

Machine Learning CSE - 465

Lecture - 06

Outline

- List- Then- Eliminate Algorithm
- Candidate Elimination Algorithm

LIST-THEN-ELIMINATE Algorithm to Obtain Version Space

The LIST-THEN-ELIMINATE 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

to Obtain Version Space

Candidate-Elimination Algorithm

The **Candidate-Elimination** algorithm finds all describable hypotheses that are consistent with the observed training examples

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

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

Hypothesis is derived from examples regardless of whether x is positive or negative example

Candidate-Elimination Algorithm

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

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

Definition: Let h_i and h_k be boolean-valued functions defined over X. Then h_i is **more_general_than_or_equal_to** h_k (written $h_i \geq_g h_k$) if and only if

$$(\forall x \in X)[(h_k(x) = 1) \to (h_j(x) = 1)]$$

Earlier (i.e., FIND-S) Def.

to Obtain Version Space

- •In principle, the **LIST-THEN-ELIMINATE** algorithm can be applied whenever the hypothesis space H is finite.
- •It is guaranteed to output all hypotheses consistent with the training data.
- •Unfortunately, it requires exhaustively enumerating all hypotheses in H-an unrealistic requirement for all but the most trivial hypothesis spaces.

Candidate-Elimination Algorithm

- •The **CANDIDATE-ELIMINATION** algorithm works on the same principle as the above **LIST-THEN-ELIMINATE** algorithm.
- •It employs a much more compact representation of the version space.
- •In this the version space is represented by its most general and least general members (Specific).
- •These members form general and specific boundary sets that delimit the version space within the partially ordered hypothesis space.

Example	Sky	AirTemp	Humidity	Wind	Water	Forecast	EnjoySport
1	Sunny	Warm	Normal	Strong	Warm	Same	Yes
2	Sunny	Warm	High	Strong	Warm	Same	Yes
3	Rainy	Cold	High	Strong	Warm	Change	No
4	Sunny	Warm	High	Strong	Cool	Change	Yes

Candidate-Elimination Algorithm

Initialize G to the set of maximally general hypotheses in H Initialize S to the set of 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_s
 - Remove s from S
 - Add to S all minimal generalizations h of s such that
 - h is consistent with d, and some member of G is more general than h
 - Remove from S any hypothesis that is more general than another hypothesis in S
- 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
 - Remove g from G
 - Add to G all minimal specializations h of g such that
 - h is consistent with d, and some member of S is more specific than h
 - Remove from G any hypothesis that is less general than another hypothesis in G

Example

Example	Sky	AirTemp	Humidity	Wind	Water	Forecast	EnjoySport
1	Sunny	Warm	Normal	Strong	Warm	Same	Yes
2	Sunny	Warm	High	Strong	Warm	Same	Yes
3	Rainy	Cold	High	Strong	Warm	Change	No
4	Sunny	Warm	High	Strong	Cool	Change	Yes

Initialization

$$S0 \leftarrow \{<\emptyset, \emptyset, \emptyset, \emptyset, \emptyset, \emptyset, \emptyset > \}$$

$$G0 \leftarrow \{, ?, ?, ?, ?, ?\}$$

$$SO \leftarrow \{<\emptyset, \emptyset, \emptyset, \emptyset, \emptyset, \emptyset > \}$$

Iteration 1

x1 = <Sunny, Warm, Normal, Strong, Warm, Same>

S1 ← {< Sunny, Warm, Normal, Strong, Warm, Same >}

x2 = <Sunny, Warm, High, Strong, Warm, Same>

Iteration 2

S2 ← {< Sunny, Warm, ?, Strong, Warm, Same >}

Iteration 4

Example	Sky	AirTemp	Humidity	Wind	Water	Forecast	EnjoySport
1	Sunny	Warm	Normal	Strong	Warm	Same	Yes
2	Sunny	Warm	High	Strong	Warm	Same	Yes
3	Rainy	Cold	High	Strong	Warm	Change	No
	Comme	117	TELL	C+	/Cl1	CIL	· W

Example	Sky	AirTemp	Humidity	Wind	Water	Forecast	EnjoySport
1	Sunny	Warm	Normal	Strong	Warm	Same	Yes
2	Sunny	Warm	High	Strong	Warm	Same	Yes
3	Rainy	Cold	High	Strong	Warm	Change	No
4	Sunny	Warm	High	Strong	Cool	Change	Yes

<Sunny, Warm, ?, Strong, ?, ?>

<Sunny, ?, ?, Strong, ?, ?>

<Sunny, Warm, ?, ?, ?, ?>

<?, Warm, ?, Strong, ?, ?>

<Sunny, ?, ?, ?, ?, ?>

<?, Warm, ?, ?, ?, ?>

The version space learned by the **CANDIDATE-ELIMINATION** algorithm will converge toward the hypothesis that correctly describes the target concept, provided

- (1) there are no errors in the training examples, and
- (2)there is some hypothesis in H that correctly describes the target concept.

What will Happen if the Training Contains errors?

Example	Sky	AirTemp	Humidity	Wind	Water	Forecast	EnjoySport
1	Sunny	Warm	Normal	Strong	Warm	Same	Yes
2	Sunny	Warm	High	Strong	Warm	Same	No
3	Rainy	Cold	High	Strong	Warm	Change	No
4	Sunny	Warm	High	Strong	Cool	Change	Yes

$$G0 \leftarrow \{, ?, ?, ?, ?, ?\}$$

$$\mathsf{SO} \leftarrow \{ < \emptyset, \emptyset, \emptyset, \emptyset, \emptyset, \emptyset > \}$$

Iteration 1

x1 = <Sunny, Warm, Normal, Strong, Warm, Same>

S1 ← {< Sunny, Warm, Normal, Strong, Warm, Same >}

x2 = <Sunny, Warm, High, Strong, Warm, Same>

Iteration 2

S2 ← {< Sunny, Warm, Normal, Strong, Warm, Same >}

 $G2 \leftarrow \{<?, ?, Normal, ?, ?, ?>\}$ S2 ← {< Sunny, Warm, Normal, Strong, Warm, Same >} consistent x3 = <Rainy, Cold, High, Strong, Warm, Change> **Iteration 3** S3 ← {< Sunny, Warm, Normal, Strong, Warm, Same >} **G3** ← {<?, ?, Normal, ?, ?, ?>}

S3 ← {< Sunny, Warm, Normal, Strong, Warm, Same >}

S4 ← {< **Sunny**, **Warm**, ?, **Strong**, ?, ? >}

Iteration 4

x4 = <Sunny, Warm, high, Strong, Cool, Change>

The target concept is exactly learned when the S and G boundary sets converge to a single, identical, hypothesis.

How Can Partially Learned Concepts Be Used?

Suppose that no additional training examples are available beyond the four in our example. And the learner is now required to classify new instances that it has not yet observed.

The target concept is exactly learned when the S and G boundary sets converge to a single, identical, hypothesis.

Instance	Sky	AirTemp	Humidity	Wind	Water	Forecast	EnjoySport
	Sunny	Warm	Normal	Strong	Cool	Change	?
В	Rainy	Cold	Normal	Light	Warm	Same	?
С	Sunny	Warm	Normal	Light	Warm	Same	?
D	Sunny	Cold	Normal	Strong	Warm	Same	?


```
<Sunny, Warm, ?, Strong, ?, ?>
<Sunny, ?, ?, Strong, ?, ?>
<Sunny, Warm, ?, ?, ?, ?>
<?, Warm, ?, Strong, ?, ?>
<Sunny, ?, ?, ?, ?, ?>
<?, Warm, ?, ?, ?, ?, ?>
```

A Sunny Warm Normal Strong Cool Change

All six hypotheses satisfied

<Sunny, Warm, ?, Strong, ?, ?>

<Sunny, ?, ?, Strong, ?, ?>

<Sunny, Warm, ?, ?, ?, ?, ?>

<?, Warm, ?, Strong, ?, ?>

<Sunny, ?, ?, ?, ?, ?>

<?, Warm, ?, ?, ?, ?, ?>

B Rainy Cold Normal Light Warm Same

All six hypotheses dissatisfied

```
<Sunny, Warm, ?, Strong, ?, ?>
<Sunny, ?, ?, Strong, ?, ?>
<Sunny, Warm, ?, ?, ?, ?>
<?, Warm, ?, Strong, ?, ?>
<Sunny, ?, ?, ?, ?, ?>
<?, Warm, ?, ?, ?, ?, ?>
<?, Warm, ?, ?, ?, ?, ?>
```

C Sunny Warm Normal Light Warm Same

Three hypotheses satisfied

Three hypotheses not satisfied

D Sunny Cold Normal Strong Warm Same

Two hypotheses satisfied

Four hypotheses not satisfied

Thank You

