
HAL Id: hal-03049016
https://hal.science/hal-03049016

Submitted on 9 Dec 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Principes de base en apprentissage supervisé
Massih-Reza Amini

To cite this version:
Massih-Reza Amini. Principes de base en apprentissage supervisé. Eyrolles. Machine Learning, ,
2020. �hal-03049016�

https://hal.science/hal-03049016
https://hal.archives-ouvertes.fr

Principes de base en apprentissage supervisé

Massih-Reza Amini

Résumé

Ce document constitue le premier chapitre de l’ouvrage [1], présen-
tant la théorie de l’apprentissage machine selon le cadre de [19] et qui
a servi de base dans la description des algorithmes d’apprentissage
décrits dans les chapitres suivants. Plus particulièrement, nous pré-
sentons ici la notion de consistance qui garantit l’apprenabilité d’une
fonction de prédiction. Les définitions et les hypothèses de base de
cette théorie, ainsi que le principe de la minimisation du risque empi-
rique, sont décrits dans la section 1. L’étude de la consistance de ce
principe, présentée dans la section 2, nous mène au second principe de
la minimisation du risque structurel, qui stipule que l’apprentissage
est un compromis entre une erreur empirique faible et une capacité
de la classe de fonctions forte.

Un modèle d’apprentissage construit une fonction de prédiction à partir d’un
ensemble fini d’exemples, appelé base d’entraînement ou base d’apprentis-
sage [8, 7, 16, 3]. Suivant le cadre supervisé, chaque exemple est un couple
constitué généralement du vecteur représentatif d’une observation et de sa
réponse associée (aussi appelée sortie désirée). Le but de l’apprentissage est
d’induire une fonction qui prédise les réponses associées à de nouvelles ob-
servations en commettant une erreur de prédiction la plus faible possible.
Cette réponse est généralement une valeur réelle ou une étiquette de classe,
comme nous allons le voir dans la suite. L’hypothèse sous-jacente ici est que
les données sont stationnaires, c’est-à-dire que les exemples de la base d’en-
traînement, sur laquelle la fonction de prédiction est apprise, sont en quelque
sorte représentatifs du problème général que l’on souhaite résoudre. Nous
allons revenir sur cette hypothèse dans la section suivante.
En pratique, parmi une classe de fonctions existante, le modèle d’apprentis-
sage choisit la fonction qui réalise la plus faible erreur moyenne de prédic-
tion (ou erreur empirique) sur une base d’entraînement. La fonction d’erreur
quantifie le désaccord entre la prédiction de sortie donnée par la fonction que

1

2

l’on souhaite apprendre pour une observation de la base d’entraînement et
sa réponse associée. Le but de cette recherche n’est pas que le modèle d’ap-
prentissage induise une fonction donnant exactement les sorties désirées des
observations de la base d’entraînement (ou faire du surapprentissage), mais
de trouver, comme nous venons de l’évoquer, la fonction qui aura de bonnes
performances de généralisation.
En logique, ce raisonnement ou procédé de recherche d’une règle générale à
partir d’un ensemble d’observations fini est appelé induction [9, chapitre 7,
pp.161-176] 1. En apprentissage machine, le cadre inductif a été mis en place
suivant le principe de la minimisation du risque empirique (MRE) (ou Em-
pirical Risk Minimisation en anglais) et ses propriétés statistiques ont été
étudiées dans la théorie développée par [19]. Le résultat marquant de cette
théorie est une borne supérieure de l’erreur de généralisation de la fonction
apprise qui s’exprime en fonction de l’erreur empirique de cette dernière sur
une base d’entraînement et de la complexité de la classe de fonctions utilisée.
Cette complexité traduit la capacité de la classe de fonctions à résoudre le
problème de prédiction et elle est d’autant plus grande qu’il y a de possibilités
d’assigner des sorties désirées à des observations de la base d’entraînement.
En d’autres termes, plus la capacité est grande, plus le risque empirique serait
faible et moins on est garanti d’atteindre l’objectif principal de l’apprentis-
sage, qui est d’avoir une faible erreur de généralisation. Cette borne exhibe
ainsi le compromis qui existe entre l’erreur empirique et la capacité de la
classe de fonctions, et montre une façon de minimiser la borne sur l’erreur
de généralisation (et d’avoir ainsi une meilleure estimation de cette erreur)
en minimisant l’erreur empirique tout en contrôlant la capacité de l’ensemble
de fonctions. Ce principe s’appelle la minimisation du risque structurel ; le
principe ERM et lui sont à l’origine d’un grand nombre d’algorithmes d’ap-
prentissage. De plus, ils peuvent expliquer le fonctionnement des algorithmes
conçus avant l’établissement de la théorie de [19]. La suite de ce chapitre
est consacrée à la présentation plus formelle de ces différents concepts sui-
vant le cadre de la classification bi-classe, qui a constitué le cadre initial du
développement de cette théorie.

1. Le raisonnement contraire appelé déduction se base, quant à lui, sur des axiomes et
produit des règles spécifiques (qui sont toujours vraies) comme des conséquences de la loi.

3

1 Principe de la minimisation du risque
empirique

Dans cette section, nous allons présenter le principe de minimisation de risque
empirique en fixant tout d’abord les notations qui seront utilisées par la suite.

1.1 Hypothèse et définitions
Nous supposons que les observations possèdent une représentation numérique
dans un espace vectoriel de dimension fixe d, X ⊆ Rd. Les sorties désirées
des observations sont supposées faire partie d’un ensemble de sortie Y ⊂ R.
Jusqu’au début des années 2000, il y avait deux déclinaisons majeures des
problèmes d’apprentissage supervisé ; la classification et la régression. En
classification, l’ensemble de sortie Y est discret et la fonction de prédiction
f : X → Y est appelée un classifieur. Lorsque Y est continu, f est une
fonction de régression. Dans le chapitre ??, nous présenterons le cadre d’ap-
prentissage de fonctions d’ordonnancement qui s’est développé récemment
dans les communautés de l’apprentissage machine et de la recherche d’in-
formation. Un couple (x, y) ∈ X × Y désigne ainsi un exemple étiqueté et
S= (xi, yi)m

i=1 ∈ (X × Y)m dénote un ensemble d’exemples d’entraînement.
Dans le cas particulier de la classification binaire que l’on considère dans ce
chapitre, nous notons l’espace de sortie par Y = {−1, +1} et un exemple
(x, +1) (respectivement (x, −1)) est appelé un exemple positif (respective-
ment négatif). Par exemple considérons le problème de classification de cour-
riels, consistant à les étiqueter suivant deux classes : sollicité et non sollicité.
On représentera les courriels par des vecteurs dans un espace vectoriel donné
et on désignera une des classes (par exemple la classe des courriels sollicités)
par l’étiquette de classe +1 et l’autre classe par l’étiquette de classe −1.
L’hypothèse fondamentale de la théorie de l’apprentissage machine est que
tous les exemples sont générés indépendamment et identiquement selon une
distribution de probabilité fixe, mais inconnue, notée D. L’hypothèse identi-
quement distribuée assure que les observations sont stationnaires, alors que
l’hypothèse indépendamment distribuée stipule que chaque exemple indivi-
duel apporte un maximum d’information pour résoudre le problème de pré-
diction. D’après cette hypothèse, les exemples (xi, yi) de tout ensemble d’en-
traînement S et de test sont supposés être identiquement et indépendamment
distribués (i.i.d.) selon D. Autrement dit, chaque ensemble est un échantillon
d’exemples i.i.d. selon D.

4

Cette hypothèse caractérise ainsi la notion de représentativité d’un ensemble
d’apprentissage et de test par rapport au problème de prédiction, c’est-à-dire
que les exemples d’entraînement ainsi que les observations futures et leur
sortie désirée sont supposés être issus d’une même source d’information.
Un autre concept de base en apprentissage est la notion de coût, aussi appelé
risque ou erreur. Pour une fonction de prédiction f donnée, le désaccord entre
la sortie désirée y d’un exemple x et la prédiction f(x) est mesurée grâce à
une fonction de coût instantané définie par :

e : Y × Y → R+

D’une manière générale, cette fonction est une distance sur l’ensemble de
sortie Y et elle mesure l’écart entre la réponse réelle et la réponse prédite
par la fonction de prédiction pour une observation donnée. En régression, les
fonctions de coût instantané usuelles sont les normes ℓ1 et ℓ2 de la différence
entre les réponses réelle et prédite d’une observation donnée. En classification
bi-classe, l’erreur instantanée communément envisagée est le coût 0/1, qui
pour une observation (x, y) et une fonction de prédiction f est définie par :

e(f(x), y) = 1f(x)̸=y

où 1π vaut 1 si le prédicat π est vrai et 0 sinon. En pratique, et dans le cas
de la classification bi-classe, la fonction apprise h : X → R est une fonction
à valeurs réelles et le classifieur associé f : X → {−1, +1} est défini en
prenant la fonction signe sur la sortie de h. Dans ce cas, l’erreur instantanée
équivalente au coût 0/1, définie pour la fonction h est :

e0 : R × Y → R+

(h(x), y) 7→ 1y×h(x)≤0

À partir d’un coût instantané et de la génération i.i.d. des exemples selon
la distribution D, on peut définir l’erreur de généralisation d’une fonction
apprise f ∈ F comme :

L(f) = E(x,y)∼De(f(x), y) =
∫

X ×Y
e(f(x), y)dD(x, y) (1)

où E(x,y)∼DX(x, y) est l’espérance de la variable aléatoire X lorsque (x, y)
suit la distribution de probabilité D. Comme D est inconnue, cette erreur
de généralisation ne peut pas être estimée exactement, et pour mesurer la
performance d’une fonction f , on utilise souvent un ensemble d’exemples S
de taille m sur lequel on calcule l’erreur empirique de f définie par :

L̂(f, S) = 1
m

m∑
i=1

e(f(xi), yi) (2)

5

Ainsi, pour résoudre un problème de classification pour lequel nous disposons
d’un ensemble d’entraînement S, il est naturel de choisir une classe de fonc-
tions F et de chercher le classifieur fS qui minimise l’erreur empirique sur S
(puisque cette erreur est un estimateur non biaisé de l’erreur de généralisation
de fS que l’on ne peut pas mesurer).

1.2 Énoncé du principe
Cette méthode d’apprentissage, appelée le principe de minimisation du risque
empirique (MRE), est à l’origine des tout premiers modèles d’apprentissage
machine.
La question fondamentale qui se pose alors est : suivant le cadre MRE, peut-on
générer dans tous les cas une fonction de prédiction qui généralise bien à
partir d’un ensemble d’observations fini ? La réponse à cette question est
bien évidemment non. Pour s’en convaincre, considérons le problème jouet
de classification binaire suivant.

Exemple Surapprentissage [4]
Supposons que la dimension d’entrée est d = 1. Prenons l’espace des observations X ; l’intervalle
[a, b] ⊂ R où a et b sont des réels tels que a < b et l’espace des sorties est {−1, +1}. De plus,
supposons que la distribution D générant les couples d’exemples (x, y) est une distribution uniforme
sur [a, b] × {−1}. Autrement dit, les exemples sont choisis de façon aléatoire sur l’intervalle [a, b] et,
pour chaque observation, la sortie désirée est −1.
Considérons maintenant un algorithme d’apprentissage minimisant le risque empirique, en choisissant
une fonction dans la classe des fonctions F = {f : [a, b] → {−1, +1}} de la façon suivante ; après avoir
pris connaissance d’un ensemble d’apprentissage
S = {(x1, y1), . . . , (xm, ym)} l’algorithme produit la fonction de prédiction fS telle que :

fS(x) =
{

−1, si x ∈ {x1, . . . , xm}
+1, sinon.

Dans ce cas, le classifieur produit par l’algorithme d’apprentissage a un risque empirique égal à 0, et
ceci pour n’importe quel ensemble d’apprentissage donné. Cependant, comme le classifieur fait une
erreur sur tout l’ensemble infini [a, b] sauf pour les exemples d’une base d’entraînement finie, de mesure
nulle, son erreur de généralisation est toujours égale à 1.

2 Consistance du principe MRE
La question sous-jacente à la question précédente est : dans quel cas le prin-
cipe MRE est-il susceptible de générer une règle générale d’apprentissage ?
La réponse à cette question réside dans une notion statistique appelée consis-
tance.

6

Classe de fonctions F

Er
re

ur

f∗ = argmin
f∈F

L(f) fS = argmin
f∈F

L̂(f, S)

L̂(fS , S)

L(fS)

inf
g∈F

L(g)

Figure 1 - Description schématique de la notion de consistance. L’axe des abscisses
représente la classe des fonctions F et les courbes d’erreurs empirique (en pointillé)
et de généralisation (en trait plein) sont montrées en fonction de f ∈ F . Le principe
MRE consiste à trouver la fonction fS dans la classe F qui minimise l’erreur empirique
sur une base d’entraînement S. Ce principe est consistant si en probabilité L̂(fS , S)
converge vers L(fS) et infg∈F L(g).

2.1 Définition
Ce concept indique les deux conditions qu’un algorithme d’apprentissage doit
remplir, à savoir (a) l’algorithme doit renvoyer une fonction dont l’erreur
empirique reflète son erreur de généralisation lorsque la taille de la base
d’entraînement tend vers l’infini et, (b) dans le cas asymptotique, l’algorithme
doit permettre de trouver une fonction qui minimise l’erreur de généralisation
dans la classe de fonctions considérée. De façon formelle :

(a) ∀ϵ > 0, lim
m→∞

P(|L̂(fS, S) − L(fS)| > ϵ) = 0, noté, L̂(fS, S) P→ L(fS)

(b) L̂(fS, S) P→ infg∈F L(g)
Ces deux conditions impliquent ainsi la convergence en probabilité de l’erreur
empirique L̂(fS, S) de la fonction de prédiction trouvée par l’algorithme d’ap-
prentissage sur la base d’entraînement S, fS, vers son erreur de généralisation
L(fS) et infg∈F L(g) (figure 1).

7

Une façon naturelle d’analyser la condition (a) de la consistance, exprimant
le concept de la généralisation, est d’utiliser l’inégalité suivante :

|L(fS) − L̂(fS, S)| ≤ sup
g∈F

|L(g) − L̂(g, S)| (3)

Nous voyons bien d’après cette inégalité qu’une condition suffisante pour
généraliser est qu’asymptotiquement, l’erreur empirique de la fonction de
prédiction, dont l’écart en valeur absolue entre cette erreur et son erreur de
généralisation parmi toutes les autres fonctions d’une classe de fonctions F
donnée est la plus grande, tend vers l’erreur de généralisation de la fonction,
soit :

sup
g∈F

|L(g) − L̂(g, S)| P→ 0 (4)

Cette condition suffisante pour généraliser est une considération au pire cas
et, d’après (équation 3), elle implique une convergence uniforme bilatérale
pour toutes les fonctions de la classe F . De plus, la condition (équation 4) ne
dépend pas de l’algorithme considéré mais uniquement de la classe de fonc-
tions F . Ainsi, une condition nécessaire pour que le principe MRE soit consis-
tant est que la classe de fonctions considérée soit restreinte (voir l’exemple
sur le surapprentissage de la section précédente).

2.2 Étude de pire cas
Le résultat fondamental de la théorie de l’apprentissage [19, théorème 2.1,
p.38] exhibe une autre relation faisant intervenir le supremum sur la classe de
fonctions concernant la consistance du principe MRE (et non pas la capacité
à généraliser) sous forme d’une convergence uniforme unilatérale au pire cas :
Le principe MRE est consistant si et seulement si :

∀ϵ > 0, lim
m→∞

P
(

sup
f∈F

[
L(f) − L̂(f, S)

]
> ϵ

)
= 0 (5)

Cette condition stipule que le principe MRE est consistant si et seulement si
la convergence uniforme unilatérale est assurée pour la fonction de la classe
de fonctions F pour laquelle la différence entre son erreur de généralisation
et son erreur empirique est la plus grande, ce qui lui a valu le nom de « étude
de pire »(ou worst case study).
L’implication directe de ce résultat est une borne uniforme sur l’erreur de
généralisation de toute fonction de prédiction f ∈ F apprise sur une base
d’entraînement S de taille m et qui est de la forme suivante :

∀δ ∈]0, 1],P
(
∀f ∈ F , (L(f) − L̂(f, S)) ≤ C(F , m, δ)

)
≥ 1 − δ (6)

8

où C est un terme qui dépend de la taille de la classe de fonctions utilisée, de
la taille de la base d’entraînement et de la précision δ ∈]0, 1] souhaitée. La
recherche en apprentissage machine a étudié différentes façons pour mesurer
la taille d’une classe de fonctions et la mesure utilisée à cette fin est commu-
nément appelée la complexité ou la capacité de la classe de fonctions. Dans
ce chapitre et le suivant, nous allons présenter deux de ces mesures (à savoir
la dimension VC et la complexité de Rademacher) menant à différents types
de bornes de généralisation et aussi à un nouveau principe d’apprentissage
appelé : minimisation du risque structurel (MRS).

3 Principe de la Minimisation du Risque
Structurel

Avant de présenter une borne de généralisation estimée sur la base d’entraî-
nement qui a servi à trouver la fonction de prédiction, nous allons considérer
dans un premier temps l’estimation de l’erreur de généralisation d’une fonc-
tion sur une base de test [12]. Le but ici est de montrer qu’il est possible
d’estimer une borne supérieure sur l’erreur de généralisation en utilisant un
ensemble de test et que l’erreur empirique sur cet ensemble converge, en
probabilité, vers l’erreur de généralisation lorsque le nombre d’exemples de
test tend vers l’infini et ceci indépendamment de la capacité de la classe de
fonctions considérée.

3.1 Estimation de l’erreur de généralisation
sur un ensemble de test

Rappelons que les exemples d’une base de test sont générés i.i.d. suivant la
même distribution de probabilité D qui a servi à générer les exemples d’une
base d’entraînement. Considérons fS une fonction apprise sur une base d’en-
traînement S. Soit T = {(xi, yi); i ∈ {1, . . . , n}} une base de test de taille
n. Comme les exemples de cet ensemble n’interviennent pas dans la phase
d’apprentissage, la fonction fS ne dépend pas des valeurs des erreurs ins-
tantanées des exemples (xi, yi) de cet ensemble, et les variables aléatoires
(fS(xi), yi) 7→ e(fS(xi), yi) peuvent être considérées comme des copies indé-

9

pendantes d’une même variable aléatoire, soit :

ET ∼DnL̂(fS, T) = 1
n

n∑
i=1

ET ∼Dne(fS(xi), yi)

= 1
n

n∑
i=1

E(x,y)∼De(fS(x), y) = L(fS)

Ainsi, l’erreur empirique de fS sur la base de test L̂(fS, T) est un estimateur
non biaisé de son erreur de généralisation.
De plus, pour chaque exemple (xi, yi), désignons par Xi la variable aléatoire
définie par 1

n
e(fS(xi), yi). Comme les variables aléatoires Xi, i ∈ {1, . . . , n}

sont indépendantes et qu’elles ont des valeurs dans {0, 1
n
}, en remarquant que

L̂(fS, T) =
n∑

i=1
Xi et que L(fS) = E

(
n∑

i=1
Xi

)
, nous avons d’après l’inégalité

de [10] :
∀ϵ > 0,P

([
L(fS) − L̂(fS, T)

]
> ϵ

)
≤ e−2nϵ2 (7)

Pour mieux appréhender ce résultat, résolvons l’équation e−2nϵ2 = δ en fonc-
tion de ϵ, soit ϵ =

√
ln 1/δ

2n
, et considérons l’évènement opposé. Nous avons

ainsi :

∀δ ∈]0, 1],P

L(fS) ≤ L̂(fS, T) +
√

ln 1/δ

2n

 ≥ 1 − δ (8)

Pour un δ faible, nous avons d’après (équation 8) et avec une forte probabilité
l’inégalité L(fS) ≤ L̂(fS, T) +

√
ln 1/δ

2n
, qui se tient pour pratiquement tous

les ensembles de test possibles de taille n. D’après ce résultat, nous avons
ainsi une borne sur l’erreur de généralisation de la fonction apprise qui peut
se calculer sur un ensemble de test quelconque et qui, dans le cas où n est
suffisamment grand, donne une bonne approximation de cette dernière.

Exemple Estimation de l’erreur de généralisation sur un ensemble de test [12]
Supposons que l’erreur empirique d’une fonction de prédiction fS sur une base de test T de taille n =

1000 est L̂(fS , T) = 0.23. Pour δ = 0.01, i.e.
√

ln(1/δ)
2n

≈ 0.047, nous avons l’erreur de généralisation
de la fonction fS qui est ainsi majorée par 0.277 avec une probabilité d’au moins 0.99.

3.2 Borne uniforme sur l’erreur de généralisation
Pour une fonction de prédiction donnée, nous savons d’après le résultat
précédent comment borner son erreur de généralisation, en utilisant une

10

base de test sur laquelle les paramètres de la fonction n’ont pas été trou-
vés. Dans le cadre de l’étude de la consistance du principe MRE, nous
aimerions maintenant établir une borne uniforme sur l’erreur de générali-
sation d’une fonction apprise en fonction de son erreur empirique sur une
base d’entraînement. Nous ne pouvons pas répondre à cette question en
utilisant le développement précédent. Ceci est principalement dû au fait
que, lorsque la fonction apprise fS a eu connaissance des données de la
base d’entraînement S = {(xi, yi); i ∈ {1, . . . , m}}, les variables aléatoires
Xi = 1

m
e(fS(xi), yi); i ∈ {1, . . . , m}, qui interviennent dans le calcul de l’er-

reur empirique de la fonction fS sur S, sont toutes dépendantes les unes
des autres. En effet, si on change un exemple de la base d’entraînement, la
fonction choisie fS change aussi, ainsi que les erreurs instantanées pondérées
de tous les autres exemples. De ce fait, comme les variables aléatoires Xi ne
peuvent plus être considérées indépendamment distribuées, nous ne sommes
plus en mesure d’appliquer l’inégalité de [10].
Dans la suite, nous allons exposer une borne uniforme sur l’erreur de généra-
lisation en suivant le cadre de [19]. Dans la section suivante, nous présentons
un autre cadre plus récent, développé au début des années 2000, en montrant
le lien avec les travaux de [19].
Pour la borne uniforme, notre point de départ est la majoration de la proba-
bilité P

(
supf∈F

[
L(f) − L̂(f, S)

]
> ϵ

)
de (équation 5). À ce stade, deux cas

se présentent, le cas des ensembles de fonctions finis et infinis.

3.2.1 Cas des ensembles finis de fonctions

Considérons une classe de fonctions F = {f1, . . . , fp} de taille p = |F|. La
borne de généralisation consiste ainsi à estimer, étant donné ϵ > 0, la probabi-
lité que pour une base d’apprentissage de taille m, max

j∈{1,...,p}

[
L(fj) − L̂(fj, S)

]
soit supérieure à ϵ.
Si p = 1, le seul choix de sélectionner la fonction de prédiction dans F = {f1}
se restreint à prendre f1 et ceci avant même de considérer les observations de
n’importe quel échantillon S de taille m. Nous pouvons dans ce cas appliquer
directement la borne (7) précédente issue de l’inégalité de [10], soit :

∀ϵ > 0,P
(

max
j=1

[
L(fj) − L̂(fj, S)

]
> ϵ

)
= P

([
L(f1) − L̂(f1, S)

]
> ϵ

)
≤ e−2mϵ2

L’interprétation de ce résultat est que, pour une fonction f fixée et un ϵ > 0
donné, la proportion des ensembles de m observations possibles pour les-
quelles L(f) − L̂(f, S) > ϵ est inférieure à e−2mϵ2 .

11

Si p > 1, nous pouvons d’abord remarquer que :

max
j∈{1,...,p}

[
L(fj) − L̂(fj, S)

]
> ϵ ⇔ ∃f ∈ F ,L(f) − L̂(f, S) > ϵ (9)

pour un ϵ > 0 fixé et chaque fonction fj ∈ F ; considérons l’ensemble des
échantillons de taille m pour lesquels l’erreur de généralisation de fj est plus
grande, de plus de ϵ, par rapport à son erreur empirique :

Sϵ
j = {S = {(x1, y1), . . . , (xm, ym)} : L(fj) − L̂(fj, S) > ϵ}

Étant donné j ∈ {1, . . . , p} fixé, nous avons d’après l’interprétation précé-
dente que la probabilité sur les échantillons S pour que L(fj) − L̂(fj, S) > ϵ
est inférieure à e−2mϵ2 , soit :

∀j ∈ {1, . . . , p};P(Sϵ
j) ≤ e−2mϵ2 (10)

D’après l’équivalence (équation 9), nous avons par ailleurs :

∀ϵ > 0,P
(

max
j∈{1,...,p}

[
L(fj) − L̂(fj, S)

]
> ϵ

)
= P

(
∃f ∈ F ,L(f) − L̂(f, S) > ϵ

)
= P

(
Sϵ

1 ∪ . . . ∪ Sϵ
p

)
Nous allons maintenant borner l’égalité précédente en utilisant le résultat de
(équation 10) et la borne de l’union qui est l’outil de base pour dériver des
bornes de généralisation :

∀ϵ > 0,P
(

max
j∈{1,...,p}

[
L(fj) − L̂(fj, S)

]
> ϵ

)
= P

(
Sϵ

1 ∪ . . . ∪ Sϵ
p

)
≤

p∑
j=1

P(Sϵ
j) ≤ pe−2mϵ2

En résolvant cette borne pour δ = pe−2mϵ2 , soit ϵ =
√

ln(p/δ)
2m

=
√

ln(|F|/δ)
2m

, et
en considérant l’évènement opposé, il vient :

∀δ ∈]0, 1],P

∀f ∈ F ,L(f) ≤ L̂(f, S) +
√

ln(|F|/δ)
2m

 ≥ 1 − δ (11)

En comparaison avec la borne de généralisation obtenue sur un ensemble de
test (équation 8), nous voyons bien que l’erreur empirique sur une base test
est un meilleur estimateur de l’erreur de généralisation que l’erreur empirique
sur une base d’entraînement. En outre, plus l’ensemble de fonctions contient

12

des fonctions différentes, plus il y a de chances que l’erreur empirique sur
la base d’entraînement soit une sous-estimation importante de l’erreur de
généralisation.
En effet, l’interprétation de la borne (équation 11) est que pour un δ ∈]0, 1]
fixé et pour une fraction plus grande que 1 − δ des ensembles d’entraînement
possibles, toutes les fonctions de l’ensemble fini F (y compris la fonction
qui minimise l’erreur empirique) ont une erreur de généralisation inférieure à
leur erreur empirique plus le terme résiduel

√
ln(|F|/δ)

2m
. De plus, la différence

au pire cas entre l’erreur de généralisation et l’erreur empirique tend vers 0
lorsque le nombre d’exemples tend vers l’infini, et ceci sans aucune hypothèse
particulière sur la distribution D générant les données. Ainsi, pour tout en-
semble fini de fonctions, le principe MRE est consistant pour n’importe quelle
distribution de probabilité D.

En Récapitulatif
Les deux étapes qui ont mené à la borne de généralisation présentées dans le développement précédent
sont ainsi :

1 Pour toute fonction fj ∈ {f1, . . . , fp} fixée et un ϵ > 0 donné, borner la probabilité sur les échan-
tillons S pour que L(fj) − L̂(fj , S) > ϵ.

2 Utiliser la borne de l’union pour passer de cette probabilité pour une seule fonction à la probabilité
pour toutes les fonctions de la classe F en même temps.

3.2.2 Cas des ensembles infinis de fonctions

Pour le cas d’une classe de fonctions infinie, l’approche précédente n’est pas
directement applicable. En effet, étant donné un ensemble de m observations
S = {(x1, y1), . . . , (xm, ym)}, si l’on considère l’ensemble suivant :

F(F , S) =
{(

(x1, f(x1)), . . . , (xm, f(xm))
)

| f ∈ F
}

(12)

la taille de cet ensemble correspond au nombre de manières possibles dont
les fonctions de F peuvent étiqueter les exemples (x1, . . . , xm). Comme ces
fonctions n’ont que deux sorties possibles (−1 ou +1), la taille de F(F , S) est
finie, bornée par 2m, et ceci quelle que soit la classe de fonctions F considérée.
Ainsi, un algorithme d’apprentissage minimisant le risque empirique sur un
ensemble d’apprentissage S choisit la fonction parmi |F(F , S)| fonctions de
F qui réalise l’étiquetage des exemples de S aboutissant à la plus petite
erreur. Ainsi, il n’y a qu’un nombre fini de fonctions qui vont intervenir dans

13

le calcul de l’erreur empirique apparaissant dans l’expression de :

P
(

sup
f∈F

[
L(f) − L̂(f, S)

]
> ϵ

)
(13)

Cependant, pour un second ensemble S ′ différent du premier, l’ensemble
F(F , S ′) sera différent de F(F , S) et il est impossible d’appliquer la borne
obtenue pour les ensembles finis en considérant |F(F , S)|.
La solution proposée par Vapnik et Chervonenkis est une manière élégante
de résoudre ce problème. Elle consiste à remplacer la vraie erreur L(f) dans
l’expression (équation 13) par l’erreur empirique de f sur un autre échantillon
de même taille que S, appelé échantillon virtuel ou fantôme (ghost sample
en anglais), et elle s’énonce formellement comme suit :

Lemme 1 (Symétrisation de Vapnik et Chervonenkis [19]). Soit F une classe
de fonctions (pouvant être infinie) et S et S ′ deux échantillons d’apprentissage
de même taille m. Pour tout réel ϵ > 0, tel que mϵ2 ≥ 2 nous avons alors :

P
(

sup
f∈F

[
L(f) − L̂(f, S)

]
> ϵ

)
≤ 2P

(
sup
f∈F

[
L̂(f, S ′) − L̂(f, S)

]
> ϵ/2

)
(14)

Preuve du lemme de symétrisation

Soit ϵ > 0 et f∗
S ∈ F(F , S) la fonction qui réalise le supremum supf∈F

[
L(f) − L̂(f, S)

]
. D’après la

remarque ci-dessus, f∗
S dépend de l’échantillon S. Nous avons :

1[L(f∗
S

)−L̂(f∗
S

,S)]>ϵ1[L(f∗
S

)−L̂(f∗
S

,S′)]<ϵ/2 = 1[L(f∗
S

)−L̂(f∗
S

,S)]>ϵ∧[L̂(f∗
S

,S′)−L(f∗
S

)]≥−ϵ/2

≤ 1L̂(f∗
S

,S′)−L̂(f∗
S

,S)>ϵ/2

En prenant l’espérance sur l’échantillon S′ dans l’inégalité précédente il vient :

1[L(f∗
S

)−L̂(f∗
S

,S)]>ϵES′∼Dm [1L(f∗
S

)−L̂(f∗
S

,S′)<ϵ/2] ≤ ES′∼Dm [1L̂(f∗
S

,S′)−L̂(f∗
S

,S)>ϵ/2]

Soit :
1[L(f∗

S
)−L̂(f∗

S
,S)]>ϵP(L(f∗

S) − L̂(f∗
S , S′) < ϵ/2) ≤ ES′∼Dm [1L̂(f∗

S
,S′)−L̂(f∗

S
,S)>ϵ/2]

Pour chaque exemple (x′
i, y′

i) ∈ S′ désignons par Xi la variable aléatoire 1
m

e(f∗
S(x′

i), y′
i). Comme f∗

S
est indépendante de l’échantillon S′, les variables aléatoires Xi, i ∈ {1, . . . , m} sont indépendantes.
La variance de la variable aléatoire L̂(f∗

S , S′), V(L̂(f∗
S , S′)), est ainsi égale à :

V(L̂(f∗
S , S′)) =

1
m

V(e(f∗
S(x′), y′))

et, d’après l’inégalité de Tchebychev, nous avons :

14

P(L(f∗
S) − L̂(f∗

S , S′) ≥ ϵ/2) ≤
4V(e(f∗

S(x′), y′))
mϵ2 ≤

1
mϵ2

La dernière inégalité est due au fait que e(f∗
S(x′), y′)) soit une variable aléatoire prenant ses valeurs

dans [0, 1] et que sa variance soit inférieure à 1/4 :(
1 −

1
mϵ2

)
1[L(f∗

S
)−L̂(f∗

S
,S)]>ϵ ≤ ES′∼Dm [1L̂(f∗

S
,S′)−L̂(f∗

S
,S)>ϵ/2]

Le résultat s’ensuit en prenant l’espérance sur l’échantillon S et en notant que mϵ2 ≥ 2, i.e. 1
2 ≤(

1 − 1
mϵ2

)
.

Nous remarquons que l’espérance de gauche dans l’inégalité (14) est suivant
la distribution d’un échantillon i.i.d. de taille m, alors que celle de droite est
suivant la distribution d’un échantillon i.i.d. de taille 2m.

L’extension de la borne de généralisation pour une classe de fonctions infinie,
F , se fait en étudiant le plus grand écart entre les risques empiriques des
fonctions de F sur deux ensembles d’apprentissage S et S ′ quelconques et de
même taille. En effet, la quantité importante qui intervient dans le résultat
précédent est le nombre maximal d’étiquetages possibles pour deux ensembles
de même taille, m, notée G(F , 2m), où :

G(F , m) = max
S∈X m

|F(F , S)| (15)

G(F , m) est appelée la fonction de croissance et elle mesure le nombre maxi-
mum d’étiquetages possibles d’une séquence de m points de X par la classe
de fonctions, F . G(F , m) peut ainsi être vue comme une mesure de la taille
de la classe de fonctions F comme le montre le résultat suivant :

Théorème 1 ([20] ; [19], chapitre 3). Soit δ ∈]0, 1] et S une base d’entraî-
nement de taille m générée i.i.d. suivant une distribution de probabilité D ;
nous avons avec une probabilité au moins égale à 1 − δ :

∀f ∈ F ,L(f) ≤ L̂(f,S) +

√
8 ln(G(F , 2m)) + 8 ln(4

δ
)

m
(16)

15

Preuve du théorème 1
Soit ϵ un réel positif. D’après le lemme de symétrisation (équation 1), nous avons :

P

(
sup
f∈F

[
L(f) − L̂(f, S)

]
> ϵ

)
≤ 2P

(
sup
f∈F

[
L̂(f, S′) − L̂(f, S)

]
> ϵ/2

)
= 2P

(
sup

f∈F(F,S∪S′)

[
L̂(f, S′) − L̂(f, S)

]
> ϵ/2

)
D’après la borne de l’union, cela donne :

P

(
sup
f∈F

[
L(f) − L̂(f, S)

]
> ϵ

)
≤ 2G(F , 2m)P

([
L̂(f, S′) − L̂(f, S)

]
> ϵ/2

)
D’après l’inégalité de [10], nous avons :

∀ϵ > 0, ∀f ∈ F(F , S ∪ S′),P
([

L̂(f, S′) − L̂(f, S)
]

> ϵ/2
)

≤ 2e−m(ϵ/2)2/2

soit :

P

(
sup
f∈F

[
L(f) − L̂(f, S)

]
> ϵ

)
≤ 4G(F , 2m)e−mϵ2/8

Le résultat s’ensuit en résolvant 4G(F , 2m)e−mϵ2/8 = δ pour ϵ.

Un résultat important de ce théorème est que le principe MRE est consistant
dans le cas où

√
ln(G(F ,2m))

m
tend vers 0 lorsque m tend vers l’infini. De plus,

comme la distribution D des observations n’intervient pas dans la définition
de la fonction de croissance, l’analyse précédente est valide quelle que soit D.

Ainsi, une condition suffisante pour que le principe MRE soit consistant, pour
toutes les distributions de probabilité D et une classe de fonctions infinie, est :

lim
m→∞

√
ln(G(F , 2m))

m
= 0

En revanche, G(F , m) est une quantité non mesurable et la seule certitude
dont on dispose est qu’elle soit bornée par 2m. De plus, dans le cas où la
fonction de croissance atteindrait cette borne, G(F , m) = 2m, cela signifie-
rait qu’il existe un échantillon de taille m tel que la classe de fonctions F
peut générer tous les étiquetages possibles sur cet échantillon, on dit alors
que l’échantillon est pulvérisé par F . À partir de ce constat, Vapnik et Cher-
vonenkis ont proposé une quantité auxiliaire, appelée dimension VC, pour
étudier la fonction de croissance et qui est définie de la façon suivante.

16

b b

b

rs b

b

b b

rs

b rs

b

rs rs

rs

b rs

rs

rs rs

b

rs b

rs

Figure 2 - Pulvérisation des points dans le plan de dimension d = 2 par une classe de
fonctions linéaires. Chaque classifieur linéaire sépare le plan en deux sous-espaces, avec
un vecteur normal qui pointe vers le sous-espace contenant les exemples appartenant
à la classe +1 (représentés par des cercles pleins). Le nombre maximal de points dans
le plan pouvant être pulvérisés par la classe de fonctions linéaires, ou la dimension VC
de cette classe de fonctions, est dans ce cas égal à 3.

Définition 1 (Dimension VC, [19]). Soit F = {f : X → {−1, +1}} une
classe de fonctions à valeurs discrètes. La dimension VC de F est le plus
grand entier V vérifiant G(F , V) = 2V . Autrement dit, V est le plus grand
nombre de points que la classe de fonctions arrive à pulvériser. Si un tel entier
n’existe pas, la dimension VC de F est considérée alors comme infinie.

La figure 2 illustre le calcul de la dimension VC d’une classe de fonctions
linéaires dans le plan. D’après la définition précédente, nous voyons bien
que plus la dimension VC, V , d’une classe de fonctions est grande, plus
la fonction de croissance G(F , m) de cette classe est élevée, et ceci pour
n’importe quel m ≥ V . Une propriété importante démontrée par [15, 17],
est que la dimension VC d’une classe de fonctions F est une mesure de la
capacité de F elle est exhibée dans le lemme suivant.

Lemme 2 ([20, 15, 17] 2). Soit F une classe de fonctions à valeurs dans
{−1, +1} et avec une dimension VC finie, V.

2. Ce lemme est plus connu sous le nom de lemme de Sauer mais il a été énoncé pour
la première, et sous une forme légèrement différente, dans [20].

17

F

S

x1 x2 x3 x4 x5

f1 +1 −1 −1 +1 +1
f2 +1 −1 −1 +1 −1
f3 +1 −1 −1 −1 +1
f4 −1 +1 +1 −1 +1
f5 −1 +1 +1 −1 −1
f6 −1 −1 +1 +1 −1

F1

x1 x2 x3 x4

f1 +1 −1 −1 +1
f3 +1 −1 −1 −1
f4 −1 +1 +1 −1
f6 −1 −1 +1 +1

F2

x1 x2 x3 x4

f2 +1 −1 −1 +1
f5 −1 +1 +1 −1

Figure 3 - Construction des ensembles F1 et F2 à partir de la classe de fonctions F
pour la preuve du lemme de [15] sur un exemple jouet.

Pour tout entier naturel m, la fonction de croissance G(F , m) est bornée
par :

G(F , m) ≤
V∑

i=0

(
m

i

)
(17)

Et pour tout m ≥ V :
G(F , m) ≤

(
m

V

)V
eV (18)

Il existe différentes preuves de ce lemme [15, 17, 5, 6, 13], dont celle basée
sur un raisonnement par récurrence par rapport à m + V que nous allons
présenter dans la suite. Notons d’abord que l’inégalité (17) est vraie pour
V = 0 et m = 0. En effet :

— Si V = 0, cela signifie que la classe de fonctions n’arrive à pulvériser aucun
point, en produisant toujours le même étiquetage, i.e. G(F , m) = 1 =

(
m
0

)
.

— Si m = 0, cela signifie que nous sommes en face de l’étiquetage trivial de
l’ensemble vide, i.e. G(F , 0) = 1 = ∑V

i=0

(
0
i

)
.

Supposons maintenant que l’inégalité (17) soit vraie pour tout m′ + V ′ <
m+V . Étant donné un ensemble S = {x1, . . . , xm} et une classe de fonctions

F avec une dimension de VC, V , montrons que |F(F , S)| ≤
V∑

i=0

(
m

i

)
.

Considérons deux sous-ensembles de classes F1 et F2, de F , définis sur l’en-
semble S ′ = S \ {xm} de taille m − 1. Construisons la classe F1, en y

18

ajoutant l’ensemble des fonctions de F telles que les vecteurs de prédiction
de ces fonctions sur S ′ soient tous différents, et posons la classe F2 = F \ F1.
Ainsi, si deux fonctions de F ont les mêmes vecteurs de prédiction sur S ′

et dont la seule différence réside dans leurs prédictions sur le seul exemple
xm, l’une de ces fonctions sera mise dans F1 et l’autre dans F2. La figure 3
illustre cette construction pour un problème jouet. Les paires de fonctions
(f1, f2) et (f4, f5) ont les mêmes vecteurs de prédiction sur S ′ = S \ {x5}, et
les ensembles F1 et F2 vont contenir chacun une des fonctions de ces paires.
Nous remarquons maintenant que si un ensemble est pulvérisé par la classe
F1, il le sera aussi par la classe F puisque F1 contient toutes les fonctions
non redondantes sur S ′ de F , ainsi :

dimension de VC(F1) ≤ dimension de VC(F) = V

De plus, si un ensemble S ′ est pulvérisé par F2, l’ensemble S ′ ∪ {xm} sera
aussi pulvérisé par F puisque, pour toute fonction dans F2, F contient aussi
l’autre fonction dont la sortie sur xm diffère de la première.
Ainsi, dimension de VC(F) ≥ dimension de VC(F2) + 1, soit :

dimension de VC(F2) ≤ V − 1

D’après l’hypothèse de la récurrence, nous avons :

|F1| = |F(F1, S ′)| ≤ G(F1, m − 1) ≤
V∑

i=0

(
m − 1

i

)

|F2| = |F(F2, S ′)| ≤ G(F2, m − 1) ≤
V−1∑
i=0

(
m − 1

i

)

Le raisonnement se termine après un changement de variable et l’utilisation
de la formule de Pascal :

|F(F , S)| = |F1| + |F2|

≤
V∑

i=0

(
m − 1

i

)
+

V−1∑
i=0

(
m − 1

i

)

=
V∑

i=0

(
m − 1

i

)
+

V∑
i=0

(
m − 1
i − 1

)

=
V∑

i=0

(
m

i

)

Ainsi, comme l’inégalité précédente est vraie pour tout ensemble S de taille
m, nous avons :

G(F , m) ≤
V∑

i=0

(
m

i

)
.

19

Pour démontrer l’inégalité (18), nous allons utiliser la formule du binôme de
Newton. Ainsi, d’après l’inégalité (17) et dans le cas où V

m
≤ 1, nous avons :

(V
m

)V
G(F , m) ≤

(V
m

)V V∑
i=0

(
m

i

)

≤
V∑

i=0

(V
m

)i
(

m

i

)

En multipliant le terme de droite par 1m−i = 1 et en utilisant la formule du
binôme, il vient :

(V
m

)V
G(F , m) ≤

V∑
i=0

(
m

i

)(V
m

)i

1m−i

=
(

1 + V
m

)m

Finalement, en utilisant l’inégalité ∀z ∈ R, (1 − z) ≤ e−z, nous avons :

G(F , m) ≤
(

m

V

)V (
1 + V

m

)m

≤
(

m

V

)V
eV

D’après le résultat précédent, nous voyons bien que les valeurs prises par la
fonction de croissance associée à la classe de fonctions F vont dépendre de
l’existence ou non de la dimension VC de F :

∀m,G(F , m) =

O(mV) si V est finie,
2m si V est infinie.

De plus, dans le cas où la dimension VC, V , d’une classe de fonctions F est
finie et où on dispose d’assez d’exemples d’entraînement tels que m ≥ V ,
l’évolution de la fonction de croissance devient polynomiale en fonction de
m, i.e. lnG(F , 2m) ≤ V ln 2em

V (inégalité 18). Ce résultat permet d’exhiber
une nouvelle expression pour la borne de généralisation de (équation 16)
estimable pour une valeur de V connue et n’importe quel ensemble d’appren-
tissage fixé.

Corollaire 1 (Borne de généralisation avec la dimension VC). Soit X ∈ Rd

un espace vectoriel, Y = {−1, +1} un espace de sortie et F une classe de
fonctions à valeurs dans Y et de dimension VC, V. Supposons que les paires
d’exemples (x, y) ∈ X × Y sont générées i.i.d. suivant une distribution de
probabilité D. Pour toute δ ∈]0, 1], nous avons pour toute fonction f ∈ F et

20

tout ensemble S ∈ (X × Y)m de taille m ≥ V générés i.i.d. suivant la même
distribution de probabilité, l’inégalité suivante qui se tient avec une probabilité
au moins égale à 1 − δ :

L(f) ≤ L̂(f,S) +

√
8V ln 2em

V + 8 ln 4
δ

m
(19)

Ainsi, comme lim
m→∞

8V ln 2em
V + 8 ln 4

δ

m
= 0, nous pouvons déduire du résultat

précédent une condition suffisante sur la consistance du principe MRE qui
s’énonce :

Pour une classe de fonctions binaires F donnée, si la dimension VC de F
est finie, alors, le principe MRE est consistant pour toutes les distributions
D générant les exemples.
[19] démontre de plus que pour que le principe MRE soit consistant pour
toutes les distributions D, il est aussi nécessaire que la dimension VC de la
classe de fonctions considérée soit finie. Ainsi, nous avons le résultat principal
suivant :

Notion centrale
Quelle que soit la distribution de probabilité générant les exemples, le
principe MRE est consistant si et seulement si la dimension VC de la
classe de fonctions considérée est finie.

3.3 Énoncé du principe
D’après l’étude précédente, nous voyons bien que plus (respectivement moins)
la capacité d’une classe de fonctions est grande, plus (respectivement moins)
on a de possibilité d’étiqueter un ensemble d’apprentissage et moins (respec-
tivement plus) l’erreur empirique d’une fonction de cette classe sur une base
d’entraînement sera élevée, et ceci sans qu’on puisse garantir une plus faible
erreur de généralisation. La difficulté de l’apprentissage est ainsi de réaliser
un compromis entre une faible erreur empirique et une faible capacité de
l’ensemble de fonctions pour arriver à minimiser l’erreur de généralisation.
Ce compromis s’appelle la minimisation du risque structurel [20] et s’énonce
comme suit (algorithme 1).

21

Algorithm 1 : Principe de la minimisation du risque structurel

Entrée :
— problème de prédiction, issu d’un domaine d’application.
Procédé :

— avec une connaissance a priori sur le domaine d’application, choisir une
classe de fonctions (par exemple des fonctions polynomiales) ;

— diviser la classe de fonctions en une hiérarchie de sous-ensembles de
fonctions imbriqués (par exemple des polynômes de degré croissant) ;

— sur une base d’entraînement, apprendre une fonction de prédiction par
sous-ensemble de fonctions considéré en appliquant le principe MRE ;

Sortie : parmi l’ensemble des fonctions apprises, choisir la
fonction pour laquelle nous avons la meilleure estimation
de sa borne de généralisation (fonction réalisant le
meilleur compromis).

En Récapitulatif
On vient de voir que :

1 Pour généraliser, il faudrait maîtriser la capacité de la classe de fonctions.
2 Le principe MRE est consistant pour toutes les distributions D générant les données, si et seulement

si la dimension VC de la classe de fonctions considérée est finie.
3 L’étude de la consistance du principe MRE a mené au deuxième principe fondamental en appren-

tissage qui est le principe de la minimisation du risque structurel (MRS).
4 L’apprentissage est un compromis entre une erreur empirique faible et une capacité de la classe de

fonctions forte.

Les autres chapitre de l’ouvrage [1] exposent des outils statistiques pour la dé-
rivation de bornes de généralisations, l’optimisation convexe non-contrainte ;
ainsi que la présentation des modèles classiques comme les réseaux de neu-
rones profonds, les séparateurs à vaste marge, Boosting et les cadres d’ap-
prentissage non-supervisé [14], semi-supervisé [2, 11] et ordonnancement [18].

22

Références

[1] M.R. Amini. Machine Learning. Eyrolles (2eme édition), 2020.
[2] M.R. Amini, N. Usunier, and F. Laviolette. A transductive bound for

the voted classifier with an application to semi-supervised learning. In
Advances in Neural Information Processing Systems 21, pages 65–72,
2009.

[3] S. Boucheron, O. Bousquet, and G. Lugosi. Theory of classification :
a survey of some recent advances. ESAIM : Probability and Statistics,
pages 323–375, 2005.

[4] O. Bousquet, S. Boucheron, and G. Lugosi. Introduction to statisti-
cal learning theory. In Advanced Lectures on Machine Learning, pages
169–207, 2003.

[5] H. Brönnimann and M.T. Goodrich. Almost optimal set covers in finite
vc-dimension. Discrete and Computational Geometry, 14(4) :463–479,
1995.

[6] N. Cesa-Bianchi and D. Haussler. A graph-theoretic generalization of
the sauer-shelah lemma. Discrete Applied Mathematics, 86 :27–35, 1998.

[7] R.O. Duda, P.E. Hart, and D.G. Stork. Pattern Classification. Wiley,
2001.

[8] K. Fukunaga. Introduction to Statistical Pattern Recognition. Academic
Press, New York, USA, 1972.

[9] M.R. Genesereth and N.J. Nilsson. Logical Foundations of Artificial
Intelligence. Morgan Kaufmann Publishers Inc., 1987.

[10] W. Hoeffding. Probability inequalities for sums of bounded random
variables. Journal of the American Statistical Association, 58 :13–30,
1963.

[11] A. Krithara, M.R. Amini, J.M. Renders, and C. Goutte. Semi-supervised
document classification with a mislabeling error model. In Advances in
Information Retrieval , 30th European Conference on IR Research, ECIR
2008, pages 370–381, 2008.

[12] J. Langford. Tutorial on practical prediction theory for classification.
Journal of Machine Learning Research, 6 :273–306, December 2005.

[13] M. Mohri, A. Rostamizadeh, and A. Talwalkar. Foundations of Machine
Learning. MIT Press, 2012.

[14] J.-F. Pessiot, Y.-M. Kim, M.R. Amini, and P. Gallinari. Improving
document clustering in a learned concept space. Information Processing
& Management, 46(2) :180–192, 2010.

23

[15] N. Sauer. On the density of families of sets. Journal of Combinatorial
Theory, 13(1) :145–147, 1972.

[16] B. Schölkopf and A.J. Smola. Learning with kernels : support vector
machines, regularization, optimization, and beyond. MIT Press, 2002.

[17] S. Shelah. A combinatorial problem : Stability and order for models
and theories in infinity languages. Pacific Journal of Mathematics,
41 :247–261, 1972.

[18] N. Usunier, M.R. Amini, and P. Gallinari. A data-dependent generalisa-
tion error bound for the AUC. In ICML’05 workshop on ROC Analysis
in Machine Learning, 2005.

[19] V. N. Vapnik. The nature of statistical learning theory (second edition).
Springer-Verlag, 1999.

[20] V. N. Vapnik and A. J. Chervonenkis. On the uniform convergence of
relative frequencies of events to their probabilities. Theory of Probability
and its Applications, 16 :264–280, 1971.

	Principe de la minimisation du risque Empirique
	Hypothèse et définitions
	Énoncé du principe

	Consistance du principe MRE
	Définition
	Étude de pire cas

	Principe de la Minimisation du Risque Structurel
	Estimation de l'erreur de généralisation sur un ensemble de test
	Borne uniforme sur l'erreur de généralisation
	Cas des ensembles finis de fonctions
	Cas des ensembles infinis de fonctions

	Énoncé du principe

