2.1 Introduction

Concept Learning: Inferring a boolean-valued function from training examples of its inputs and outputs

2.2 A Concept Learning Task:

"Days in which Aldo enjoys his favorite water sport"

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

- Hypothesis Representation
 - Simple representation: Conjunction of constraints on the 6 instance attributes
 - indicate by a "?" that any value is acceptable
 - specify a single required value for the attribute
 - indicate by a "∅" that no value is acceptable

Example:

$$h = (?, Cold, High, ?, ?, ?)$$

indicates that Aldo enjoys his favorite sport on cold days with high humidity (independent of the other attributes)

- -h(x)=1 if example x satisfies all the constraints h(x)=0 otherwise
- Most general hypothesis: (?, ?, ?, ?, ?, ?)
- Most specific hypothesis: (∅, ∅, ∅, ∅, ∅, ∅)

Notation

- Set of instances X
- Target concept $c: X \rightarrow \{0,1\}$ (EnjoySport)
- Training examples $\{x , c(x)\}$
- Data set $D \subset X \times \{0,1\}$
- Set of possible hypotheses H
- $-h \in H \qquad h: X \to \{0,1\}$

Goal: Find $h \mid h(x) = c(x)$

Inductive Learning Hypothesis

Any hypothesis *h* found to approximate the target function *c* well over a sufficiently large set *D* of training examples *x*, will also approximate the target function well over other unobserved examples in *X*

2.3 Concept Learning as Search

- Distinct instances in X: 3.2.2.2.2 = 96
- Distinct hypotheses
 - syntactically
 - semantically

$$1 + (4.3.3.3.3.3) = 973$$

General-to-Specific Ordering of hypotheses

$$h_1$$
=(sunny,?,?,Strong,?,?) h_2 =(Sunny,?,?,?,?,?)

Definition: h_2 is more_general_than_or_equal_to h_1 (written $h_2 \ge_g h_1$) if and only if

$$(\forall x \in X) [h_1(x)=1 \to h_2(x)=1]$$

≥g defines a partial order over the hypotheses space for *any* concept learning problem

$$x_1 = \langle Sunny, Warm, High, Strong, Cool, Same \rangle$$

 $x_2 = \langle Sunny, Warm, High, Light, Warm, Same \rangle$

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

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

2.4 Finding a Maximally Specific Hypothesis

Find-S 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 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

TABLE 2.3

FIND-S Algorithm.

 $x_1 = \langle Sunny \ Warm \ Normal \ Strong \ Warm \ Same \rangle, + \\ x_2 = \langle Sunny \ Warm \ High \ Strong \ Warm \ Same \rangle, + \\ x_3 = \langle Rainy \ Cold \ High \ Strong \ Warm \ Change \rangle, - \\ x_4 = \langle Sunny \ Warm \ High \ Strong \ Cool \ Change \rangle, +$

$$h_0 = \langle \varnothing, \varnothing, \varnothing, \varnothing, \varnothing, \varnothing \rangle$$

 $h_1 = \langle Sunny \ Warm \ Normal \ Strong \ Warm \ Same \rangle$
 $h_2 = \langle Sunny \ Warm \ ? \ Strong \ Warm \ Same \rangle$
 $h_3 = \langle Sunny \ Warm \ ? \ Strong \ Warm \ Same \rangle$
 $h_4 = \langle Sunny \ Warm \ ? \ Strong \ ? \ ? \rangle$

- Questions left unanswered:
 - Has the learner converged to the correct concept?
 - Why prefer the most specific hypothesis?
 - Are the training examples consistent?

2.5 Version Spaces and the Candidate-Elimination Algorithm

- The Candidate-Elimination Algorithm outputs a description of the set of all hypotheses consistent with the training examples
- Representation
 - Consistent hypotheses Consistent(h,D) \equiv (\forall {x,c(x)} \in D) h(x) = c(x)

- Version Space $VS_{H,D} \equiv \{h \in H \mid Consistent(h,D)\}$

- The List-Then-Eliminate Algorithm
 - Initialize the version space to H
 - Eliminate any hypothesis inconsistent with any training example
- ⇒ the version space shrinks to the set of hypothesis consistent with the data

- Compact Representation for Version Spaces
 - General Boundary G(H,D): Set of maximally general members of H consistent with D
 - Specific Boundary S(H,D): set of minimally general (i.e., maximally specific) members of H consistent with D

- Theorem: Version Space Representation
 - For all X, H, c and D such that S and G are well defined,

$$VS_{H,D} \equiv \{h \in H \mid (\exists s \in S) (\exists g \in G) (g \geq_g h \geq_g s)\}$$

Candidate-Elimination Learning 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
 - 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

TABLE 2.5

CANDIDATE-ELIMINATION algorithm using version spaces. Notice the duality in how positive and negative examples influence S and G.

Training examples:

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

FIGURE 2.4

Candidate-Elimination Trace 1. S_0 and G_0 are the initial boundary sets corresponding to the most specific and most general hypotheses. Training examples 1 and 2 force the S boundary to become more general, as in the Find-S algorithm. They have no effect on the G boundary.

Training Example:

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

FIGURE 2.5

CANDIDATE-ELIMINATION Trace 2. Training example 3 is a negative example that forces the G_2 boundary to be specialized to G_3 . Note several alternative maximally general hypotheses are included in G_3 .

Training Example:

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

FIGURE 2.6

CANDIDATE-ELIMINATION Trace 3. The positive training example generalizes the S boundary, from S_3 to S_4 . One member of G_3 must also be deleted, because it is no longer more general than the S_4 boundary.

FIGURE 2.7

The final version space for the *EnjoySport* concept learning problem and training examples described earlier.

Remarks

- Will the Candidate-Elimination converge to the correct hypothesis?
- What training example should the learner request next?
- How can partially learned concepts be used?

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

TABLE 2.6New instances to be classified.

A=yes B=no C=1/2 yes - 1/2 no D=1/3 yes - 2/3 no

2.7 Inductive Bias

Can a hypothesis space that includes every possible hypothesis be used?

 The hypothesis space previously considered for the *EnjoySport* task is biased. For instance, it does not include disjunctive hypothesis like:

Sky=Sunny or Sky=cloudy

An unbiased H must contain the power set of X

PowerSet (X) = the set of all subsets of X

|Power Set (X)| = $2^{|X|}$ (= $2^{96} \sim 10^{28}$ for *EnjoySport*)

Unbiased Learning of EnjoySport
 H = Power Set (X)

For example, "Sky=Sunny or Sky=Cloudy" $\in H$: (Sunny,?,?,?,?) \lor (Cloudy,?,?,?,?)

Suppose x_1 , x_2 , x_3 are positive examples and x_4 , x_5 negative examples

$$\Rightarrow$$
 S:{ $(x_1 \vee x_2 \vee x_3)$ } G:{ $\neg(x_4 \vee x_5)$ }

In order to converge to a single, final target concept, every instance in *X* has to be presented!

Voting?

Each unobserved instance will be classified positive by exactly half the hypotheses in the version space and negative by the other half!!

The Futility of Bias-Free Learning

A learner that makes no a priori assumptions regarding the target concept has no rational basis for classifying unseen instances