

Machine Learning

Version Spaces Learning

Dr. V. Vijayarajan, Associate Professor,
SCOPE

Introduction:

◎ Very many approaches to machine learning:

→ Neural Net approaches

→ Symbolic approaches:

- ◆ version spaces
- ◆ decision trees
- ◆ knowledge discovery
- ◆ data mining
- ◆ speed up learning
- ◆ inductive learning
- ◆ ...

Current best learning algorithm

```
function Current-Best-Learning(examples) returns hypothesis  $H$ 
 $H :=$  hypothesis consistent with first example
  for each remaining example  $e$  in examples do
 if  $e$  is false positive for  $H$  then
 $H :=$  choose a specialization of  $H$  consistent with examples
 else if  $e$  is false negative for  $H$  then
 $H :=$  choose a generalization of  $H$  consistent with examples
 if no consistent generalization/specialization found then fail
  end
  return  $H$ 
```

Note: choose operations are nondeterministic
and indicate backtracking points.

Definitions

- ◎ Positive example: an instance of the hypothesis
- ◎ Negative example: not an instance of the hypothesis
- ◎ False negative example: the hypothesis predicts it should be a negative example but it is in fact positive
- ◎ False positive example: should be positive but it is actually negative.

Specialization and generalization

generalization

specialization

Figure 18.10 (a) A consistent hypothesis. (b) A false negative. (c) The hypothesis is generalized. (d) A false positive. (e) The hypothesis is specialized.

+ indicates positive examples
- indicates negative examples

Circled + and - indicates the example being added

How to Generalize

- a) Replacing Constants with Variables:

$\text{Object}(\text{Animal}, \text{Bird}) \rightarrow \text{Object}(X, \text{Bird})$

- b) Dropping Conjunctions:

$\text{Object}(\text{Animal}, \text{Bird}) \& \text{Feature}(\text{Animal}, \text{Wings})$
 $\rightarrow \text{Object}(\text{Animal}, \text{Bird})$

- c) Adding Disjunctions:

$\text{Feature}(\text{Animal}, \text{Feathers}) \rightarrow \text{Feature}(\text{Animal}, \text{Feathers}) \vee$
 $\text{Feature}(\text{Animal}, \text{Fly})$

- d) Generalizing Terms:

$\text{Feature}(\text{Bird}, \text{Wings}) \rightarrow \text{Feature}(\text{Bird}, \text{Primary-Feature})$

How to Specialize

- a) Replacing Variables with Constants:
 $\text{Object}(X, \text{Bird}) \rightarrow \text{Object}(\text{Animal}, \text{Bird})$
- b) Adding Conjunctions:
 $\text{Object}(\text{Animal}, \text{Bird}) \rightarrow \text{Object}(\text{Animal}, \text{Bird}) \ \& \ \text{Feature}(\text{Animal}, \text{Wings})$
- c) Dropping Disjunctions:
 $\text{Feature}(\text{Animal}, \text{Feathers}) \vee \text{Feature}(\text{Animal}, \text{Fly}) \rightarrow \text{Feature}(\text{Animal}, \text{Fly})$
- d) Specializing Terms:
 $\text{Feature}(\text{Bird}, \text{Primary-Feature}) \rightarrow \text{Feature}(\text{Bird}, \text{Wings})$

Version Spaces

A concept learning technique based on
refining models of the world.

Concept Learning

◎ Example:

→ a student has the following observations about having an allergic reaction after meals:

Restaurant	Meal	Day	Cost	Reaction
Alma 3	breakfast	Friday	cheap	Yes +
De Moete	lunch	Friday	expensive	No -
Alma 3	lunch	Saturday	cheap	Yes +
Sedes	breakfast	Sunday	cheap	No -
Alma 3	breakfast	Sunday	expensive	No -

→ Concept to learn: under which circumstances do I get an allergic reaction after meals ??

In general

- ◎ There is a set of all possible events:

→ Example:

Restaurant	Meal	Day	Cost
3	X	3	X 7 X 2 = 126

- ◎ There is a boolean function (implicitly) defined on this set.

→ Example:

Reaction: Restaurant X Meal X Day X Cost → Bool

- ◎ We have the value of this function for **SOME** examples only.

Find an inductive 'guess' of the concept, that covers all the examples!

Pictured:

Given some examples:

Set of all possible events

Find a concept that covers all the positive examples and none of the negative ones!

Non-determinism

◎ Many different ways to solve this!

◎ How to choose ?

An obvious, but bad choice:

Restaurant	Meal	Day	Cost	Reaction
Alma 3	breakfast	Friday	cheap	Yes +
De Moete	lunch	Friday	expensive	No -
Alma 3	lunch	Saturday	cheap	Yes +
Sedes	breakfast	Sunday	cheap	No -
Alma 3	breakfast	Sunday	expensive	No -

◎ The concept IS:

→ Alma 3 and breakfast and Friday and cheap
OR

→ Alma 3 and lunch and Saturday and cheap

Does NOT generalize the examples any !!

Pictured:

◎ Only the positive examples are positive !

Equally bad is:

Restaurant	Meal	Day	Cost	Reaction
Alma 3	breakfast	Friday	cheap	Yes +
De Moete	lunch	Friday	expensive	No -
Alma 3	lunch	Saturday	cheap	Yes +
Sedes	breakfast	Sunday	cheap	No -
Alma 3	breakfast	Sunday	expensive	No -

◎ The concept is anything EXCEPT:

- De Moete and lunch and Friday and expensive
AND
- Sedes and breakfast and Sunday and cheap
AND
- Alma 3 and breakfast and Sunday and expensive

Pictured:

- ◎ Everything except the negative examples are positive:

Solution: **fix a language of hypotheses:**

- ◎ We introduce a fix language of concept descriptions.

= hypothesis space

- ◎ The concept can only be identified as being one of the hypotheses in this language

→ avoids the problem of having 'useless' conclusions
→ forces some generalization/induction to cover more than just the given examples.

Reaction - Example:

Restaurant	Meal	Day	Cost	Reaction
Alma 3	breakfast	Friday	cheap	Yes +
De Moete	lunch	Friday	expensive	No -
Alma 3	lunch	Saturday	cheap	Yes +
Sedes	breakfast	Sunday	cheap	No -
Alma 3	breakfast	Sunday	expensive	No -

◎ Every hypothesis is a 4-tuple:

- most general hypothesis: [?, ?, ?, ?]
- maximally specific: ex.: [Sedes, lunch, Monday, cheap]
- combinations of ? and values are allowed: ex.:
[De Moete, ?, ?, expensive]
- or [?, lunch, ?, ?]

◎ One more hypothesis: ⊥ (bottom = denotes no example)

Hypotheses relate to sets of possible events

$x_1 =$

\langle Alma 3, lunch, Monday, expensive \rangle

$x_2 =$

\langle Sedes, lunch, Sunday, cheap \rangle

$h_1 = [?, \text{lunch}, \text{Monday}, ?]$

$h_2 = [?, \text{lunch}, ?, \text{cheap}]$

$h_3 = [?, \text{lunch}, ?, ?]$

Expressive power of this hypothesis language:

◎ Conjunctions of explicit, individual properties

◎ Examples:

- [?, lunch, Monday, ?] : Meal = lunch \wedge Day = Monday
- [?, lunch, ?, cheap] : Meal = lunch \wedge Cost = cheap
- [?, lunch, ?, ?] : Meal = lunch

◎ In addition to the 2 special hypotheses:

- [?, ?, ?, ?] : anything
- ⊥ : nothing

Other languages of hypotheses are allowed

- ◎ Example: identify the color of a given sequence of colored objects.

the examples:

red	:	+
purple	:	-
blue	:	+

- ◎ A useful language of hypotheses:

Important about hypothesis languages:

- ◎ They should have a specific \leftrightarrow general ordering.

Corresponding to the set-inclusion of the events they cover.

Defining Concept Learning:

◎ Given:

A set X of possible events :

◆ Ex.: Eat-events: <Restaurant, Meal, Day, Cost>

An (unknown) target function $c: X \rightarrow \{-, +\}$

◆ Ex.: Reaction: Eat-events $\rightarrow \{ -, +\}$

A language of hypotheses H

◆ Ex.: conjunctions: [?, lunch, Monday, ?]

A set of training examples D , with their value under c

◆ Ex.: (<Alma 3, breakfast, Friday, cheap>, +) , ...

◎ Find:

A hypothesis h in H such that for all x in D :

x is covered by $h \Leftrightarrow c(x) = +$

The inductive learning hypothesis:

If a hypothesis approximates the target function well over a sufficiently large number of examples, then the hypothesis will also approximate the target function well on other unobserved examples.

Find-S: a naïve algorithm

Initialize: $h := \perp$

For each **positive** training example x in D Do:

|
If h does not cover x :

|
Replace h by a minimal generalization
of h that covers x

Return h

Reaction example:

Restaurant	Meal	Day	Cost	Reaction
Alma 3	breakfast	Friday	cheap	Yes +
De Moete	lunch	Friday	expensive	No -
Alma 3	lunch	Saturday	cheap	Yes +
Sedes	breakfast	Sunday	cheap	No -
Alma 3	breakfast	Sunday	expensive	No -

no more positive examples: return h

Example 2:

$$h = [\text{Alma 3, ?, ?, cheap}]$$

Generalization =
replace something by ?

Example 1:

$$h = [\text{Alma 3, breakfast, Friday, cheap}]$$

minimal generalizations
= the individual events

Initially:

$$h = \perp$$

Properties of Find-S

◎ Non-deterministic:

→ Depending on H, there maybe several minimal generalizations:

Beth can be minimally generalized in 2 ways to include a new example Jo.

Properties of Find-S (2)

- May pick incorrect hypothesis (w.r.t. the negative examples):

D :	Beth	+
	Alex	-
	Jo	+

Properties of Find-S (3)

- ◎ Cannot detect inconsistency of the training data:

D : Beth	+
Jo	+
Beth	-

- ◎ Nor inability of the language H to learn the concept:

D : Beth	+
Alex	-
Jo	+

Nice about Find-S:

- ◎ It doesn't have to remember previous examples !

→ If the previous h already covered all previous examples, then a minimal generalization h' will too !

If h already covered the 20 first examples,
then h' will as well

Dual Find-S:

Initialize: $h := [?, ?, \dots, ?]$

For each **negative** training example x in D Do:

If h does cover x :

 Replace h by a minimal specialization
 of h that does not cover x

Return h

Reaction example:

Restaurant	Meal	Day	Cost	Reaction
Alma 3	breakfast	Friday	cheap	Yes +
De Moete	lunch	Friday	expensive	No -
Alma 3	lunch	Saturday	cheap	Yes +
Sedes	breakfast	Sunday	cheap	No -
Alma 3	breakfast	Sunday	expensive	No -

Initially:

$$h = [?, ?, ?, ?, ?]$$

Example 1:

$$h = [?, breakfast, ?, ?, ?]$$

Example 2:

$$h = [Alma 3, breakfast, ?, ?, ?]$$

Example 3:

$$h = [Alma 3, breakfast, ?, cheap]$$

Version Spaces: the idea:

◎ Perform both Find-S and Dual Find-S:

- Find-S deals with positive examples
- Dual Find-S deals with negative examples

◎ BUT:

do NOT select 1 minimal generalization or specialization at each step,

but keep track of ALL minimal generalizations or specializations

Version spaces: initialization

$$G = \{ [?, ?, \dots, ?] \}$$

$$S = \{\perp\}$$

- ◎ The version spaces G and S are initialized to be the smallest and the largest hypotheses only.

Negative examples:

$$G = \{ \cancel{[? , ? , \dots , ?]} \}$$

$$G = \{ h_1, h_2, \dots, h_n \}$$

$$S = \{\perp\}$$

- ◎ Replace the top hypothesis by ALL minimal specializations that DO NOT cover the negative example.

Invariant: only the hypotheses more specific than the ones of G are still possible:
they don't cover the negative example

Positive examples:

$$G = \{h_1, h_2, \dots, h_n\}$$

$$S = \{h'_1, h'_2, \dots, h'_m\}$$

~~$$S \supseteq \{1\}$$~~

- ◎ Replace the bottom hypothesis by ALL minimal generalizations that DO cover the positive example.

Invariant: only the hypotheses more general than the ones of S are still possible:
they do cover the positive example

Later: negative examples

$$G = \{h_1, h_2, \dots, h_n\}$$

$$G = \{h_1, h_{21}, h_{22}, \dots, h_n\}$$

$$S = \{h_1', h_2', \dots, h_m'\}$$

- ◎ Replace the all hypotheses in G that cover a next negative example by ALL minimal specializations that DO NOT cover the negative example.

Invariant: only the hypotheses more specific than the ones of G are still possible:
they don't cover the negative example

Later: positive examples

$$G = \{h_1, h_{21}, h_{22}, \dots, h_n\}$$

$$S = \{h_{11}', h_{12}', h_{13}', h_2', \dots, h_m'\}$$

$$S = \{h_1', \cancel{h_2'}, \dots, h_m'\}$$

- ◎ Replace the all hypotheses in S that do not cover a next positive example by ALL minimal generalizations that DO cover the example.

Invariant: only the hypotheses more general than the ones of S are still possible:
they do cover the positive example

Optimization: negative:

$$G = \{h_1, h_{21}, \dots, h_n\}$$

... are more general than ...

$$S = \{h'_1, h'_2, \dots, h'_m\}$$

- ◎ Only consider specializations of elements in G that are still more general than some specific hypothesis (in S)

Invariant: on S used !

Optimization: positive:

- ◎ Only consider generalizations of elements in S that are still more specific than some general hypothesis (in G)

Invariant: on G used !

Pruning: negative examples

$$G = \{h_1, h_{21}, \dots, h_n\}$$

Cover the last negative example!

$$S = \{h'_1, h'_3, \dots, h'_m\}$$

- ◎ The new negative example can also be used to prune all the S - hypotheses that cover the negative example.

Invariant only works for the previous examples, not the last one

Pruning: positive examples

$$G = \{h_1, h_{21}, \dots, h_n\}$$

Don't cover the last positive example

$$S = \{h'_1, h'_3, \dots, h'_m\}$$

- ◎ The new positive example can also be used to prune all the G - hypotheses that do not cover the positive example.

Eliminate redundant hypotheses

Obviously also for S !

- ◎ If a hypothesis from G is more specific than another hypothesis from G : eliminate it !

Reason: Invariant acts as a wave front: anything above G is not allowed. The most general elements of G define the real boundary

Convergence:

$$G = \{h_1, h_{21}, h_{22}, \dots, h_n\}$$

$$S = \{h_{13'}, h_{2'}, \dots, h_m'\}$$

- ◎ Eventually, if G and S MAY get a common element:
Version Spaces has converged to a solution.
- ◎ Remaining examples need to be verified for the solution.

Reaction example

◎ Initialization:

Alma3, breakfast, Friday, cheap: +

◎ Positive example: minimal generalization of ⊥

DeMoete, lunch, Friday, expensive: -

- ◎ Negative example: minimal specialization of [?, ?, ?, ?, ?]
- ◎ 15 possible specializations !!

[Alma3, ?, ?, ?]	X		
[DeMoete, ?, ?, ?]	X		Matches the negative example
[Sedes, ?, ?, ?]	X		Does not generalize the specific model
[?, breakfast, ?, ?]	X		
[?, lunch, ?, ?]	X		
[?, dinner, ?, ?]	X		
[?, ?, Monday, ?]	X		
[?, ?, Tuesday, ?]	X		
[?, ?, Wednesday, ?]	X		
[?, ?, Thursday, ?]	X		
[?, ?, Friday, ?]	X		Specific model: [Alma3, breakfast, Friday, cheap]
[?, ?, Saturday, ?]	X		
[?, ?, Sunday, ?]	X		
[?, ?, ?, cheap]	X		
[?, ?, ?, expensive]	X		

Result after example 2:

Alma3, lunch, Saturday, cheap: +

◎ Positive example: minimal generalization of [Alma3, breakfast, Friday, cheap]

Sedes, breakfast, Sunday, cheap: -

◎ Negative example: minimal specialization of the general models:

The only specialization that is introduced is pruned, because it is more specific than another general hypothesis

[Alma3, ?, ?, cheap]

Alma 3, breakfast, Sunday, expensive: -

◎ Negative example: minimal specialization of [Alma3, ?, ?, ?]

Version Space Algorithm:

Initially: $G := \{ \text{the hypothesis that covers everything} \}$
 $S := \{\perp\}$

For each new positive example:

Generalize all hypotheses in S that do not cover the example yet, but ensure the following:

- Only introduce minimal changes on the hypotheses.
- Each new specific hypothesis is a specialization of some general hypothesis.
- No new specific hypothesis is a generalization of some other specific hypothesis.

Prune away all hypotheses in G that do not cover the example.

Version Space Algorithm (2):

:

For each new negative example:

Specialize all hypotheses in G that cover the example, but ensure the following:

- Only introduce minimal changes on the hypotheses.
- Each new general hypothesis is a generalization of some specific hypothesis.
- No new general hypothesis is a specialization of some other general hypothesis.

Prune away all hypotheses in S that cover the example.

Until there are no more examples: report S and G

OR S or G become empty: report failure

Properties of VS:

◎ Symmetry:

→ positive and negative examples are dealt with in a completely dual way.

◎ Does not need to remember previous examples.

◎ Noise:

→ VS cannot deal with noise !

◆ If a positive example is given to be negative
then VS eliminates the desired hypothesis
from the Version Space G !