

Concept Learning

Waiting outside the house to get an autograph.

Which days does he come out to enjoy sports?

- Sky condition
- Humidity
- Temperature
- Wind
- Water
- Forecast

Attributes of a day: takes on values

Learning Task

- We want to make a hypothesis about the day on which SRK comes out..
 - in the form of a boolean function on the attributes of the day.

• Find the right hypothesis/function from historical data

Training Examples for EnjoySport

	Sky	Temp	Humid	Wind	Water	Forecst EnjoySpt
C	Sunny	Warm	Normal	Strong	Warm	Same)=1 Yes
C	Sunny	Warm	High	Strong	Warm	Same $=1$ Yes
C	Rainy	Cold	High	Strong	Warm	Change)=0 No
C	Sunny	${\rm Warm}$	High	Strong	Cool	Change)=1 Yes

- Negative and positive learning examples
- Concept learning:

c is the target concept

- Deriving a Boolean function from training examples
 - Many "hypothetical" boolean functions
 - > Hypotheses; find h such that h = c.
 - Other more complex examples:
 - Non-boolean functions
- Generate hypotheses for concept from TE's

Representing Hypotheses

- Task of finding appropriate set of hypotheses for concept given training data
- Represent hypothesis as Conjunction of constraints of the following form:
 - Values possible in any hypothesis
 - Specific value : Water = *Warm*
 - Don't-care value: Water = ?
 - No value allowed : Water = \emptyset
 - i.e., no permissible value given values of other attributes
 - Use vector of such values as hypothesis:
 - ◆ ⟨ Sky AirTemp Humid Wind Water Forecast ⟩
 - Example: ⟨Sunny ? ? Strong ? Same ⟩
- Idea of *satisfaction of hypothesis* by some example
 - say "example satisfies hypothesis"
 - defined by a function h(x):

$$h(x) = 1$$
 if h is true on x
= 0 otherwise

- Want hypothesis that best fits examples:
 - Can reduce learning to search problem over space of hypotheses

Prototypical Concept Learning Task

TASK T: predicting when person will enjoy sport

- Target function c: EnjoySport : $X \rightarrow \{0, 1\}$
- Cannot, in general, know Target function c
 - Adopt hypotheses H about c
- Form of hypotheses H:
 - ❖ Conjunctions of literals ⟨?, Cold, High, ?, ?, ? ⟩

■ EXPERIENCE E

- Instances X: possible days described by attributes Sky, AirTemp, Humidity, Wind, Water, Forecast
- **Training examples** D: Positive/negative examples of target function $\{\langle x_1, c(x_1) \rangle, \ldots \langle x_m, c(x_m) \rangle\}$
- **PERFORMANCE MEASURE P**: Hypotheses h in H such that h(x) = c(x) for all x in D ()
 - There may exist several alternative hypotheses that fit examples

Inductive Learning Hypothesis

Any hypothesis found to approximate the target function well over a sufficiently large set of training examples will also approximate the target function well over other unobserved examples

Approaches to learning algorithms

- Brute force search
 - Enumerate all possible hypotheses and evaluate
- The choice of the hypothesis space reduces the number of hypotheses.
- Highly inefficient even for small EnjoySport example
 - |X| = 3.2.2.2.2 = 96 distinct *instances*
 - Large number of syntactically distinct hypotheses (0's, ?'s)
 - EnjoySport: |H| = 5.4.4.4.4.4=5120
 - Fewer when consider h's with 0's

Every h with a 0 is empty set of instances (classifies instance as neg)

Hence # semantically distinct h's is:

$$1 + (4.3.3.3.3.3) = 973$$

- EnjoySport is VERY small problem compared to many
- Hence use other search procedures.
 - Approach 1: Search based on ordering of hypotheses
 - Approach 2: Search based on finding all possible hypotheses using a good representation of hypothesis space
 - All hypotheses that fit data

Ordering on Hypotheses

- h is more general than $h'(h \ge_g h')$ if for each instance x, $h'(x) = 1 \rightarrow h(x) = 1$
- Which is the most general/most specific hypothesis?

Find-S Algorithm

Assumes

There is hypothesis h in H describing target function c There are no errors in the TEs

Procedure

- 1. Initialize *h* to the most specific hypothesis in *H* (*what is this*?)
- 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

do nothing

Else

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

3. Output hypothesis h

Note

There is no change for a negative example, so they are ignored.

This follows from assumptions that there is h in H describing target function c (ie., for this h, h=c) and that there are no errors in data. In particular, it follows that the hypothesis at any stage cannot be changed by neg example.

Assumption: Everything except the positive examples is negative

Example of Find-S

 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_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 = $\langle Sunny \ Warm \ ? \ Strong \ ? \ ? \rangle$

Problems with Find-S

- Problems:
 - Throws away information!
 - Negative examples
 - Can't tell whether it has learned the concept
 - Depending on H, there might be several h's that fit TEs!
 - Picks a maximally specific h (why?)
 - Can't tell when training data is inconsistent
 - Since ignores negative TEs
- But
 - It is simple
 - Outcome is independent of order of examples
 - Why?
- What alternative overcomes these problems?
 - Keep all consistent hypotheses!
 - Candidate elimination algorithm

Consistent Hypotheses and Version Space

- A hypothesis h is consistent with a set of training examples D of target concept c
 if h(x) = c(x) for each training example \langle x, c(x) \rangle in D
 Note that consistency is with respect to specific D.
- Notation:

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

- The version space, $VS_{H,D}$, with respect to hypothesis space H and training examples D, is the subset of hypotheses from H consistent with D
- Notation:

$$VS_{H,D} = \{h \mid h \in H \land Consistent(h, D)\}$$

List-Then-Eliminate Algorithm

- 1. $VersionSpace \leftarrow list of all hypotheses in H$
- 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*
- 4. This is essentially a brute force procedure

Example of Find-S, Revisited

Instances X

Hypotheses H

 $x_1 = \langle Sunny \ Warm \ Normal \ Strong \ Warm \ Same \rangle +$

 $x_2 = \langle Sunny \ Warm \ High \ Strong \ Warm \ Same \rangle +$

 $x_3 = \langle Rainy \ Cold \ High \ Strong \ Warm \ Change \rangle -$

 $x_3 = \langle Sunny \ Warm \ High \ Strong \ Cool \ Change \rangle +$

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

 $h_1 = \langle Sunny \ Warm \ Normal \ Strong \ Warm \ Same \rangle$

 $h_2 = \langle Sunny \ Warm \ ? \ Strong \ Warm \ Same \rangle$

 $h_3 = \langle Sunny \ Warm \ ? \ Strong \ Warm \ Same \rangle$

 $h_4=\langle Sunny\ Warm\ ?\ Strong\ ?\ ?\rangle$

Version Space for this Example

Representing Version Spaces

- Want more compact representation of VS
 - Store most/least general boundaries of space
 - Generate all intermediate h's in VS
 - Idea that any h in VS must be consistent with all TE's
 - Generalize from most specific boundaries
 - Specialize from most general boundaries
- The general boundary, G, of version space $VS_{H,D}$ is the set of its maximally general members consistent with D
 - Summarizes the negative examples; anything more general will cover a negative TE
- The specific boundary, S, of version space $VS_{H,D}$ is the set of its maximally specific members consistent with D
 - Summarizes the positive examples; anything more specific will fail to cover a positive TE

Theorem

Every member of the version space lies between the S,G boundary

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

- Must prove:
 - 1) every h satisfying RHS is in $VS_{H,D}$;
 - 2) every member of $VS_{H,D}$ satisfies RHS.
- For 1), let g, h, s be arbitrary members of G, H, S respectively with g>h>s
 - s must be satisfied by all + TEs and so must h because it is more general;
 - g cannot be satisfied by any TEs, and so nor can h
 - h is in $VS_{H,D}$ since satisfied by all + TEs and no TEs
- For 2),
 - Since h satisfies all + TEs and no TEs, $h \ge s$, and $g \ge h$.

Candidate Elimination Algorithm

 $G \leftarrow$ maximally general hypotheses in H

 $S \leftarrow$ maximally specific hypotheses in H

For each training example d, do

- If *d* is positive
 - Remove from G every hypothesis inconsistent with d
 - For each hypothesis s in S that is inconsistent with d
 - 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 every hypothesis that is more general than another hypothesis in S

Candidate Elimination Algorithm (cont)

- If d is a negative example
 - Remove from S every hypothesis inconsistent with d
 - For each hypothesis g in G that is inconsistent with d
 - 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 every hypothesis that is less general than another hypothesis in G
- Essentially use
 - Pos TEs to generalize S
 - Neg TEs to specialize G
- Independent of order of TEs
- Convergence guaranteed if:
 - no errors
 - there is h in H describing c.

Example

$$G_0 \left\{ \langle ? ? ? ? ? ? \rangle \right\}$$

Recall: If d is positive

Remove from G every hypothesis inconsistent with d For each hypothesis s in S that is inconsistent with d

- •Remove s from S
- •Add to *S* all minimal generalizations *h* of *s* that are specializations of a hypothesis in G
- •Remove from S every hypothesis that is more general than another hypothesis in S

⟨Sunny Warm Normal Strong Warm Same⟩ +

 $S_1 \setminus \{\langle \text{Sunny Warm Normal Strong Warm Same} \rangle\}$

$$G_1 \mid \{\langle ? ? ? ? ? ? ? \rangle\}$$

```
S_1 = \{\langle \text{Sunny Warm Normal Strong Warm Same} \rangle\}
```

```
G_1 \ \overline{\{\langle ?~?~?~?~?~?
angle\}}
```

⟨Sunny Warm High Strong Warm Same⟩ +

$$S_2 \mid \{\langle \text{Sunny Warm ? Strong Warm Same} \rangle\}$$

$$G_2 \mid \{\langle ? ? ? ? ? ? ? \rangle\}$$

```
S_2 {\langle Sunny Warm ? Strong Warm Same \rangle }
```

Recall: If *d* is a negative example

```
G_2 \quad \{\langle ?????? \rangle\}
```

- Remove from S every hypothesis inconsistent with d
- For each hypothesis g in G that is inconsistent with d
 - \clubsuit Remove g from G
 - \clubsuit Add to G all minimal specializations h of g that generalize some hypothesis in S
 - ❖ Remove from *G* every hypothesis that is less general than another hypothesis in *G*

⟨Rainy Cold High Strong Warm Change⟩ -

```
S_3 \mid \{\langle \text{Sunny Warm ? Strong Warm Same} \rangle\}
```

Current G boundary is incorrect So, need to make it more specific.

 $G_3 \setminus \{\langle \text{Sunny}?????\rangle, \langle ?\text{Warm}????\rangle, \langle ?????\text{Same}\rangle \}$

- Why are there no hypotheses left relating to:
 - ⟨ Cloudy ? ? ? ? ? ⟩
- The following specialization using the third value ⟨? ? Normal ? ? ?⟩,

is not more general than the specific boundary

```
{\langle Sunny Warm ? Strong Warm Same \rangle}
```

- The specializations ⟨?? ? Weak??⟩,
 - ⟨? ? ? Cool ?⟩ are also inconsistent with S

```
S_3 {\langle Sunny Warm ? Strong Warm Same \rangle }
```

```
G_3 {\langle Sunny ? ? ? ? ? \rangle, \langle ? Warm ? ? ? ? \rangle, \langle ? ? ? ? ? ? Same \rangle}
```

⟨Sunny Warm High Strong Cool Change⟩ +


```
S_4 \mid \{\langle \text{Sunny Warm ? Strong ? ?} \rangle\}
```

 $G_4 \setminus \{\langle \text{Sunny ? ? ? ? ?} \rangle, \langle \text{? Warm ? ? ? ?} \rangle\}$

⟨Sunny Warm High Strong Cool Change⟩ +

- Why does this example remove a hypothesis from G?:
 - $-\langle ? ? ? ? Same \rangle$
- This hypothesis
 - Cannot be specialized, since would not cover new TE
 - Cannot be generalized, because more general would cover negative TE.
 - Hence must drop hypothesis.

Version Space of the Example

Convergence of algorithm

- Convergence guaranteed if:
 - no errors
 - there is h in H describing c.
- Ambiguity removed from VS when S = G
 - Containing single h
 - When have seen enough TEs
- If have false negative TE, algorithm will remove every h consistent with TE, and hence will remove correct target concept from VS
 - If observe enough TEs will find that S, G boundaries converge to empty VS

Let us try this

Origin	Manufacturer	Color	Decade	Type	
Japan	Honda	Blue	1980	Economy	+
Japan	Toyota	Green	1970	Sports	-
Japan	Toyota	Blue	1990	Economy	+
USA	Chrysler	Red	1980	Economy	_
Japan	Honda	White	1980	Economy	+

And this

Origin	Manufacturer	Color	Decade	Type	
Japan	Honda	Blue	1980	Economy	+
Japan	Toyota	Green	1970	Sports	-
Japan	Toyota	Blue	1990	Economy	+
USA	Chrysler	Red	1980	Economy	-
Japan	Honda	White	1980	Economy	+
Japan	Toyota	Green	1980	Economy	+
Japan	Honda	Red	1990	Economy	_

Which Next Training Example?

Assume learner can choose the next TE

- Should choose d such that
 - Reduces maximally the number of hypotheses in VS
 - Best TE: satisfies precisely 50% hypotheses;
 - Can't always be done
 - Example:
 - ◆ ⟨Sunny Warm Normal Weak Warm Same⟩ ?
 - If pos, generalizes S
 - If neg, specializes G

Order of examples matters for intermediate sizes of S,G; not for the final S, G

Classifying new cases using VS

- Use *voting procedure* on following examples:
 - □ ⟨Sunny Warm Normal Strong Cool Change⟩
 - □ ⟨Rainy Cool Normal Weak Warm Same⟩
 - □ ⟨Sunny Warm Normal Weak Warm Same⟩
 - □ ⟨Sunny Cold Normal Strong Warm Same⟩

Effect of incomplete hypothesis space

- Preceding algorithms work if target function is in H
 - Will generally not work if target function not in H
- Consider following examples which represent target function
 - "sky = sunny or sky = cloudy":
 - ☐ ⟨Sunny Warm Normal Strong Cool Change⟩ Y
 - □ ⟨Cloudy Warm Normal Strong Cool Change⟩ Y
 - ☐ ⟨⟨Rainy Warm Normal Strong Cool Change⟩ N
- If apply CE algorithm as before, end up with empty VS
 - After first two TEs, $S = \langle ? \text{ Warm Normal Strong Cool Change} \rangle$
 - New hypothesis is overly general
 - it covers the third negative TE!
- Our H does not include the appropriate c

Need more expressive hypotheses

Incomplete hypothesis space

- If c not in H, then consider generalizing representation of H to contain c
 - For example, add disjunctions or negations to representation of hypotheses in H
- One way to avoid problem is to allow all possible representations of h's
 - Equivalent to allowing all possible subsets of instances as defining the concept of EnjoySport
 - Recall that there are 96 instances in EnjoySport; hence there are 2⁹⁶ possible hypotheses in full space H
 - Can do this by using full propositional calculus with AND, OR, NOT
 - Hence H defined only by conjunctions of attributes is biased (containing only 973 h's)

Unbiased Learners and Inductive Bias

- BUT if have no limits on representation of hypotheses
 - (i.e., full logical representation: *and*, *or*, *not*), can only learn examples...no generalization possible!
 - Say have 5 TEs $\{x1, x2, x3, x4, x5\}$, with x4, x5 negative TEs
- Apply CE algorithm
 - S will be disjunction of positive examples ($S=\{x1 \text{ OR } x2 \text{ OR } x3\}$)
 - G will be negation of disjunction of negative examples (G={not (x4 or x5)})
 - Need to use all instances to learn the concept!
- Cannot predict usefully:
 - TEs have unanimous vote
 - other h's have 50/50 vote!
 - For every h in H that predicts +, there is another that predicts -

Unbiased Learners and Inductive Bias

- Approach:
 - Place constraints on representation of hypotheses
 - Example of limiting connectives to conjunctions
 - Allows learning of generalized hypotheses
 - Introduces bias that depends on hypothesis representation
- Need formal definition of inductive bias of learning algorithm

Inductive Syst and Equiv Deductive Syst

- Inductive bias made explicit in equivalent deductive system
 - Logically represented system that produces same outputs (classification) from inputs (TEs, instance x, bias B) as CE procedure
- Inductive bias (IB) of learning algorithm L is any minimal set of assertions B such that for any target concept c and training examples D, we can logically infer value c(x) of any instance x from B, D, and x
 - E.g., for rote learner, $B = \{\}$, and there is no IB
- Difficult to apply in many cases, but a useful guide

Inductive Bias and specific learning algs

Rote learners:

no IB

Version space candidate elimination algorithm:

c can be represented in H

• Find-S: c can be represented in H;

all instances that are not positive are negative

Computational Complexity of VS

- The *S* set for conjunctive feature vectors and treestructured attributes is linear in the number of features and the number of training examples.
- The *G* set for conjunctive feature vectors and treestructured attributes can be exponential in the number of training examples.
- In more expressive languages, both *S* and *G* can grow exponentially.
- The order in which examples are processed can significantly affect computational complexity.

Exponential size of G

- n Boolean attributes
- 1 positive example: (T, T, .., T)
- n/2 negative examples:

```
(F,F,T,..T)
(T,T,F,F,T..T)
(T,T,T,T,F,F,T..T)
...
(T,..T,F,F)
```

- Every hypothesis in G needs to choose from n/2 2-element sets.
 - Number of hypotheses = $2^{n/2}$

Summary

- Concept learning as search through *H*
- General-to-specific ordering over *H*
- Version space candidate elimination algorithm
- S and G boundaries characterize learner's uncertainty
- Learner can generate useful queries
- Inductive leaps possible only if learner is biased!
- Inductive learners can be modeled as equiv deductive systems
- Biggest problem is inability to handle data with errors
 - Overcome with procedures for learning decision trees