Candidate Elimination Algorithm | ML LAB 2

Candidate Elimination Algorithm

- The candidate elimination algorithm incrementally builds the version space given a hypothesis space H and a set E of examples.
- The examples are added one by one; each example possibly shrinks the version space by removing the hypotheses that are inconsistent with the example

 The candidate elimination algorithm does this by updating the general and specific boundary for each new example.

Resemblance and contrast with Find S-Algorithm

- You can consider this as an extended form of Find-S algorithm.
- Consider both positive and negative examples.
- Actually, positive examples are used here as Find-S algorithm (basically they are generalizing from the specification).
- While the negative example is specified from generalize form.

Terms used

Concept learning: Concept learning is basically learning task of the machine (Learn by Train data)

General Hypothesis: Not Specifying features to learn the machine.

G = {'?', '?','?','?'...}: Number of attributes

Specific Hypothesis: Specifying features to learn machine (Specific feature)

S= {'pi','pi','pi'...}: Number of pi depends on number of attributes.

Version Space: It is intermediate of general hypothesis and Specific hypothesis. It not only just written one hypothesis but a set of all possible hypothesis based on

\mathbb{Z}	Α	В	С	D	E	F	G
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
5							

training data-set.

Dataset

Steps for our dataset

```
Initially: G = [[?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?], [?, ?, ?, ?, ?],
[?, ?, ?, ?, ?, ?], [?, ?, ?, ?, ?], [?, ?, ?, ?, ?, ?]]
```

S = [Null, Null, Null, Null, Null, Null]

For instance 1 : <'sunny','warm','normal','strong','warm ','same'> and positive output.

$$G1 = G$$

S1 = ['sunny','warm','normal','strong','warm ','same']

For instance 2 : <'sunny','warm','high','strong','warm ','same'> and positive output.

$$G2 = G$$

S2 = ['sunny','warm',?,'strong','warm ','same']

For instance 3 : <'rainy','cold','high','strong','warm ','change'> and negative output.

G3 = [['sunny', ?, ?, ?, ?, ?], [?, 'warm', ?, ?, ?, ?], [?, ?, ?, ?, ?],

For instance 4 : <'sunny','warm','high','strong','cool','change'> and positive output.

$$G4 = G3$$

Output

```
G = [['sunny', ?, ?, ?, ?], [?, 'warm', ?, ?, ?, ?]]
```

S = ['sunny','warm',?,'strong', ?, ?]

Candidate Elimination Algorithm

Step1: Load Data set

Step2: Initialize General Hypothesis and Specific Hypothesis.

Step3: For each training example **Step4:** If example

is positive example if attribute_value ==

hypothesis_value: Do nothing

else:

replace attribute value with '?' (basically generalizing it)

Step5: If example is Negative example

Make generalize hypothesis more specific.