

HAL
open science

Mean Absolute Percentage Error for regression models

Arnaud de Myttenaere, Boris Golden, Bénédicte Le Grand, Fabrice Rossi

► **To cite this version:**

Arnaud de Myttenaere, Boris Golden, Bénédicte Le Grand, Fabrice Rossi. Mean Absolute Percentage Error for regression models. *Neurocomputing*, 2016, Advances in artificial neural networks, machine learning and computational intelligence - Selected papers from the 23rd European Symposium on Artificial Neural Networks (ESANN 2015), 192, pp.38 - 48. 10.1016/j.neucom.2015.12.114 . hal-01312590v2

HAL Id: hal-01312590

<https://hal.science/hal-01312590v2>

Submitted on 10 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Mean Absolute Percentage Error for Regression Models

Arnaud de Myttenaere^{a,c}, Boris Golden^a, Bénédicte Le Grand^b, Fabrice Rossi^{c,*}

^a*Viadeo, 30 rue de la Victoire, 75009 Paris - France*

^b*Centre de Recherche en Informatique – Université Paris 1 Panthéon - Sorbonne, 90 rue de Tolbiac, 75013 Paris - France*

^c*SAMM EA 4534 – Université Paris 1 Panthéon - Sorbonne, 90 rue de Tolbiac, 75013 Paris - France*

Abstract

We study in this paper the consequences of using the Mean Absolute Percentage Error (MAPE) as a measure of quality for regression models. We prove the existence of an optimal MAPE model and we show the universal consistency of Empirical Risk Minimization based on the MAPE. We also show that finding the best model under the MAPE is equivalent to doing weighted Mean Absolute Error (MAE) regression, and we apply this weighting strategy to kernel regression. The behavior of the MAPE kernel regression is illustrated on simulated data.

Keywords: Mean Absolute Percentage Error; Empirical Risk Minimization; Consistency; Optimization; Kernel Regression.

1. Introduction

Classical regression models are obtained by choosing a model that minimizes an empirical estimation of the Mean Square Error (MSE). Other quality measures are used, in general for robustness reasons. This is the case of the Huber loss [1] and of the Mean Absolute Error (MAE, also know as median regression), for instance. Another example of regression quality measure is given by the Mean Absolute Percentage Error (MAPE). If x denotes the vector of explanatory

*Corresponding author

Email addresses: ademyttenaere@viadeoteam.com (Arnaud de Myttenaere), bgolden@viadeoteam.com (Boris Golden), Benedicte.Le-Grand@univ-paris1.fr (Bénédicte Le Grand), Fabrice.Rossi@univ-paris1.fr (Fabrice Rossi)

variables (the input to the regression model), y denotes the target variable and g is a regression model, the MAPE of g is obtained by averaging the ratio $\frac{|g(x)-y|}{|y|}$ over the data.

The MAPE is often used in practice because of its very intuitive interpretation in terms of relative error. The use of the MAPE is relevant in finance, for instance, as gains and losses are often measured in relative values. It is also useful to calibrate prices of products, since customers are sometimes more sensitive to relative variations than to absolute variations.

In real world applications, the MAPE is frequently used when the quantity to predict is known to remain way above zero. It was used for instance as the quality measure in a electricity consumption forecasting contest organized by GdF ecometering on datascience.net¹. More generally, it has been argued that the MAPE is very adapted for forecasting applications, especially in situations where enough data are available, see e.g. [2].

We study in this paper the consequences of using the MAPE as the quality measure for regression models. Section 2 introduces our notations and the general context. It recalls the definition of the MAPE. Section 3 is dedicated to a first important question raised by the use of the MAPE: it is well known that the optimal regression model with respect to the MSE is given by the regression function (i.e., the conditional expectation of the target variable knowing the explanatory variables). Section 3 shows that an optimal model can also be defined for the MAPE. Section 4 studies the consequences of replacing MSE/MAE by the MAPE on capacity measures such as covering numbers and Vapnik-Chervonenkis dimension. We show in particular that MAE based measures can be used to upper bound MAPE ones. Section 5 proves a universal consistency result for Empirical Risk Minimization applied to the MAPE, using results from Section 4. Finally, Section 6 shows how to perform MAPE regression in practice. It adapts quantile kernel regression to the MAPE case and studies the behavior of the

¹<http://www.datascience.net>, see <https://www.datascience.net/fr/challenge/16/details> for details on this contest.

obtained model on simulated data.

2. General setting and notations

We use in this paper a standard regression setting in which the data are fully described by a random pair $Z = (X, Y)$ with values in $\mathbb{R}^d \times \mathbb{R}$. We are interested in finding a good model for the pair, that is a (measurable) function g from \mathbb{R}^d to \mathbb{R} such that $g(X)$ is “close to” Y . In the classical regression setting, the closeness of $g(X)$ to Y is measured via the L_2 risk, also called the mean squared error (MSE), defined by

$$L_2(g) = L_{MSE}(g) = \mathbb{E}(g(X) - Y)^2. \quad (1)$$

In this definition, the expectation is computed by respect to the random pair (X, Y) and might be denoted $\mathbb{E}_{X,Y}(g(X) - Y)^2$ to make this point explicit.
 40 To maintain readability, this explicit notation will be used only in ambiguous settings.

Let m denote the regression function of the problem, that is the function from \mathbb{R}^d to \mathbb{R} given by

$$m(x) = \mathbb{E}(Y|X = x). \quad (2)$$

It is well known (see e.g. [3]) that the regression function is the best model in the case of the mean squared error in the sense that $L_2(m)$ minimizes $L_2(g)$ over the set of all measurable functions from \mathbb{R}^d to \mathbb{R} .

More generally, the quality of a model is measured via a **loss function**, l , from \mathbb{R}^2 to \mathbb{R}^+ . The point-wise loss of the model g is $l(g(X), Y)$ and the **risk** of the model is

$$L_l(g) = \mathbb{E}(l(g(X), Y)). \quad (3)$$

45 For example, the squared loss, $l_2 = l_{MSE}$ is defined as $l_2(p, y) = (p - y)^2$. It leads to the L_{MSE} risk defined above as $L_{l_2}(g) = L_{MSE}(g)$.

The **optimal risk** is the infimum of L_l over measurable functions, that is

$$L_l^* = \inf_{g \in \mathcal{M}(\mathbb{R}^d, \mathbb{R})} L_l(g), \quad (4)$$

where $\mathcal{M}(\mathbb{R}^d, \mathbb{R})$ denotes the set of measurable functions from \mathbb{R}^d to \mathbb{R} . As recalled above we have

$$L_{MSE}^* = L_2^* = L_{l_2}^* = \mathbb{E}_{X,Y} (m(X) - Y)^2 = \mathbb{E}_{X,Y} \{(\mathbb{E}(Y|X) - Y)^2\}$$

As explained in the introduction, there are practical situations in which the L_2 risk is not a good way of measuring the closeness of $g(X)$ to Y . We focus in this paper on the case of the mean absolute percentage error (MAPE) as an alternative to the MSE. Let us recall that the loss function associated to the MAPE is given by

$$l_{MAPE}(p, y) = \frac{|p - y|}{|y|}, \quad (5)$$

with the conventions that for all $a \neq 0$, $\frac{a}{0} = \infty$ and that $\frac{0}{0} = 1$. Then the MAPE-risk of model g is

$$L_{MAPE}(g) = L_{l_{MAPE}}(g) = \mathbb{E} \left(\frac{|g(X) - Y|}{|Y|} \right). \quad (6)$$

Notice that according to Fubini's theorem, $L_{MAPE}(g) < \infty$ implies in particular that $\mathbb{E}(|g(X)|) < \infty$ and thus that interesting models belong to $L^1(\mathbb{P}_X)$, where \mathbb{P}_X is the probability measure on \mathbb{R}^d induced by X .

We will also use in this paper the mean absolute error (MAE). It is based on the absolute error loss, $l_{MAE} = l_1$ defined by $l_{MAE}(p, y) = |p - y|$. As other risks, the MAE-risk is given by

$$L_{MAE}(g) = L_{l_{MAE}}(g) = \mathbb{E}(|g(X) - Y|). \quad (7)$$

50 3. Existence of the MAPE-regression function

A natural theoretical question associated to the MAPE is whether an optimal model exists. More precisely, is there a function m_{MAPE} such that for all models g , $L_{MAPE}(g) \geq L_{MAPE}(m_{MAPE})$?

Obviously, we have

$$L_{MAPE}(g) = \mathbb{E}_{X,Y} \left\{ \mathbb{E} \left(\frac{|g(X) - Y|}{|Y|} \middle| X \right) \right\}.$$

A natural strategy to study the existence of m_{MAPE} is therefore to consider a point-wise approximation, i.e. to minimize the conditional expectation introduced above for each value of x . In other words, we want to solve, if possible, the optimization problem

$$m_{MAPE}(x) = \arg \min_{m \in \mathbb{R}} \mathbb{E} \left(\frac{|m - Y|}{|Y|} \middle| X = x \right), \quad (8)$$

for all values of x .

55 We show in the rest of this Section that this problem can be solved. We first introduce necessary and sufficient conditions for the problem to involve finite values, then we show that under those conditions, it has at least one global solution for each x and finally we introduce a simple rule to select one of the solutions.

60 *3.1. Finite values for the point-wise problem*

To simplify the analysis, let us introduce a real valued random variable T and study the optimization problem

$$\min_{m \in \mathbb{R}} \mathbb{E} \left(\frac{|m - T|}{|T|} \right). \quad (9)$$

Depending on the distribution of T and of the value of m , $J(m) = \mathbb{E} \left(\frac{|m - T|}{|T|} \right)$ is not always a finite value, excepted for $m = 0$. In this latter case, for any random variable T , $J(0) = 1$ using the above convention.

Let us consider an example demonstrating problems that might arise for $m \neq 0$. Let T be distributed according to the uniform distribution on $[-1, 1]$.

Then

$$J(m) = \frac{1}{2} \int_{-1}^1 \frac{|m - t|}{|t|} dt.$$

If $m \in]0, 1]$, we have

$$\begin{aligned} J(m) &= \frac{1}{2} \int_{-1}^0 \left(1 - \frac{m}{t}\right) dt + \frac{1}{2} \int_0^m \left(\frac{m}{t} - 1\right) dt + \frac{1}{2} \int_m^1 \left(1 - \frac{m}{t}\right) dt, \\ &= \underbrace{1 - m - \frac{m}{2} \int_m^1 \frac{1}{t} dt}_{\text{finite part}} + \underbrace{\frac{m}{2} \left(\int_0^m \frac{1}{t} dt - \int_{-1}^0 \frac{1}{t} dt \right)}_{+\infty}, \\ &= +\infty. \end{aligned}$$

This example shows that when T is likely to take values close to 0, then $J(m) = \infty$ whenever $m \neq 0$. Intuitively, the only situation that leads to finite values is when $\frac{1}{|T|}$ as a finite expectation, that is when the probability that $|T|$ is smaller than ϵ decreases sufficiently quickly when ϵ goes to zero.

More formally, we have the following proposition.

Proposition 1. $J(m) < \infty$ for all m if and only if

70 1. $\mathbb{P}(T = 0) = 0,$

2. and

$$\sum_{k=1}^{\infty} k \mathbb{P} \left(T \in \left[\frac{1}{k+1}, \frac{1}{k} \right] \right) < \infty, \quad \sum_{k=1}^{\infty} k \mathbb{P} \left(T \in \left[-\frac{1}{k}, -\frac{1}{k+1} \right] \right) < \infty. \quad (10)$$

If any of those conditions is not fulfilled, then $J(m) = \infty$ for all $m \neq 0$.

Proof. We have

$$J(m) = \mathbb{E} \left(\mathbb{I}_{T=0} \frac{|m-T|}{|T|} \right) + \mathbb{E} \left(\mathbb{I}_{T>0} \frac{|m-T|}{|T|} \right) + \mathbb{E} \left(\mathbb{I}_{T<0} \frac{|m-T|}{|T|} \right).$$

If $\mathbb{P}(T = 0) > 0$ then for all $m \neq 0$, $J(m) = \infty$. Let us therefore consider the case $\mathbb{P}(T = 0) = 0$. We assume $m > 0$, the case $m < 0$ is completely identical.

We have

$$\begin{aligned} J(m) &= \mathbb{E} \left(\mathbb{I}_{T>0} \frac{|m-T|}{|T|} \right) + \mathbb{E} \left(\mathbb{I}_{T<0} \frac{|m-T|}{|T|} \right), \\ &= \mathbb{P}(T < 0) + \mathbb{P}(T > m) - \mathbb{P}(T \in]0, m]) + m \mathbb{E} \left(\frac{\mathbb{I}_{T \in]0, m]} - \mathbb{I}_{T < 0} - \mathbb{I}_{T > m}}{T} \right). \end{aligned}$$

A simple upper bounding gives

$$0 \leq m \mathbb{E} \left(\frac{\mathbb{I}_{T > m}}{T} \right) \leq \mathbb{P}(T > m),$$

and symmetrically

$$0 \leq m \mathbb{E} \left(-\frac{\mathbb{I}_{T < -m}}{T} \right) \leq \mathbb{P}(T < -m).$$

This shows that $J(m)$ is the sum of finite terms and of $m \mathbb{E} \left(\frac{\mathbb{I}_{T \in]0, m]} - \mathbb{I}_{T \in [-m, 0[}}{T} \right)$. Because of the symmetry of the problem, we can focus on $\mathbb{E} \left(\frac{\mathbb{I}_{T \in]0, m]}}{T} \right)$. It is also obvious that $\mathbb{E} \left(\frac{\mathbb{I}_{T \in]0, m]}}{T} \right)$ is finite if and only if $\mathbb{E} \left(\frac{\mathbb{I}_{T \in]0, 1]}}{T} \right)$ is finite.

As pointed out above, this shows that, when $\mathbb{P}(T = 0) = 0$, $J(m)$ is finite if and only if both $\mathbb{E}\left(\frac{\mathbb{1}_{T \in]0,1]}}{T}\right)$ and $\mathbb{E}\left(\frac{\mathbb{1}_{T \in [-1,0[}}{T}\right)$ are finite. We obtain slightly more operational conditions in the rest of the proof.

Let us therefore introduce the following functions:

$$\begin{aligned} f_k^-(x) &= \begin{cases} 0 & \text{if } x \notin]\frac{1}{k+1}, \frac{1}{k}], \\ k & \text{if } x \in]\frac{1}{k+1}, \frac{1}{k}], \end{cases} & f_k^+(x) &= \begin{cases} 0 & \text{if } x \notin]\frac{1}{k+1}, \frac{1}{k}], \\ k+1 & \text{if } x \in]\frac{1}{k+1}, \frac{1}{k}], \end{cases} \\ g_n^- &= \sum_{k=1}^n f_k^-(x), & g_n^+ &= \sum_{k=1}^n f_k^+(x), \\ g^- &= \sum_{k=1}^{\infty} f_k^-(x), & g^+ &= \sum_{k=1}^{\infty} f_k^+(x). \end{aligned}$$

We have obviously for all $x \in]0, 1]$, $g^-(x) \leq \frac{1}{x} \leq g^+(x)$. In addition

$$\begin{aligned} \mathbb{E}(g_n^+(T)) &= \sum_{k=1}^n (k+1) \mathbb{P}\left(T \in \left] \frac{1}{k+1}, \frac{1}{k} \right]\right), \\ \mathbb{E}(g_n^-(T)) &= \sum_{k=1}^n k \mathbb{P}\left(T \in \left] \frac{1}{k+1}, \frac{1}{k} \right]\right) = \mathbb{E}(g_n^+(T)) - \mathbb{P}\left(T \in \left] \frac{1}{k+1}, 1 \right]\right). \end{aligned}$$

According to the monotone convergence theorem,

$$\mathbb{E}(g^+(T)) = \lim_{n \rightarrow \infty} \mathbb{E}(g_n^+(T)).$$

The link between $\mathbb{E}(g_n^-(T))$ and $\mathbb{E}(g_n^+(T))$ shows that either both $\mathbb{E}(g^+(T))$ and $\mathbb{E}(g^-(T))$ are finite, or both are infinite. In addition, we have

$$\mathbb{E}(g^-(T)) \leq \mathbb{E}\left(\frac{\mathbb{1}_{T \in]0,1]}}{T}\right) \leq \mathbb{E}(g^+(T)),$$

therefore $\mathbb{E}\left(\frac{\mathbb{1}_{T \in]0,1]}}{T}\right)$ is finite if and only if $\mathbb{E}(g^-(T))$ is finite. So a sufficient and necessary condition for $\mathbb{E}\left(\frac{\mathbb{1}_{T \in]0,1]}}{T}\right)$ to be finite is

$$\sum_{k=1}^{\infty} k \mathbb{P}\left(T \in \left] \frac{1}{k+1}, \frac{1}{k} \right]\right) < \infty.$$

A symmetric derivation shows that $\mathbb{E}\left(-\frac{\mathbb{1}_{T \in [-1,0[}}{T}\right)$ is finite if and only if

$$\sum_{k=1}^{\infty} k \mathbb{P}\left(T \in \left[-\frac{1}{k}, -\frac{1}{k+1} \right[\right) < \infty.$$

□

The conditions of Proposition 1 can be used to characterize whether $\mathbb{P}(T \in]0, \epsilon])$ decreases sufficiently quickly to ensure that J is not (almost) identically equal to $+\infty$. For instance, if $\mathbb{P}(T \in]0, \epsilon]) = \epsilon$, then

$$k\mathbb{P}\left(T \in \left] \frac{1}{k+1}, \frac{1}{k} \right]\right) = \frac{1}{k+1},$$

and the sum diverges, leading to $J(m) = \infty$ (for $m \neq 0$). On the contrary, if $\mathbb{P}(T \in]0, \epsilon]) = \epsilon^2$, then

$$k\mathbb{P}\left(T \in \left] \frac{1}{k+1}, \frac{1}{k} \right]\right) = \frac{2k+1}{k(k+1)^2},$$

and thus the sum converges, leading to $J(m) < \infty$ for all m (provided similar
80 conditions hold for the negative part of T).

3.2. Existence of a solution for the point-wise problem

If the conditions of Proposition 1 are not fulfilled, $J(m)$ is infinite excepted in $m = 0$ and therefore $\arg \min_{m \in \mathbb{R}} J(m) = 0$. When they are fulfilled, we have to show that $J(m)$ has at least one global minimum. This is done in the following
85 proposition.

Proposition 2. *Under the conditions of Proposition 1, J is convex and has at least one global minimum.*

Proof. We first note that J is convex. Indeed for all $t \neq 0$, $m \mapsto \frac{|m-t|}{|t|}$ is obviously convex. Then the linearity of the expectation allows to conclude
90 (provided J is finite everywhere as guaranteed by the hypotheses).

As $\mathbb{P}(T = 0) = 0$, there is $[a, b]$, $a < b$ such that $\mathbb{P}(T \in [a, b]) > 0$ with either $a > 0$ or $b < 0$. Let us assume $a > 0$, the other case being symmetric. Then for $t \in [a, b]$, $\frac{1}{b} \leq \frac{1}{t} \leq \frac{1}{a}$. If $m > b$, then for $t \in [a, b]$

$$\frac{|m-t|}{|t|} = \frac{m}{t} - 1 \geq \frac{m}{b} - 1.$$

Then

$$\begin{aligned} J(m) &\geq \mathbb{E}\left(\frac{\mathbb{I}_{T \in [a, b]} |m - T|}{|T|}\right), \\ &\geq \left(\frac{m}{b} - 1\right) \mathbb{P}(T \in [a, b]), \end{aligned}$$

and therefore $\lim_{m \rightarrow +\infty} J(m) = +\infty$.

Similarly, if $m < 0 < a$, then for $t \in [a, b]$

$$\frac{|m-t|}{|t|} = 1 - \frac{m}{t} \geq 1 - \frac{m}{b},$$

and then

$$J(m) \geq \left(1 - \frac{m}{b}\right) \mathbb{P}(T \in [a, b]),$$

and therefore $\lim_{m \rightarrow -\infty} J(m) = +\infty$.

Therefore, J is a coercive function and has at least a local minimum, which is global by convexity. \square

95 3.3. Choosing the minimum

However, the minimum is not necessary unique, as J is not strictly convex. In general, the set of global minima will be a bounded interval of \mathbb{R} . In this case, and by convention, we consider the mean value of the interval as the optimal solution.

As an example of such behavior, we can consider the case where T is a random variable on $\{1, 2, 3\}$, such that $\mathbb{P}(T = 1) = 0.3$, $\mathbb{P}(T = 2) = 0.4$ and $\mathbb{P}(T = 3) = 0.3$. Then the expected loss is

$$J(m) = 0.3 \times |m - 1| + 0.4 \times \left| \frac{m-2}{2} \right| + 0.3 \times \left| \frac{m-3}{3} \right|$$

and the figure 1 illustrates that there is an infinity of solutions. Indeed when $m \in [1, 2]$, J becomes

$$\begin{aligned} J(m) &= 0.3 \times (m - 1) + 0.4 \times \frac{2 - m}{2} + 0.3 \times \frac{3 - m}{3}, \\ &= (0.3 - 0.2 - 0.1) \times m + (-0.3 + 0.4 + 0.3), \\ &= 0.4. \end{aligned}$$

100 Here we define by convention $\arg \min_m J(m) = \frac{3}{2}$.

More generally, for any random variable T , we have defined a unique value m , which is a global minimum of $J(m) = \mathbb{E}(|\frac{m-T}{T}|)$. Moving back to our problem, it ensures that the MAPE-regression function m_{MAPE} introduced in 8 is well defined and takes finite values on \mathbb{R}^d . As m_{MAPE} is point-wise optimal, it is
105 also globally optimal.

Figure 1: Counterexample with an infinite number of solutions.

4. Effects of the MAPE on complexity control

One of the most standard learning strategy is the Empirical Risk Minimization (ERM) principle. We assume given a training set $D_n = (Z_i)_{1 \leq i \leq N} = (X_i, Y_i)_{1 \leq i \leq n}$ which consists in n i.i.d. copies of the random pair $Z = (X, Y)$.
 110 We assume also given a class of models, G , which consists in measurable functions from \mathbb{R}^d to \mathbb{R} . Given a loss function l , we denote $L_{l,G}^* = \inf_{g \in G} L_l(g)$.

The empirical estimate of $L_l(g)$ (called the **empirical risk**) is given by

$$\widehat{L}_l(g, D_n) = \frac{1}{n} \sum_{i=1}^n l(g(X_i), Y_i). \quad (11)$$

Then the ERM principle consists in choosing in the class G the model that minimizes the empirical risk, that is

$$\widehat{g}_{l,D_n,G} = \arg \min_{g \in G} \widehat{L}_l(g, D_n). \quad (12)$$

The main theoretical question associated to the ERM principle is how to control $L_l(\widehat{g}_{l,D_n,G})$ in such a way that it converges to $L_{l,G}^*$. An extension of this question

is whether L_l^* can be reached if G is allowed to depend on n : the ERM is said to
 115 be universally strongly consistent if $L_l(\widehat{g}_{l,D_n,G_n})$ converges to L_l^* almost surely
 for any distribution of (X, Y) (see Section 5).

It is well known (see e.g. [3] chapter 9) that ERM consistency is related
 to uniform laws of large numbers (ULLN). In particular, we need to control
 quantities of the following form

$$P \left\{ \sup_{g \in G} \left| \widehat{L}_{MAPE}(g, D_n) - L_{MAPE}(g) \right| > \epsilon \right\}. \quad (13)$$

This can be done via covering numbers or via the Vapnik-Chervonenkis dimension
 (VC-dim) of certain classes of functions derived from G . One might think that
 general results about arbitrary loss functions can be used to handle the case
 120 of the MAPE. This is not the case as those results generally assume a uniform
 Lipschitz property of l (see Lemma 17.6 in [4], for instance) that is not fulfilled
 by the MAPE.

The objective of this section is to analyze the effects over covering numbers
 (Section 4.2) and VC-dimension (Section 4.3) of using the MAPE as the loss
 125 function. It shows also what type of ULLN results can be obtained based on
 those analyses (Section 4.4).

4.1. Classes of functions

Given a class of models, G , and a loss function l , we introduce derived classes,
 $H(G, l)$ given by

$$H(G, l) = \{h : \mathbb{R}^d \times \mathbb{R} \rightarrow \mathbb{R}^+, h(x, y) = l(g(x), y) \mid g \in G\}, \quad (14)$$

and $H^+(G, l)$ given by

$$H^+(G, l) = \{h : \mathbb{R}^d \times \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R}^+, h(x, y, t) = \mathbb{I}_{t \leq l(g(x), y)} \mid g \in G\}. \quad (15)$$

4.2. Covering numbers

4.2.1. Notations and definitions

Let F be a class of positive functions from an arbitrary set \mathcal{Z} to \mathbb{R}^+ . The
 supremum norm on F is given by

$$\|f\|_\infty = \sup_{z \in \mathcal{Z}} |f(z)|.$$

We also define $\|F\|_\infty = \sup_{f \in F} \|f\|_\infty$. We have obviously

$$\forall f \in F, \forall z \in \mathcal{Z}, |f(z)| \leq \|F\|_\infty.$$

130 Those definitions will also be used for classes of functions with values in \mathbb{R} (not only in \mathbb{R}^+), hence the absolute value.

Let κ be a dissimilarity on F , that is a positive and symmetric function from F^2 to \mathbb{R}^+ that measures how two functions from F are dissimilar (in particular $\kappa(f, f) = 0$). Then κ can be used to characterize the complexity of F 135 by computing the κ ϵ -covering number of F .

Definition 1. Let F be a class of positive functions from \mathcal{Z} to \mathbb{R}^+ and κ a dissimilarity on F . For $\epsilon > 0$ and p a positive integer, a size p ϵ -cover of F with respect to κ is a finite collection f_1, \dots, f_p of elements of F such that for all $f \in F$

$$\min_{1 \leq i \leq p} \kappa(f, f_i) < \epsilon.$$

Then the κ ϵ -covering number of F is defined as follow.

Definition 2. Let F be a class of positive functions from \mathcal{Z} to \mathbb{R}^+ , κ be a dissimilarity on F and $\epsilon > 0$. Then the κ ϵ -covering number of F , $\mathcal{N}(\epsilon, F, \kappa)$, is the size of the smallest κ ϵ -cover of F . If such a cover does not exists, the 140 covering number is ∞ .

The behavior of $\mathcal{N}(\epsilon, F, \kappa)$ with respect to ϵ characterizes the complexity of F as seen through κ . If the growth when $\epsilon \rightarrow 0$ is slow enough (for an adapted choice of κ), then some uniform law of large numbers applies (see Lemma 1).

4.2.2. Supremum covering numbers

Supremum covering numbers are based on the supremum norm, that is

$$\|f_1 - f_2\|_\infty = \sup_{z \in \mathcal{Z}} |f_1(z) - f_2(z)|.$$

For classical loss functions, the supremum norm is generally ill-defined on $H(G, l)$. For instance let h_1 and h_2 be two functions from $H(G, l_2)$, generated by g_1 and

g_2 (that is $h_i(x, y) = (g_i(x) - y)^2$). Then

$$\begin{aligned} |h_1(x, y) - h_2(x, y)| &= |(g_1(x) - y)^2 - (g_2(x) - y)^2| \\ &= |g_1(x)^2 - g_2(x)^2 + 2y(g_2(x) - g_1(x))|. \end{aligned}$$

145 If G is not reduced to a single function, then there are two functions g_1 and g_2 and a value of x such that $g_1(x) \neq g_2(x)$. Then $\sup_y |h_1(x, y) - h_2(x, y)| = \infty$.

A similar situation arises for the MAPE. Indeed, let h_1 and h_2 be two functions from H_{MAPE} , generated by g_1 and g_2 in G (that is $h_i(x, y) = \frac{|g_i(x) - y|}{|y|}$). Then

$$\|h_1 - h_2\|_\infty = \sup_{(x, y) \in \mathbb{R}^d \times \mathbb{R}} \frac{||g_1(x) - y| - |g_2(x) - y||}{|y|}.$$

Thus unless G is very restricted there is always x , g_1 and g_2 such that $g_1(x) \neq 0$ and $|g_2(x)| \neq |g_1(x)|$. Then for $y > 0$, $||g_1(x) - y| - |g_2(x) - y||$ has the general form $\alpha + \beta y$ with $\alpha > 0$ and thus $\lim_{y \rightarrow 0^+} \frac{||g_1(x) - y| - |g_2(x) - y||}{|y|} = +\infty$.

150 A simple way to obtain finite values for the supremum norm is to restrict its definition to a subset of \mathcal{Z} . This corresponds in practice to support assumptions on the data (X, Y) . Hypotheses on G are also needed in general. In this latter case, one generally assumes $\|G\|_\infty < \infty$. In the former case, assumptions depends on the nature of the loss function.

For instance in the case of the MSE, it is natural to assume that $|Y|$ is **upper bounded** by Y_U with probability one. If $(x, y) \in \mathbb{R}^d \times [-Y_U, Y_U]$ then

$$|h_1(x, y) - h_2(x, y)| \leq 2\|G\|_\infty(\|G\|_\infty + Y_U),$$

155 and therefore the supremum norm is well defined on this subset.

In the case of the MAPE, a natural hypothesis is that $|Y|$ is **lower bounded** by Y_L (almost surely). If $(x, y) \in \mathbb{R}^d \times (]-\infty, -Y_L] \cup [Y_L, \infty[)$, then

$$|h_1(x, y) - h_2(x, y)| \leq 2 + 2\frac{\|G\|_\infty}{Y_L},$$

and therefore the supremum norm is well defined.

The case of the MAE is slightly different. Indeed when x is fixed, then for sufficiently large positive values of y , $||g_1(x) - y| - |g_2(x) - y|| = |g_1(x) - g_2(x)|$.

Similarly, for sufficient large negative values of y , $\|g_1(x) - y| - |g_2(x) - y|\| =$
 160 $|g_1(x) - g_2(x)|$. Thus, the supremum norm is well defined on $H(G, l_{MAE})$ if e.g.
 $\|G\|_\infty < \infty$. In addition, we have the following proposition.

Proposition 3. *Let G be an arbitrary class of models with $\|G\| < \infty$ and let $Y_L > 0$. Let $\|\cdot\|_\infty^{Y_L}$ denote the supremum norm on $H(G, l_{MAPE})$ defined by²*

$$\|h\|_\infty^{Y_L} = \sup_{x \in \mathbb{R}^d, y \in]-\infty, -Y_L] \cup [Y_L, \infty[} h(x, y).$$

Let $\epsilon > 0$, then

$$\mathcal{N}(\epsilon, H(G, l_{MAPE}), \|\cdot\|_\infty^{Y_L}) \leq \mathcal{N}(\epsilon Y_L, H(G, l_{MAE}), \|\cdot\|_\infty).$$

Proof. Let $\epsilon > 0$ and let h'_1, \dots, h'_k be a minimal ϵY_L cover of $H(G, l_{MAE})$
 (thus $k = \mathcal{N}(\epsilon Y_L, H(G, l_{MAE}), \|\cdot\|_\infty)$). Let g_1, \dots, g_k be the functions from G
 associated to h'_1, \dots, h'_k and let h_1, \dots, h_k be the corresponding functions in
 165 $H(G, l_{MAPE})$. Then h_1, \dots, h_k is a ϵ cover of $H(G, l_{MAPE})$.

Indeed let h be an arbitrary element of $H(G, l_{MAPE})$ associated g and let h' be
 the corresponding function in $H(G, l_{MAE})$. Then for a given j , $\|h' - h'_j\|_\infty \leq \epsilon Y_L$.
 We have then

$$\|h - h_j\|_\infty^{Y_L} = \sup_{x \in \mathbb{R}^d, y \in]-\infty, -Y_L] \cup [Y_L, \infty[} \frac{\|g(x) - y| - |g_j(x) - y|\|}{|y|}.$$

For all $y \in]-\infty, -Y_L] \cup [Y_L, \infty[$, $\frac{1}{|y|} \leq \frac{1}{Y_L}$ and thus

$$\|h - h_j\|_\infty^{Y_L} \leq \sup_{x \in \mathbb{R}^d, y \in]-\infty, -Y_L] \cup [Y_L, \infty[} \frac{\|g(x) - y| - |g_j(x) - y|\|}{Y_L}.$$

Then

$$\begin{aligned} \sup_{x \in \mathbb{R}^d, y \in]-\infty, -Y_L] \cup [Y_L, \infty[} \|g(x) - y| - |g_j(x) - y|\| &\leq \sup_{x \in \mathbb{R}^d, y \in \mathbb{R}} \|g(x) - y| - |g_j(x) - y|\| \\ &\leq \|h' - h'_j\|_\infty, \\ &\leq \epsilon Y_L. \end{aligned}$$

²Notice that while we make explicit here the dependence of the supremum norm on the support on which it is calculated, we will not do that in the rest of the paper to avoid cluttered notations. This restriction will be clear from the context.

and thus

$$\|h - h_j\|_{\infty}^{Y_L} \leq \epsilon,$$

which allows to conclude. \square

This Proposition shows that the covering numbers associated to a class of functions G under the MAPE are related to the covering numbers of the same class under the MAE, as long as Y stays away from too small values.

170 *4.2.3. L_p covering numbers*

L_p covering numbers are based on a data dependent norm. Based on the training set D_n , we define for $p \geq 1$:

$$\|f_1 - f_2\|_{p, D_n} = \left(\frac{1}{n} \sum_{i=1}^n |f_1(Z_i) - f_2(Z_i)|^p \right)^{\frac{1}{p}}. \quad (16)$$

We have a simple proposition:

Proposition 4. *Let G be an arbitrary class of models and D_n a data set such that $\forall i, Y_i \neq 0$, then for all $p \geq 1$,*

$$\mathcal{N}(\epsilon, H(G, l_{MAPE}), \|\cdot\|_{p, D_n}) \leq \mathcal{N}(\epsilon \min_{1 \leq i \leq N} |Y_i|, H(G, l_{MAE}), \|\cdot\|_{p, D_n}).$$

Proof. The proof is similar to the one of Proposition 3. \square

This Proposition is the adaptation of Proposition 3 to L_p covering numbers.

4.3. VC-dimension

175 A convenient way to bound covering numbers it to use the Vapnik-Chervonenkis dimension (VC dimension). We recall first the definition of the shattering coefficients of a function class.

Definition 3. *Let F be a class of functions from \mathbb{R}^d to $\{0, 1\}$ and n be a positive integer. Let $\{z_1, \dots, z_n\}$ be a set of n points of \mathbb{R}^d . Let*

$$s(F, \{z_1, \dots, z_n\}) = |\{\theta \in \{0, 1\}^n | \exists f \in F, \theta = (f(z_1), \dots, f(z_n))\}|,$$

that is the number of different binary vectors of size n that are generated by functions of F when they are applied to $\{z_1, \dots, z_n\}$.

180 The set $\{z_1, \dots, z_n\}$ is **shattered** by F if $s(F, \{z_1, \dots, z_n\}) = 2^n$.

The n -th shatter coefficient of F is

$$\mathcal{S}(F, n) = \max_{\{z_1, \dots, z_n\} \subset \mathbb{R}^d} s(F, \{z_1, \dots, z_n\}).$$

Then the VC-dimension is defined as follows.

Definition 4. Let F be a class of functions from \mathbb{R}^d to $\{0, 1\}$. The VC-dimension of F is defined by

$$VC_{dim}(F) = \sup\{n \in \mathbb{N}^+ \mid \mathcal{S}(F, n) = 2^n\}.$$

Interestingly, replacing the MAE by the MAPE does not increase the VC-dim of the relevant class of functions.

Proposition 5. Let G be an arbitrary class of models. We have

$$VC_{dim}(H^+(G, l_{MAPE})) \leq VC_{dim}(H^+(G, l_{MAE})).$$

Proof. Let us consider a set of k points shattered by $H^+(G, l_{MAPE})$, (v_1, \dots, v_k) ,
 185 $v_j = (x_j, y_j, t_j)$. By definition, for each binary vector $\theta \in \{0, 1\}^k$, there is a function $h_\theta \in H(G, l_{MAPE})$ such that $\forall j, \mathbb{I}_{t \leq h_\theta(x, y)}(x_j, y_j, t_j) = \theta_j$. Each h_θ corresponds to a $g_\theta \in G$, with $h_\theta(x, y) = \frac{|g_\theta(x) - y|}{|y|}$.

We define a new set of k points, (w_1, \dots, w_k) as follows. If $y_j \neq 0$, then $w_j = (x_j, y_j, |y_j|t_j)$. For those points and for any $g \in G$,

$$\mathbb{I}_{t_j \leq \frac{|g(x_j) - y_j|}{|y_j|}} = \mathbb{I}_{|y_j|t_j \leq |g(x_j) - y_j|},$$

and thus $\mathbb{I}_{t \leq h_\theta(x, y)}(x_j, y_j, t_j) = \mathbb{I}_{t \leq h'_\theta(x, y)}(x_j, y_j, |y_j|t_j)$ where $h'_\theta(x, y) = |g_\theta(x) - y|$.

190 Let us now consider the case of $y_j = 0$. By definition $h_\theta(x_j, 0) = 1$ when $g_\theta(x_j) = 0$ and $h_\theta(x_j, 0) = \infty$ if $g_\theta(x_j) \neq 0$. As the set of points is shattered $t_j > 1$ (or $h_\theta(x_j, 0) < t_j$ will never be possible). In addition when $\theta_j = 1$ then $g_\theta(x_j) \geq 0$ and when $\theta_j = 0$ then $g_\theta(x_j) = 0$. Then let $w_j = (x_j, 0, \min_{\theta, \theta_j=1} |g_\theta(x_j)|)$.

Notice that $\min_{\theta, \theta_j=1} |g_\theta(x_j)| > 0$ (as there is a finite number of binary vectors
of dimension k). For θ such that $\theta_j = 0$, we have $h'_\theta(x_j, y_j) = |g_\theta(x_j) - y_j| = 0$
and thus $h'_\theta(x_j, y_j) < \min_{\theta, \theta_j=1} |g_\theta(x_j)|$, that is $\mathbb{I}_{t \leq h'_\theta(x, y)}(w_j) = 0 = \theta_j$. For θ
such that $\theta_j = 1$, $h'_\theta(x_j, y_j) = |g_\theta(x_j)|$ and thus $h'_\theta(x_j, y_j) \geq \min_{\theta, \theta_j=1} |g_\theta(x_j)|$.
Then $\mathbb{I}_{t \leq h'_\theta(x, y)}(w_j) = 1 = \theta_j$.

This shows that for each binary vector $\theta \in \{0, 1\}^k$, there is a function
 $h'_\theta \in H(G, l_{MAE})$ such that $\forall j, \mathbb{I}_{t \leq h'_\theta(x, y)}(w_j) = \theta_j$. And thus the w_j are
shattered by $H^+(G, l_{MAE})$.

Therefore $VC_{dim}(H^+(G, l_{MAE})) \geq k$. If $VC_{dim}(H^+(G, l_{MAPE})) < \infty$, then
we can take $k = VC_{dim}(H^+(G, l_{MAPE}))$ to get the conclusion.

If $VC_{dim}(H^+(G, l_{MAPE})) = \infty$ then k can be chosen arbitrarily large and
therefore $VC_{dim}(H^+(G, l_{MAE})) = \infty$. \square

Using theorem 9.4 from [3], we can bound the L^p covering number with a
VC-dim based value. If $VC_{dim}(H^+(G, l)) \geq 2$, $p \geq 1$, and $0 < \epsilon < \frac{\|H(G, l)\|_\infty}{4}$,
then

$$\mathcal{N}(\epsilon, H(G, l), \|\cdot\|_p, D_n) \leq 3 \left(\frac{2e\|H(G, l)\|_\infty^p}{\epsilon^p} \log \frac{3e\|H(G, l)\|_\infty^p}{\epsilon^p} \right)^{VC_{dim}(H^+(G, l))}. \quad (17)$$

Therefore, in practice, both the covering numbers and the VC-dimension of
MAPE based classes can be derived from the VC-dimension of MAE based
classes.

4.4. Examples of Uniform Laws of Large Numbers

We show in this section how to apply some of the results obtained above.

Rephrased with our notations, Lemme 9.1 from [3] is

Lemma 1 (Lemma 9.1 from [3]). *For all n , let F_n be a class of functions from
 \mathcal{Z} to $[0, B]$ and let $\epsilon > 0$. Then*

$$\mathbb{P} \left\{ \sup_{f \in F_n} \left| \frac{1}{n} \sum_{j=1}^n f(Z_j) - \mathbb{E}(f(Z)) \right| \geq \epsilon \right\} \leq 2\mathcal{N} \left(\frac{\epsilon}{3}, F_n, \|\cdot\|_\infty \right) e^{-\frac{2n\epsilon^2}{9B^2}}.$$

If in addition

$$\sum_{n=1}^{\infty} \mathcal{N}\left(\frac{\epsilon}{3}, F_n, \|\cdot\|_{\infty}\right) < \infty,$$

for all ϵ , then

$$\sup_{f \in F_n} \left| \frac{1}{n} \sum_{j=1}^n f(Z_j) - \mathbb{E}(f(Z)) \right| \rightarrow 0 \quad (n \rightarrow \infty) \quad a.s. \quad (18)$$

A direct application of Lemma 1 to $H(G, l)$ gives

$$\mathbb{P} \left\{ \sup_{g \in G} \left| \widehat{L}_l(g, D_n) - L_l(g) \right| \geq \epsilon \right\} \leq 2\mathcal{N}\left(\frac{\epsilon}{3}, H(G, l), \|\cdot\|_{\infty}\right) e^{-\frac{2n\epsilon^2}{9B^2}},$$

provided the support of the supremum norm coincides with the support of (X, Y) and functions in $H(G, l)$ are bounded.

In order to fulfill this latter condition, we have to resort on the same strategy
 215 used to define in a proper way the supremum norm on $H(G, l)$.

As in Section 4.2.2 let $\|G\|_{\infty} < \infty$ and let $Y_U < \infty$ be such that $|Y| \leq Y_U$ almost surely, then

$$\forall g \in G, (g(X) - Y)^2 \leq \|G\|_{\infty}^2 + Y_U^2 \quad (a.s.),$$

and

$$\forall g \in G, |g(X) - Y| \leq \|G\|_{\infty} + Y_U \quad (a.s.).$$

Then if $B \geq \|G\|_{\infty}^2 + Y_U^2$ (resp. $B \geq \|G\|_{\infty} + Y_U$), Lemma 1 applies to $H(G, l_{MSE})$ (resp. to $H(G, l_{MAE})$).

Similar results can be obtained for the MAPE. Indeed let us assume that $|Y| \geq Y_L > 0$ almost surely. Then if $\|G\|_{\infty}$ is finite,

$$\forall g \in G, \frac{|g(X) - Y|}{|Y|} \leq 1 + \frac{\|G\|_{\infty}}{Y_L} \quad (a.s.),$$

and therefore for $B \geq 1 + \frac{\|G\|_{\infty}}{Y_L}$, Lemma 1 applies to $H(G, l_{MAPE})$.

This discussion shows that Y_L , the lower bound on $|Y|$, plays a very similar
 220 role for the MAPE as the role played by Y_U , the upper bound on $|Y|$, for the MAE and the MSE. A very similar analysis can be made when using the L_p covering numbers, on the basis of Theorem 9.1 from [3]. It can also be combined

with the results obtained on the VC-dimension. Rephrased with our notations, Theorem 9.1 from [3] is

Theorem 1 (Theorem 9.1 from [3]). *Let F be a class of functions from \mathcal{Z} to $[0, B]$. Then for $\epsilon > 0$ and $n > 0$*

$$\mathbb{P} \left\{ \sup_{f \in F} \left| \frac{1}{n} \sum_{j=1}^n f(Z_j) - \mathbb{E}(f(Z)) \right| \geq \epsilon \right\} \leq 8\mathbb{E}_{D_n} \left\{ \mathcal{N} \left(\frac{\epsilon}{8}, F, \|\cdot\|_{p, D_n} \right) \right\} e^{-\frac{n\epsilon^2}{128B^2}}.$$

²²⁵ The expectation of the covering number is taken over the data set $D_n = (Z_i)_{1 \leq i \leq n}$.

As for Lemma 1, we bound $\|H(G, l)\|_\infty$ via assumptions on G and on Y . For instance for the MAE, we have

$$\mathbb{P} \left\{ \sup_{g \in G} \left| \widehat{L}_{MAE}(g, D_n) - L_{MAE}(g) \right| \geq \epsilon \right\} \leq 8\mathbb{E}_{D_n} \left\{ \mathcal{N} \left(\frac{\epsilon}{8}, H(G, l_{MAE}), \|\cdot\|_{p, D_n} \right) \right\} e^{-\frac{n\epsilon^2}{128(\|G\|_\infty + Y_U)^2}}, \quad (19)$$

and for the MAPE

$$\mathbb{P} \left\{ \sup_{g \in G} \left| \widehat{L}_{MAPE}(g, D_n) - L_{MAPE}(g) \right| \geq \epsilon \right\} \leq 8\mathbb{E}_{D_n} \left\{ \mathcal{N} \left(\frac{\epsilon}{8}, H(G, l_{MAPE}), \|\cdot\|_{p, D_n} \right) \right\} e^{-\frac{n\epsilon^2 Y_L^2}{128(1 + \|G\|_\infty)^2}}. \quad (20)$$

Equation (20) can be combined with results from Propositions 4 or 5 to allow a comparison between the MAE and the MAPE. For instance, using the VC-dimension results, the right hand side of equation (19) is bounded above by

$$24 \left(\frac{2\epsilon(\|G\|_\infty + Y_U)^p}{\epsilon^p} \log \frac{3\epsilon(\|G\|_\infty + Y_U)^p}{\epsilon^p} \right)^{VCdim(H^+(G, l_{MAE}))} e^{-\frac{n\epsilon^2}{128(\|G\|_\infty + Y_U)^2}}, \quad (21)$$

while the right hand side of equation (20) is bounded above by

$$24 \left(\frac{2\epsilon(1 + \|G\|_\infty)^p}{Y_L^p \epsilon^p} \log \frac{3\epsilon(1 + \|G\|_\infty)^p}{Y_L^p \epsilon^p} \right)^{VCdim(H^+(G, l_{MAPE}))} e^{-\frac{n\epsilon^2 Y_L^2}{128(1 + \|G\|_\infty)^2}}. \quad (22)$$

In order to obtain almost sure uniform convergence of $\widehat{L}_l(g, D_n)$ to $L_l(g)$ over G , those right hand side quantities must be summable (this allows one to apply the

Borel-Cantelli Lemma). For fixed values of the VC dimension, of $\|G\|_\infty$, Y_L and Y_U this is always the case. If those quantities are allowed to depend on n , then
230 it is obvious, as in the case of the supremum covering number, that Y_U and Y_L play symmetric roles for the MAE and the MAPE. Indeed for the MAE, a fast growth of Y_U with n might prevent the bounds to be summable. For instance, if Y_U grows faster than \sqrt{n} , then $\frac{n}{(\|G\|_\infty + Y_U)^2}$ does not converges to zero and the series is not summable. Similarly, if Y_L converges too quickly to zero, for
235 instance as $\frac{1}{\sqrt{n}}$, then $\frac{nY_L^2}{(1+\|G\|_\infty)^2}$ does not converge to zero and the series is not summable. The following Section goes into more details about those conditions in the case of the MAPE.

5. Consistency and the MAPE

We show in this section that one can build on the ERM principle a strongly
240 consistent estimator of L_{MAPE}^* with minimal hypothesis on (X, Y) (and thus almost universal).

Theorem 2. *Let $Z = (X, Y)$ be a random pair taking values in $\mathbb{R}^d \times \mathbb{R}$ such that $|Y| \geq Y_L > 0$ almost surely (Y_L is a fixed real number). Let $(Z_n)_{n \geq 1} = (X_n, Y_n)_{n \geq 1}$ be a series of independent copies of Z .*

245 *Let $(G_n)_{n \geq 1}$ be a series of classes of measurable functions from \mathbb{R}^d to \mathbb{R} , such that:*

1. $G_n \subset G_{n+1}$;
2. $\bigcup_{n \geq 1} G_n$ is dense in the set of $L^1(\mu)$ functions from \mathbb{R}^d to \mathbb{R} for any probability measure μ ;
250 3. for all n , $V_n = VC_{dim}(H^+(G_n, l_{MAPE})) < \infty$;
4. for all n , $\|G_n\|_\infty < \infty$.

If in addition

$$\lim_{n \rightarrow \infty} \frac{V_n \|G_n\|_\infty^2 \log \|G_n\|_\infty}{n} = 0,$$

and there is $\delta > 0$ such that

$$\lim_{n \rightarrow \infty} \frac{n^{1-\delta}}{\|G_n\|_\infty^2} = \infty,$$

then $L_{MAPE}(\widehat{g}_{L_{MAPE}, G_n, D_n})$ converges almost surely to L_{MAPE}^* .

Proof. We use the standard decomposition between estimation error and approximation error. More precisely, for $g \in G$, a class of functions,

$$L_{MAPE}(g) - L_{MAPE}^* = \underbrace{L_{MAPE}(g) - L_{MAPE,G}^*}_{\text{estimation error}} + \underbrace{L_{MAPE,G}^* - L_{MAPE}^*}_{\text{approximation error}}.$$

We handle first the approximation error. As pointed out in Section 2, $L_{MAPE}(g) < \infty$ implies that $g \in L^1(\mathbb{P}_X)$. Therefore we can assume there is a series $(g_k^*)_{k \geq 1}$ of functions from $L^1(\mathbb{P}_X)$ such that

$$L_{MAPE}(g_k^*) \leq L_{MAPE}^* + \frac{1}{k},$$

by definition of L_{MAPE}^* as an infimum.

Let us consider two models g_1 and g_2 . For arbitrary x and y , we have

$$|g_1(x) - y| \leq |g_1(x) - g_2(x)| + |g_2(x) - y|,$$

$$|g_2(x) - y| \leq |g_2(x) - g_1(x)| + |g_1(x) - y|,$$

and thus

$$|g_1(x) - y| - |g_2(x) - y| \leq |g_1(x) - g_2(x)|,$$

$$|g_2(x) - y| - |g_1(x) - y| \leq |g_2(x) - g_1(x)|,$$

and therefore

$$||g_1(x) - y| - |g_2(x) - y|| \leq |g_1(x) - g_2(x)|.$$

Then

$$\left| \mathbb{E}_{X,Y} \left\{ \frac{|g_1(X) - Y|}{|Y|} \right\} - \mathbb{E}_{X,Y} \left\{ \frac{|g_2(X) - Y|}{|Y|} \right\} \right| \leq \mathbb{E}_{X,Y} \left\{ \frac{|g_1(X) - g_2(X)|}{|Y|} \right\}.$$

As $|Y| \geq Y_L$ almost surely,

$$\left| \mathbb{E}_{X,Y} \left\{ \frac{|g_1(X) - Y|}{|Y|} \right\} - \mathbb{E}_{X,Y} \left\{ \frac{|g_2(X) - Y|}{|Y|} \right\} \right| \leq \frac{1}{Y_L} \mathbb{E}_X \{|g_1(X) - g_2(X)|\},$$

and thus

$$|L_{MAPE}(g_1) - L_{MAPE}(g_2)| \leq \frac{1}{Y_L} \mathbb{E}_X \{|g_1(X) - g_2(X)|\}.$$

As $\bigcup_{n \geq 1} G_n$ is dense in $L^1(\mathbb{P}_X)$ there is a series $(h_k^*)_{k \geq 1}$ of functions of $\bigcup_{n \geq 1} G_n$ such that $\mathbb{E}_X \{|h_k^*(X) - g_k^*(X)|\} \leq \frac{Y_L}{k}$. Then $|L_{MAPE}(h_k^*) - L_{MAPE}(g_k^*)| \leq \frac{1}{Y_L} \frac{Y_L}{k}$ and thus $L_{MAPE}(h_k^*) \leq L_{MAPE}(g_k^*) + \frac{1}{k} \leq L_{MAPE}^* + \frac{2}{k}$. Let $n_k = \min\{n \mid h_k^* \in G_n\}$. By definition, $L_{MAPE, G_{n_k}}^* \leq L_{MAPE}(h_k^*)$.

Let $\epsilon > 0$. Let k be such that $\frac{2}{k} \leq \epsilon$. Then $L_{MAPE}(g_k^*) \leq L_{MAPE}^* + \epsilon$ and $L_{MAPE, G_{n_k}}^* \leq L_{MAPE}^* + \epsilon$. Let $n \geq n_k$. As G_n is an increasing series of sets, $L_{MAPE, G_n}^* \leq L_{MAPE, G_{n_k}}^*$ and thus for all $n \geq n_k$, $L_{MAPE, G_n}^* \leq L_{MAPE}^* + \epsilon$. This shows that $\lim_{n \rightarrow \infty} L_{MAPE, G_n}^* = L_{MAPE}^*$.

The estimation error is handled via the complexity control techniques studied in the previous Section. Indeed, according to Theorem 1, we have (for $p = 1$)

$$\mathbb{P} \left\{ \sup_{g \in G_n} \left| \widehat{L}_{MAPE}(g, D_n) - L_{MAPE}(g) \right| \geq \epsilon \right\} \leq D(n, \epsilon),$$

with

$$D(n, \epsilon) = 8\mathbb{E} \left\{ \mathcal{N} \left(\frac{\epsilon}{8}, H(G_n, l_{MAPE}), \|\cdot\|_{1, D_n} \right) \right\} e^{-\frac{n\epsilon^2 Y_L^2}{128(1 + \|G_n\|_\infty)^2}}.$$

Then using equation (22)

$$D(n, \epsilon) \leq 24 \left(\frac{2e(1 + \|G_n\|_\infty)^p}{\epsilon Y_L} \log \frac{3e(1 + \|G_n\|_\infty)}{\epsilon Y_L} \right)^{V_n} e^{-\frac{n\epsilon^2 Y_L^2}{128(1 + \|G_n\|_\infty)^2}}.$$

Using the fact that $\log(x) \leq x$, we have

$$D(n, \epsilon) \leq 24 \left(\frac{3e(1 + \|G_n\|_\infty)}{\epsilon Y_L} \right)^{2V_n} e^{-\frac{n\epsilon^2 Y_L^2}{128(1 + \|G_n\|_\infty)^2}},$$

and

$$\begin{aligned} D(n, \epsilon) &\leq 24 \exp \left(-\frac{n\epsilon^2 Y_L^2}{128(1 + \|G_n\|_\infty)^2} + 2V_n \log \frac{3e(1 + \|G_n\|_\infty)}{\epsilon Y_L} \right), \\ &\leq 24 \exp \left(-\frac{n}{(1 + \|G_n\|_\infty)^2} \left(\frac{\epsilon^2 Y_L^2}{128} - \frac{2V_n(1 + \|G_n\|_\infty)^2 \log \frac{3e(1 + \|G_n\|_\infty)}{\epsilon Y_L}}{n} \right) \right). \end{aligned}$$

As $\lim_{n \rightarrow \infty} \frac{V_n \|G_n\|_\infty^2 \log \|G_n\|_\infty}{n} = 0$,

$$\lim_{n \rightarrow \infty} \frac{2V_n(1 + \|G_n\|_\infty)^2 \log \frac{3e(1 + \|G_n\|_\infty)}{\epsilon Y_L}}{n} = 0.$$

As $\lim_{n \rightarrow \infty} \frac{n^{1-\delta}}{\|G_n\|_\infty^2} = \infty$,

$$\lim_{n \rightarrow \infty} \frac{n^{1-\delta}}{(1 + \|G_n\|_\infty)^2} = \infty.$$

Therefore, for n sufficiently large, $D(n, \epsilon)$ is dominated by a term of the form

$$\alpha \exp(-\beta n^\delta),$$

with $\alpha > 0$ and $\beta > 0$ (both depending on ϵ). This allows to conclude that $\sum_{n \geq 1} D(n, \epsilon) < \infty$. Then the Borel-Cantelli theorem implies that

$$\lim_{n \rightarrow \infty} \sup_{g \in G_n} \left| \widehat{L}_{MAPE}(g, D_n) - L_{MAPE}(g) \right| = 0 \quad (a.s.).$$

The final part of the estimation error is handled in a traditional way. Let $\epsilon > 0$.

There is N such that $n \geq N$ implies

$$\sup_{g \in G_n} \left| \widehat{L}_{MAPE}(g, D_n) - L_{MAPE}(g) \right| \leq \epsilon.$$

Then $\widehat{L}_{MAPE}(g, D_n) \leq L_{MAPE}(g) + \epsilon$. By definition

$$\widehat{L}_{MAPE}(\widehat{g}_{l_{MAPE, G_n, D_n}}, D_n) \leq \widehat{L}_{MAPE}(g, D_n),$$

and thus for all g ,

$$\widehat{L}_{MAPE}(\widehat{g}_{l_{MAPE, G_n, D_n}}, D_n) \leq L_{MAPE}(g) + \epsilon.$$

By taking the infimum on G_n , we have therefore

$$\widehat{L}_{MAPE}(\widehat{g}_{l_{MAPE, G_n, D_n}}, D_n) \leq L_{MAPE, G_n}^* + \epsilon.$$

Applying again the hypothesis,

$$\widehat{L}_{MAPE}(\widehat{g}_{l_{MAPE, G_n, D_n}}, D_n) \geq L_{MAPE}(\widehat{g}_{l_{MAPE, G_n, D_n}}) - \epsilon,$$

and therefore

$$L_{MAPE}(\widehat{g}_{l_{MAPE, G_n, D_n}}) \leq L_{MAPE, G_n}^* + 2\epsilon.$$

As a consequence

$$\lim_{n \rightarrow \infty} |L_{MAPE}(\widehat{g}_{l_{MAPE, G_n, D_n}}) - L_{MAPE, G_n}^*| = 0 \quad (a.s.).$$

The combination of this result with the approximation result allows us to conclude. \square

Notice that several aspects of this proof are specific to the MAPE. This is the
 265 case of the approximation part which has to take care of Y taking small values.
 This is also the case of the estimation part which uses results from Section 4
 that are specific to the MAPE.

6. MAPE kernel regression

The previous Sections have been dedicated to the analysis of the theoretical
 270 aspects of MAPE regression. In the present Section, we show how to implement
 MAPE regression and we compare it to MSE/MAE regression.

On a practical point of view, building a MAPE regression model consists in
 minimizing the empirical estimate of the MAPE over a class of models G_n , that
 is to solve

$$\hat{g}_{MAPE, G_n, D_n} = \arg \min_{g \in G_n} \frac{1}{n} \sum_{i=1}^n \frac{|g(x_i) - y_i|}{|y_i|},$$

where the $(x_i, y_i)_{1 \leq i \leq n}$ are the realizations of the random variables $(X_i, Y_i)_{1 \leq i \leq n}$.

Optimization wise, this is simply a particular case of *median regression*
 (which is in turn a particular case of *quantile regression*). Indeed, the quotient
 275 by $\frac{1}{|y_i|}$ can be seen as a fixed weight and therefore, any quantile regression
 implementation that supports instance weights can be used to find the optimal
 model. This is for example the case of `quantreg` R package [5], among others.
 Notice that when G_n corresponds to linear models, the optimization problem is
 a simple *linear programming* problem that can be solved by e.g. interior point
 280 methods [6].

For some complex models, instance weighting is not immediate. As an
 example of MAPE-ing a classical model we show in this section how to turn
 kernel quantile regression into kernel MAPE regression. Notice that kernel
 regression introduces regularization and thus is not a direct form of ERM.
 285 Extending our theoretical results to the kernel case remains an open question.

6.1. From quantile regression to MAPE regression

6.1.1. Quantile regression

Let us assume given a Reproducing Kernel Hilbert Space (RKHS), \mathcal{H} , of functions from \mathbb{R}^d to \mathbb{R} (notice that \mathbb{R}^d could be replaced by an arbitrary space \mathcal{X}). The associated kernel function is denoted k and the mapping between \mathbb{R}^d and \mathcal{H} , ϕ . As always, we have $k(x, x') = \langle \phi(x), \phi(x') \rangle$.

The standard way of building regression models based on a RKHS consists in optimizing a regularized version of an empirical loss, i.e., in solving an optimization problem of the form

$$\min_{f \in \mathcal{H}, b \in \mathbb{R}} \sum_{i=1}^n l(f(x_i) + b, y_i) + \frac{\lambda}{2} \|f\|_{\mathcal{H}}^2. \quad (23)$$

Notice that the reproducing property of \mathcal{H} implies that there is $w \in \mathcal{H}$ such that $f(x) = \langle w, \phi(x) \rangle$.

In particular, quantile regression can be kernelized via an appropriate choice for l . Indeed, let $\tau \in [0; 1]$ and let ρ_τ be the *check-function*, introduced in [7]:

$$\rho_\tau(\xi) = \begin{cases} \tau\xi & \text{if } \xi \geq 0 \\ (\tau - 1)\xi & \text{otherwise} \end{cases}$$

The check-function is also called the *pinball loss*. Then, the kernel quantile optimization problem, treated in [8, 9], is defined by:

$$\min_{f \in \mathcal{H}, b \in \mathbb{R}} \sum_{i=1}^n \rho_\tau(y_i - f(x_i) - b) + \frac{\lambda}{2} \|f\|_{\mathcal{H}}^2, \quad (24)$$

where $\lambda > 0$ handles the trade-off between the data fitting term and the regularization term. The value of τ gives the quantile that the model f is optimized for: for instance $\tau = \frac{1}{2}$ corresponds to the median.

6.2. MAPE primal problem

To consider the case of the MAPE, one can change the equation (24) to (25):

$$\min_{f \in \mathcal{H}} \sum_{i=1}^n \frac{\rho_\tau(y_i - f(x_i) - b)}{|y_i|} + \frac{\lambda}{2} \|f\|_{\mathcal{H}}^2. \quad (25)$$

Notice that for the sake of generality, we do not specify the value of τ in this derivation: thus equation (25) can be seen as a form of “relative quantile”.
 300 However, in the simulation study in Section 6.3, we limit ourselves to the standard MAPE, that is to $\tau = \frac{1}{2}$. The practical relevance of the “relative quantile” remains to be assessed.

Using the standard way of handling absolute values and using $f(x) = \langle \phi(x), w \rangle$, we can rewrite the regularization problem (25) as a (primal) optimization problem:
 305

$$\begin{aligned}
 \min_{w, b, \xi, \xi^*} \quad & C \sum_{i=1}^n \frac{\tau \xi_i + (1-\tau) \xi_i^*}{|y_i|} + \frac{1}{2} \|w\|^2, & (26) \\
 \text{subject to} \quad & y_i - \langle \phi(x_i), w \rangle - b \leq |y_i| \xi_i, \forall i, \\
 & \langle \phi(x_i), w \rangle + b - y_i \leq |y_i| \xi_i^*, \forall i, \\
 & \xi_i \geq 0, \forall i, \\
 & \xi_i^* \geq 0, \forall i,
 \end{aligned}$$

where $C = \frac{1}{n\lambda}$.

6.2.1. MAPE dual problem

Let us denote $\theta = (w, b, \xi, \xi^*)$ the vector regrouping all the variables of the primal problem. We denote in addition:

$$\begin{aligned}
 h(\theta) &= C \sum_{i=1}^n \frac{\tau \xi_i + (1-\tau) \xi_i^*}{|y_i|} + \frac{1}{2} \|w\|^2, \\
 \forall i, g_{i,1}(\theta) &= y_i - \langle \phi(x_i), w \rangle - b - |y_i| \xi_i, \\
 \forall i, g_{i,2}(\theta) &= \langle \phi(x_i), w \rangle + b - y_i - |y_i| \xi_i^*, \\
 \forall i, g_{i,3}(\theta) &= -\xi_i, \\
 \forall i, g_{i,4}(\theta) &= -\xi_i^*.
 \end{aligned}$$

310 Then the Wolfe Dual of problem (26) is given by:

$$\begin{aligned} \max_{\theta, u} \quad & h(\theta) + \sum_{i=1}^n (u_{i,1}g_{i,1}(\theta) + u_{i,2}g_{i,2}(\theta) + u_{i,3}g_{i,3}(\theta) + u_{i,4}g_{i,4}(\theta)), \quad (27) \\ \text{s. t.} \quad & \nabla h(\theta) + \sum_{i=1}^n (u_{i,1}\nabla g_{i,1}(\theta) + u_{i,2}\nabla g_{i,2}(\theta) + u_{i,3}\nabla g_{i,3}(\theta) + u_{i,4}\nabla g_{i,4}(\theta)) = 0, \\ & u_{i,1}, u_{i,2}, u_{i,3}, u_{i,4} \geq 0, \forall i, \end{aligned}$$

where the $u_{i,k}$ are the Lagrange multipliers. Some algebraic manipulations show that problem (27) is equivalent to problem (28):

$$\max_{\theta, u} \quad h(\theta) + \sum_{i=1}^n (u_{i,1}g_{i,1}(\theta) + u_{i,2}g_{i,2}(\theta) + u_{i,3}g_{i,3}(\theta) + u_{i,4}g_{i,4}(\theta)), \quad (28)$$

$$\text{s. t.} \quad w + \sum_{i=1}^n (u_{i,2} - u_{i,1})\phi(x_i) = 0, \quad (29)$$

$$\sum_{i=1}^n (u_{i,2} - u_{i,1}) = 0, \quad (30)$$

$$\forall i, \quad \frac{C\tau}{|y_i|} - |y_i|u_{i,1} - u_{i,3} = 0, \quad (31)$$

$$\forall i, \quad \frac{C(1-\tau)}{|y_i|} - |y_i|u_{i,2} - u_{i,4} = 0, \quad (32)$$

$$\forall i, \quad u_{i,1}, u_{i,2}, u_{i,3}, u_{i,4} \geq 0. \quad (33)$$

We can simplify the problem by introducing a new parametrisation via the variables $\alpha_i = u_{i,1} - u_{i,2}$. Then the value of w is obtained from constraint (29) as $w = \sum_{i=1}^n \alpha_i \phi(x_i)$. Constraints (30) can be rewritten into $1^T \alpha = 0$. Taking those equations into account, the objective function becomes

$$\begin{aligned} h(\theta) + \sum_{i=1}^n (u_{i,1}g_{i,1}(\theta) + u_{i,2}g_{i,2}(\theta) + u_{i,3}g_{i,3}(\theta) + u_{i,4}g_{i,4}(\theta)) \\ = h(\theta) + \sum_{i=1}^n \alpha_i y_i - \|w\|^2 - \sum_{i=1}^n \xi_i (u_{i,1}|y_i| + u_{i,3}) - \sum_{i=1}^n \xi_i^* (u_{i,2}|y_i| + u_{i,4}). \end{aligned}$$

Using constraints (31) and (32), the last two terms simplify as follows:

$$\sum_{i=1}^n \xi_i (u_{i,1}|y_i| + u_{i,3}) + \sum_{i=1}^n \xi_i^* (u_{i,2}|y_i| + u_{i,4}) = C \sum_{i=1}^n \frac{\tau \xi_i + (1-\tau)\xi_i^*}{|y_i|},$$

and thus the objective function is given by

$$\begin{aligned} h(\theta) + \sum_{i=1}^n (u_{i,1}g_{i,1}(\theta) + u_{i,2}g_{i,2}(\theta) + u_{i,3}g_{i,3}(\theta) + u_{i,4}g_{i,4}(\theta)) \\ = \sum_{i=1}^n \alpha_i y_i - \frac{1}{2} \|w\|^2 = \alpha^T y - \frac{1}{2} \alpha^T K \alpha, \end{aligned}$$

where $K_{ij} = k(x_i, x_j)$ is the kernel matrix. This shows that the objective function can be rewritten so as to depend only on the new variables α_i . The last step of the analysis consists in showing that a similar property holds for the constraints. The cases of constraints (29) and (30) have already been handled.

Notice that given an arbitrary α_i , there is always $u_{i,1} \geq 0$ and $u_{i,2} \geq 0$ such that $\alpha_i = u_{i,1} - u_{i,2}$. However, constraints (31) and (32) combined with $u_{i,3} \geq 0$ and $u_{i,4} \geq 0$ show that $u_{i,1}$ and $u_{i,2}$ (and thus α_i) cannot be arbitrary, as we need $\frac{C\tau}{|y_i|} - |y_i|u_{i,1} \geq 0$ and $\frac{C(1-\tau)}{|y_i|} - |y_i|u_{i,2} \geq 0$. As $u_{i,2} \geq 0$, $\alpha_i \leq u_{i,1}$ and thus $\alpha_i \leq \frac{C\tau}{|y_i|^2}$. As $u_{i,1} \geq 0$, $-\alpha_i \leq u_{i,2}$ and thus $\alpha_i \geq \frac{C(1-\tau)}{|y_i|^2}$. Conversely, it is easy to see that if α_i satisfies the constraints $\frac{C(\tau-1)}{|y_i|^2} \leq \alpha_i \leq \frac{C\tau}{|y_i|^2}$, then there is $u_{i,k}$ for $k = 1, \dots, 4$ such that $\alpha_i = u_{i,1} - u_{i,2}$ and such that the constraints (31), (32) and (33) are satisfied (take $u_{i,1} = \max(0, \alpha_i)$ and $u_{i,2} = \max(0, -\alpha_i)$).

Then problem (28) is finally equivalent to

$$\begin{aligned} \max_{\alpha} \quad & \alpha^T y - \frac{1}{2} \alpha^T K \alpha \\ \text{s.c.} \quad & 1^T \alpha = 0 \\ & \forall i, \frac{C(\tau-1)}{|y_i|^2} \leq \alpha_i \leq \frac{C\tau}{|y_i|^2}. \end{aligned} \tag{34}$$

6.2.2. Comparison to the quantile regression

In the case of quantile regression, [8] shows that the dual problem is equivalent to

$$\begin{aligned} \max_{\alpha} \quad & \alpha^T y - \frac{1}{2} \alpha^T K \alpha \\ \text{s.c.} \quad & 1^T \alpha = 0 \\ & \forall i, C(\tau - 1) \leq \alpha_i \leq C\tau. \end{aligned}$$

In comparison to problem (34), one can remark that the modification of the loss function (from the absolute error to the absolute percentage error) in the primal optimization problem is equivalent to changing the set of optimization in the dual optimization problem. More precisely, it is equivalent to reducing (resp. increasing) the “size” of the optimization set of α_i if $y_i > 1$ (resp. $y_i < 1$).

Thus, the smaller is y_i , the larger is the optimization set of α_i . This permits
335 to ensure a better fit on small values of y_i (i.e. where the absolute percentage
error is potentially bigger). Moreover, by choosing a very large value of C (or
 $C \rightarrow \infty$), one can ensure the same optimal value of each α_i in MAE and MAPE
dual problems. This surprising fact can be explained by noticing that a very
large value of C corresponds to a very small value of λ (or $\lambda \rightarrow 0$). When λ goes
340 to zero, the regularization in equations (24) and (25) vanishes, which leads to
potential overfitting. When this overfitting appears, $f(x_i) \simeq y_i$ regardless of the
loss function and thus the different loss functions are equivalent.

6.3. A simulation study

6.3.1. Generation of observations

345 In this section, we illustrate the efficiency of the kernel MAPE regression
described in section 6.1 on simulated data, and we compare the results to the
ones obtained by kernel median regression. Experiments have been realized using
a Gaussian kernel.

As in [8], we have simulated data according to the sinus cardinal function,
defined by

$$\text{sinc}(x) = \frac{\sin(2\pi x)}{2\pi x}$$

However, to illustrate the variation of the prediction according the proximity to
zero, we add a parameter a and we define the translated sinus cardinal function
by:

$$\text{sinc}(x, a) = a + \frac{\sin(2\pi x)}{2\pi x}$$

For experiments, we have generated 1000 points to constitute a training set, and
1000 other points to constitute a test set. As in [8], the generation process is the
following:

$$Y = \text{sinc}(X, a) + \epsilon(X)$$

with $X \sim \mathcal{U}([-\infty; \infty])$ and $\epsilon(X) \sim \mathcal{N}\left(0, (0.1 \cdot \exp(1 - X))^2\right)$

To compare the results between the median estimation and the MAPE estimation, we have computed $\hat{f}_{MAPE,a}$ and $\hat{f}_{MAE,a}$ for several values of a . The value of the regularization parameter C is chosen via a 5-fold cross-validation.

6.3.2. Results

a	$MAPE(y, \hat{f}_{MAE,a})$ (in %)	$MAPE(y, \hat{f}_{MAPE,a})$ (in %)	C_{MAE}	C_{MAPE}
0.00	128.62	94.09	0.01	0.10
0.10	187.78	100.10	0.05	0.01
0.50	72.27	57.47	5.00	10.00
1.00	51.39	39.53	10000.00	1.00
2.50	10.58	10.98	5.00	1.00
5.00	4.80	4.89	5.00	10.00
10.00	2.39	2.40	5.00	100.00
25.00	0.96	0.96	5.00	100000.00
50.00	0.48	0.48	5.00	1000.00
100.00	0.24	0.24	5.00	10000.00

Table 1: Summary of the experimental results: for each value of the translation parameter a , the table gives the MAPE of $\hat{f}_{MAPE,a}$ and $\hat{f}_{MAE,a}$ estimated on the test set. The table also reports the value of the regularization parameter C for both loss function.

Results of experiments are described in the table 1. As expected, in most of the cases, the MAPE of $\hat{f}_{MAPE,a}$ is lower than the one of $\hat{f}_{MAE,a}$. This is especially the case when values of y are close to zero.

6.3.3. Graphical illustration

Some graphical representations of $\hat{f}_{MAPE,a}$ and $\hat{f}_{MAE,a}$ are given on Figure 2. This Figure illustrates several interesting points:

- When, for a given x , y may take both negative and positive values, $\hat{f}_{MAPE,a}(x)$ (red curve) is very close or equal to 0 to ensure a 100%

error whereas $\widehat{f}_{MAE,a}(x)$ (blue curve) is closer to the conditional median, which leads to a strongly higher error (in MAPE terms).

- Up to translation, $\widehat{f}_{MAE,a}$ looks roughly the same for each a , whereas
365 the shape of $\widehat{f}_{MAPE,a}(x)$ is strongly modified with a . This is because the absolute error (optimization criteria for the blue curve) remains the same if both the observed value Y and its predicted value are translated by the same value, whereas the MAPE changes.
- Red curves are closer to 0 than blue curves. One can actually show that,
370 regarding to the MAPE, the optimal estimator (red) of a random variable Y is indeed below the median (blue).
- The red curve seems to converge toward the blue one for high values of a .

7. Conclusion

We have shown that learning under the Mean Absolute Percentage Error
375 is feasible both on a practical point of view and on a theoretical one. More particularly, we have shown the existence of an optimal model regarding to the MAPE and the consistency of the Empirical Risk Minimization. Experimental results on simulated data illustrate the efficiency of our approach to minimize the MAPE through kernel regressions, what also ensures its efficiency in application
380 contexts where this error measure is adapted (in general when the target variable is positive by design and remains quite far away from zero, e.g. in price prediction for expensive goods). Two open theoretical questions can be formulated from this work. A first question is whether the lower bound hypothesis on $|Y|$ can be lifted: in the case of MSE based regression, the upper bound hypothesis on
385 $|Y|$ is handled via some clipping strategy (see e.g. Theorem 10.3 in [3]). This cannot be adapted immediately to the MAPE because of the importance of the lower bound on $|Y|$ in the approximation part of Theorem 2. A second question is whether the case of empirical regularized risk minimization can be shown to be consistent in the case of the MAPE.

Figure 2: Representation of estimation: $\hat{f}_{MAE, \alpha}$ in blue and $\hat{f}_{MAPE, \alpha}$ in red.

390 **Acknowledgment**

The authors thank the anonymous reviewers for their valuable comments that helped improving this paper.

References

- [1] P. J. Huber, Robust estimation of a location parameter, *The Annals of Mathematical Statistics* 35 (1) (1964) 73–101.
395
- [2] J. S. Armstrong, F. Collopy, Error measures for generalizing about forecasting methods: Empirical comparisons, *International Journal of Forecasting* 8 (1) (1992) 69 – 80.
- [3] L. Györfi, M. Kohler, A. Krzyżak, H. Walk, *A Distribution-Free Theory of Nonparametric Regression*, Springer, New York, 2002.
400
- [4] M. Anthony, P. L. Bartlett, *Neural Network Learning: Theoretical Foundations*, Cambridge University Press, 1999.
- [5] R. Koenker, `quantreg`: Quantile regression. *r package version 5.05* (2013).
- [6] S. Boyd, L. Vandenberghe, *Convex optimization*, Cambridge university press,
405 2004.
- [7] R. Koenker, G. Bassett Jr, Regression quantiles, *Econometrica: journal of the Econometric Society* (1978) 33–50.
- [8] I. Takeuchi, Q. V. Le, T. D. Sears, A. J. Smola, Nonparametric quantile estimation, *The Journal of Machine Learning Research* 7 (2006) 1231–1264.
- [9] Y. Li, Y. Liu, J. Zhu, Quantile regression in reproducing kernel hilbert spaces,
410 *Journal of the American Statistical Association* 102 (477) (2007) 255–268.