Grammatical inference: an introductory example

Module X3IT040, Colin de la Higuera, Nantes & Le Mans, 2020

Statistical and symbolic language modeling

A synopsis

- There are many runs of algorithms one can take as first examples of what a grammatical inference algorithm is about.
- The following one is « fun » and contains many key ideas.

Bibliography

- D. Carmel and S. Markovitch. Model-based learning of interaction strategies in multi-agent systems. *Journal of Experimental and Theoretical Artificial Intelligence*, 10(3):309-332, 1998
- D. Carmel and S. Markovitch. Exploration strategies for model-based learning in multiagent systems. *Autonomous Agents and Multi-agent Systems*, 2(2):141-172, 1999

The problem:

- An agent must take cooperative decisions in a multiagent world
- His decisions will depend:
 - on what he hopes to win or lose
 - on the actions of other agents

Hypothesis:

The opponent follows a rational strategy (given by a *DFA/Moore* machine)

Example:

- Each prisoner can admit (a) or stay silent (s)
 The prisoner's dilemma
 - If both admit: 3 years (prison) each
 - If A admits but not B: A=0 years, B=5 years
 - If B admits but not A: B=0 years, A=5 years
 - If neither admits: 1 year each

Example:

- In our version we study an iterated version against an opponent who follows a rational strategy
- Gain Function: limit of means (average over a very long series of moves)
- For example, if we get into a recurrent situation where we both admit, the gain will be -3

The general problem

- We suppose that the strategy of the opponent is given by a deterministic finite automaton (DFA)
- Can we imagine an optimal strategy?

Then (game theory):

Suppose we know the opponent's strategy

 Consider the opponent's graph in which we value the edges by our own gain and find the best (infinite) path in the graph

Find the best path leading to this cycle of maximum mean weight

Follow the path and stay in the cycle

Find the best path leading to this cycle of maximum mean weight

Follow the path and stay in the cycle

	a	<i>5</i>
a	-3	0
5	-5	-1

Can we play a game against this opponent and...

can we then reconstruct his strategy?

The data (him, me)

HIM	ME
a	a
a	<i>a</i> <i>s</i> <i>a</i>
5	a
a	a
a	5
<i>5</i>	5
<i>5</i>	5
5 5 5 5	<i>S S S a a</i>
<i>5</i>	a

If I play **asa**, his move is **a**

$$\lambda \rightarrow a$$
 $a \rightarrow a$
 $as \rightarrow s$
 $asa \rightarrow a$
 $asaas \rightarrow a$
 $asaas \rightarrow s$
 $asaass \rightarrow s$

The logic of the algorithm

- The goal is to be able to parse and to have a partial solution consistent with the data
- The algorithm is loosely inspired by a number of grammatical inference algorithms
- It is greedy

The first decision

Sure:

Have to deal with:

The candidates

Occam's razor Entia non sunt multiplicanda praeter necessitatem "Entities should not be multiplied unnecessarily"

The second decision

Sure:

Have to deal with:

The third decision

Have to deal with:

The three candidates

The fourth decision

Consistent:

$$a \rightarrow a$$

$$as \rightarrow s$$

$$asa \rightarrow a$$

asaa
$$\rightarrow$$
 a

asaas
$$\rightarrow$$
 s

asaass
$$\rightarrow$$
 ?

Have to deal with:

The fifth decision

Inconsistent:

The fifth decision

Consistent:

Have to deal with:

$\lambda \rightarrow a$ $a \rightarrow a$ $as \rightarrow s$ $asa \rightarrow a$

asaa
$$\rightarrow$$
 a

asaas
$$\rightarrow$$
 s

asaass
$$\rightarrow$$
 s

asaasss
$$\rightarrow$$
 ?

The sixth decision

Inconsistent:

The sixth decision

Consistent:

Have to deal with:

The seventh decision

$$\lambda \rightarrow a$$
 $a \rightarrow a$
 $as \rightarrow s$
 $asa \rightarrow a$
 $asaa \rightarrow a$
 $asaas \rightarrow s$
 $asaass \rightarrow s$
 $asaasss \rightarrow s$
 $asaasss \rightarrow s$
 $asaasss \rightarrow s$
 $asaasss \rightarrow s$

Inconsistent:

The seventh decision

$$\lambda \rightarrow a$$
 $a \rightarrow a$
 $as \rightarrow s$
 $asa \rightarrow a$
 $asaa \rightarrow a$
 $asaas \rightarrow s$
 $asaass \rightarrow s$
 $asaasss \rightarrow s$
 $asaasss \rightarrow s$
 $asaasss \rightarrow s$

asaasssa \rightarrow 5

Consistent:

The result

How do we get hold of the learning data?

- a) through observation
- b) through exploration (like here)

An open problem

The strategy is probabilistic:

Tit for tat

Except where otherwise noted, this work is licensed under a Creative Commons Attribution 4.0 International License.

http://creativecommons.org/licenses/by/4.0/