λ, (δn,pn)n,pn , d)
stable et si :

Pr(sup
Un∈support(Q)

d(ψUn , ψn)
||Pn,Un − Pn||α

≥ λ) ≤ δn,pn .

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Definition stabilité et validation croisée

Définition (Stabilité forte)

Soit z ∈ Z. Soit Dn = Dn−1 ∪ {z} un échantillon initial. Soient
λ, (δn,pn)n,pn des réels positifs. Un algorithme d’apprentissage Ψ
est dit fortement (λ, δn,pn , d) stable si pour tout vecteur
d’apprentissage Un dont la somme des composantes est égale à
n(1− pn) :

Pr(d(ψUn , ψn) ≥ λ||Pn,Un − Pn||α) ≤ δn,pn .

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Définition stabilité et validation croisée

Définition (Validation croisée et stabilité forte)

Soit z ∈ Z. Soit Dn = Dn−1 ∪ {z} un échantillon. Soit V tr
n un

vecteur d’apprentissage de distribution Q. Un algorithme
d’apprentissage Ψ est dit être fortement (λ, (δn,pn)n,pn , d,Q)
stable s’il est fortement (λ, (δn,pn)n,pn , d) stable et si :

Pr(sup
Un∈support(Q)

d(ψUn , ψn)
||Pn,Un − Pn||α

≥ λ) ≤ δn,pn .

Définition (Stabilité sûre)

Remarquons que si δn,pn = 0, les deux notions coincident et
nous appelons alors la stabilité sûre.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Définition stabilité et validation croisée

distance d∞ d1 de

Faible Lasso

Fort Adaboost
ERM

k-nearest rule
Bayesian algorithm

Sure Regularization networks

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Définition stabilité et validation forte

Théorème (Validation croisée et stabilité forte)
Supposons H. Soit Ψ une machine learning qui est fortement
(λ, (δn,pn)n,pn , d, Q) stable. Alors, pour tout ε ≥ 0,

Pr (|R̂CV − R̃n| ≥ ε + λ(2pn)α) ≤ 2 exp(−2npnε2) + δn,pn .

De plus, si d est la distance uniforme d∞, alors nous avons pour tout ε ≥ 0:

Pr (|R̂CV − R̃n| ≥ ε + δn,pn + λ(2pn)α) ≤4(exp(−
ε2

8(10λ)2n(2pn)2α
)

+
n

5λ(2pn)α
δ
′
n,pn

).

avec δ
′
n,pn

= δn,pn + (n + 1)δn+1,1/(n+1).

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Définition stabilité et validation croisée

Théorème (L1 norme)
Supposons H et α = 1. Soit Ψ une machine learning qui est faiblement
(λ, (δn,pn)n,pn , d, mathbbQ) stable. Alors, nous avons :

EDn |R̂CV − R̃n| ≤ 2λpn +

√
2

npn
+ δn,pn .

De plus, si Ψ est une règle d’apprentissage qui est fortement (λ, (δn)n, d∞, Q)
stable, nous avons :

EDn |R̂CV − R̃n| ≤ δn,pn + 2λpn + 51λ
√

npn +
n

9λpn
δ
′
n,pn

,

avec δ
′
n,pn

= δn,pn + (n + 1)δn+1,1/n+1

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Definition stabilité et validation croisée

Corollaire
Supposons H. Soit Ψ une machine learning faiblement (λ, (δn,pn)n,pn , d) stable,
nous définissons une règle de séparation optimale p?

n = p?
n ∝ (λ)2/3(1/n)1/3.

Alors, nous obtenons :

EDn |R̂CV − R̃n| ≤ On((λ/n)1/3).

De plus, si Ψ est une machine learning qui est fortement (λ, (δn)n, d∞, Q) stable,
nous utilisons la leave-one-out cross-validation pour n assez grand. Nous avons
alors

EDn |R̂CV − R̃n| = On(λ/
√

n).

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Transition

Les limites sont :

”sanity check bounds” dans l’esprit de [KEA95]

V (n, pn, ε) +B(n, pn, ε) >> 1

pour n petit.
dans le cadre de la minimisation empirique du risque,

V C(n, ε) ≤ V (n, pn, ε) +B(n, pn, ε)

Le but du chapitre 3 est d’utiliser le réechantillonnage par le
subagging pour améliorer ces résultats :

Pr(|R̂CV − R̃n| ≥ ε) ≤ min(B(n, pn, ε), V (n, pn, ε)) < 1

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Definition subagging

Définition (Regresseur subaggé)

Le prédicteur subaggé construit à partir de φn et noté φB
n est

défini par:
φB

n (.) := EV tr
n
φV tr

n
(.)

Dans le cas des classificateurs, la règle bagging correspond au
vote à la majorité. Nous supposons dans ce cas que
Y = {1, . . . ,M}.

Définition (Classificateur subaggé.)

Le classificateur subaggé dénoté φB
n peut être défini par:

φB
n (X) := arg min

k∈{1,...,M}
EV tr

n
L(k,Φ(X,DV tr

n
))

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Definition validation croisée

L’idée est d’adapter la validation croisée au prédicteur subaggé :

Définition (Estimateur de validation croisée pour le
subagging)

L’estimateur de validation croisée adapté au prédicteur subaggé
φB

n est défini par :

R̂Out
CV (ΦB

n) := EV tr
n

Pn,V ts
n

(ψV tr
n

)

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Hypothèses

la validation croisée symétrique.
φn appartient à une famille de prédicteurs de
VC-dimension finie.
L est supposée bornée de la façon suivante :
L(Y, φ(X)) ≤ C(h(Y, φ(X)) avec C une fonction convexe
-bornée elle-même par 1 sur le support de h(Y, φV tr

n
(X)-,

h telle que pour n’importe quel λ, 0 < λ < 1, nous avons

h(y, λφ(x1)+(1−λ)φ(x2)) = λh(y, φ(x1))+(1−λ)h(y, φ(x2)).

Nous notons ces hypothèses H.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Etat de l’art

[BRE96] introduit le bagging.
[BUH00] considère des prédicteurs non différentiables et
discontinus
[GRA04] apporte de nouveaux arguments pour expliquer
l’effet du bagging : les améliorations/détériorations du
bagging sont expliquées par l’influence positive ou négative
d’exemples très influençants.
[ELI05] insiste sur le caractère stabilisant du bagging sur le
prédicteur d’origine et prouve des bornes non
asymptotiques sur la déviation entre l’erreur de
généralisation et l’erreur leave one out.
[BUJ02] propose des statistiques quadratiques générales
pour lesquelles le prédicteur baggé augmente à la fois le
biais et la variance.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Resultats

Théorème (Déviation absolue pour la validation croisée
symétrique)

Supposons H. Alors, nous avons pour tout ε > 0,

Pr(R̃n(ΦB
n)−R̂Out

CV ≥ ε) ≤ min(Bsym(n, pn, ε), Vsym(n, pn, ε)) < 1

avec

Bsym(n, pn, ε) = (2npn + 1)4VC/pne−nε2

Vsym(n, pn, ε) = exp(−2npnε
2).

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Resultats

Théorème (Déviation absolue pour la validation croisée
symétrique)
Supposons H. Supposons aussi que φn minimise le risque empirique. Mais au
lieu de minimiser R̂n(φ), nous supposons que φn minimise
1
n

∑n
i=1 C(h(Yi, φ(Xi)). Par simplicité, nous supposons que l’infimum est atteint

i.e. φn = arg minφ∈C
1
n

∑n
i=1 C(h(Yi, φ(Xi)). Alors, nous avons pour tout ε > 0,

Pr(R̃n(ΦB
n)− R̂Out

CV ≥ ε) ≤ min(BERM (n, pn, ε), VERM (n, pn, ε)) < 1

avec

BERM (n, pn, ε) =

min((2npn + 1)4VC/pn exp(−nε2), (2n(1− pn) + 1)

4VC
1−pn exp(−nε2/9))

VERM (n, pn, ε) = exp(−2npnε2).

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Demeure la question : en pratique, comment choisir pn?
Supposons que l’utilisateur final souhaite un degré de confiance
η.
Dans ce contexte, définissons :

si δ ≥ δn

f(n, pn, δ) :=

√
ln(1/δ)
2npn

et si δ < δn,

f(n, pn, δ) := 3

√
4VC ln(2n(1− pn) + 1)/(1− pn) + ln(1/δ)

n

avec δn := (2n(1− pn) + 1)−
4pnVC

(1−pn)(1/9−2pn) .

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Définissons δn,k par f(n, k/n, δn,k) = η
Notons

k?
n := arg min

k∈{1...n−1}
R̂Out

CV (k/n) + f(n, k/n, δn,k)

et

p?
n := k?

n/n.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Bibliographie

S. B. Holden
Cross-validation and the PAC learning model.
Research Note RN/96/64, Dept. of CS, Univ. College, London, 1996.

S. B. Holden
PAC-like upper bounds for the sample complexity of leave-one-out cross
validation.
In Proceedings of the Ninth Annual ACM Workshop on Computational
Learning Theory, pages 41 50, 1996.

M. Kearns and D. Ron.
Algorithmic stability and sanity-check bounds for leave-one-out
cross-validation.
Neural Computation, 11:1427 1453, 1999.

M. Kearns and D. Ron.
A bound on the error of cross validation, with consequences for the
training-test split.
In Advances in Neural Information Processing Systems 8. The MIT Press.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Bibliographie

M. J. Kearns, Y. Mansour, A. Ng, , and D. Ron.
An experimental and theoretical comparison of model selection methods.
In Proceedings of the Eighth Annual ACM Workshop on Computational
Learning Theory, pages 21 30, 1995. To Appear in Machine Learning,
COLT95 Special Issue.

S. Kutin.
Extensions to McDiarmid’s inequality when differences are bounded with
high probability.
Technical report, Department of Computer Science, The University of
Chicago, 2002. In preparation.

S. Kutin and P. Niyogi.
Almost-everywhere algorithmic stability and generalization error.
Technical report TR-2002-03, University of Chicago.

M. Cornec Validation croisée

Ch1 : ERM
Ch2 : Prédicteurs stables

Ch3 : Subagging

Bibliographie

L. Breiman. Bagging predictors. Machine Learning, 24:2, 123–140,1996.

P. Buhlmann, and B. Yu. Explaining Bagging. , Vol. 30, No. 4 (Aug., 2002),
pp. 927-961 The Annals of Statistics,2002.

A. Buja and W. Stuetzle, “Observations on Bagging”, University of
Pennsylvania and University of Washington, Seattle,2002.

Y. Grandvalet. Bagging Equalizes Influence. Machine Learning. 55,3: 251 –
270.,2004.

A. Elisseeff, T. Evgeniou, & M. Pontil. Stability of randomized learning
algorithms. Journal of Machine Learning Research, 6: 55-79,2005.

M. Cornec Validation croisée

	Ch1 : ERM
	Ch2 : Prédicteurs stables
	Ch3 : Subagging

