

Course. Introduction to Machine Learning Introduction to Case-Base Maintenance

Maria Salamó Llorente

Dept. Matemàtica Aplicada i Anàlisi (MAiA), Facultat de Matemàtiques Universitat de Barcelona (UB)

Contents

1. Introduction to Case-Base Maintenance

- 1. Introduction to CBR
- 2. Case-Base Maintenance
 - Edited Instance Set
 - 2. CNN family
 - 3. Edited Nearest Neighbour
 - 4. Instance-Based Learning family (IBL)
 - A competence model for CBR

Introduction to CBR

• Case-based reasoning (CBR)

Solves problems by reusing the solutions to similar problems stored as cases in a case-base

• Footprint of a case-base:

A minimal set of cases which is representative of the entire case-base

Introduction to CBR cycle

Case-Base Maintenance

Edited Instance Set

- NN classification algorithm suffers,
 - Large storage & computational costs
- approach for reducing costs
 - Instance selection (editing technique)
- —properties of edited set
 - 1. Size: as few instances as possible
 - 2. Consistency: capable of correctly classifying all of the instances in the training set
 - 3. Competency: capable of correctly classifying unseen instances

CBM: CNN

CNN Family

Condensed Nearest-Neighbor rule (CNN)

- build an edited set from scratch by adding instances that cannot be successfully solved by the edited set built so far.
- tends to select training instances near the class boundaries.
- consistent
- not minimal edited set (redundant instances) : order dependent

- Reduced Nearest-Neighbor (RNN) method

- adaptation of CNN
- postprocess to contract the edited set by identifying and deleting redundant instances

CBM: CNN

-CNN-NUN

- NUN (nearest unlike neighbor)
 - : distance to an instance's nearest neighbor in an opposing class
- preprocess : ascending NUN distance
- still suffer
- s from noise problems

problems of CNN family

- do not always generalize well to unseen target instances
- sensitive to noisy data

CBM: ENN

Edited Nearest Neighbor

- perfect counterpoint to CNN
- filter out incorrectly classified instances in order to remove boundary instances (and noise) and preserve interior instances that are representative of the class being considered

Procedure

- begin with all training instances
- removed if its classification is not the same as the majority classification of its k nearest neighbors (edits out the noisy and boundary instances)
- suffer from redundancy problem

CBM: RENN and All-kNN

RENN (repeated ENN)

- repeatedly applying ENN until all instances have the majority classification of their neighbors
- the effect of widening the gap betwn classes and smoothing the decision boundaries

All-kNN

- increases the value of k for each iteration of RENN
- the effect of removing boundary instances and preserving interior

CBM: IBL

IBL (Instance Based Learning) Family

-IB1

similar to CNN

-IB2

- makes one pass -> does not guarantee consistency
- suffer from redundancy and sensitive to noisy data

-IB3

- reduce the noise sensitivity by only retaining acceptable misclassified instances
- record for each instance which keep track of the number of correct and incorrect classifications
- significance test: good classifiers are kept

CBM: Drop Family

Drop Family

- guided by two sets for each instances: k NNs & associates of instance
- associates of i: those cases which have i as one of their nearest neighbors
- begin with the entire training set
- i is removed if at least as many of its associates can be correctly classified without i
- **Drop1**: tends to remove noise from the original case-base
- Drop2: cases are sorted in descending order of NUM distance
- Drop3: combines ENN pre-processing with DROP2 to remove noise and it is one of the best instance based classifier

CBM: A Competence Model for CBR

- Foundations of Competence
 - -coverage set of a case
 - the set of all target problems that this case can be used to solve
 - reachability set of a target probem
 - the set of all cases that can be used to solve it

$$CoverageSet(c \in C) = \{c' \in C : Solves(c, c')\}$$

Re achability
$$Set(c \in C) = \{c' \in C : Solves(c', c)\}$$

CBM: A Competence Model for CBR

Competence Groups

 coverage and reachability sets provide a measure of local competence only

```
Re lateSet (c) = CoverageSet(c) \cup Re chabilitySet(c)

For c1, c2 \in C, SharedCoverage(c1, c2) iff
[Re latedSet (c1) \cap RE latedSet (c2)] \neq \{\}
For G = \{c1, cn\} \subseteq C, Competence Group(G) iff
\forall ci \in G, \exists cj \in G - \{ci\} : SharedCoverage(ci, cj)
\land \forall ck \in C - G, \neg \exists cl \in G : SharedCoverage(ck, cl)
```

- competence group : maximal sets of cases exhibiting shared coverage
- each case within a given competence group must share coverage with at least one other case in that group
- no case from one group can share coverage with any case from another group

Competence Footprinting

- competence footprint of a case-base: small, consistent and highly competent subset
- competence footprint of a case-base: the union of the competence footprints over all competence groups

CNN Footprinting

- apply the basic CNN algorithm to each competence group in turn
- footprint set of cases is produced by combining the cases selected from each competence group
- depends on the presentation order of the competence group cases
- tends to preserver some redundant cases

Competence Footprinting

RC Footprinting

 relative coverage (RC): estimates the unique competence contribution of an individual case

$$Re lativeCoverage(c) = \sum_{c' \in CoverageSE(c)} \frac{1}{|Re \ achability \ Set(c')|}$$

if a case c' is covered by n other cases then each of the n cases will receive a contribution of 1/n from c' to their relative coverage measures

cases are arranged in descending order of RC prior to the CNN-FP footprinting procedure

Competence Footprinting

RFC Footprinting

- Idea: cases with small reachability sets are interesting because they represent problems that are difficult to solve
- ascending order of their reachability set size
- tends to select those cases that lie on the boundary of the competence group

Coverage Footprinting

- related to RFC-FP except that instead of biasing cases by their reachability set size, it biases cases by their coverage set size
- decreasing order of their coverage set size
- tends to adding internal cases from the competence groups