Date:

Experiment-2:

<u>Aim</u>: For a given set of training data examples stored in a .CSV file, implement and demonstrate the CandidateElimination algorithm to output a description of the set of all hypotheses consistent with the training examples.

Program:

from google.colab import drive

drive.mount('/content/drive')

import pandas as pd import numpy as np

data=pd.read_csv('/content/drive/MyDrive/Book1.csv')

data

sky	airtemp	humidity	wind	water	forcast	enjoysport	
0	sunny	warm	normal	strong	warm	same	yes
1	sunny	warm	high	strong	warm	same	yes
2	rainy	cold	high	strong	warm	change	no
3	sunny	warm	high	strong	cool	change	yes

concepts = np.arrprint("Concepts a

Concepts are:

[['sunny' 'warm' 'normal' 'strong' 'warm' 'same'] ['sunny' 'warm' 'high' 'strong' 'warm' 'same']

['rainy' 'cold' 'high' 'strong' 'warm' 'change']

['sunny' 'warm' 'high' 'strong' 'cool' 'change']]

```
target = np.array(data.iloc[:,-1])
print("Targets are\n", target)
Targets are
['yes' 'yes' 'no' 'yes']
```

def train(concepts, target):

```
# Initializing general and specific hypothesis
specific_h = concepts[0].copy()
print("\nInitialization of specific hypothesis and general hypothesis")
print("\nSpecific Boundary: ", specific_h)
```

Roll No: 22A95A0513

Roll No: 22A95A0513


```
general_h = [["?" for i in range(len(specific_h))] for i in range(len(specific_h))]
  print("\nGeneric Boundary: ",general_h)
  for i, val in enumerate(concepts):
 print("\nInstance", i+1, "is ", val)
 #positive example
 if target[i] == "yes":
 print("Instance is Positive ")
 for x in range(len(specific_h)):
 if val[x]!= specific_h[x]:
 specific_h[x] ='?'
 general_h[x][x] = '?'
 #negative example
 if target[i] == "no":
 print("Instance is Negative ")
 for x in range(len(specific_h)):
 if val[x]!= specific_h[x]:
 general_h[x][x] = specific_h[x]
 else:
 general_h[x][x] = '?'
 print("Specific Bundary after ", i+1, "Instance is ", specific_h)
 print("Generic Boundary after ", i+1, "Instance is ", general_h)
 print("\n")
  indices = [i for i, val in enumerate(general_h) if val == ['?', '?', '?',
 '?', '?', '?']]
  for i in indices:
 general_h.remove(['?', '?', '?', '?', '?', '?'])
  return specific_h, general_h
s_final, g_final = train(concepts, target)
# displaying Specific_hypothesis
print("Final Specific_h: ", s_final, sep="\n")
# displaying Generalized_Hypothesis
print("Final General_h: ", g_final, sep="\n")
Initialization of specific hypothesis and general hypothesis
Specific Boundary: ['sunny' 'warm' 'normal' 'strong' 'warm' 'same']
'?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?', '?']]
Instance 1 is ['sunny' 'warm' 'normal' 'strong' 'warm' 'same']
Instance is Positive
Specific Bundary after 1 Instance is ['sunny' 'warm' 'normal' 'strong' 'warm' 'same']
```


Instance 2 is ['sunny' 'warm' 'high' 'strong' 'warm' 'same']

Instance is Positive

Specific Bundary after 2 Instance is ['sunny' 'warm' '?' 'strong' 'warm' 'same']

Instance 3 is ['rainy' 'cold' 'high' 'strong' 'warm' 'change']

Instance is Negative

Specific Bundary after 3 Instance is ['sunny' 'warm' '?' 'strong' 'warm' 'same']

Generic Boundary after 3 Instance is [['sunny', '?', '?', '?', '?', '?'], ['?', 'warm', '?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?'], ['?', '?'

ALSTOTION NO.

Instance 4 is ['sunny' 'warm' 'high' 'strong' 'cool' 'change']

Instance is Positive

Specific Bundary after 4 Instance is ['sunny' 'warm' '?' 'strong' '?' '?']

Generic Boundary after 4 Instance is [['sunny', '?', '?', '?', '?', '?'], ['?', 'warm', '?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?', '?']]

Final Specific_h:

['sunny' 'warm' '?' 'strong' '?' '?']

Final General h:

[['sunny', '?', '?', '?', '?', '?'], ['?', 'warm', '?', '?', '?', '?']]