
EECS 349: Machine Learning

Bryan Pardo

Topic: Concept Learning

Concept Learning

- Much of learning involves acquiring general concepts from specific training examples
- *Concept*: subset of objects from some space
- Concept learning: Defining a function that specifies which elements are in the concept set.

A Concept

- Let there be a set of unique instances X .

$$X = \{\text{duck, rabbit, chicken, pig, planet, bag-of-money, cow, dog}\}$$

- Let there be a set of unique labels L

$$L = \{0, 1\}$$

- A concept* C is...

A subset of X

e.g. $C = \text{mammals} = \{\text{rabbit, pig, cow, dog}\}$

A function that returns 1 (or “true”) only for elements in the concept

e.g. $C(\text{rabbit}) = 1, C(\text{duck}) = 0$

Some more definitions

Call the set of unique examples \mathbf{X} the *instance space*.

The set of unique labels \mathbf{L} is the *label space*.

A hypothesis $\mathbf{h}(\mathbf{x})$ is, like a concept $\mathbf{c}(\mathbf{x})$, a function whose domain is \mathbf{X} and whose range is \mathbf{L} .

The set of unique concepts is the *concept space* \mathbf{C} .

The set of unique hypotheses a learner will consider is called the *hypothesis space* \mathbf{H} .

It is usually not true that $\mathbf{H}=\mathbf{C}$ (we'll see why in a moment)

Concept Learning Task

GIVEN:

- A space of instances X
- Target concept function c :
E.g., Mammal: $X \rightarrow \{0,1\}$
- Hypothesis space H
- Training data D
positive and negative examples: $\langle x_1, c(x_1) \rangle, \dots, \langle x_n, c(x_n) \rangle$

FIND:

- A hypothesis h in H such that $h(x)=c(x)$ for all x in D .

Telling hypotheses/concepts apart

- **Definition:** Two functions f_1 and f_2 are *distinguishable*, given the data D , if they differ in their labeling of at least one of the examples in D .
- **Definition:** A **set** of hypotheses is distinguishable, given D , iff ALL pairs of hypotheses in the set are distinguishable given D . Call H_D a largest set of distinguishable hypotheses, given D .

Inductive Learning Hypothesis

- Any hypothesis found to approximate the target function well over the training examples, will also approximate the target function well over the unobserved examples.
- This might not be true. When it it isn't the hypothesis does not generalize well.
- In fact, the target concept may not even be in the hypothesis space.
- ...but maybe we can find a hypothesis that is good enough for our purposes

Version Spaces

- Hypothesis \mathbf{h} is **consistent** with a set of training examples \mathbf{D} of the target concept \mathbf{c} iff $\mathbf{h}(\mathbf{x}) = \mathbf{c}(\mathbf{x})$ for each training example $\langle \mathbf{x}, \mathbf{c}(\mathbf{x}) \rangle$ in \mathbf{D} .

$$\text{Consistent}(h, D) \equiv (\forall \langle x, c(x) \rangle \in D) h(x) = c(x)$$

- A **version space** : all the hypotheses that are consistent with the training examples.

$$VS_{H,D} \equiv \{h \in H \mid \text{Consistent}(h, D)\}$$

A visualization

Encoding Matters: Image file

As images, the two rabbits are unique instances

Encoding Matters: Feature vector

- This feature encoding makes the rabbits identical to each other...

...and to
the dog

Number of Feet	Fur	Size	Has wings	Warm Blood
2	No	S	Yes	Yes
4	Yes	S	No	Yes
2	No	S	Yes	Yes
4	No	M	No	Yes
0	No	XXL	No	No
0	No	M	No	No
4	Yes	L	No	Yes
4	Yes	S	No	Yes
4	Yes	S	No	Yes

Moral: pick the right encoding!

How many unique instances?

Number of Feet	Fur	Size	Has wings	Warm Blood
Integers 0 to 99	Yes, No	S, M, L, XL, XXL	Yes, No	Yes, No

$$100 * 2 * 5 * 2 * 2 = 4000 \text{ instances}$$

How many unique concepts?

Number of Feet	Fur	Size	Has wings	Warm Blood
Integers 0 to 99	Yes, No	S,M,L,XL,XXL	Yes, No	Yes, No

$$100 * 2 * 5 * 2 * 2 = 4000 \text{ instances}$$

2^{4000} concepts

How big is the version space for this data?

Number of Feet	Fur	Size	Has wings	Warm Blood	C(x)
2	No	S	Yes	Yes	0
4	Yes	S	No	Yes	1
2	No	S	Yes	Yes	0
4	No	M	No	Yes	1
0	No	XXL	No	Yes	0
0	No	M	No	No	0
4	Yes	L	No	Yes	1
4	Yes	S	No	Yes	1
4	Yes	S	No	Yes	1

TRICK QUESTION! Until you know what set of hypothesis a learner can consider, you can't say how big the version space is.

Example: MC2 Hypothesis Space

- MC2 (Mitchell, Chapter 2) hypothesis space
Hypothesis h is a conjunction of constraints on attributes
- Each constraint can be:
 - A specific value : e.g. $\text{Number of Feet} = 4$
 - A don't care value : e.g. $\text{Fur} = ?$
 - No value allowed: e.g. $\text{Size} = \emptyset$
- Instances x that satisfy h have $h(x) = 1$, else $h(x) = 0$
- Example hypotheses:

Number of Feet	Fur	Size	Has wings	Warm Blood
4	?	?	?	?
?	Yes	?	?	?
2	\emptyset	S	Yes	Yes

How many unique hypotheses?

- Given this encoding of hypotheses how many hypotheses are possible?

Number of Feet	Fur	Size	Has wings	Warm Blood
Integers 0 to 99	Yes, No	S,M,L,XL,XXL	Yes, No	Yes, No

$$(102) * 4 * 7 * 4 * 4 = 45,696 \text{ hypotheses}$$

Compare that to 2^{4000} concepts

Questions

- Does the MC2 hypothesis space contain the concept “has either 2 feet or 4 feet”?
不能表示 有值的子集的属性
- NO! It cannot represent concepts that accept subsets of values in an attribute
- Why would we use such a limited hypothesis space?

Now how big is the version space?

Number of Feet	Fur	Size	Has wings	Warm Blood	C(x)
2	No	S	Yes	Yes	0
4	Yes	S	No	Yes	1
2	No	S	Yes	Yes	0
4	No	M	No	Yes	1
0	No	XXL	No	Yes	0
0	No	M	No	No	0
4	Yes	L	No	Yes	1
4	Yes	S	No	Yes	1
4	Yes	S	No	Yes	1

Why not just use the concept space?

How big is the number 2^{4000} ?

- Many approaches (e.g. Linear regression) limit the range of possible hypotheses.
- If you know something about the structure of a problem, you can limit the set of hypotheses you consider to be some tractable subset.
- Of course, if you're wrong about the structure....

演绎推理

Deductive reasoning

- Tries to show a conclusion MUST follow from a set of premises (axioms)
 假定
 公理
- What we typically think of as “Logic”
 (1st order, 2nd order, etc.)
- Covered in EECS 348.
- Example

All men are mortal.

Socrates is a man.

Therefore, Socrates is mortal.

Inductive reasoning

- The premises of an inductive argument indicate support (often probabilistic support) but do not ensure the conclusions are true.
- Example
 - 93% of students are right-handed.
 - Will is a student.
 - Therefore, Will is right-handed.

Inductive Bias

- NOT the same as bias in a statistical estimator
- DEFINITION: The set of axioms that would need to be added to the knowledge of the system so that a deductive reasoner would make the same inference as the inductive reasoner.
 - Example: Will does whatever the majority does.

Unbiased Learner

- Idea: Choose H that expresses every teachable concept, that means H is the set of all possible subsets of X
- $|X|=96$, therefore $|H|=2^{96} \sim 10^{28}$ concepts
- H surely contains the target concept
- But there are too many concepts to pick them randomly to try
- Why not try them in some helpful order?

Unbiased Learner

Assume positive examples (x_1, x_2, x_3) and negative examples (x_4, x_5)

How would we classify some new instance x_6 ?

For any instance not in the training examples
half of the version space says +
the other half says -

* To learn the target concept one would have to present *every* single instance in X as a training example (Rote learning)

What kinds of biases are there?

- Choice of data set
 - e.g. Training an image classifier on photos from a foodie website means it won't work well on car photos
- Data representation
 - How you code & represent the data has huge impact
- Hypothesis space
 - e.g. Linear regression only does straight lines and can't fit a curve
- Order in which we select hypotheses to test
 - If your hypothesis space has 10^{10} hypotheses, you can't try them all
- Choice of performance measure
 - Mean squared error? Maximum Margin? It makes a big difference

Summary

- Concept learning can be thought of as search through a space of hypotheses to find one (or more) that match the data.
- An unbiased learner cannot make inductive leaps to classify unseen examples.
- Inductive learning algorithms can classify unseen examples only because of inductive bias
- There are biases in the learning algorithm, data representation, hypothesis space