

Machine Learning and Cognitive Science

Josh Tenenbaum

MIT Department of Brain and Cognitive Sciences CSAIL

MLSS 2009 – Cambridge, UK

Human learning and machine learning: a long-term relationship

- Unsupervised learning
 - Factor analysis
 - Multidimensional scaling
 - Mixture models (finite and infinite) for classification
 - Spectral clustering
 - Topic modeling by factorizing document-word count matrices
 - "Collaborative filtering" with low-rank factorizations
 - Nonlinear manifold learning with graph-based approximations
- Supervised learning
 - Perceptrons
 - Multi-layer perceptrons ("backpropagation")
 - Kernel-based classification
 - Bayesian concept learning
- Reinforcement learning
 - Temporal difference learning

Tom Griffiths

Charles Kemp

Amy Perfors

Pat Shafto

Vikash Mansinghka

Dan Roy

Chris Baker

Noah Goodman

Tomer Ullman

Steve Piantadosi

The big question

How does the mind get so much out of so little?

Our minds build rich models of the world and make strong generalizations from input data that is sparse, noisy, and ambiguous – in many ways far too limited to support the inferences we make.

How do we do it?

Learning words for objects

Learning words for objects

"tufa"

The big question

How does the mind get so much out of so little?

- Perceiving the world from sense data
- Learning about kinds of objects and their properties
- Inferring causal relations
- Learning the meanings of words, phrases, and sentences
- Learning and using intuitive theories of physics,
 psychology, biology, ...
- Learning social structures, conventions, and rules

The goal: A general-purpose computational framework for understanding how people make these inferences, and how they can be successful.

The big question

How does the mind get so much out of so little?

The "problem of induction".

The answer: abstract knowledge.

(Constraints / Inductive bias / Priors)

The approach

- 1. How does abstract knowledge guide learning and inference from sparse data?

 Bayesian inference in probabilistic generative models. $P(h \mid d) = \frac{P(d \mid h)P(h)}{\sum_{h_i \in H} P(d \mid h_i)P(h_i)}$
- 2. What form does abstract knowledge take, across different domains and tasks?
 - Probabilities defined over a range of structured representations: spaces, graphs, grammars, predicate logic, schemas, programs.
- 3. How is abstract knowledge itself acquired balancing complexity versus fit, constraint versus flexibility?
 - Hierarchical models, with inference at multiple levels ("learning to learn"). Nonparametric ("infinite") models, growing complexity and adapting their structure as the data require.

Outline for lectures

- Introduction
- Cognition as probabilistic inference
- Learning concepts from examples
- Learning and using intuitive theories (more structured systems of knowledge)

Cognition as probabilistic inference (circa 2007)

- Visual perception [Weiss, Simoncelli, Adelson, Richards, Freeman, Feldman, Kersten, Knill, Maloney, Olshausen, Jacobs, Pouget, ...] Language acquisition and processing [Brent, de Marken, Niyogi, Klein, Manning, Jurafsky, Keller, Levy, Hale, Johnson, Griffiths, Perfors, Tenenbaum, ...] Motor learning and motor control [Ghahramani, Jordan, Wolpert, Kording, Kawato, Doya, Todorov, Shadmehr, ...] Associative learning [Dayan, Daw, Kakade, Courville, Touretzky, Kruschke, ...] Memory [Anderson, Schooler, Shiffrin, Steyvers, Griffiths, McClelland, ...] Attention [Mozer, Huber, Torralba, Oliva, Geisler, Yu, Itti, Baldi, ...] Categorization and concept learning [Anderson, Nosfosky, Rehder, Navarro, Griffiths, Feldman, Tenenbaum, Rosseel, Goodman, Kemp, Mansinghka, ...] Reasoning [Chater, Oaksford, Sloman, McKenzie, Heit, Tenenbaum, Kemp, ...] Causal inference [Waldmann, Sloman, Steyvers, Griffiths, Tenenbaum, Yuille, ...]
- Decision making and theory of mind [Lee, Stankiewicz, Rao, Baker, Goodman, Tenenbaum, ...]

Modeling basic cognitive capacities as intuitive Bayesian statistics

- Similarity (Tenenbaum & Griffiths, *BBS* 2001; Kemp & Tenenbaum, *Cog Sci* 2005)
- Representativeness and evidential support (Tenenbaum & Griffiths, *Cog Sci* 2001)
- Causal judgment (Steyvers et al., 2003; Griffiths & Tenenbaum, Cog. Psych. 2005)
- Coincidences and causal discovery (Griffiths & Tenenbaum, Cog Sci 2001; Cognition 2007; Psych. Review, in press)
- Diagnostic inference (Krynski & Tenenbaum, *JEP: General* 2007)
- Predicting the future (Griffiths & Tenenbaum, *Psych. Science* 2006)

Learning causation from contingencies

	C present	C absent		
	(c^+)	(c-)		
E present (e^+)	a	С		
E absent (e⁻)	b	d		

e.g., "Does injecting this chemical cause mice to express a certain gene?"

Does *C* cause *E* ? (rate on a scale from 0 to 100)

Learning with graphical models

• Strength: how strong is the relationship?

• Structure: does a relationship exist?

Learning causal strength (parameter learning)

Assume this causal structure and estimate strength w_1 :

$$\Delta P \equiv P(e^{+} \mid c^{+}) - P(e^{+} \mid c^{-})$$

$$Causal \ Power \equiv \frac{\Delta P}{1 - P(e^{+} \mid c^{-})}$$

Both measures are maximum likelihood estimates of the strength parameter w_1 , under different parameterizations for P(E|B,C):

linear $\rightarrow \Delta P$, Noisy-OR \rightarrow Causal Power

Learning causal structure

(Griffiths & Tenenbaum, 2005)

Hypotheses:

• Bayesian causal support: $\log \frac{P(d \mid h_1)}{P(d \mid h_0)}$ (Bayes factor)

likelihood ratio gives evidence in favor of h_1

$$P(d \mid h_0) = \int_0^1 P(d \mid w_0) \ p(w_0 \mid h_0) \ dw_0$$

$$P(d \mid h_1) = \int_0^1 \int_0^1 P(d \mid w_0, w_1) \ p(w_0, w_1 \mid h_1) \ dw_0 \ dw_1$$

noisy-OR

(assume uniform parameter priors, but see Yuille et al., Danks et al.)

Comparison with human judgments

(Buehner & Cheng, 1997; 2003) 1.00 0.75 0.50 0.25 0.00 1.00 0.75 0.50 0.25 1.00 0.75 0.50 1.00 0.75 1.00 P(e+|c+)P(e+|c-) 100 ┌ People 50 Assume ΔP structure: Estimate strength w_1 Causal Power N/A Bayesian structure learning

Inferences about causal structure depend on the functional form of causal relations

Causes and coincidences: Mere randomness or a hidden cause?

(Griffiths & Tenenbaum, Cognition 2007; Psych. Review, in press)

Bayesian measure of evidence: $\log \frac{P(d \mid latent)}{P(d \mid random)}$

Random:

Latent common cause:

Cancer clusters?

Judging the probability of a hidden environmental cause

Everyday prediction problems

(Griffiths & Tenenbaum, Psych. Science 2006)

- You read about a movie that has made \$60 million to date. How much money will it make in total?
- You see that something has been baking in the oven for 34 minutes. How long until it's ready?
- You meet someone who is 78 years old. How long will they live?
- Your friend quotes to you from line 17 of his favorite poem. How long is the poem?
- You meet a US congressman who has served for 11 years.
 How long will he serve in total?
- You encounter a phenomenon or event with an unknown extent or duration, t_{total} , at a random time or value of $t < t_{total}$. What is the total extent or duration t_{total} ?

Bayesian analysis

$$p(t_{total}|t) \propto p(t|t_{total}) p(t_{total})$$

$$\propto 1/t_{total} p(t_{total})$$
Assume random sample (for $0 < t < t_{total}$ else = 0)

Form of $p(t_{total})$? e.g., uninformative (Jeffreys) prior $\propto 1/t_{total}$

Bayesian analysis

$$p(t_{total}|t) \propto p(t|t_{total}) p(t_{total})$$

$$P(t_{total}|t)$$
 t_{total}

Posterior median guess for t_{total} : t^* such that $P(t_{total} > t^*|t) = 0.5$

Bayesian analysis

$$p(t_{total}|t) \propto p(t|t_{total}) p(t_{total})$$

$$P(t_{total}|t)$$
 t_{total}

Posterior median guess for t_{total} : t^* such that $P(t_{total} > t^*|t) = 0.5$ Priors $P(t_{total})$ based on empirically measured durations or magnitudes for many real-world events in each class:

Median human judgments of the total duration or magnitude t_{total} of events in each class, given one random observation at a duration or magnitude t, versus Bayesian predictions (median of $P(t_{total}|t)$).

Outline for lectures

- Introduction
- Cognition as probabilistic inference
- Learning concepts from examples
- Learning and using intuitive theories (more structured systems of knowledge)

"tufa" "tufa" "tufa"

Learning from just one or a few examples, and mostly unlabeled examples ("semi-supervised learning").

Simple model of concept learning

"This is a blicket."

"Can you show me the other blickets?"

Simple model of concept learning

"This is a blicket."

Other blickets.

Simple model of concept learning

"This is a blicket."

Learning from just one positive example is possible if:

- Assume concepts refer to clusters in the world.
- Observe enough unlabeled data to identify clear clusters.
- (c.f. Learning with mixture models, Ghahramani & Jordan, 1994; Neal 2000)

Concept learning with mixture models in cognitive science

- Fried & Holyoak (1984)
 - Modeled unsupervised and semi-supervised categorization as EM in a Gaussian mixture.

- Anderson (1990)
 - Modeled unsupervised and semi-supervised categorization as greedy sequential search in an Dirichlet Process mixture model.

A typical cognitive experiment

	F1	F2	F3	F4	Label
Training stimuli:	1	1	1	1	1
	1	0	1	0	1
	0	1	0	1	1
	0	0	0	0	0
	0	1	0	0	0
	1	0	1	1	0
Test stimuli:	0	1	1	1	ŗ
	1	1	0	1	?
	1	1	1	0	;
	1	0	0	0	?
	0	0	1	0	?
	0	0	0	1	?

Anderson (1990), "Rational model of categorization":

Greedy sequential search in an infinite mixture model.

Sanborn, Griffiths, Navarro (2006), "More rational model of categorization":

Particle filter with a small # of particles

From simple to complex category boundaries

(Smith and Minda, 1998)

(Griffiths, Sanborn, Canini, Navarro, 2008)