

Table of Contents

Target Area: Computational Game Theory

Tutorial: Learning Topics in Game-Theoretic Decision Making	1
<i>Michael L. Littman (Rutgers University)</i>	

Invited Talk

A General Class of No-Regret Learning Algorithms and Game-Theoretic Equilibria	2
<i>Amy Greenwald and Amir Jafari (Brown University)</i>	

Contributed Talks

Preference Elicitation and Query Learning	13
<i>Avrim Blum (Carnegie Mellon University), Jeffrey C. Jackson (Duquesne University), Tuomas Sandholm, and Martin Zinkevich (Carnegie Mellon University)</i>	
Efficient Algorithms for Online Decision Problems	26
<i>Adam Kalai and Santosh Vempala (Massachusetts Institute of Technology)</i>	

Kernel Machines

Positive Definite Rational Kernels	41
<i>Corinna Cortes, Patrick Haffner, and Mehryar Mohri (AT&T Labs)</i>	
Bhattacharyya and Expected Likelihood Kernels	57
<i>Tony Jebara and Risi Kondor (Columbia University)</i>	
Maximal Margin Classification for Metric Spaces	72
<i>Matthias Hein and Olivier Bousquet (Max Planck Institute for Biological Cybernetics)</i>	
Maximum Margin Algorithms with Boolean Kernels	87
<i>Roni Khardon (Tufts University) and Rocco A. Servedio (Columbia University)</i>	
Knowledge-Based Nonlinear Kernel Classifiers	102
<i>Glenn M. Fung, Olvi L. Mangasarian, and Jude W. Shavlik (The University of Wisconsin-Madison)</i>	
Fast Kernels for Inexact String Matching	114
<i>Christina Leslie and Rui Kuang (Columbia University)</i>	

On Graph Kernels: Hardness Results and Efficient Alternatives	129
<i>Thomas Gärtner (Fraunhofer AIS, University of Bonn, and University of Bristol), Peter Flach (University of Bristol), and Stefan Wrobel (Fraunhofer AIS and University of Bonn)</i>	
Kernels and Regularization on Graphs	144
<i>Alexander J. Smola (The Australian National University) and Risi Kondor (Columbia University)</i>	
Data-Dependent Bounds for Multi-category Classification Based on Convex Losses	159
<i>Ilya Delyatnikov and Ron Meir (Technion)</i>	
Poster Session 1	
Comparing Clusterings by the Variation of Information	173
<i>Marina Meilă (University of Washington)</i>	
Multiplicative Updates for Large Margin Classifiers	188
<i>Fei Sha, Laurence K. Saul, and Daniel D. Lee (University of Pennsylvania)</i>	
Simplified PAC-Bayesian Margin Bounds	203
<i>David McAllester (Toyota Technological Institute at Chicago)</i>	
Sparse Kernel Partial Least Squares Regression	216
<i>Michinari Momma and Kristin P. Bennett (Rensselaer Polytechnic Institute)</i>	
Sparse Probability Regression by Label Partitioning	231
<i>Shantanu Chakrabartty, Gert Cauwenberghs (The John Hopkins University), and Jayadeva (Indian Institute of Technology)</i>	
Learning with Rigorous Support Vector Machines	243
<i>Jinbo Bi (Rensselaer Polytechnic Institute) and Vladimir N. Vapnik (NEC Laboratories America)</i>	
Robust Regression by Boosting the Median	258
<i>Balázs Kégl (University of Montreal)</i>	
Boosting with Diverse Base Classifiers	273
<i>Sanjoy Dasgupta (University of California at San Diego) and Philip M. Long (Genome Institute of Singapore)</i>	

Reducing Kernel Matrix Diagonal Dominance Using Semi-definite Programming	288
<i>Jaz Kandola (Royal Holloway University of London), Thore Graepel (Microsoft Research), and John Shawe-Taylor (Royal Holloway University of London)</i>	

Statistical Learning Theory

Optimal Rates of Aggregation	303
<i>Alexandre B. Tsybakov (Université Paris 6)</i>	
Distance-Based Classification with Lipschitz Functions	314
<i>Ulrike von Luxburg and Olivier Bousquet (Max Planck Institute for Biological Cybernetics)</i>	
Random Subclass Bounds	329
<i>Shahar Mendelson and Petra Philips (The Australian National University)</i>	
PAC-MDL Bounds	344
<i>Avrim Blum (Carnegie Mellon University) and John Langford (IBM TJ Watson Research Center)</i>	

Online Learning

Universal Well-Calibrated Algorithm for On-Line Classification	358
<i>Vladimir Vovk (Royal Holloway University of London)</i>	
Learning Probabilistic Linear-Threshold Classifiers via Selective Sampling	373
<i>Nicolò Cesa-Bianchi, Alex Conconi (Università degli Studi di Milano), and Claudio Gentile (Università dell'Insubria)</i>	
Learning Algorithms for Enclosing Points in Bregmanian Spheres	388
<i>Koby Crammer and Yoram Singer (The Hebrew University of Jerusalem)</i>	
Internal Regret in On-Line Portfolio Selection	403
<i>Gilles Stoltz (Université Paris-Sud) and Gábor Lugosi (University Pompeu Fabra)</i>	

Other Approaches

Lower Bounds on the Sample Complexity of Exploration in the Multi-armed Bandit Problem	418
<i>Shie Mannor and John N. Tsitsiklis (Massachusetts Institute of Technology)</i>	

Smooth ϵ -Insensitive Regression by Loss Symmetrization	433
<i>Ofer Dekel, Shai Shalev-Shwartz, and Yoram Singer</i> <i>(The Hebrew University of Jerusalem)</i>	
On Finding Large Conjunctive Clusters	448
<i>Nina Mishra (HP Labs/Stanford University),</i> <i>Dana Ron (Tel-Aviv University), and Ram Swaminathan (HP Labs)</i>	
Learning Arithmetic Circuits via Partial Derivatives	463
<i>Adam R. Klivans (Harvard University) and Amir Shpilka</i> <i>(Harvard University and Massachusetts Institute of Technology)</i>	
Poster Session 2	
Using a Linear Fit to Determine Monotonicity Directions	477
<i>Malik Magdon-Ismail (RPI) and Joseph Sill (Plumtree Software)</i>	
Generalization Bounds for Voting Classifiers Based on Sparsity and Clustering	492
<i>Vladimir Koltchinskii (The University of New Mexico),</i> <i>Dmitry Panchenko (Massachusetts Institute of Technology),</i> <i>and Savina Andonova (Boston University)</i>	
Sequence Prediction Based on Monotone Complexity	506
<i>Marcus Hutter (IDSIA)</i>	
How Many Strings Are Easy to Predict?	522
<i>Yuri Kalnishkan, Vladimir Vovk, and Michael V. Vyugin</i> <i>(Royal Holloway University of London)</i>	
Polynomial Certificates for Propositional Classes	537
<i>Marta Arias, Roni Khardon (Tufts University),</i> <i>and Rocco A. Servedio (Columbia University)</i>	
On-Line Learning with Imperfect Monitoring	552
<i>Shie Mannor (Massachusetts Institute of Technology)</i> <i>and Nahum Shimkin (Technion)</i>	
Exploiting Task Relatedness for Multiple Task Learning	567
<i>Shai Ben-David (Corell University and Technion)</i> <i>and Reba Schuller (Cornell University)</i>	
Approximate Equivalence of Markov Decision Processes	581
<i>Eyal Even-Dar and Yishay Mansour (Tel-Aviv University)</i>	
An Information Theoretic Tradeoff between Complexity and Accuracy	595
<i>Ran Gilad-Bachrach, Amir Navot, and Naftali Tishby</i> <i>(The Hebrew University of Jerusalem)</i>	

Learning Random Log-Depth Decision Trees under the Uniform Distribution	610
<i>Jeffrey C. Jackson (Duquesne University)</i> <i>and Rocco A. Servedio (Columbia University)</i>	
Projective DNF Formulae and Their Revision	625
<i>Robert H. Sloan (University of Illinois at Chicago),</i> <i>Balázs Szörényi (University of Szeged),</i> <i>and György Turán (University of Illinois at Chicago)</i>	
Learning with Equivalence Constraints and the Relation to Multiclass Learning	640
<i>Aharon Bar-Hillel and Daphna Weinshall</i> <i>(The Hebrew University of Jerusalem)</i>	

Target Area: Natural Language Processing

Tutorial: Machine Learning Methods in Natural Language Processing	655
<i>Michael Collins (Massachusetts Institute of Technology)</i>	

Invited Talks

Learning from Uncertain Data	656
<i>Mehryar Mohri (AT&T Labs)</i>	
Learning and Parsing Stochastic Unification-Based Grammars	671
<i>Mark Johnson (Brown University)</i>	

Inductive Inference Learning

Generality's Price: Inescapable Deficiencies in Machine-Learned Programs	684
<i>John Case (University of Delaware),</i> <i>Keh-Jiann Chen (Academia Sinica),</i> <i>Sanjay Jain (National University of Singapore),</i> <i>Wolfgang Merkle (Universität Heidelberg),</i> <i>and James S. Royer (Syracuse University)</i>	
On Learning to Coordinate: Random Bits Help, Insightful Normal Forms, and Competency Isomorphisms	699
<i>John Case (University of Delaware),</i> <i>Sanjay Jain (National University of Singapore),</i> <i>Franco Montagna, Giulia Simi, and Andrea Sorbi (University of Siena)</i>	
Learning All Subfunctions of a Function	714
<i>Sanjay Jain (National University of Singapore),</i> <i>Efim Kinber (Sacred Heart University),</i> <i>and Rolf Wiehagen (University of Kaiserslautern)</i>	

Open Problems

When Is Small Beautiful? 729
Amiran Ambroladze (Lund University)
and John Shawe-Taylor (Royal Holloway University of London)

Learning a Function of r Relevant Variables 731
Avrim Blum (Carnegie Mellon University)

Subspace Detection: A Robust Statistics Formulation 734
Sanjoy Dasgupta (University of California at San Diego)

How Fast Is k -Means? 735
Sanjoy Dasgupta (University of California at San Diego)

Universal Coding of Zipf Distributions 736
Yoav Freund (Mitsubishi Electric Research Labs),
Alon Orlitsky, Prasad Santhanam, and Junan Zhang
(University of California at San Diego)

An Open Problem Regarding the Convergence
of Universal A Priori Probability 738
Marcus Hutter (IDSIA)

Entropy Bounds for Restricted Convex Hulls 741
Vladimir Koltchinskii (University of New Mexico)

Compressing to VC Dimension Many Points 743
Manfred K. Warmuth (University of California at Santa Cruz)

Author Index 745


<http://www.springer.com/978-3-540-40720-1>

Learning Theory and Kernel Machines
16th Annual Conference on Computational Learning
Theory and 7th Kernel Workshop, COLT/Kernel 2003,
Washington, DC, USA, August 24-27, 2003, Proceedings
Schoelkopf, B.; Warmuth, M.K. (Eds.)
2003, XIV, 754 p., Softcover
ISBN: 978-3-540-40720-1