Concept Learning through General-to-Specific Ordering

Based on "Machine Learning", T. Mitchell, McGRAW Hill, 1997, ch. 2

Acknowledgement:

The present slides are an adaptation of slides drawn by T. Mitchell

PLAN

We will take a simple approach assuming no noise, and illustrating some key concepts in Machine Learning:

- General-to-specific ordering over hypotheses
- Version spaces and candidate elimination algorithm
- How to pick new examples
- The need for inductive bias

Representing Hypotheses

There are many possible representations for hypotheses Here, a hypothesis h is conjunction of constraints on attributes Each constraint can be

- a specfic value (e.g., Water = Warm)
- don't care (e.g., "Water =?")
- no value allowed (e.g., "Water=0")

For example,

A Prototypical Concept Learning Task

Given:

• Instances X:

Possible days, each described by the attributes Sky, AirTemp, Humidity, Wind, Water, Forecast

- Target function c: $EnjoySport: X \rightarrow \{0,1\}$
- Hypotheses H: Conjunction of literals. E.g. $\langle ?, Cold, High, ?, ?, ? \rangle$
- Training examples *D*:

Positive and negative examples of the target function

$$\langle x_1, c(x_1) \rangle, \ldots \langle x_m, c(x_m) \rangle$$

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

Training Examples for *EnjoySport*

Sky	Temp	Humid	Wind	Water	Forecast	EnjoySport
Sunny	Warm	Normal	Strong	Warm	Same	Yes
Sunny	Warm	\mathbf{High}	Strong	Warm	Same	Yes
Rainy	Cold	\mathbf{High}	Strong	Warm	\mathbf{Change}	No
Sunny	Warm	\mathbf{High}	Strong	Cool	Change	\mathbf{Yes}

What is the general concept?

Consistent Hypotheses and Version Spaces

A hypothesis h is consistent with a set of training examples D of target concept c if and only if h(x) = c(x) for each training example $\langle x, c(x) \rangle$ in D.

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

 $VS_{H,D}$, the version space, with respect to hypothesis space H and training examples D, is the subset of hypotheses from H consistent with all training examples in D.

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

The List-Then-Eliminate Learning Algorithm

- 1. $VersionSpace \leftarrow$ a list containing every hypothesis in H
- 2. For each training example, $\langle x, c(x) \rangle$ remove from VersionSpace any hypothesis h for which $h(x) \neq c(x)$
- 3. Output the list of hypotheses in VersionSpace

7

The More-General-Than Relation Among Hypotheses in (Lattice) Version Spaces

 x_1 = <Sunny, Warm, High, Strong, Cool, Same> x_2 = <Sunny, Warm, High, Light, Warm, Same>

$$h_1 = \langle Sunny, ?, ?, Strong, ?, ? \rangle$$

 $h_2 = \langle Sunny, ?, ?, ?, ?, ? \rangle$
 $h_3 = \langle Sunny, ?, ?, ?, Cool, ? \rangle$

FIND-S: A Simple Learning Algorithm

- 1. Initialize h to the most specific hypothesis in H
- 2. For each positive training instance x
 - For each attribute constraint a_i in h

If the constraint a_i in h is satisfied by x

Then do nothing

Else replace a_i in h by the next more general constraint that is satisfied by x

3. Output hypothesis h (which is the least specific hypothesis in H, more general than all given positive examples)

Hypothesis Space Search by FIND-S

Instances X

Hypotheses H

 $x_1 = < Sunny, Warm, Normal, Strong, Warm, Same > , +$ $x_2 = < Sunny, Warm, High, Strong, Warm, Same > , +$ $x_3 = < Rainy, Cold, High, Strong, Warm, Change > , x_4 = < Sunny, Warm, High, Strong, Cool, Change > , +$

 $h_0 = <\emptyset, \emptyset, \emptyset, \emptyset, \emptyset, \emptyset >$ $h_1 = <Sunny, Warm, Normal, Strong, Warm, Same >$ $h_2 = <Sunny, Warm, ?, Strong, Warm, Same >$ $h_3 = <Sunny, Warm, ?, Strong, Warm, Same >$ $h_3 = <Sunny, Warm, ?, Strong, ?, ? >$

Complaints about FIND-S

- Can't tell whether it has learned the target concept
- Can't tell whether the training data is inconsistent
- Picks a maximally specific h (why?)
- \bullet Depending on H, there might be several such h!

Representing (Lattice) Version Spaces

The General boundary, G, of the version space $VS_{H,D}$ is the set of its maximally general members

The Specific boundary, S, of version space $VS_{H,D}$ is the set of its maximally specific members

Every member of the version space lies between these boundaries

$$VS_{H,D} = \{ h \in H | (\exists s \in S)(\exists g \in G)(g \ge h \ge s) \}$$

where $x \geq y$ means x is more general or equal to y

Example of a (Lattice) Version Space

Notes:

- 1. This is the VS for the EnjoySport concept learning problem.
- 2. This VS can be represented more simply by S and G.

The CANDIDATEELIMINATION Algorithm

 $G \leftarrow$ maximally general hypotheses in H

 $S \leftarrow$ maximally specific hypotheses in H

For each training example d, do

- If d is a positive example
 - Remove from G any hypothesis inconsistent with d
 - For each hypothesis s in S that is not consistent with d // lower S
 - * Remove s from S
 - * Add to S all minimal generalizations h of s such that
 - 1. h is consistent with d, and
 - 2. some member of G is more general than h
 - * Remove from S any hypothesis that is more general than another hypothesis in S

The Candidate Elimination Algorithm (continued)

- If d is a negative example
 - Remove from S any hypothesis inconsistent with d
 - For each hypothesis g in G that is not consistent with d // raise G
 - * Remove g from G
 - * Add to G all minimal specializations h of g such that
 - 1. h is consistent with d, and
 - 2. some member of S is more specific than h
 - * Remove from G any hypothesis that is less general than another hypothesis in G

15.

Example Trace (I)

S₀: {<Ø, Ø, Ø, Ø, Ø, Ø>}

 G_0 :

{<?, ?, ?, ?, ?, ?>}

Example Trace (II)

Training examples:

- 1. <Sunny, Warm, Normal, Strong, Warm, Same>, Enjoy-Sport?=Yes
- 2. <Sunny, Warm, High, Strong, Warm, Same>, Enjoy-Sport?=Yes

Example Trace (III)

 S_2 , S_3 : { < Sunny, Warm, ?, Strong, Warm, Same > }

Training Example:

3. <Rainy, Cold, High, Strong, Warm, Change>, EnjoySport=No

Example Trace (IV)

Training Example:

4. < Sunny, Warm, High, Strong, Cool, Change>, EnjoySport = Yes

How Should These Be Classified?

 $\langle Sunny \ Warm \ Normal \ Strong \ Cool \ Change \rangle$

 $\langle Rainy\ Cool\ Normal\ Light\ Warm\ Same \rangle$

 $\langle Sunny \ Warm \ Normal \ Light \ Warm \ Same \rangle$

How to Pick the Next Training Example?

See for instance

(Sunny Warm Normal Light Warm Same)

An Un-biased (ROTE) Learner

Idea: Choose H that expresses every teachable concept (i.e., H is the power set of X)

Consider H' = disjunctions, conjunctions, negations over previous H. E.g.,

 $\langle Sunny \ Warm \ Normal \ ? \ ? \ ? \rangle \land \neg \langle ? \ ? \ ? \ ? \ Change \rangle$

"Rote" learning:

Store examples,

Classify x iff it matches the previously observed example.

What are S, G in this case?

$$\mathbf{S} \leftarrow \{x_1 \cup x_2 \cup x_3\}$$
$$\mathbf{G} \leftarrow \{\cancel{x}_3\}$$

Three Learners with Different Biases

- 1. Rote learner
- 2. Find-S algorithm
- 3. CANDIDATE ELIMINATION algorithm

Summary Points

- 1. Concept learning as search through H
- 2. General-to-specific ordering over H
- 3. Version space candidate elimination algorithm
- 4. S and G boundaries characterize the learner's uncertainty
- 5. The learner can generate useful queries
- 6. Inductive leaps are possible only if the learner is biased