

HAL
open science

PAC-Bayes unleashed: generalisation bounds with unbounded losses

Maxime Haddouche, Benjamin Guedj, Omar Rivasplata, John Shawe-Taylor

► **To cite this version:**

Maxime Haddouche, Benjamin Guedj, Omar Rivasplata, John Shawe-Taylor. PAC-Bayes unleashed: generalisation bounds with unbounded losses. *Entropy*, 2021, 10.3390/e23101330 . hal-02872173

HAL Id: hal-02872173

<https://inria.hal.science/hal-02872173v1>

Submitted on 17 Jun 2020

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.

PAC-Bayes unleashed: generalisation bounds with unbounded losses

Maxime Haddouche

Inria, University College London and ENS Paris-Saclay
London, United Kingdom
maxime.haddouche@ens-paris-saclay.fr

Benjamin Guedj

Inria and University College London
London, United Kingdom
benjamin.guedj@inria.fr

Omar Rivasplata

University College London
London, United Kingdom
o.rivasplata@ucl.ac.uk

John Shawe-Taylor

University College London
London, United Kingdom
j.shawe-taylor@ucl.ac.uk

Abstract

We present new PAC-Bayesian generalisation bounds for learning problems with unbounded loss functions. This extends the relevance and applicability of the PAC-Bayes learning framework, where most of the existing literature focuses on supervised learning problems where the loss function is bounded (typically assumed to take values in the interval $[0;1]$). In order to relax this assumption, we propose a new notion called the *special boundedness condition*, which effectively allows the range of the loss to depend on each predictor. Based on this new notion we derive a novel PAC-Bayesian generalisation bound for unbounded loss functions, and we instantiate it on a linear regression problem. To make our theory usable by the largest audience possible, we include discussions on actual computation, practicality and limitations of our assumptions.

1 Introduction

Since its emergence in the late 90s, the PAC-Bayes theory (see the seminal papers [Shawe-Taylor and Williamson, 1997](#); [McAllester, 1998, 1999](#) – we refer to [Guedj, 2019](#) for a recent survey) has been a powerful tool to obtain generalisation bounds and derive efficient learning algorithms. PAC-Bayes bounds were originally meant for binary classification problems [[Seeger, 2002](#); [Catoni, 2007](#)] but the literature now includes many contributions involving a bounded loss function (without loss of generality, with values in $[0; 1]$). Generalisation bounds are helpful to ensure that a learning algorithm will have a good performance as collected data grows. Our goal is to provide new PAC-Bayesian generalisation bounds holding for unbounded loss functions. Doing so, we extend the usability of PAC-Bayes to a much larger class of learning problems.

Some ways to circumvent the bounded range assumption on the losses have been addressed in the recent literature. For instance, one approach assumes sub-gaussian or sub-exponential tails of the loss [[Alquier et al., 2016](#); [Germain et al., 2016](#)], however this would require the knowledge of additional parameters. Some other works have also looked into the analysis for heavy-tailed losses, e.g. [Alquier and Guedj \[2018\]](#) proposed a polynomial moment-dependent bound with f -divergences, while [Holland \[2019\]](#) devised an exponential bound which assumes that the second (uncentered) moment of the loss is bounded by a constant (with a truncated risk estimator, as recalled in Section 4). A somewhat related approach was also explored by [Kuzborskij and Szepesvári \[2019\]](#), who do not assume boundedness of the loss, but instead control higher-order moments of the generalization gap through the Efron-Stein variance proxy.

We investigate a different route here. We introduce the *special boundedness condition*, which means that the loss is upper bounded by a term which does not depend on data but only on the chosen predictor for the considered learning problem. We designed this condition to be easy to verify in practice, given an explicit formulation of the loss function. Indeed, usually PAC-Bayes bounds are applicable for learning problems verifying specific conditions. For instance, classical results in [McAllester \[1999\]](#); [Seeger \[2002\]](#) require a loss function with values in $[0, 1]$. We intend to keep the same level of clarity on our assumptions, and hope practitioners could readily check whether our results apply to their particular learning problem.

Our contributions are twofold. (i) we propose PAC-Bayesian bounds holding with unbounded loss functions, therefore overcoming a limitation of the mainstream PAC-Bayesian literature for which a bounded loss is usually assumed (ii) we analyse the bound, its implications, limitations of our assumptions and their practical use by practitioners. We hope this will extend the PAC-Bayes framework into a widely usable tool for a significantly wider range of problems, such as unbounded regression.

Outline. Section 2 introduces our notation and preliminary results. Section 3 provides a general PAC-Bayesian bound, which is valid for any learning problem complying with a mild assumption. The novelty of our approach lies in the proof technique: we adapt the notion of *self-bounding function*, introduced by [Boucheron et al. \[2000\]](#) and developed in [[Boucheron et al., 2004, 2009](#)]. Section 4 introduces the notion of *softening functions* and particularises the previous PAC-Bayesian bound. In particular we make explicit all terms in the right-hand side. Section 5 extends our results to linear regression. Finally Section 6 contains numerical experiments to illustrate the behaviour of our bounds in a linear regression problem.

We defer the following supporting material to the supplemental: Appendix A contains a safety check when using our results in the bounded case. Appendix B contains additional numerical experiments. Appendix C presents in details related works. We reproduce in Appendix D a naive approach which inspired our study, for the sake of completeness. Appendix E contains a non-trivial corollary for Theorem 4.1. Finally, Appendix F contains all proofs to original claims we make in the paper.

2 Notation

The learning problem is specified by the data space \mathcal{Z} , a set \mathcal{H} of predictors, and a loss function $\ell : \mathcal{H} \times \mathcal{Z} \rightarrow \mathbb{R}^+$. We will denote by \mathcal{S} a size- m dataset: $\mathcal{S} = (z_1, \dots, z_m) \in \mathcal{Z}^m$ where data is sampled from the same data-generating distribution μ over \mathcal{Z} . For any predictor $h \in \mathcal{H}$, we define the *empirical risk* $R_m(h)$ and the *theoretical risk* $R(h)$ as

$$R_m(h) = \frac{1}{m} \sum_{i=1}^m \ell(h, z_i) \quad \text{and} \quad R(h) = \mathbb{E}_\mu[\ell(h, Z)] = \mathbb{E}_\mathcal{S}[R_m(h)]$$

respectively, \mathbb{E}_μ denotes the expectation under μ , and $\mathbb{E}_\mathcal{S}$ the expectation under the distribution of the m -sample \mathcal{S} . We define the generalisation gap $\Delta(h) = R(h) - R_m(h)$. We now introduce the key concept to our analysis.

Definition 2.1 (Special boundedness condition). *A loss function $\ell : \mathcal{H} \times \mathcal{Z} \rightarrow \mathbb{R}^+$ is said to satisfy the **special boundedness condition** (SBC) if there exists a function $K : \mathcal{H} \rightarrow \mathbb{R}^+ \setminus \{0\}$ such that $\sup_{z \in \mathcal{Z}} \ell(h, z) \leq K(h)$ for any predictor h . We then say that ℓ is SBC(K) compliant.*

Let $\mathcal{M}_1^+(\mathcal{H})$ be a set of probability distributions on \mathcal{H} . For $P, P' \in \mathcal{M}_1^+(\mathcal{H})$, the notation $P' \ll P$ stands for P' absolutely continuous with respect to P (i.e. $P'(A) = 0$ if $P(A) = 0$).

We now recall a result from [Germain et al. \[2009\]](#). Note that while implicit in many PAC-Bayes works (including theirs), we make explicit that both the prior P and the posterior Q must be absolutely continuous with respect to each other.

Theorem 2.1 (Adapted from [Germain et al. \[2009\]](#), Theorem 2.1). *For any $P \in \mathcal{M}_1^+(\mathcal{H})$ with no dependency on data, for any convex function $D : \mathbb{R}^+ \times \mathbb{R}^+ \rightarrow \mathbb{R}$, for any $\alpha \in \mathbb{R}$ and for any $\delta \in [0 : 1]$, we have with probability at least $1 - \delta$ over size- m samples \mathcal{S} , for any $Q \in \mathcal{M}_1^+(\mathcal{H})$ such that $Q \ll P$ and $P \ll Q$:*

$$D(\mathbb{E}_{h \sim Q}[R_m(h)], \mathbb{E}_{h \sim Q}[R(h)]) \leq \frac{1}{m^\alpha} \left(\text{KL}(Q||P) + \log \left(\frac{1}{\delta} \mathbb{E}_{h \sim P} \mathbb{E}_\mathcal{S} e^{m^\alpha D(R_m(h), R(h))} \right) \right).$$

The proof is deferred to Appendix F.1. Note that the proof in Germain et al. [2009] does require that $P \ll Q$ although it is not explicitly stated: we highlight this in our proof. While $Q \ll P$ is classical and necessary for the $\text{KL}(Q||P)$ to be meaningful, $P \ll Q$ appears to be more restrictive. In particular, we have to choose Q such that it has the exact same support as P (e.g., choosing a Gaussian and a truncated Gaussian is not possible). However, we can still apply our theorem when P and Q belong to the same parametric family of distributions, e.g. both ‘full-support’ Gaussian or Laplace distributions, among others.

Note also that Alquier et al. [2016, Theorem 4.1] (which adapts a result from Catoni [2007]) only requires $Q \ll P$. This comes at the expense of a *Hoeffding’s assumption* (Alquier et al. [2016, Definition 2.3]). This means that

$$\chi := \mathbb{E}_{h \sim P} \mathbb{E}_{\mathcal{S}} e^{m^\alpha D(R_m(h), R(h))}$$

(when $D(x, y) = x - y$ or $y - x$) is assumed to be bounded by a function only depending on hyperparameters (such as the dataset size m or parameters given by Hoeffding’s assumption). Our analysis does not require this assumption, which might prove restrictive in practice.

Our Theorem 2.1 may be seen as a basis to recover many classical PAC-Bayesian bounds. For instance, $D(x, y) = (x - y)^2$ recovers McAllester’s bound (recalled in Guedj [2019, Theorem 1]). To get a usable bound the outstanding task is bounding χ . Note that a previous attempt has been made in Germain et al. [2016] (described in Appendix C.1).

3 Exponential moment via self-bounding functions

Our goal is to control $\mathbb{E}_{\mathcal{S}} [e^{m^\alpha \Delta(h)}]$ for a fixed h . The technique we use is based on the notion of (a, b) -self-bounding functions as defined in Boucheron et al. [2009, Definition 2].

Definition 3.1 (Boucheron et al. [2009]). *A function $f : \mathcal{X}^m \rightarrow \mathbb{R}$ is said to be (a, b) -self-bounding with $(a, b) \in (\mathbb{R}^+)^2 \setminus \{(0, 0)\}$, if there exists $f_i : \mathcal{X}^{m-1} \rightarrow \mathbb{R}$ for every $i \in \{1..m\}$ such that for all $i \in \{1..m\}$ and $x \in \mathcal{X}$:*

$$0 \leq f(x) - f_i(x^{(i)}) \leq 1$$

and

$$\sum_{i=1}^m f(x) - f_i(x^{(i)}) \leq a f(x) + b$$

where for all $1 \leq i \leq m$, the removal of the i th entry is $x^{(i)} = (x_1, \dots, x_{i-1}, x_{i+1}, \dots, x_m)$. We denote by $SB(a, b)$ the class of functions that satisfy this definition.

In Boucheron et al. [2009, Theorem 3.1], the following bound has been presented to deal with the exponential moment of a self-bounding function. Let $c_+ := \max(c, 0)$ denote the positive part of $c \in \mathbb{R}$. We define $c_+^{-1} := +\infty$ when $c_+ = 0$.

Theorem 3.1 (Boucheron et al. [2009]). *Let $Z = g(X_1, \dots, X_m)$ where X_1, \dots, X_m are independent (not necessarily identically distributed) \mathcal{X} -valued random variables. We assume that $\mathbb{E}[Z] < +\infty$. If $g \in SB(a, b)$, then defining $c = (3a - 1)/6$, for any $s \in [0; c_+^{-1})$ we have:*

$$\log \left(\mathbb{E} \left[e^{s(Z - \mathbb{E}[Z])} \right] \right) \leq \frac{(a\mathbb{E}[Z] + b) s^2}{2(1 - c_+ s)}.$$

Next, we deal with the exponential moment over \mathcal{S} in Theorem 2.1 when $D(x, y) = y - x$. To do so, we propose the following theorem:

Theorem 3.2. *Let $h \in \mathcal{H}$ be a fixed predictor and $\alpha \in \mathbb{R}$. If the loss function ℓ is $SBC(K)$ compliant, then for $\Delta(h) = R(h) - R_m(h)$ we have:*

$$\mathbb{E}_{\mathcal{S}} \left[e^{m^\alpha \Delta(h)} \right] \leq \exp \left(\frac{K(h)^2}{2m^{1-2\alpha}} \right).$$

Proof We define the function $f : \mathcal{Z}^m \rightarrow \mathbb{R}$ as

$$f : x \rightarrow \frac{1}{K(h)} \sum_{i=1}^m (K(h) - \ell(h, x_i)) \quad \text{for } x = (x_1, \dots, x_m) \in \mathcal{Z}^m.$$

We also define $Z = f(Z_1, \dots, Z_m)$. Then, notice that $\Delta(h) = \frac{K(h)}{m} (Z - \mathbb{E}_{\mathcal{S}}[Z])$. We first prove that $f \in \text{SB}(\beta, 1 - \beta)$ for any $\beta \in [0, 1]$. Indeed, for all $1 \leq i \leq m$, we define:

$$f_i(x^{(i)}) = \frac{1}{K(h)} \sum_{j \neq i} (K(h) - \ell(h, x_j))$$

where $x^{(i)} = (x_1, \dots, x_{i-1}, x_{i+1}, \dots, x_m) \in \mathcal{Z}^{m-1}$ for any $x \in \mathcal{Z}^m$ and for any i . Then, since $0 \leq \ell(h, z_i) \leq K(h)$ for all i , we have

$$0 \leq f(z) - f_i(z^{(i)}) = \frac{K(h) - \ell(h, z_i)}{K(h)} \leq 1.$$

Moreover, because $f(x) \leq m$ for any $x \in \mathcal{Z}^m$, we then have:

$$\begin{aligned} \sum_{i=1}^m f(x) - f_i(x^{(i)}) &= \sum_{i=1}^m \frac{K(h) - \ell(h, x_i)}{K(h)} \\ &= f(z) = \beta f(x) + (1 - \beta)f(x) \leq \beta f(x) + (1 - \beta)m. \end{aligned}$$

Since this holds for any $x \in \mathcal{Z}^m$, this proves that f is $(\beta, 1 - \beta)$ -self-bounding.

Now, to complete the proof, we will use Theorem 3.1. Because Z is $(1/3, (2/3)m)$ -self-bounding, we have for all $s \in \mathbb{R}^+$:

$$\log \left(\mathbb{E}_{\mathcal{S}} \left[e^{s(Z - \mathbb{E}_{\mathcal{S}}[Z])} \right] \right) \leq \frac{\left(\frac{1}{3} \mathbb{E}_{\mathcal{S}}[Z] + \frac{2m}{3} \right) s^2}{2}.$$

And since $Z \leq m$:

$$\begin{aligned} \mathbb{E}_{\mathcal{S}} \left[e^{m^\alpha \Delta(h)} \right] &= \mathbb{E}_{\mathcal{S}} \left[e^{\frac{K(h)}{m^{1-\alpha}} (Z - \mathbb{E}_{\mathcal{S}}[Z])} \right] \\ &\leq \exp \left(\frac{\left(\frac{1}{3} \mathbb{E}_{\mathcal{S}}[Z] + \frac{2m}{3} \right) K(h)^2}{2m^{2-2\alpha}} \right) \quad (\text{Theorem 3.1}) \\ &\leq \exp \left(\frac{K(h)^2}{2m^{1-2\alpha}} \right). \quad (\text{since } \mathbb{E}_{\mathcal{S}}[Z] \leq m) \end{aligned}$$

□

Comparing our Theorem 3.2 with the naive result shown in Appendix D shows the strength of our approach: the trade-off lies in the fact that we are now 'only' controlling $\mathbb{E}_{\mathcal{S}} [\exp(m^\alpha \Delta(h))]$ instead of $\mathbb{E}_{\mathcal{S}} [\exp(m^\alpha \Delta(h)^2)]$, but we traded, on the right-hand side of the bound, the large exponent $m^\alpha K(h)^2$ for $\frac{K(h)^2}{m^{1-2\alpha}}$, the latter being much smaller when $2\alpha - 1 \leq \alpha$ e.g. $\alpha \leq 1$.

Now, without any additional assumptions, the self-bounding function theory provided us a first step in our study of the exponential moment. For convenient cross-referencing, we state the following rewriting of Theorem 2.1.

Theorem 3.3. *Let the loss ℓ being $\text{SBC}(K)$ compliant. For any $P \in \mathcal{M}_1^+(\mathcal{H})$ with no data dependency, for any $\alpha \in \mathbb{R}$ and for any $\delta \in [0 : 1]$, we have with probability at least $1 - \delta$ over size- m samples \mathcal{S} , for any Q such that $Q \ll P$ and $P \ll Q$:*

$$\mathbb{E}_{h \sim Q} [R(h)] \leq \mathbb{E}_{h \sim Q} [R_m(h)] + \frac{\text{KL}(Q||P) + \log \left(\frac{1}{\delta} \right)}{m^\alpha} + \frac{1}{m^\alpha} \log \left(\mathbb{E}_{h \sim P} \left[\exp \left(\frac{K(h)^2}{2m^{1-2\alpha}} \right) \right] \right).$$

Proof We just apply successively Theorem 2.1 with $D(x, y) = y - x$ and then Theorem 3.2. □

4 PAC Bayesian bounds with smoothed estimator

We now move on to control the right-hand side term in Theorem 3.3. A first step is to consider a transformed estimate of the risk, inspired by the truncated estimator from Catoni [2012], also used in Catoni and Giulini [2017] and more recently studied by Holland [2019]. The following is inspired by the results of Holland [2019] (summarised in Appendix C.2).

The idea is to modify the estimator $R_m(h)$ for any h by introducing a threshold s and a function ψ which will attenuate the influence of the empirical losses $(\ell(h, z_i))_{i=1..m}$ that exceed the threshold s .

Definition 4.1 (ψ -risks). For every $s > 0$, $\psi : \mathbb{R}^+ \rightarrow \mathbb{R}^+$, for any $h \in \mathcal{H}$, we define the empirical ψ -risk $R_{m,\psi,s}$ and the theoretical ψ -risk $R_{\psi,s}$ as follows:

$$R_{m,\psi,s}(h) := \frac{s}{m} \sum_{i=1}^m \psi \left(\frac{\ell(h, z_i)}{s} \right) \quad \text{and} \quad R_{\psi,s}(h) := \mathbb{E}_{\mathcal{S}} [R_{m,\psi,s}(h)] = \mathbb{E}_{\mu} \left[s \psi \left(\frac{\ell(h, z)}{s} \right) \right]$$

where $z \sim \mu$.

We now focus on what we call *softening functions*, i.e. functions that will temperate high values of the loss function ℓ .

Definition 4.2 (Softening function). We say that $\psi : \mathbb{R}^+ \rightarrow \mathbb{R}^+$ is a softening function if:

- $\forall x \in [0, 1], \psi(x) = x$,
- ψ is non-decreasing,
- $\forall x \geq 1, \psi(x) \leq x$.

We let \mathcal{F} denote the set of all softening functions.

Remark 4.1. Notice that the first and third assumptions ensure that ψ is continuous at 1. For instance, the functions $f : x \mapsto x\mathbb{1}\{x \leq 1\} + \mathbb{1}\{x > 1\}$ and $g : x \mapsto x\mathbb{1}\{x \leq 1\} + (2\sqrt{x} - 1)\mathbb{1}\{x > 1\}$ are in \mathcal{F} . In Appendix C.2 we compare these softening functions and those used by [Holland \[2019\]](#).

Using $\psi \in \mathcal{F}$, for a fixed threshold $s > 0$, the softened loss function $s\psi \left(\frac{\ell(h, z)}{s} \right)$ verifies for any $h \in \mathcal{H}, z \in \mathcal{Z}$:

$$s \psi \left(\frac{\ell(h, z)}{s} \right) \leq s \psi \left(\frac{K(h)}{s} \right)$$

because ψ is non-decreasing. In this way, the exponential moment in Theorem 3.3 can be far more controllable. The trade-off lies in the fact that softening ℓ (instead of taking directly ℓ) will deteriorate our ability to distinguish between two bad predictions when both of them are greater than s . For instance, if we choose $\psi \in \mathcal{F}$ such as $\psi = 1$ on $[1; +\infty)$ and $s > 0$, if $\psi \left(\frac{\ell(h, z)}{s} \right) = 1$ for a certain pair (h, z) , then we cannot tell how far $\ell(h, z)$ is from s and we only can affirm that $\ell(h, z) \geq s$.

We now move on to the following lemma which controls the shortfall between $\mathbb{E}_{h \sim Q}[R(h)]$ and $\mathbb{E}_{h \sim Q}[R_{\psi,s}(h)]$ for all $Q \in \mathcal{M}_1^+(\mathcal{H})$, for a given ψ and $s > 0$. To do that we assume that K admits a finite moment under any posterior distribution:

$$\forall Q \in \mathcal{M}_1^+(\mathcal{H}), \quad \mathbb{E}_{h \sim Q}[K(h)] < +\infty. \quad (1)$$

For instance, if we work in $\mathcal{H} = \mathbb{R}^N$ and if K is polynomial in $\|h\|^1$, then this assumption holds if we consider Gaussian priors and posteriors.

Lemma 4.1. Assume that Eq. (1) holds, and let $\psi \in \mathcal{F}, Q \in \mathcal{M}_1^+(\mathcal{H}), s > 0$. We have:

$$\mathbb{E}_{h \sim Q}[R(h)] \leq \mathbb{E}_{h \sim Q}[R_{\psi,s}(h)] + \mathbb{E}_{h \sim Q}[K(h)\mathbb{1}\{K(h) \geq s\}]$$

Proof Let $\psi \in \mathcal{F}, Q \in \mathcal{M}_1^+(\mathcal{H}), s > 0$. We have, for $h \in \mathcal{H}$:

$$\begin{aligned} R(h) - R_{\psi,s}(h) &= \mathbb{E}_{z \sim \mu} \left[\ell(h, z) - s\psi \left(\frac{\ell(h, z)}{s} \right) \right] \\ &= \mathbb{E}_{z \sim \mu} \left[\left(\ell(h, z) - s\psi \left(\frac{\ell(h, z)}{s} \right) \right) \mathbb{1}\{\ell(h, z) \geq s\} \right] && (\forall x \in [0, 1], \psi(x) = x) \\ &= \mathbb{E}_{z \sim \mu} \left[\left(\ell(h, z) - s\psi \left(\frac{\ell(h, z)}{s} \right) \right) \mathbb{1}\{\ell(h, z) \geq s\} \mathbb{1}\{K(h) \geq s\} \right] && (\ell(h, z) \leq K(h)) \\ &\leq \mathbb{E}_{z \sim \mu} [\ell(h, z)\mathbb{1}\{\ell(h, z) \geq s\}] \mathbb{1}\{K(h) \geq s\} && (\psi \geq 0) \\ &\leq K(h)\mathbb{P}_{z \sim \mu} \{\ell(h, z) \geq s\} \mathbb{1}\{K(h) \geq s\} && (\ell(h, z) \leq K(h)) \end{aligned}$$

¹We let $\|\cdot\|$ denote the Euclidean norm.

Finally, by crudely bounding the probability by 1, we get:

$$R(h) \leq R_{\psi,s}(h) + K(h)\mathbb{1}\{K(h) \geq s\}$$

Hence the result by integrating over \mathcal{H} with respect to Q . \square

Finally we present the following theorem, which provides a PAC-Bayesian inequality bounding the theoretical risk by the empirical ψ -risk for $\psi \in \mathcal{F}$:

Theorem 4.1. *Let ℓ being SBC(K) compliant and assume that K is satisfying Eq. (1). Then for any $P \in \mathcal{M}_1^+(\mathcal{H})$ with no data dependency, for any $\alpha \in \mathbb{R}$, for any $\psi \in \mathcal{F}$ and for any $\delta \in [0 : 1]$, we have with probability at least $1 - \delta$ over size- m samples \mathcal{S} , for any Q such that $Q \ll P$ and $P \ll Q$:*

$$\begin{aligned} \mathbb{E}_{h \sim Q} [R(h)] &\leq \mathbb{E}_{h \sim Q} [R_{m,\psi,s}(h)] + \mathbb{E}_{h \sim Q} [K(h)\mathbb{1}\{K(h) \geq s\}] + \frac{\text{KL}(Q||P) + \log(\frac{1}{\delta})}{m^\alpha} \\ &\quad + \frac{1}{m^\alpha} \log \left(\mathbb{E}_{h \sim P} \left[\exp \left(\frac{s^2}{2m^{1-2\alpha}} \psi \left(\frac{K(h)}{s} \right)^2 \right) \right] \right). \end{aligned}$$

Proof Let $\psi \in \mathcal{F}$, we define the ψ -loss:

$$\ell_2(h, z) = s\psi \left(\frac{\ell(h, z)}{s} \right)$$

Because ψ is non decreasing, we have for all $(h, z) \in \mathcal{H} \times \mathcal{Z}$:

$$\ell_2(h, z) \leq s\psi \left(\frac{K(h)}{s} \right) := K_2(h)$$

Thus, we apply Theorem 3.3 to the learning problem defined with ℓ_2 : for any α and $\delta \in (0, 1)$, with probability at least $1 - \delta$ over size- m samples \mathcal{S} , for any Q such that $Q \ll P$ and $P \ll Q$ we have:

$$\begin{aligned} \mathbb{E}_{h \sim Q} [R_{\psi,s}(h)] &\leq \mathbb{E}_{h \sim Q} [R_{m,\psi,s}(h)] + \frac{\text{KL}(Q||P) + \log(\frac{1}{\delta})}{m^\alpha} \\ &\quad + \frac{1}{m^\alpha} \log \left(\mathbb{E}_{h \sim P} \left[\exp \left(\frac{K_2(h)^2}{2m^{1-2\alpha}} \right) \right] \right). \end{aligned}$$

We then add $\mathbb{E}_{h \sim Q} [K(h)\mathbb{1}\{K(h) \geq s\}]$ on both sides of the latter inequality and apply Lemma 4.1. \square

Remark 4.2. *Notice that for every posterior Q , the function $\psi : x \mapsto x\mathbb{1}\{x \leq 1\} + \mathbb{1}\{x > 1\}$ is such that $\mathbb{E}_{h \sim P} \left[\exp \left(\frac{s^2}{2m^{1-2\alpha}} \psi \left(\frac{K(h)}{s} \right)^2 \right) \right] < +\infty$. Thus, one strength of Theorem 4.1 is to provide a PAC-Bayesian bound valid for any measure verifying Eq. (1). The choice of ψ minimising the bound is still an open problem.*

Remark 4.3. *For the sake of clarity, we establish in Appendix E a corollary of Theorem 4.1 (with an assumption stronger than Eq. (1)) which is formally close to the result of Holland [2019].*

5 The linear regression problem

We now focus now on the celebrated linear regression problem and see how our theory translates to that particular learning problem. A previous attempt on this problem using PAC-Bayesian theory has been made in Shalaeva et al. [2020]. We assume that data is a size- m sample $(z_i)_{i=1..m}$ drawn independently under the distribution μ , where for all i , $z_i = (x_i, y_i)$ with $x_i \in \mathbb{R}^N$, $y_i \in \mathbb{R}$.

Our goal here is to find the most accurate predictor $h \in \mathbb{R}^N$ with respect to the loss function $\ell(h, z) = |\langle h, x \rangle - y|$, where $z = (x, y)$. We will make the following mild assumption: there exists $B, C \in \mathbb{R} + \{0\}$ such that for all $z = (x, y)$ drawn under μ :

$$\|x\| \leq B \quad \text{and} \quad |y| \leq C$$

where $\|\cdot\|$ is the norm associated to the classical inner product of \mathbb{R}^N . Under this assumption we note that for all $z = (x, y)$ drawn until μ , we have:

$$\ell(h, z) = |\langle h, x \rangle - y| \leq |\langle h, x \rangle| + |y| \leq \|h\| \cdot \|x\| + |y| \leq B\|h\| + C.$$

Thus we define $K(h) = B\|h\| + C$ for $h \in \mathbb{R}^N$. If we first restrict ourselves to the framework of Section 3, we want to use Theorem 3.3 and doing so, our goal is to bound $\xi := \mathbb{E}_{h \sim P} \left[\exp \left(\frac{K(h)^2}{2m^{1-2\alpha}} \right) \right]$. The shape of K invites us to consider a Gaussian prior. Indeed, we notice that if $P = \mathcal{N}(0, \sigma^2 \mathbf{I}_N)$ with $0 < \sigma^2 < \frac{m^{1-2\alpha}}{B^2}$, then $\xi < +\infty$. Notice that we cannot take just any Gaussian prior, however with a small α , the condition $0 < \sigma^2 < \frac{m^{1-2\alpha}}{B^2}$ may become quite loose. Thus, we have the following:

Theorem 5.1. *Let $\alpha \in \mathbb{R}$ and $N \geq 6$. If the loss ℓ is SBC(K) compliant with $K(h) = B\|h\| + C$, with $B > 0, C \geq 0$, then we have, for any Gaussian prior $P = \mathcal{N}(0, \sigma^2 \mathbf{I}_N)$ with $\sigma^2 = t \frac{m^{1-2\alpha}}{B^2}$, $0 < t < 1$. We have with probability $1 - \delta$ over size- m samples \mathcal{S} , for any $Q \in \mathcal{M}_1^+(\mathcal{H})$ such that $Q \ll P$ and $P \ll Q$:*

$$\begin{aligned} \mathbb{E}_{h \sim Q}[R(h)] &\leq \mathbb{E}_{h \sim Q}[R_m(h)] + \frac{\text{KL}(Q||P) + \log(2/\delta)}{m^\alpha} + \frac{C^2}{2m^{1-\alpha}} (1 + f(t)^{-1}) \\ &\quad + \frac{N}{m^\alpha} \left(\log \left(1 + \left(\frac{C}{\sqrt{2f(t)m^{1-2\alpha}}} \right) \right) + \log \left(\frac{1}{\sqrt{1-t}} \right) \right) \end{aligned}$$

where $f(t) = \frac{1-t}{t}$.

The proof is deferred to Appendix F.2. To compare our result with those found in the literature, we can fix $\alpha = 1/2$. Doing so, we lose the dependency in m for the choice of the variance of the prior (which now only depends on B), but we recover the classic decreasing factor $1/\sqrt{m}$.

Remark 5.1. *Notice that for now we did not use Section 4 even if we could (because K is polynomial in $\|h\|$ and we consider Gaussian priors and posteriors, so Eq. (1) is satisfied). Doing so, we obtained a bound which appears to depend linearly on the dimension N . In practice N may be too big, and in this case, introducing an adapted softening function ψ (one can think for instance of $\psi(x) = x \mathbb{1}\{x \leq 1\} + \mathbb{1}\{x > 1\}$) is a very powerful tool to attenuate the weight of the exponential moment. This also extends the class of authorised Gaussian priors by avoiding to stick with a variance $\sigma^2 = t \frac{m^{1-2\alpha}}{B^2}$, $0 < t < 1$.*

6 Numerical experiments for linear regression

Setting. In this section we apply Theorem 5.1 on a concrete linear regression problem. The situation is as follows: we want to approximate the function $f(x) = \sqrt{\langle h^*, x \rangle}$ where $h^* \in \mathbb{R}^d$. We assume that h^* lies in an hypercube centered in 0 of half-side c , e.g. the set $\{(h_i)_{i=1, \dots, d} \mid \forall i, |h_i| \leq c\}$. Doing so we have $\|h^*\| \leq c\sqrt{d}$.

Furthermore, we assume that data is drawn inside an hypercube of half-side e . Doing so we have for any data x , $\|x\| \leq e\sqrt{d}$.

For any data x , we define $y = f(x)$ and we set $\mathcal{H} = \mathbb{R}^d$. As described in Section 5, we set $\ell(h, x, y) = |\langle h, x \rangle - y|$. We then remark that for any (h, x, y) :

$$\begin{aligned} \ell(h, x, y) &\leq |\langle h, x \rangle| + |y| \leq \|h\| \|x\| + \sqrt{\langle h^*, x \rangle} \\ &\leq e\sqrt{d} \|h\| + \sqrt{\|h^*\| \cdot \|x\|} \leq e\sqrt{d} \|h\| + \sqrt{c\sqrt{d} \cdot e\sqrt{d}} \\ &\leq e\sqrt{d} \|h\| + \sqrt{cde} \end{aligned}$$

Then we can define $B = e\sqrt{d}$ and $C = \sqrt{cde}$ to apply Theorem 5.1. We also define $\mathcal{M}_1^+(\mathcal{H}) := \{\mathcal{N}(h, \sigma^2 I_d) \mid h \in \mathcal{H}, \sigma^2 \in \mathbb{R}^+\}$ which is the set of candidate measures for this learning problem. Recall that in practice, given a fixed $\alpha \in \mathbb{R}$, we are only allowed to consider priors such that their variance $\sigma^2 \in \left] 0; \frac{m^{1-2\alpha}}{B^2} \right[$.

Optimisation phase. We want to learn an optimised predictor given a dataset $\mathcal{S} = ((x_i, y_i))_{i=1, \dots, m}$. To do so we compute:

Synthetic data. We draw h^* under a Gaussian (with mean 0 and standard deviation equal to 5) truncated to the hypercube centered in 0 of half-side c . We generate synthetic data according to the following process: for a fixed sample size m , we draw x_1, \dots, x_m under a Gaussian (with mean 0 and standard deviation equal to 5) truncated to the hypercube centered in 0 of half-side e .

Experiment. First, we fix $c = e = 10$. Our goal here is to obtain a generalisation bound on our problem. We fix arbitrarily, for a fixed $\alpha \in \mathbb{R}$, $t_0 = 1/2$ and $\sigma_0^2 = t_0 \frac{m^{1-2\alpha}}{B^2}$ and we define our *naive prior* as $P_0 = \mathcal{N}(0, \sigma_0^2 I_d)$. For a fixed dataset \mathcal{S} , we define our posterior as $Q(\mathcal{S}) := \mathcal{N}(\hat{h}(\mathcal{S}), \sigma^2 I_d)$, with $\sigma^2 \in \{\sigma_0^2/2, \dots, \sigma_0^2/2^J\}$, ($J = \log_2(m)$) such that it is minimising the bound among candidates. Note that all the previously defined parameters are depending on α , which is why we choose $\alpha \in \{i/\text{step} \mid 0 \leq i \leq \text{step}\}$ for step a fixed integer (in practice $\text{step}=8$ or 16) and we take the value of α minimising the bound among the candidates as well. Fig. 1 contains two figures, one with $d = 10$, the other with $d = 50$. On each figure are computed the right-hand side term in Theorem 5.1 with an optimised α for each step.

Figure 1: Evaluation of the right hand side in Theorem 5.1 with $d = 10$ and $d = 50$

Discussion. To the the best of our knowledge, this is the first attempt to numerically compute PAC-Bayes bounds for unbounded problems, making it impossible to compare to other results. We stress though that obtaining numerical values for the bound without assuming a bounded loss is a significant first step. Furthermore, we consider a rather hard problem: f is not linear, so we cannot rely on a linear approximation fitting perfectly data, and the bigger the dimension is, the bigger the error will be, as illustrated by Fig. 1. Thus for any posterior Q , the quantity $\mathbb{E}_{h \sim Q}[R(h)]$ is potentially large in practice and our bound might not be tight. Finally, notice that optimising α (instead of taking $\alpha = 1/2$ to recover a classic convergence rate) leads to a significantly better bound. A numerical example of this assertion is presented in Appendix B. We aim to conduct further studies to consider the convergence rate as an hyperparameter to optimise, rather than selecting the same rate for all terms in the bound.

7 Conclusion

The main goal of this paper is to expand the PAC-Bayesian theory to learning problems with unbounded losses, under the special boundedness condition. We plan next to particularise our general theorems to more specific situations, starting with the kernel PCA setting.

References

- P. Alquier and B. Guedj. Simpler PAC-Bayesian bounds for hostile data. *Machine Learning*, 107(5):887–902, 2018. ISSN 1573-0565. doi: 10.1007/s10994-017-5690-0. URL <http://dx.doi.org/10.1007/s10994-017-5690-0>.
- P. Alquier, J. Ridgway, and N. Chopin. On the properties of variational approximations of Gibbs posteriors. *Journal of Machine Learning Research*, 17(236):1–41, 2016. URL <http://jmlr.org/papers/v17/15-290.html>.
- L. E. Blumenson. A derivation of n-dimensional spherical coordinates. *The American Mathematical Monthly*, 67(1):63–66, 1960. ISSN 00029890, 19300972. URL <http://www.jstor.org/stable/2308932>.
- S. Boucheron, G. Lugosi, and P. Massart. A sharp concentration inequality with applications. *Random Structures & Algorithms*, 16(3):277–292, 2000. doi: 10.1002/(SICI)1098-2418(200005)16:3<277::AID-RSA4>3.0.CO;2-1.
- S. Boucheron, G. Lugosi, O. Bousquet, U. Luxburg, and G. Rätsch. Concentration Inequalities. *Advanced Lectures on Machine Learning, 208-240 (2004)*, 01 2004.
- S. Boucheron, G. Lugosi, and P. Massart. On concentration of self-bounding functions. *Electron. J. Probab.*, 14:1884–1899, 2009. doi: 10.1214/EJP.v14-690. URL <https://doi.org/10.1214/EJP.v14-690>.
- O. Catoni. *PAC-Bayesian Supervised Classification: The Thermodynamics of Statistical Learning*. Institute of Mathematical Statistics lecture notes-monograph series. Institute of Mathematical Statistics, 2007. ISBN 9780940600720. URL <https://books.google.fr/books?id=acnaAAAAMAAJ>.
- O. Catoni. Challenging the empirical mean and empirical variance: a deviation study. In *Annales de l’IHP Probabilités et statistiques*, volume 48, pages 1148–1185, 2012.
- O. Catoni and I. Giulini. Dimension-free PAC-Bayesian bounds for matrices, vectors, and linear least squares regression, 2017. URL <https://arxiv.org/pdf/1712.02747.pdf>.
- C. F. Gauss. *DISQUISITIONES GENERALES CIRCA SERIEM INFINITAM (reprint)*, volume 3 of *Cambridge Library Collection - Mathematics*. Cambridge University Press, 2011.
- P. Germain, A. Lacasse, F. Laviolette, and M. Marchand. PAC-Bayesian Learning of Linear Classifiers. In *Proceedings of the 26th Annual International Conference on Machine Learning, ICML ’09*, page 353–360, New York, NY, USA, 2009. Association for Computing Machinery. ISBN 9781605585161. doi: 10.1145/1553374.1553419. URL <https://doi.org/10.1145/1553374.1553419>.
- P. Germain, F. Bach, A. Lacoste, and S. Lacoste-Julien. PAC-Bayesian Theory Meets Bayesian Inference. In D. D. Lee, M. Sugiyama, U. V. Luxburg, I. Guyon, and R. Garnett, editors, *Advances in Neural Information Processing Systems 29*, pages 1884–1892. Curran Associates, Inc., 2016. URL <http://papers.nips.cc/paper/6569-pac-bayesian-theory-meets-bayesian-inference.pdf>.
- B. Guedj. A Primer on PAC-Bayesian Learning. arXiv:1901.05353, 2019. URL <https://arxiv.org/abs/1901.05353>.
- M. Holland. PAC-Bayes under potentially heavy tails. In H. Wallach, H. Larochelle, A. Beygelzimer, F. d Alché-Buc, É. Fox, and R. Garnett, editors, *Advances in Neural Information Processing Systems 32*, pages 2715–2724. Curran Associates, Inc., 2019. URL <http://papers.nips.cc/paper/8539-pac-bayes-under-potentially-heavy-tails.pdf>.
- I. Kuzborskij and C. Szepesvári. Efron-Stein PAC-Bayesian Inequalities. arXiv:1909.01931, 2019. URL <https://arxiv.org/abs/1909.01931>.
- G. Lever, F. Laviolette, and J. Shawe-Taylor. Distribution-Dependent PAC-Bayes Priors. In M. Hutter, F. Stephan, V. Vovk, and T. Zeugmann, editors, *Algorithmic Learning Theory*, pages 119–133, Berlin, Heidelberg, 2010. Springer Berlin Heidelberg. ISBN 978-3-642-16108-7.
- G. Lever, F. Laviolette, and J. Shawe-Taylor. Tighter PAC-Bayes Bounds through Distribution-Dependent Priors. *Theor. Comput. Sci.*, 473:4–28, Feb. 2013. ISSN 0304-3975. doi: 10.1016/j.tcs.2012.10.013. URL <https://doi.org/10.1016/j.tcs.2012.10.013>.

- D. A. McAllester. Some PAC-Bayesian theorems. In *Proceedings of the eleventh annual conference on Computational Learning Theory*, pages 230–234. ACM, 1998.
- D. A. McAllester. PAC-Bayesian model averaging. In *Proceedings of the twelfth annual conference on Computational Learning Theory*, pages 164–170. ACM, 1999.
- Z. Mhammedi, P. Grünwald, and B. Guedj. PAC-Bayes Un-Expected Bernstein Inequality. In H. Wallach, H. Larochelle, A. Beygelzimer, F. d Alché-Buc, E. Fox, and R. Garnett, editors, *Advances in Neural Information Processing Systems 32*, pages 12202–12213. Curran Associates, Inc., 2019. URL <http://papers.nips.cc/paper/9387-pac-bayes-un-expected-bernstein-inequality.pdf>.
- O. Rivasplata, I. Kuzborskij, C. Szepesvári, and J. Shawe-Taylor. PAC-Bayes Analysis Beyond the Usual Bounds. *NeurIPS 2019 Workshop on Machine Learning with Guarantees*, 2019. URL https://sites.ualberta.ca/~omarr/publications/neurips19_paper_mlwg.
- M. Seeger. PAC-Bayesian Generalization Error Bounds for Gaussian Process Classification. *Journal of Machine Learning Research*, 3, 08 2002. doi: 10.1162/153244303765208386.
- V. Shalaeva, A. Fakhrizadeh Esfahani, P. Germain, and M. Petreczky. Improved PAC-Bayesian Bounds for Linear Regression. In *AAAI 2020 - Thirty-Fourth AAAI Conference on Artificial Intelligence*, New York, United States, Feb. 2020. URL <https://hal.inria.fr/hal-02396556>.
- J. Shawe-Taylor and R. C. Williamson. A PAC analysis of a Bayes estimator. In *Proceedings of the 10th annual conference on Computational Learning Theory*, pages 2–9. ACM, 1997. doi: 10.1145/267460.267466.
- G. K. Srinivasan and P. Zvengrowski. On the Horizontal Monotonicity of $\Pi^*(s)$. *Canadian Mathematical Bulletin*, 54(3):538–543, 2011. doi: 10.4153/CMB-2010-107-8.
- A. Winkelbauer. Moments and absolute moments of the normal distribution, 2012. URL <https://arxiv.org/abs/1209.4340>.

A Safety check: the bounded loss case

We will, during this whole section, study the case where ℓ is bounded by some constant $C \in \mathbb{R}^*$. We provide a bound, valid for any choice “priors” P and “posteriors” Q such that $Q \ll P$ and $P \ll Q$, which is an immediate corollary of Theorem 3.3.

Proposition A.1. *Let ℓ being $SBC(K)$ compliant, with constant $K(h) = C$, and $\alpha \in \mathbb{R}$. Then we have, for any $P \in \mathcal{M}_1^+(\mathcal{H})$ with no data dependency, with probability $1 - \delta$ over random m -samples, for any $Q \in \mathcal{M}_1^+(\mathcal{H})$ such that $Q \ll P$:*

$$\mathbb{E}_{h \sim Q} [R(h)] \leq \mathbb{E}_{h \sim Q} [R_m(h)] + \frac{\text{KL}(Q||P) + \log(1/\delta)}{m^\alpha} + \frac{C^2}{2m^{1-\alpha}}$$

Remark A.1. *We can also see Proposition A.1 as a corollary of Theorem 4.1 by taking $s = C + \varepsilon$ ($\varepsilon > 0$) and $\psi(x) = x\mathbb{1}\{x \geq 0\}$.*

Remark A.2. *We precise Proposition A.1 to evaluate the robustness of our approach, for instance, by comparing it with the PAC-Bayesian bound found in Germain et al. [2016]. This discussion can be found in Appendix C.1 and a global summary of it could be that by taking $K = C$, we are recovering the same bound. However, our approach allows us to say that if we can obtain a more precise form of K such that $\forall h \in \mathcal{H}, K(h) \leq C$ and K is non-constant, Theorem 3.3, will ensure us that*

$$\frac{1}{m^\alpha} \log \left(\mathbb{E}_{h \sim P} \left[\exp \left(\frac{K(h)^2}{2m^{1-2\alpha}} \right) \right] \right) \leq \frac{C^2}{2m^{1-2\alpha}}$$

Thus, having a precise information on the behavior of the loss function ℓ with regards to the predictor h allows us to obtain a tighter control of the exponential moment, hence a tighter bound.

Remark A.3. *A naive remark could be that in order to control the rate of convergence of all the terms of the bound in Proposition A.1 (as it is often the case in classical PAC-Bayesian bounds), then the only case of interest is in fact $\alpha = \frac{1}{2}$. However, one could notice that the factor C^2 is not optimisable while the KL one is. In this way, if it appears that C^2 is too big in practice, one wants to have the ability to attenuate its influence as much as possible and it may lead to consider $\alpha < 1/2$. The following lemma is dealing with this question.*

Lemma A.1. For any given $K_1 > 0$, the function $f_{K_1}(\alpha) := \frac{K_1}{m^\alpha} + \frac{C^2}{m^{1-\alpha}}$ reaches its minimum at

$$\alpha_0 = \frac{1}{2} + \frac{1}{2 \log(m)} \log \left(\frac{2K_1}{C^2} \right)$$

Proof The explicit calculus of the f'_{K_1} and the resolution of $f'_{K_1}(\alpha) = 0$ provides the result. \square

Our Lemma A.1 indicates that if we already fixed a ‘‘prior’’ P and a ‘‘posterior’’ Q , then taking $K_1 = \text{KL}(Q||P) + \log(1/\delta)$, offer us the optimised value of the bound given in Proposition A.1. We numerically show how much optimising α significantly leads to better results in Appendix B. Now the only remaining question is how to optimise the KL divergence. To do so, we may need to fix an ‘‘informed prior’’ to minimise the KL divergence with an interesting posterior. This idea has been studied by [Lever et al., 2010, 2013] and studied more recently by Mhammedi et al. [2019]; Rivasplata et al. [2019], among others. We will just adapt it to our problem in the most simplest way.

We will now introduce, for $k \in \{1..m\}$, the splits $\mathcal{S}_{\leq k} := \{z_1, \dots, z_k\}$ and $\mathcal{S}_{> k} := \{z_{k+1}, \dots, z_m\}$.

Proposition A.2. Let ℓ be SBC(K) compliant, with constant $K(h) = C$, and $\alpha_1, \alpha_2 \in \mathbb{R}$. Then we have, for any ‘‘priors’’ $P_1 \in \mathcal{M}_1^+(\mathcal{H})$ (possibly dependent on $\mathcal{S}_{> m/2}$) and $P_2 \in \mathcal{M}_1^+(\mathcal{H})$ (possibly dependent on $\mathcal{S}_{\leq m/2}$), with probability $1 - \delta$ over random size- m samples \mathcal{S} , for any $Q \in \mathcal{M}_1^+(\mathcal{H})$ such that $Q \ll P_1$, $P_1 \ll Q$ and $Q \ll P_2$, $P_2 \ll Q$:

$$\begin{aligned} \mathbb{E}_{h \sim Q} [R(h)] &\leq \mathbb{E}_{h \sim Q} [R_m(h)] + \frac{1}{2} \left(\frac{\text{KL}(Q||P_1) + \log(2/\delta)}{(m/2)^{\alpha_1}} + \frac{C^2}{2(m/2)^{1-\alpha_1}} \right) \\ &\quad + \frac{1}{2} \left(\frac{\text{KL}(Q||P_2) + \log(2/\delta)}{(m/2)^{\alpha_2}} + \frac{C^2}{2(m/2)^{1-\alpha_2}} \right) \end{aligned}$$

Proof [of Proposition A.2] Let P_1, P_2, Q as stated in the theorem. We first notice that by using Proposition A.1 on the two halves of the sample, we obtain with probability at least $1 - \delta/2$:

$$\mathbb{E}_{h \sim Q} [R(h)] \leq \mathbb{E}_{h \sim Q} \left[\frac{1}{m/2} \sum_{i=1}^{m/2} \ell(h, z_i) \right] + \frac{\text{KL}(Q||P_1) + \log(2/\delta)}{(m/2)^{\alpha_1}} + \frac{C^2}{2(m/2)^{1-\alpha_1}}$$

and also with probability at least $1 - \delta/2$:

$$\mathbb{E}_{h \sim Q} [R(h)] \leq \mathbb{E}_{h \sim Q} \left[\frac{1}{m/2} \sum_{i=1}^{m/2} \ell(h, z_{m/2+i}) \right] + \frac{\text{KL}(Q||P_2) + \log(2/\delta)}{(m/2)^{\alpha_2}} + \frac{C^2}{2(m/2)^{1-\alpha_2}}$$

Hence with probability at least $1 - \delta$ both inequalities hold, and the result follows by adding them and dividing by 2. \square

Note that the real difference between Proposition A.2 and Proposition A.1 lies in the implicit PAC Bayesian paradigm saying that our prior must not depend on the data. With this last proposition, we implicitly allow P_1 to depend on $\mathcal{S}_{> m/2}$ and P_2 on $\mathcal{S}_{\leq m/2}$, which can in practice lead to far more accurate priors. We present an instance of this fact in Appendix B.

B Additional experiments for the bounded loss case

Our experimental framework has been inspired of the work of Mhammedi et al. [2019].

Settings We generate synthetic data for classification, and we are using the 0-1 loss. Here, the data space is $\mathcal{Z} = \mathcal{X} \times \mathcal{Y} = \mathbb{R}^d \times \{0, 1\}$ with $d \in \mathbb{N}$. Here the set of predictors \mathcal{H} is also \mathbb{R}^d . And for $z = (x, y) \in \mathcal{Z}$, $h \in \mathcal{H}$, we define the loss as $\ell(h, z) := |\mathbb{1}\{\phi(h^\top x) > 1/2\} - y|$. where $\phi(w) = \frac{1}{1+e^{-w}}$. We want to learn an optimised predictor given a dataset $\mathcal{S} = (z_i = (x_i, y_i))_{i=1..m}$. To do so we use *regularised logistic regression* and we compute:

$$\hat{h}(\mathcal{S}) := \arg \min_{h \in \mathcal{H}} \lambda \frac{\|h\|^2}{2} - \frac{1}{m} \sum_{i=1}^m y_i \log(\phi(h^\top x_i)) + (1 - y_i) \log(1 - \phi(h^\top x_i)) \quad (2)$$

where λ is a fixed regularisation parameter. We also define

$$\mathcal{M}_1^+(\mathcal{H}) := \{\mathcal{N}(h, \sigma^2 I_d) \mid h \in \mathcal{H}, \sigma^2 \in \mathbb{R}^+\}$$

which is the set of considered measures for this learning problem.

Parameters We set $\delta = 0.05, \lambda = 0.01$. We approximately solve Eq. (2) by using the minimize function of the optimisation module in Python, with the Powell method. To approximate gaussian expectations, we use Monte-Carlo sampling.

Synthetic data We generate synthetic data for $d = 10$ according to the following process: for a fixed sample size m , we draw x_1, \dots, x_m under the multivariate gaussian distribution $\mathcal{N}(0, I_d)$ and we compute for all i : $y_i = \mathbb{1}\{\phi(h^{*\top} x_i) > 1/2\}$ where h^* is the vector formed by the d first digits of π .

Normalisation trick Given the predictors shape, we notice that for any $h \in \mathcal{H}$:

$$\mathbb{1}\{\phi(h^{*\top} x) > 1/2\} = 1 \Leftrightarrow \frac{1}{1 + \exp(-h^\top x)} > \frac{1}{2} \Leftrightarrow h^\top x < 0$$

Thus, the value of the prediction is exclusively determined by the sign of the inner product, and this quantity is definitely not influenced by the norm of the vector.

Then, for any sample \mathcal{S} , we call **normalisation trick** the fact of considering $\hat{h}(\mathcal{S})/||\hat{h}(\mathcal{S})||$ instead of $\hat{h}(\mathcal{S})$ in our calculations. This process will not deteriorate the quality of the prediction and will considerably enhance the value of the KL divergence.

First experiment Our goal here is to highlight the point discussed in Remark A.3 e.g. the influence of the parameter α in Proposition A.1. We fix arbitrarily $\sigma_0^2 = 1/2$ and we define our *naive prior* as $P_0 = \mathcal{N}(0, \sigma_0^2 I_d)$. For a fixed dataset \mathcal{S} , we define our posterior as $P(\mathcal{S}) := \mathcal{N}(\hat{h}(\mathcal{S}), \sigma^2 I_d)$, with $\sigma^2 \in \{1/2, \dots, 1/2^J\}$, ($J = \log_2(m)$) such that it is minimising the bound among candidates.

We computed two curves: first, Proposition A.1 with $\alpha = 1/2$ second, Proposition A.1 again with α equals to the value proposed in Lemma A.1. Notice that to compute this last bound, we first optimised our choice of posterior with $\alpha = 1/2$ and we then optimised α . We did this to be consistent with Lemma A.1. Indeed, we proved this lemma by assuming that the KL divergence was already fixed, hence our optimisation process in two steps. **We chose to apply the normalisation trick here**, we then obtained the left curve of Fig. 2.

Discussion From this curve, we formulate several remarks. First, we remark on this specific case, our theorem provide a quite tight result in practice (with an error rate lesser than 10% for the bound with optimised alpha).

Secondly we can now confirm that choosing an optimised α leads to a tighter bound: in further studies, it will relevant to adjust α with regards to the different terms of our bound instead of looking for an identical convergence rate for all the terms.

Second experiment We want now to study Proposition A.2 e.g. to see if an informed prior provide effectively a tighter bound than a naive one. We will use the notations introduced in Proposition A.2. For a dataset \mathcal{S} we define $h_1(\mathcal{S}) = h(\mathcal{S}_{>m/2})$ the vector resulting of the optimisation of Eq. (2) on $\mathcal{S}_{>m/2}$. We define similarly $h_2(\mathcal{S}) := h(\mathcal{S}_{\leq m/2})$. We fix arbitrarily $\sigma_0^2 = 1/2$ and we define our *informed priors* as $P_1 = \mathcal{N}(h_1(\mathcal{S}), \sigma_0^2 I_d)$ and $P_2 = \mathcal{N}(h_2(\mathcal{S}), \sigma_0^2 I_d)$. Finally, we define our posterior as $P(\mathcal{S}) := \mathcal{N}(\hat{h}(\mathcal{S}), \sigma^2 I_d)$, with $\sigma^2 \in \{1/2, \dots, 1/2^J\}$, ($J = \log_2(m)$) with σ^2 optimising the bound among the same candidate than the first experiment.

We computed two curves: first, Proposition A.1 with α optimised accordingly to Lemma A.1 secondly, Proposition A.2 with α_1, α_2 optimised as well and the informed priors as defined above. **We chose to not apply the normalisation trick here**, we then obtained the right curve of Fig. 2:

Figure 2: On the left, result of the first experiment which highlight the importance of optimising α . On the right, result of the second experiment which show how effective an informed prior is.

Discussion We clearly see that with this framework having an informed prior is a powerful tool to enhance the quality of our bound. Notice that we voluntarily chose to not apply the normalisation trick here. The reason behind this is that this trick appears to be too powerful in practice, and applying it leads to be counterproductive to highlight our point: the bound without informed prior would be tighter than the one with. Furthermore, this trick is very linked to the specific structure of our problem and is not valid for any classification problem. Thus, the idea of providing informed priors remains an interesting tool for most of the cases.

C Existing work

C.1 Germain et al. 2016

In Germain et al. [2016, Section 4], a PAC-Bayesian bound has been provided for all *sub-gamma* losses with a variance s^2 and scale parameter c , under a data distribution μ and a prior P , i.e. losses satisfying the following property:

$$\forall \lambda \in (0, \frac{1}{c}), \log \left(\frac{1}{\delta} \mathbb{E}_{h \sim P} \mathbb{E}_{\mathcal{S}} e^{\lambda(R(h) - R_m(h))} \right) \leq \frac{s^2}{c^2} (-\log(1 - c\lambda) - \lambda c) \leq \frac{\lambda^2 s^2}{2(1 - c\lambda)}$$

Note that a sub-gamma loss (with regards to μ and P) is potentially unbounded. Germain et al. then propose the following PAC-Bayesian bound:

Theorem C.1 (Germain et al. [2016]). *If the loss ℓ is sub-gamma with a variance s^2 and scale parameter c , under the data distribution μ and a fixed prior $P \in \mathcal{H}$, then we have, with probability $1 - \delta$ over size- m samples, for any $Q \ll P$:*

$$\mathbb{E}_{h \sim Q} [R(h)] \leq \mathbb{E}_{h \sim Q} [R_m(h)] + \frac{\text{KL}(Q||P) + \log(1/\delta)}{m} + \frac{s^2}{2(1 - c)}$$

Theorem C.1 will be quoted several times in this paper given that it is a concrete PAC Bayesian bound provided with the will to overcome the constraint of a bounded loss. It is also one of the only one found in literature by the authors.

Comparison with Proposition A.1 We remark that thanks to Hoeffding’s lemma, if ℓ is bounded by C , then for any $h \in \mathcal{H}$, $R_m(h) - R(h) \in [-C, C]$ almost surely. So, $\forall \lambda \in \mathbb{R}$, $\log \mathbb{E}_{z \sim \mu} [e^{\lambda(R(h) - R_m(h))}] \leq \frac{\lambda^2 C^2}{2}$. So, for any prior P , $\log \mathbb{E}_{h \sim P} \mathbb{E}_{z \sim \mu} [e^{\lambda(R(h) - R_m(h))}] \leq \frac{\lambda^2 C^2}{2}$. Thus, ℓ is sub-gamma with variance C^2 and scale parameter 0. So Theorem C.1 can be applied with $s^2 = C^2$, $c = 0$.

We can see that we apparently can’t control the factor $C^2/2$. However, in Germain et al. [2016], the authors acknowledged this weakness and already corrected this issue on [Germain et al., 2016, Section 4, Eq (13),(14)] by seeing that you can balance the influence of m between the different terms of the PAC Bayesian bound. In this way, we can see Proposition A.1 as a proper generalisation of those previous results and remarks, by exhibiting properly the influence of the parameter α . Thus, we understand (and Lemma A.1 proves it) that the choice of α deserves a study in itself in the way it is now a parameter of our optimisation problem. This fact has already be highlighted in Alquier et al. [2016, Theorem 4.1] (where $\lambda := m^\alpha$).

C.2 Holland 2019

Holland [2019] proposed a PAC Bayesian inequality with unbounded loss. For that he introduced a function ψ verifying a few specific conditions, different of those we used in Section 4 to define our set of softening functions. Indeed he considered a function ψ such that:

- ψ is bounded
- ψ is non decreasing
- it exists $b > 0$ such that for all $u \in \mathbb{R}$:

$$-\log \left(1 - u + \frac{u^2}{b} \right) \leq \psi(u) \leq \log \left(1 + u + \frac{u^2}{b} \right) \quad (3)$$

We remark that, as Holland did, we supposed that our softening functions are non-decreasing. We chose softening functions to be equal to Id on $[0, 1]$ which is quite restrictive but we are just imposing softening functions to be lesser than Id on $[1, +\infty)$ where Holland supposed ψ to be bounded and satisfy Eq. (3). A concrete example of such a function ψ lies in the piecewise polynomial function of Catoni and Giulini [2017], defined by:

$$\psi(u) = \begin{cases} -2\sqrt{2}/3 & \text{if } u \leq -\sqrt{2} \\ u - u^3/6 & \text{if } u \in [-2\sqrt{2}/3, 2\sqrt{2}/3] \\ 2\sqrt{2}/3 & \text{otherwise} \end{cases}$$

As in Section 4, we are considering the ψ -empirical risk R_m, ψ, s for any $s > 0$. Holland provided his theorem given the fact the following assumptions are realised:

- Bounds on lower-order moments. For all $h \in \mathcal{H}$, we have $\mathbb{E}_{z \sim \mu}[\ell(h, z)^2] \leq M_2 < +\infty$, $\mathbb{E}_{z \sim \mu}[\ell(h, z)^3] \leq M_3 < +\infty$
- Bounds on the risk. For all $h \in \mathcal{H}$, we suppose $R(h) \leq \sqrt{mM_2/(4 \log(\delta^{-1}))}$
- Large enough confidence, we require $\delta \leq e^{-1/9}$

Now we can give Holland's theorem

Theorem C.2. *Let P be a prior distribution on model \mathcal{H} . Let the three assumptions listed above hold. Setting $s^2 = mM_2/(2 \log(\delta^{-1}))$, then with probability at least $1 - \delta$ over the random draw of the size- m sample, it holds that*

$$\begin{aligned} \mathbb{E}_{h \sim Q} [R(h)] &\leq \mathbb{E}_{h \sim Q} [R_{m, \psi, s}(h)] + \frac{1}{\sqrt{m}} \left(\text{KL}(Q||P) + \frac{1}{2} \log \left(\frac{8\pi M_2}{\delta^2} \right) - 1 \right) \\ &+ \frac{1}{\sqrt{m}} \nu^*(\mathcal{H}) + O\left(\frac{1}{m}\right) \end{aligned}$$

where $\nu^*(\mathcal{H}) := \mathbb{E}_{h \sim P} [\exp(\sqrt{m}(R(h) - R_{m, \psi, s}(h)))] / \mathbb{E}_{h \sim P} [\exp(R(h) - R_{m, \psi, s}(h))]$

D Exponential moment via tail integrals

This section provides a bound of the exponential moment when $D(x, y) = (x - y)^2$ by only using classic properties, i.e. without the self-bounding property.

Theorem D.1. *Let h be a fixed predictor, $\alpha \in \mathbb{R}$ and $\mathcal{S} = (z_1, \dots, z_m)$ be the m -sample of data. If the loss ℓ satisfies the special boundedness condition with $K(h)$, then we have:*

$$\mathbb{E}_{\mathcal{S}} \left[e^{m^\alpha \Delta(h)^2} \right] \leq 1 + \frac{2}{1 - \frac{m^{1-\alpha}}{2K(h)^2}} \left[\exp \left(m^\alpha K(h)^2 - \frac{m}{2} \right) - 1 \right]$$

Recall that $\Delta(h) := R(h) - R_m(h)$.

Proof First let us notice that almost surely we have:

$$\forall i, \quad 0 \leq \ell(h, z_i) \leq K(h), \quad \text{so } \Delta(h) \leq K(h) \quad (4)$$

Then

$$\begin{aligned}
\mathbb{E}_{\mathcal{S}} \left[e^{m^\alpha \Delta(h)^2} \right] &= \int_0^{+\infty} \mathbb{P} \left(e^{m^\alpha \Delta(h)^2} > t \right) dt \\
&\leq 1 + \int_1^{+\infty} \mathbb{P} \left(\exp \left(m^\alpha \Delta(h)^2 \right) > t \right) dt \\
&\leq 1 + \int_0^{+\infty} \mathbb{P} \left(\exp \left(m^\alpha \Delta(h)^2 \right) > e^{u^2} \right) 2ue^{u^2} du \quad t = e^{u^2} \\
&\leq 1 + \int_0^{\sqrt{m^\alpha K(h)}} \mathbb{P} \left(\exp \left(m^\alpha \Delta(h)^2 \right) > e^{u^2} \right) 2ue^{u^2} du \quad \text{Thanks to Eq. (4)} \\
&\leq 1 + \int_0^{\sqrt{m^\alpha K(h)}} \mathbb{P} \left(|\Delta(h)| > m^{\frac{\alpha}{2}} u \right) 2ue^{u^2} du
\end{aligned}$$

Thanks to Eq. (4), we can use Hoeffding's inequality on $R_m(h)$ we thus obtain:

$$\begin{aligned}
\forall u > 0, \quad \mathbb{P} \left(|\Delta(h)| > m^{\frac{\alpha}{2}} u \right) &\leq 2 \exp \left(- \frac{u^2}{2m^\alpha \sum_{i=1}^m \left(\frac{K(h)}{m} \right)^2} \right) \\
&\leq 2 \exp \left(- \frac{m^{1-\alpha} u^2}{2K(h)^2} \right)
\end{aligned}$$

So by application of this inequality and the change of variable $v = u^2$ we have:

$$\begin{aligned}
\mathbb{E}_{\mathcal{S}} \left[e^{m^\alpha \Delta(h)^2} \right] &\leq 1 + \int_0^{m^\alpha K(h)^2} 2 \exp \left(v - \frac{vm^{1-\alpha}}{2K(h)^2} \right) dv \\
&\leq 1 + \frac{2}{1 - \frac{m^{1-\alpha}}{2K(h)^2}} \left[\exp \left(m^\alpha K(h)^2 - \frac{m}{2} \right) - 1 \right]
\end{aligned}$$

which completes the proof. \square

E A corollary of Theorem 4.1

We are now dealing with the following assumption on K : it exists a constant M_3 such that:

$$\sup_{Q \in \mathcal{M}_1^+(\mathcal{H})} \mathbb{E}_{h \sim Q} [K(h)^3] \leq M_3 < +\infty \quad (5)$$

I.e. we assume that the third moments under any posterior distribution are uniformly bounded by a fixed constant M_3 . Thus, this is a stronger assumption than Eq. (1).

Under this assumption, we can properly define the (finite) following quantity:

$$\forall s > 0, \quad M_{3,s} := \sup_{Q \in \mathcal{M}_1^+(\mathcal{H})} \mathbb{E}_{h \sim Q} [K(h)^3 \mathbb{1} \{K(h) \geq s\}] \leq M_3$$

Lemma E.1. Assume that Eq. (5) holds and let $\psi \in \mathcal{F}$, $Q \in \mathcal{M}_1^+(\mathcal{H})$, $s > 0$. We have :

$$\mathbb{E}_{h \sim Q} [R(h)] \leq \mathbb{E}_{h \sim Q} [R_{\psi,s}(h)] + \frac{M_{3,s}}{s^2}$$

Proof The beginning of the proof of Lemma 4.1 holds here. We then have for any $h \in \mathcal{H}$:

$$R(h) - R_{\psi,s}(h) \leq K(h) \mathbb{P}_{z \sim \mu} \{ \ell(h, z) \geq s \} \mathbb{1} \{ K(h) \geq s \}$$

Yet, by Markov's inequality, we have:

$$\mathbb{P}_{z \sim \mu} \{ \ell(h, z) \geq s \} \leq \frac{\mathbb{E}_{z \sim \mu} [\ell(h, z)^2]}{s^2} \leq \frac{K(h)^2}{s^2}$$

So we can finally affirm that :

$$R(h) \leq R_{\psi,s}(h) + \frac{K(h)^3}{s^2} \mathbb{1}_{\{K(h) \geq s\}}$$

Hence the result by integrating over \mathcal{H} with Q and bounding $\mathbb{E}_{h \sim Q}[K(h)^3 \mathbb{1}_{\{K(h) \geq s\}}]$ by $M_{3,s}$. \square

Finally we present the following theorem, which is a corollary of Theorem 4.1:

Theorem E.1. *Let ℓ being $SBC(K)$ compliant and assume that K is satisfying Eq. (5). Then for any prior $P \in \mathcal{M}_1^+(\mathcal{H})$ with no data dependency, for any $\alpha \in \mathbb{R}$, for any $\psi \in \mathcal{F}$ and for any $\delta \in [0 : 1]$, we have with probability at least $1 - \delta$ over size- m samples \mathcal{S} , for any Q such that $Q \ll P$ and $P \ll Q$:*

$$\begin{aligned} \mathbb{E}_{h \sim Q}[R(h)] &\leq \mathbb{E}_{h \sim Q}[R_{m,\psi,s}(h)] + \frac{M_{3,s}}{s^2} + \frac{\text{KL}(Q||P) + \log\left(\frac{1}{\delta}\right)}{m^\alpha} \\ &\quad + \frac{1}{m^\alpha} \log \left(\mathbb{E}_{h \sim P} \left[\exp \left(\frac{s^2}{2m^{1-2\alpha}} \psi \left(\frac{K(h)}{s} \right)^2 \right) \right] \right) \end{aligned}$$

Proof The proof is the same than Theorem 4.1, we just have to use Lemma E.1 instead of Lemma 4.1. \square

Remark E.1. *A possible choice for the pair (α, s) is $s^2 = \sqrt{m}$, $\alpha = 1/2$. In this way we recover the same convergence rate in $1/\sqrt{m}$ than Holland [2019] for all the terms on the right-hand side of the bound. Furthermore, with those parameters we recover in the exponential moment the factor \sqrt{m} also visible in $v^*(\mathcal{H})$ (cf Theorem C.2).*

F Proofs

F.1 Proof of Theorem 2.1

Proof Let $D : \mathbb{R}^+ \times \mathbb{R}^+ \mapsto \mathbb{R}$ a convex function, $\alpha \in \mathbb{R}$, P a fixed prior and $\delta \in [0, 1]$. Since $\mathbb{E}_{h \sim P}[e^{m^\alpha D(R_m(h), R(h))}]$ is a nonnegative random variable, we know that, by Markov's inequality, for any $h \in \mathcal{H}$:

$$\mathbb{P} \left(\mathbb{E}_{h \sim P} \left[e^{m^\alpha D(R_m(h), R(h))} \right] > \frac{1}{\delta} \mathbb{E}_{\mathcal{S}} \mathbb{E}_{h \sim P} \left[e^{m^\alpha D(R_m(h), R(h))} \right] \right) \leq \delta$$

So with probability $1 - \delta$, we have:

$$\mathbb{E}_{h \sim P} \left[e^{m^\alpha D(R_m(h), R(h))} \right] \leq \frac{1}{\delta} \mathbb{E}_{\mathcal{S}} \mathbb{E}_{h \sim P} \left[e^{m^\alpha D(R_m(h), R(h))} \right]$$

We will now apply the logarithm function on each side of this inequality. Furthermore, because of the positiveness of $e^{m^\alpha D(R_m(h), R(h))}$ and because we supposed the prior P to have no data dependency, we can switch the expectation symbols by Fubini-Tonelli's theorem: so with probability $1 - \delta$ over samples \mathcal{S} , we have:

$$\log \left(\mathbb{E}_{h \sim P} \left[e^{m^\alpha D(R_m(h), R(h))} \right] \right) \leq \log \left(\frac{1}{\delta} \mathbb{E}_{h \sim P} \mathbb{E}_{\mathcal{S}} \left[e^{m^\alpha D(R_m(h), R(h))} \right] \right)$$

We now rename $A := \log \left(\mathbb{E}_{h \sim P} \left[e^{m^\alpha D(R_m(h), R(h))} \right] \right)$.

Furthermore, if we denote by $\frac{dQ}{dP}$ the Radon-Nikodym derivative of Q with respect to P when $Q \ll P$, we then have, for all Q such that $Q \ll P$ and $P \ll Q$:

$$\begin{aligned}
A &= \log \left(\mathbb{E}_{h \sim Q} \left[\frac{dP}{dQ} e^{m^\alpha D(R_m(h), R(h))} \right] \right) \\
&= \log \left(\mathbb{E}_{h \sim Q} \left[\left(\frac{dQ}{dP} \right)^{-1} e^{m^\alpha D(R_m(h), R(h))} \right] \right) & \frac{dP}{dQ} &= \left(\frac{dQ}{dP} \right)^{-1} \\
&\geq -\mathbb{E}_{h \sim Q} \left[\log \left(\frac{dQ}{dP} \right) \right] + \mathbb{E}_{h \sim Q} [m^\alpha D(R_m(h), R(h))] && \text{(by concavity of log with Jensen's inequality)} \\
&\geq -\text{KL}(Q||P) + m^\alpha \mathbb{E}_{h \sim Q} [D(R_m(h), R(h))] \\
&\geq -\text{KL}(Q||P) + m^\alpha D(\mathbb{E}_{h \sim Q} [(R_m(h), R(h))]) && \text{(by convexity of } D \text{ with Jensen's inequality)} \\
&\geq -\text{KL}(Q||P) + m^\alpha D(\mathbb{E}_{h \sim Q} [R_m(h)], \mathbb{E}_{h \sim Q} [R(h)])
\end{aligned}$$

Hence, for Q such that $Q \ll P$ and $P \ll Q$,

$$D(\mathbb{E}_{h \sim Q} [R_m(h)], \mathbb{E}_{h \sim Q} [R(h)]) \leq \frac{1}{m^\alpha} (\text{KL}(Q||P) + A)$$

So with probability $1 - \delta$, for Q such that $Q \ll P$ and $P \ll Q$,

$$D(\mathbb{E}_{h \sim Q} [R_m(h)], \mathbb{E}_{h \sim Q} [R(h)]) \leq \frac{1}{m^\alpha} \left(\text{KL}(Q||P) + \log \left(\frac{1}{\delta} \mathbb{E}_{h \sim P} \mathbb{E}_{\mathcal{S}} e^{m^\alpha D(R_m(h), R(h))} \right) \right)$$

This finishes the proof of Theorem 2.1. \square

F.2 Proof of Theorem 5.1

We first provide a technical property. Recall that

$$\xi = \mathbb{E}_{h \sim P} \left[\exp \left(\frac{K(h)^2}{2m^{1-2\alpha}} \right) \right].$$

Proposition F.1. *Let $\alpha \in \mathbb{R}$. If the loss ℓ is SBC(K) compliant with $K(h) = B\|h\| + C$, with $B > 0$, $C \geq 0$, then we have, for any Gaussian prior $P = \mathcal{N}(0, \sigma^2 \mathbf{I}_N)$ with $\sigma^2 = t \frac{m^{1-2\alpha}}{B^2}$, $0 < t < 1$ and $N \geq 6$:*

$$\xi \leq 2 \exp \left(\frac{C^2}{2m^{1-2\alpha} f(t)} (1 + f(t)) \right) \frac{1}{(\sqrt{1-t})^N} \left(1 + \left(\frac{C}{\sqrt{2f(t)m^{1-2\alpha}}} \right) \right)^{N-1}$$

with $f(t) = \frac{1-t}{t}$.

Proof We recall that $\sigma^2 = t \frac{m^{1-2\alpha}}{B^2}$. By expliciting the expectation and $K(h)$ we thus obtain:

$$\begin{aligned}
\xi &= \left(\frac{1}{\sqrt{2\pi\sigma^2}} \right)^N \int_{h \in \mathbb{R}^N} \exp \left(\frac{(B\|h\| + C)^2}{2m^{1-2\alpha}} - \frac{\|h\|^2 B^2}{2tm^{1-2\alpha}} \right) dh \\
&= \left(\frac{1}{\sqrt{2\pi\sigma^2}} \right)^N \int_{h \in \mathbb{R}^N} \exp \left(-\frac{1}{2m^{1-2\alpha}} (f(t)B^2\|h\|^2 - 2BC\|h\| - C^2) \right) dh \\
&= \left(\frac{1}{\sqrt{2\pi\sigma^2}} \right)^N \int_{h \in \mathbb{R}^N} \exp \left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} \left(\|h\|^2 - \frac{2C\|h\|}{Bf(t)} - \frac{C^2}{B^2 f(t)} \right) \right) dh \\
&= \exp \left(\frac{C^2}{2m^{1-2\alpha} f(t)} (1 + f(t)) \right) \frac{1}{(\sqrt{2\pi\sigma^2})^N} \int_{h \in \mathbb{R}^N} \exp \left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} \left(\|h\| - \frac{C}{Bf(t)} \right)^2 \right) dh.
\end{aligned}$$

We will use the spherical coordinates in N -dimensional Euclidean space given in Blumenson [1960]:

$$\varphi : (h_1, \dots, h_N) \rightarrow (r, \varphi_1, \dots, \varphi_{N-1})$$

where especially $r = \|h\|$ and also the Jacobian of ϕ is given by:

$$d^N V = r^{N-1} \prod_{k=1}^{N-2} \sin^k(\varphi_{N-1-k}) = r^{N-1} d_{S^{N-1}} V$$

Let us also precise that as given in (Blumenson [1960], p.66), we have that the surface of the sphere of radius 1 in N -dimensional space is:

$$\int_{\varphi_1, \dots, \varphi_{N-1}} d_{S^{N-1}} V d\varphi_1 \dots d\varphi_{N-1} = \frac{2\sqrt{\pi}^N}{\Gamma\left(\frac{N}{2}\right)}$$

where Γ is the Gamma function defined as:

$$\Gamma(x) = \int_0^{+\infty} t^{x-1} e^{-t} dt \quad \text{for } x > -1.$$

Then, if we set

$$A := \int_{h \in \mathbb{R}^N} \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} \left(\|h\| - \frac{C}{Bf(t)}\right)^2\right) dh$$

we obtain by a change of variable:

$$\begin{aligned} A &= \int_{r, \varphi_1, \dots, \varphi_{N-1}} \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} \left(r - \frac{C}{Bf(t)}\right)^2\right) d^N V dr d\varphi_1 \dots d\varphi_{N-1} \\ &= \left(\frac{2\sqrt{\pi}^N}{\Gamma\left(\frac{N}{2}\right)}\right) \int_{r=0}^{+\infty} \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} \left(r - \frac{C}{Bf(t)}\right)^2\right) r^{N-1} dr \\ &= \left(\frac{2\sqrt{\pi}^N}{\Gamma\left(\frac{N}{2}\right)}\right) \int_{r=-\frac{C}{Bf(t)}}^{+\infty} \left(r + \frac{C}{Bf(t)}\right)^{N-1} \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} r^2\right) dr \\ &= \left(\frac{2\sqrt{\pi}^N}{\Gamma\left(\frac{N}{2}\right)}\right) \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C}{Bf(t)}\right)^{N-k-1} \int_{r=-\frac{C}{Bf(t)}}^{+\infty} r^k \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} r^2\right) dr. \end{aligned}$$

We fix a random variable X such that

$$X \sim \mathcal{N}\left(0, \frac{m^{1-2\alpha}}{B^2 f(t)}\right).$$

We then have for any k positive integer, if k is even:

$$\begin{aligned} \int_{r=-\frac{C}{Bf(t)}}^{+\infty} r^k \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} r^2\right) dr &\leq \int_{r=-\infty}^{+\infty} r^k \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} r^2\right) dr \\ &\leq \sqrt{2\pi \frac{m^{1-2\alpha}}{B^2 f(t)}} \mathbb{E}[|X|^k]. \end{aligned}$$

And if k is odd:

$$\begin{aligned} \int_{r=-\frac{C}{Bf(t)}}^{+\infty} r^k \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} r^2\right) dr &\leq \int_{r=0}^{+\infty} r^k \exp\left(-\frac{B^2 f(t)}{2m^{1-2\alpha}} r^2\right) dr \\ &\leq \sqrt{2\pi \frac{m^{1-2\alpha}}{B^2 f(t)}} \mathbb{E}[|X|^k \mathbf{1}(X \geq 0)] \\ &\leq \sqrt{2\pi \frac{m^{1-2\alpha}}{B^2 f(t)}} \mathbb{E}[|X|^k]. \end{aligned}$$

So we have:

$$A \leq \left(\frac{2\sqrt{\pi}^N}{\Gamma\left(\frac{N}{2}\right)}\right) \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C}{Bf(t)}\right)^{N-k-1} \sqrt{2\pi \frac{m^{1-2\alpha}}{B^2 f(t)}} \mathbb{E}[|X|^k].$$

As precised in Winkelbauer [2012], we have for any k :

$$\mathbb{E}[|X|^k] = \left(\sqrt{\frac{m^{1-2\alpha}}{B^2 f(t)}} \right)^k 2^{k/2} \frac{\Gamma\left(\frac{k+1}{2}\right)}{\sqrt{\pi}}$$

So finally:

$$A \leq 2\sqrt{\pi}^N \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C}{Bf(t)} \right)^{N-k-1} \left(\sqrt{\frac{2m^{1-2\alpha}}{B^2 f(t)}} \right)^{k+1} \frac{\Gamma\left(\frac{k+1}{2}\right)}{\Gamma\left(\frac{N}{2}\right)}$$

Lemma F.1. *If $N \geq 6$, then:*

$$\max_{k=0..N-1} \frac{\Gamma\left(\frac{k+1}{2}\right)}{\Gamma\left(\frac{N}{2}\right)} = 1.$$

Proof As precised in the introduction of Srinivasan and Zvengrowski [2011], Gauss proved in [Gauss [2011], p.147] that on the interval $[x_0, +\infty)$ where $x_0 \in [1.46, 1.47]$, Γ is a monotonic increasing function. So, for $N-1 \geq k \geq 2$, $\Gamma\left(\frac{k+1}{2}\right) \leq \Gamma\left(\frac{N}{2}\right)$. And because $\Gamma(1/2) = \sqrt{\pi}$, $\Gamma(1) = 1$, we have :

$$\max_{k=0..N-1} \frac{\Gamma\left(\frac{k+1}{2}\right)}{\Gamma\left(\frac{N}{2}\right)} = \max\left(\frac{\sqrt{\pi}}{\Gamma\left(\frac{N}{2}\right)}, \frac{\Gamma\left(\frac{N-1+1}{2}\right)}{\Gamma\left(\frac{N}{2}\right)}\right) = \max\left(\frac{\sqrt{\pi}}{\Gamma\left(\frac{N}{2}\right)}, 1\right)$$

And because $N \geq 6$ and that Γ is monotone increasing on $[3; +\infty)$, we have $\Gamma(N/2) \geq \Gamma(3) \geq \sqrt{\pi}$. Hence the result. \square

Using Lemma F.1 allows us to write:

$$A \leq 2\sqrt{\pi}^N \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C}{Bf(t)} \right)^{N-k-1} \left(\sqrt{\frac{2m^{1-2\alpha}}{B^2 f(t)}} \right)^{k+1}.$$

We recall that $\sigma^2 = t \frac{m^{1-2\alpha}}{B^2}$ and $f(t) = \frac{1-t}{t}$. Then we can write:

$$A \leq 2\sqrt{\pi}^N \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C}{Bf(t)} \right)^{N-k-1} \left(\sqrt{\frac{2\sigma^2}{1-t}} \right)^{k+1}.$$

We now conclude with the final bound on ξ

$$\begin{aligned} \xi &\leq \exp\left(\frac{C^2}{2m^{1-2\alpha}f(t)}(1+f(t))\right) \frac{1}{(\sqrt{2\pi\sigma^2})^N} A \\ &\leq \exp\left(\frac{C^2}{2m^{1-2\alpha}f(t)}(1+f(t))\right) \frac{1}{(\sqrt{2\pi\sigma^2})^N} 2\sqrt{\pi}^N \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C}{Bf(t)} \right)^{N-k-1} \left(\sqrt{\frac{2\sigma^2}{1-t}} \right)^{k+1} \\ &\leq 2 \exp\left(\frac{C^2}{2m^{1-2\alpha}f(t)}(1+f(t))\right) \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C}{Bf(t)} \right)^{N-k-1} \left(\sqrt{\frac{1}{1-t}} \right)^{k+1} \left(\sqrt{\frac{B^2}{2tm^{1-2\alpha}}} \right)^{N-k-1} \\ &\leq 2 \exp\left(\frac{C^2}{2m^{1-2\alpha}f(t)}(1+f(t))\right) \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C\sqrt{t}}{(1-t)\sqrt{2m^{1-2\alpha}}} \right)^{N-k-1} \left(\sqrt{\frac{1}{1-t}} \right)^{k+1} \\ &\leq 2 \frac{\exp\left(\frac{C^2}{2m^{1-2\alpha}f(t)}(1+f(t))\right)}{(\sqrt{1-t})^N} \sum_{k=0}^{N-1} \binom{N-1}{k} \left(\frac{C}{\sqrt{2f(t)m^{1-2\alpha}}} \right)^{N-k-1} \\ &\leq 2 \frac{\exp\left(\frac{C^2}{2m^{1-2\alpha}f(t)}(1+f(t))\right)}{(\sqrt{1-t})^N} \left(1 + \left(\frac{C}{\sqrt{2f(t)m^{1-2\alpha}}} \right) \right)^{N-1}. \end{aligned}$$

This completes the proof of Proposition F.1. \square

Proof [of Theorem 5.1]. We just have to articulate Theorem 3.3 and Proposition F.1 altogether. We also upper-bound $N-1$ by N . \square