

- Colin de la Higuera
- University of Nantes

Statistical and symbolic language modeling

Acknowledgements

- Laurent Miclet, Jose Oncina and Tim Oates for previous versions of these slides.
- Rafael Carrasco, Paco Casacuberta, Rémi Eyraud, Philippe Ezequel, Henning Fernau, Thierry Murgue, Franck Thollard, Enrique Vidal, Frédéric Tantini,...
- List is necessarily incomplete. Excuses to those that have been forgotten.

http://pagesperso.lina.univ-nantes.fr/~cdlh/slides/

Chapter 12 (and part of 14)

Outline

- 1. K-Testable language learning
- 2. The rules of the game
- 3. Basic elements for learning DFA
- 4. RPNI
- 5. Complexity discussion
- 6. Heuristics
- 7. Open questions and conclusion

- P. García and E. Vidal. Inference of K-testable languages in the strict sense and applications to syntactic pattern recognition. *Pattern Analysis and Machine Intelligence*, 12(9):920-925, 1990
- P. García, E. Vidal, and J. Oncina. Learning locally testable languages in the strict sense. In Workshop on Algorithmic Learning Theory (ALT 90), pages 325-338, 1990

1 Learning k-testable languages

Definition

Let $k \ge 0$, a k-testable language in the strict sense (k-TSS) is a 5-tuple $Z_k = (\Sigma, I, F, T, C)$ with:

- $-\Sigma$ a finite alphabet
- I, $F \subseteq \Sigma^{k-1}$ (allowed prefixes of length k-1 and suffixes of length k-1)
- $-T \subseteq \Sigma^k$ (allowed segments)
- $-C \subseteq \Sigma^{< k}$ contains all strings of length less than k
- Note that $I \cap F = C \cap \Sigma^{k-1}$

- The k-testable language for Z_k is $\mathbb{L}(Z_k) = I\Sigma^* \cap \Sigma^*F \Sigma^*(\Sigma^k T)\Sigma^* \cup C$
- Strings (of length at least k) have to use a good prefix and a good suffix of length k-1, and all sub-strings have to belong to T. Strings of length less than k should be in C
- Or: Σ^k -T defines the prohibited segments
- Key idea: use a window of size k

Window languages

- We use a window to decide if computation is OK
- At any moment, the content of the window has to be permitted

An example (2-testable)

$$I=\{a\}$$

 $F=\{a\}$
 $T=\{aa, ab, ba\}$
 $C=\{\lambda, a\}$

Window language

By sliding a window of size 2 over a string we can parse

- ababaaababababaaaa OK
- aaabbaaaababab not OK

The hierarchy of k-TSS languages

- $k\text{-}TSS(\Sigma)=\{L\subseteq\Sigma^*: L \text{ is } k\text{-}TSS\}$
- All finite languages are in k- $TSS(\Sigma)$ if k is large enough!
- k- $TSS(\Sigma) \subset [k+1]$ - $TSS(\Sigma)$
- $(ba^k)^* \in [k+1]$ - $TSS(\Sigma)$
- $(ba^k)^* \notin k\text{-}TSS(\Sigma)$
- With a window of length only k, if we accept window a^k , then string a^{k+22} is in L

A language that is not k-testable

Given a sample S, $L(\mathbf{a}_{k-TSS}(S)) = Z_k$ where $Z_k = (\Sigma(S), I(S), F(S), T(S), C(S))$ and

- $-\Sigma(S)$ is the alphabet used in S
- $-C(S)=\Sigma(S)^{< k}\cap S$
- $-I(S)=\Sigma(S)^{k-1}\cap \operatorname{Pref}(S)$
- $-F(S) = \Sigma(S)^{k-1} \cap Suff(S)$
- $-T(S)=\Sigma(S)^k\cap\{v:uvw\in S\}$

Example

- S={a, aa, abba, abbbba}
- Let *k*=3

$$-\Sigma(S)=\{a, b\}$$

$$- I(S) = \{aa, ab\}$$

$$-F(S)=\{aa, ba\}$$

$$- C(S) = \{a, aa\}$$

$$-T(S)=\{abb, bbb, bba\}$$

•
$$L(a_{3-TSS}(S)) = ab^*a + a$$

Building the corresponding automaton

- Each string in $I \cup C$ and $PREF(I \cup C)$ is a state
- Each substring of length k-1 of strings in T is a state
- λ is the initial state
- Add a transition labeled b from u to ub for each state ub
- Add a transition labeled b from au to ub for each aub in T
- Each state/substring that is in F is a final state
- Each state/substring that is in C is a final state

Running the algorithm

S={a, aa, abba, abbbba}

l={*aa, ab*}

F={*aa, ba*}

T={*abb*, *bbb*, *bba*} *C*={*a*, *aa*}

Properties (1)

- $S \subseteq \mathbf{L}(\mathbf{a}_{k-TSS}(S))$
- L(a_{k-TSS}(S)) is the smallest k-TSS language that contains S
 - If there is a smaller one, some prefix, suffix or substring has to be absent

Properties (2)

- a_{k-TSS} identifies any k-TSS language in the limit from polynomial data
 - Once all the prefixes, suffixes and substrings have been seen, the correct automaton is returned
- If $Y\subseteq S$, $L(a_{k-TSS}(Y))\subseteq L(a_{k-TSS}(S))$

Properties (3)

- $\mathbf{L}(\mathbf{a}_{k+1-TSS}(S)) \subseteq \mathbf{L}(\mathbf{a}_{k-TSS}(S))$ In I_{k+1} (resp. F_{k+1} and T_{k+1}) there are less allowed prefixes (resp. suffixes or substrings) than in I_k (resp. F_k and T_k)
- $\forall k > \max_{x \in S} |x|$, $\mathbf{L}(\mathbf{a}_{k-TSS}(S)) = S$
 - Because for a large k, $T_k(S) = \emptyset$

2. The rules of the game

Motivation

- We are given a set of strings S₊ and a set of strings S₋
- Goal is to build a classifier
- This is a traditional (or typical) machine learning question
- How should we solve it?

Ideas

- Use a distance between strings and try k-NN (nearest neighbours)
- Embed strings into vectors and use some off-the-shelf technique (decision trees, SVMs, other kernel methods)

Alternative

- Suppose the classifier is some grammatical formalism
- Thus we have L and $\Sigma^* \setminus L$

Informed presentations

- An *informed* presentation (or an informant) of $L\subseteq \Sigma^*$ is a function $\phi: \square \to \Sigma^* \times \{-,+\}$ such that $\phi(\square) = (L,+) \cup (L,-)$
- ϕ is an infinite succession of all the elements of Σ^* labelled to indicate if they belong or not to L.

Obviously many possible candidates

Any Grammar G such that

$$-S_+ \subseteq L(G)$$

$$-S_{\cdot} \cap L(G) = \emptyset$$

But there is an infinity of such grammars!

A first bias: structural completeness

- (of S₊ re a DFA A)
 each edge of A is used at least once by one element of S₊
 each final state accepts at least one string
- Look only at DFA for which the sample is structurally complete!
- Search space becomes finite

Example

• $S_{+}=\{aab, b, aaaba, bbaba\}$

 $S_{+}=\{aab, b, aaaba, bbaba\}...$

Defining the search space by structural completeness

(Dupont, Miclet, Vidal 94)

- the basic operation: merging two states
- a bias on the concepts: structural completeness of the positive sample S₊
- a theorem: every biased solution can and can only be obtained by merging states in CA(S₁)
- the search space is a partition lattice

 $CA(S_+)$ is the canonical automaton

The partition lattice

- Let E be a set with n elements
- The number of partitions of E is given by the Bell number

$$\begin{cases} \omega(0) = 1 \\ \omega(n+1) = \sum_{p=0}^{n} \binom{n}{p} . \omega(n) \\ \omega(16) = 10 \ 480 \ 142 \ 147 \end{cases}$$

Regular inference as search

- another result: the smallest DFA fitting the examples is in the lattice constructed on $PTA(S_+)$
- generally, algorithms would start from $PTA(S_+)$ and explore the corresponding lattice of solutions using the merging operation. S_- is used to control the generalization.

 $CA(S_+)$ or $PTA(S_+)$

3. Basic structures

Two types of final states

$$S_{+}=\{\lambda, aaa\}$$

 $S_{-}=\{aa, aaaaa\}$

State 1 is accepting State 3 is rejecting What about state 2?

What is determinism about?

The prefix tree acceptor

- The smallest tree-like DFA consistent with the data
- Is a solution to the learning problem
- Corresponds to a rote learner

From the sample to the PTA

 $S_{-}=\{aa, ab, aaaa, ba\}$

From the sample to the PTA (full PTA)

 $S_{+}=\{\lambda, aaa, aaba, ababa, bb, bbaaa\}$ $S_{-}=\{aa, ab, aaaa, ba\}$

Red, Blue and White states

-Red states are confirmed states
-Blue states are the (non Red)
successors of the Red states
-White states are the others

Suppose we want to merge state 3 with state 2

First disconnect 3 and reconnect to 2

Then fold subtree rooted in 3 into the DFA starting in 2

Then fold subtree rooted in 3 into the DFA starting in 2

Other search spaces

an augmented PTA can be constructed from both S_{+} and S_{-} (Coste 98, Oliveira 98)

- but not every merge is possible
- the search algorithms must run under a set of dynamic constraints

State splitting

Searching by splitting:

start from the one-state
universal automaton,
keep constructing *DFA*controlling the search
with < S₊, S₋>

That seems a good idea... but take a^{5*} . What 4 (or 3, 2, 1) state automaton is a decent approximation of a^{5*} ?

4. RPNI Regular Positive and Negative Grammatical Inference

Inferring regular languages in polynomial time. Jose Oncina & Pedro García. Pattern recognition and image analysis, 1992

- RPNI is a state merging algorithm
- RPNI identifies any regular language in the limit
- RPNI works in polynomial time
- RPNI admits polynomial characteristic sets


```
A \leftarrow PTA(S+);
Red \leftarrow \{q_i\}
Blue \leftarrow \{\delta(q_1,a): a \in \Sigma \};
While Blue≠∅ do
 choose q from Blue
 if \exists p \in Red: L(merge_and_fold(A,p,q))\cap S = \emptyset
 then A \leftarrow \text{merge\_and\_fold}(A,p,q)
 else Red \leftarrow Red \cup {q}
 Blue \leftarrow \{\delta(q,a): q \in Red\} - \{Red\}
```


$S_{+}=\{\lambda, aaa, aaba, ababa, bb, bbaaa\}$

 $S_{-}=\{aa, ab, aaaa, ba\}$

Try to merge 2 and 1

First merge, then fold

 $S_{-}=\{aa, ab, aaaa, ba\}$

But now string aaaa is accepted, so the merge must be rejected, and state 2 is promoted

$$S_{-}=\{aa, ab, aaaa, ba\}$$

Try to merge 3 and 1

 $S_{-}=\{aa, ab, aaaa, ba\}$

First merge, then fold

No counter example is accepted so the merge is kept

$$S_{-}=\{aa, ab, aaaa, ba\}$$

Next possible merge to be checked is {4,13} with {1,3,6}

$$S_{-}=\{aa, ab, aaaa, ba\}$$

Merged. Needs folding subtree in {4,13} with {1,3,6}

$$S_{-}=\{aa, ab, aaaa, ba\}$$

But now aa is accepted

$$S_{-}=\{aa, ab, aaaa, ba\}$$

Negative string aa is again accepted.
Since we have tried all Red for merging,
state 4 is promoted.

$$S_{-}=\{aa, ab, aaaa, ba\}$$

So we try 5 with {1,3,6}

$$S_{-}=\{aa, ab, aaaa, ba\}$$

But again we accept ab

$$S_{-}=\{aa, ab, aaaa, ba\}$$

So we try 5 with {2,10}

$$S_{-}=\{aa, ab, aaaa, ba\}$$

Which is OK. So next possible merge is {7,15} with {1,3,6}

$$S_{-}=\{aa, ab, aaaa, ba\}$$

$$S_{-}=\{aa, ab, aaaa, ba\}$$

And ab is accepted

$$S_{-}=\{aa, ab, aaaa, ba\}$$

Now try to merge {8,12} with {4,9,13}

This is OK and no more merge is possible so the algorithm halts

$$S_{-}=\{aa, ab, aaaa, ba\}$$

Properties

- RPNI identifies any regular language in the limit
- RPNI works in polynomial time. Complexity is in $O(|\text{Red}|^2.|\Sigma|(||S_+||+||S_-||))$
- There are many significant variants of RPNI
- RPNI can be extended to other classes of grammars

Exercices

- Run RPNI on
 - $S_{+}=\{a,bba,bab,aabb\}$
 - $S_{-}=\{b,ab,baa,baabb\}$
- Find a characteristic sample for:

5. Complexity issues for RPNI

A characteristic sample

- A sample is characteristic (for some algorithm)
 whenever, when included in the learning sample, the
 algorithm returns the correct DFA
- The characteristic sample should be of polynomial size
- There is an algorithm which given a DFA builds a characteristic sample for RPNI

Definition: polynomial characteristic sample

G has polynomial characteristic samples for identification algorithm \mathbf{a} if there exists a polynomial p() such that: given any G in G, $\exists CS$ correct sample for G, such that when $CS \subseteq f_n$, $\mathbf{a}(f_n) \equiv G$ and $\|CS\| \leq p(\|G\|)$

About characteristic samples

- If you add more strings to a characteristic sample it still is characteristic
- There can be many different characteristic samples (EDSM, tree version,...)
- Change the ordering (or the exploring function in RPNI) and the characteristic sample will change

Open problems

- RPNI's complexity is not a tight upper bound. Find the correct complexity
- The definition of the characteristic sample is not tight either. Find a better definition
- Can there be a linear time DFA learner?

Collusion

- Collusion consists in having the learner and the teacher agree of some specific encoding system. Then, the teacher can just pass one string which is the encoding of the target
- Is that cheating?
- Is that learning?

6. Heuristics

6.1 Genetic Algorithms

- The principle: via evolutionary mechanisms, nature increases the quality of its population
- Allow a population of solutions to interact and evolve

Mechanisms (gene level):

- Mutation
- Crossing-over

(a solution is just a string)

Mutation

Crossing-over

TTATCCGT

TAGGCTTC

TTATC CGT

TTATC CTTC

TTATCCTTC

TAGG CTTC

TAGG CGT

TAGGCGT

Idea: define the solutions as sequences

- Be able to measure the quality of a solution
- Conceive a first generation
- Define the genetic operations (mutation, crossing over)
- Keep the best elements of the second generation
- Iterate

Genetic algorithms in Grammatical Inference

- (Dupont 94)
 - code the automata (the partition of states of $PTA(S_+)$) into partitions
 - define genetic operators
 - define an optimum as an automaton with as few states as possible and rejecting S₁
 - run the genetic algorithm

Structural Mutation

- Select a state from a block and move it to another block
- Example:

Structural crossover

Group number encoding

$$\{\{1,2,6\}\{3,7,9,10\}\{4,8,12\}\{5\}\{11\}\}$$

is encoded by

(112341232253)

6.2 Tabu search

- (Giordano 96, based on Glover 89)
- General idea: search a space by choosing a point, and going to its best neighbor that is not in the tabu list

 $R \leftarrow$ the set of rules of the grammars in the search space

 $G \leftarrow$ an initial grammar

 $G^* \leftarrow G$ the best solution reached so far

 $T \leftarrow \emptyset$ the Tabu list that cannot occur

 $k \leftarrow 0$ the iterations counter

While $k \neq kmax do$

select r in $R \setminus T$, such that the addition or deletion of r from G realizes the maximum of val on X

add or delete r from G

if $val(G)>val(G^*)$ then $G^* \leftarrow G$

Update *T*

 $k \leftarrow k+1$

Return G*

- Procedure Update(T, r)
 if card(T) = n then delete its last element
 Add r as the first element of T
- Tricks
 - If blocked then delete oldest rule
 - -blocked ← 6 iterations
 - if new G* then empty(T)

6.3 Heuristic greedy State Merging

- RPNI chooses to merge the first 2 states that can be merged
- This is an optimistic view
- There may be another...
- But remember: RPNI identifies in the limit!

How do greedy state merging algorithms work?

choose two states

- perform a cascade of forced merges to get a deterministic automaton
- if it accepts sentences of S-, backtrack and choose another couple
- if not, loop until no merging is still possible

What moves are allowed?

- Merging a with a
- Promoting a to and all its successors that are not to
- Promotion:
- when a can be merged with no

What if there are many merges possible?

- Heuristics
- compute a score
- choose highest score

Evidence driven (Lang 98)

```
for each possible pair (\(\bigcup_{\text{,}}\bigcup_{\text{}}\)) do
 parse S<sub>+</sub> and S<sub>-</sub> on A resulting from the merge
 assign a score to each state of A according to the
 sentences that they accept
 if there is a conflict: -\infty
 else the number of sentences "merged"
 sum over all states \Rightarrow the score of the merge
 if there is a such that all pairs (, , ) have
 score -\infty then promote this
select the merge with the highest score
```


Data driven (cdlh, Oncina & Vidal 96)

For every \bigcirc or \bigcirc state in A count

$$|v_{+}(q)| = \sum_{w \in S_{+}} |\{u \in \Pr ef(w) : \delta(q_{0}, u) = q\}|$$

$$v_{-}(q) = \sum_{w \in S_{-}} |\{u \in \Pr ef(w) : \delta(q_{0}, u) = q\}|$$

Choose the pair (O, O) such that

$$min(v_{+}(\bigcirc), v_{+}(\bigcirc)) + min(v_{-}(\bigcirc), v_{-}(\bigcirc))$$

is maximal

Careful

Count first...

...then try to merge

- Keep track of all tries
- if some is not mergeable, promote it!

Main differences

- data driven is cheaper
- evidence driven won Abbadingo competition
- In the stochastic case, it seems that data driven is a good option...

6.4 Constraint Satisfaction

PTA

(ababc, +) (c, +)

(aac, -) (ab, -) (abac, -)(a,-) Inconsistent baa $\boldsymbol{\mathcal{C}}$

Consider (Q, incompatible)

- All you have to do is find a maximum clique...
- Another NP-hard problem, but for which good heuristics exist
- Careful: the maximum clique only gives you a lower bound...

Alternatively

- You have |Q| variables $S_1...S_{|Q|}$, and n values 1..n.
- You have constraints

$$S_i \neq S_j$$

or $S_i = S_j \Rightarrow S_k = S_l$
Solve

Biermann 72, Oliveira & Silva 98, Coste & Nicolas 98,
Verwer 2012

7. Open questions and conclusions

Other versions

A Matlab version of RPNI

http://www.sec.in.tum.de/~hasan/matlab/gi_toolbox/1.0-Beta/

A JAVA version

http://pagesperso.lina.univ-nantes.fr/~cdlh/Downloads/RPNI.tar.gz

 A parallel version exists, and also an OCAML, C, C++...

Some open questions

- Do better than EDSM (still some unsolved Abbadingo task out there...)
- Write a $O(\|f(n)\|)$ algorithm which identifies DFA in the limit (Jose Oncina and cdlh have a log factor still in the way)
- Identify and study the collusion issues
- Deal with noise.

