Machine Learning: Lecture 2

Assignment Project Exam Help

Concept Learning

Add Waschat powcoder

Version Spaces

thanks to Brian Pardo (http://bryanpardo.com) for the illustrations on slides 17, 22, 25 and 26

What is a Concept? (1)

A Concept is a a subset of objects or events defined over a larger set [Example: The concept of a *bird* is the subset of all objects (i.e., the set of all *things* or all *animals*) that belong to the category of bird.]

Assignment Project Exam Help

Alternatively a concept is a boolean-valued function defined over the derive schat power defined over all <u>animals</u> whose value is <u>true</u> for birds and <u>false</u> for every other animal].

Birds

What is a Concept? (2)

- Given X the set of all examples.
- Assignment Project Exam Help
 A concept C is a subset of X.
- A training example T is a subset of X such that some examples of C (the positive examples) and some examples are not elements of C (the negative examples)

What is Concept-Learning? (1)

Given a set of examples labeled as members or non-members of a concept, concept-learning consists Assigtomaticallyctificanitlelthe general definition of this concept.

Add WeChat powcoder
In other words, *concept-learning* consists of approximating a boolean-valued function from training examples of its input and output.

What is Concept Learning? (2)

```
Learning:
 Learning \rightarrow f: X \rightarrow Y
 {<xi,yi>} →
 with i=1. Assignment Project Exam Help
 xi \in T, yi \in Y (=\{0,1\})

yi = 1, if x1 https://powcoder.com
 yi= 0, if xi is negative (#C) powcoder
 Goals of learning:
 f must be such that for all xj \in X (not only \in T)
  f(x_i) = 1 if x_i \in C
 - f(xj) = 0, if xj \notin C
```

The Problem of Induction: Computer Science's Answer

- Problem: As previously noted by philosophers, the task of induction is not well formulated. In computer science the problem can be thought of as follows: there exists an infinite number of functions that satisfy the goal strain ecessary to find a way to constrain the search space of f. https://powcoder.com
 - **Definitions:**

 - The set of all fs that satisfy the goal is called hypothesis space.

 The constraints on the hypothesis space is called the inductive bias.
 - There are two types of inductive bias:
 - The hypothesis space restriction bias
 - The preference bias

Inductive Biases (1)

- ☐ Hypothesis space restriction bias → We restrain the language of the hypothesis space. Examples:
- | k-DNF: We restrict f to the set of Disjunctive Normal form formulas having an arbitrary number of disjunctions but at most, k conjunctive in each conjunctions.
- most, k conjunctive in each conjunctions.

 K-CNF: We restrict I to the set of Conjunctive Normal Form formulas having an artitue Chamber of Genjunctions but with at most, k disjunctive in each disjunction.
- Properties of that type of bias:
 - Positive: Learning will by simplified (Computationally)
 - Negative: The language can exclude the "good" hypothesis.

Inductive Biases (2)

- Preference Bias: It is an order or unit of measure that serves as a hase tproject tion of preference in the hypothesis space.
- Examples: https://powcoder.com
- Occam's razated Weath at rpowerder formula for f.
- Principle of minimal description length (An extension of Occam's Razor): The best hypothesis is the one that minimise the total length of the hypothesis and the description of the exceptions to this hypothesis.

Using Biases for Learning (1)

- How to implement learning with these bias?
 Assignment Project Exam Help
- Hypothesis space restriction bias:
 - Given:
 - · A set S of training examples
 - A set of restricted hypothesis, H
 - Find: An hypothesis $f \in H$ that minimizes the number of incorrectly classified training examples of S.

Using Biases for Learning (2)

- Preference Bias:
 - Given:
 - A set S of training examples
 - An order of preference better (fl. fer all the hypothesis space (H) functions.
 - Find: the best hypothesis/for H (using the "better" relation) that minimises the number of training examples S incorrectly classified.

 Add WeChat powcoder
- **Search techniques:**
 - Heuristic search
 - Hill Climbing
 - Simulated Annealing et Genetic Algorithm

Example of a Concept Learning task

- Concept: Good Days for Water Sports (values: Yes, No)
- Attributes/Features:
 - Sky (values: Sunny, Cloudy, Rainy)

 - AirTemp (values: Warm, Cold)
 Humidity (values: Normal, High)

 Humidity (values: Normal, High)
 - Wind (values: Strong: Weak) weak) Weak) Weak) Weak)
 - Water (Warm, Cool)
 - Forecast (values Astronomic Charles powcoder
- **Example of a Training Point:**
 - <Sunny, Warm, High, Strong, Warm, Same, Yes> class

Example of a Concept Learning task

Database:

Day	Sky	AirTemp	Humidity	Wind	Water	Forecast	WaterSpor	t
1	Sunny	Warm	Normal	Strong	Warm	Same	Yes	先手
	Sunny		High				Yes	
3	Rainy	Coldess	ignment F	rgient	Exam	Helpange	No	
4	Sunny	Warm	httpish/po	Steore	er.com	Change	Yes	
Chosen Hypothesis Representation coder								

Conjunction of constraints on each attribute where:

- "?" means "any value is acceptable"
- "0" means "no value is acceptable"

Example of a hypothesis: <?, Cold, High,?,?,?> (If the air temperature is cold and the humidity high then it is a good day for water sports)

Example of a Concept Learning task

- Goal: To infer the "best" concept-description from the set of all possible hypotheses ("best" means "which best generalizes to all (known or unknown) elements of the instance space Assignment Project Property Iranning is an ill-defined task)
- | Most General Hypothesis: Everyday is a good day for water sports <?,?Add?WeChat powcoder
- ☐ Most Specific Hypothesis: No day is a good day for water sports <0,0,0,0,0,0>

Terminology and Notation

The set of items over which the concept is defined is called the set of *instances* (denoted by X) The concept to be learned is called the *Target Concept* (denoted by c: X--> {0,1}) The set of *Training Examples* is a set of instances, x, along with their target concept value c(x). Members of the concept (instances for which c(x)=1) are called *positive examples*. Nonmembers of the concept (instances for which c(x)=0) are called *negative* examples. https://powcoder.com

H represents the set of all possible hypotheses. H is determined by the human designer's choice of a happthesis expresentation coder The goal of concept-learning is to find a hypothesis h: $X --> \{0,1\}$ such that h(x)=c(x) for all x in X.

Concept Learning as Search

- Concept Learning can be viewed as the task of searching through a large space of hypotheses implicitly defined by the hypothesis representation.
- Selecting As Hapothoti Rique Examible ip an important step since it restricts (or biases) the https://powcoder.com space that can be searched. [For example, the hypothesis "If the did two Chatupo's wood or the humidity high then it is a good day for water sports" cannot be expressed in our chosen representation.]

General to Specific Ordering of Hypotheses I

- Definition: Let hj and hk be boolean-valued functions defined over X. Then hj is more-general-than-or-equal-to hk iff For all x in X, [(hj(x) = 1) --> (hk(x) = 1)]
- Assignment Project Exam Help
 - h1 = < Sunny,?, https://poweoder.com

 $h2 = \langle Sunny, ?, ?, ?, ?, ? \rangle$ Every instance that is classified as positive by h2 will also be classified as positive by h1 in our example data set. Therefore h2 is more general than h1.

General to Specific Ordering of Hypotheses II

from Bryan Pardo, EECS 349, Machine Learning, Fall 2009

Find-S, a Maximally Specific Hypothesis Learning Algorithm

- \square Initialize h to the most specific hypothesis in H
- \square For each positive training instance x
 - For each attribute constraint ai in h

If the contension of the conte

then do Adthiwe Chat powcoder

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

Output hypothesis h

Shortcomings of Find-S

- Although Find-S finds a hypothesis consistent with the training data, it does not indicate whether that is the only one available Assignment Project Exam Help
- Is it a good strategy to prefer the most specific https://powcoder.com
- What if the training schat processes ent (noisy)?
- What if there are several maximally specific consistent hypotheses? Find-S cannot backtrack!

Version Spaces and the Candidate-Elimination Algorithm

- Definition: A hypothesis h is consistent with a set of training examples D iff h(x) = c(x) for each example $\langle x, c(x) \rangle$ in D.
- Definition: The version space, denoted by H,D, with respect to hypothesis space. Training examples D, is the subset of hypotheses from H consistent with the training examples in D.
- NB: While a Version Space can be exhaustively enumerated, a more compact representation is preferred.

A Compact Representation for Version Spaces

- Instead of enumerating all the hypotheses consistent with a training set, we can represent its most specific and most general boundaries. The hypotheses included in-between these two boundaries can Assignment Project Exam Help
- Definition: The general boundary G. with respect to hypothesis space H and training data D, is the set of maximally general members of H consisted Wt Chat powcoder
- **Definition:** The **specific boundary** S, with respect to hypothesis space H and training data D, is the set of minimally general (i.e., maximally specific) members of H consistent with D.

A Compact Representation for Version Spaces: An example

```
Assignment Project Exam Help
<Sunny,?,?,Strong,?,?httpssy/poweroder.?com?,Warm,?,Strong,?,?>
 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 =  Sunny Warm High Strong Cool Change> +
```

21

Version Spaces: Definitions

- Given C1 and C2, two concepts represented by sets of examples. If C1 \subset C2, then C1 is a *specialisation* of C2 and C2 is a generalisation of C1.
- C1 is also considered *more specific* than C2

 Example: The set of all blue triangles is more specific than
- the set of all triangles://powcoder.com

 C1 is an *immediate specialisation* of C2 if there is no concept that are a specialis Atoldn WE Chat not awge order alisation of C1.
- A <u>version space</u> define a graph where the nodes are concepts and the arcs specify that a concept is an immediate specialisation of another one.

Candidate-Elimination Learning Algorithm

The candidate-Elimination algorithm computes in wers Projecta Examples all (and only those:)/pypotheses from H that are consistent with an observed sequence of training examples.

Version Space Example

```
S: {<∅, ∅, ∅, ∅, ∅ >}
 Assignment Project Exam Help
{< Sunny Warm eormal Strong Warm Same >}
 G: {<?,?,?,?,?,?>}
x_2 = \langle Sunny Warm High Strong Warm Same \rangle +
 {< Sunny Warm ? Strong Warm Same >}
 G: {<?,?,?,?,?,?>}
```

Version Space Example (cont'd)

```
{< Sunny Warm ? Strong Warm Same >}
 GAssignment Project Exam Help
x<sub>3</sub> = <Rainy Cold High Strong Warm Change> - https://powcoder.com
 {< Sunny Warm Strong Warm Same >}
 X_4 = \langle Sunny Warm High Strong Cool
 Change> +
 {< Sunny Warm ? Strong ? ? >}
 {<Sunny,?,?,?,?,>, <?,Warm,?,?,?>}
 Bryan Pardo, EECS 349 Machine Learning Fall 2009
 26
```

26

Remarks on Version Spaces and Candidate-Elimination

- The version space learned by the Candidate-Elimination Algorithm will converge toward the hypothesis that correctly describes the target concept provided: (1) There are no errors in the training examples; (2) There is some hypothesis in H that correctly describes the target bothespt powcoder.com
- Convergence can be speeded up by presenting the data in a strategic order. The best examples are those that satisfy exactly half of the hypotheses in the current version space.
- ☐ Version-Spaces can be used to assign certainty scores to the classification of new examples

Inductive Bias I: A Biased Hypothesis Space

Database:

			Add WeChat pow		cla	SS	
3	Rainy	Warm	Normal://StrongoGeol.	Change	No		
2	Cloudy	Warm ^A	Normal Strong Cool signments Project E	xam Help	Yes		
+1	Sunny	Warm	Normal Strong Cool	Change	Yes		
Day	Sky	AirTemp	Humidity Wind Water	Forecast	WaterSport		

Given our previous choice of the hypothesis space representation, no hypothesis is consistent with the above database: we have *BIASED* the learner to consider only conjunctive hypotheses

Inductive Bias II: An Unbiased Learner

- However, such an unbiased learner is not able to generalize Add We Chat powcoder beyond the observed examples!!!! All the non-observed examples will be well-classified by half the hypotheses of the version space and misclassified by the other half.

Inductive Bias III: The Futility of Bias-Free Learning

- Fundamental Property of Inductive Learning A learner that makes no a priori assumptions regarding the identity of the target concept has no rational basis for classifying any unseen Project Exam Help
- We constantly those procured to inductive biases

 Example: we all know that the sun will rise tomorrow.

 Although we cannot be charted that the fact that it rose today, yesterday, the day before, etc. (see the philosophical basis of induction), we do take this leap of faith or use this inductive bias, naturally!

Inductive Bias IV: A Definition

Consider a concept-learning algorithm L for the set of instances X. Let c be an arbitrary concept defined over X, and let $Dc = \{\langle x, c(x) \rangle\}$ be an arbitrary set of training examples of ssilethen ipposed example of assification assigned to the instance xi by L after training on the data Dc. The inductive bias of L is any minimal set of assertions B suchdthav for han yotavgotleoncept c and corresponding training examples Dc

(For all xi in X) [($B \land Dc \land xi$) |-- L(xi,Dc)]

Ranking Inductive Learners according to their Biases

Weak

Bias Strength

- Rote-Learner: This system simply memorizes
 the training deposed their classification --- No
 generalization is involved.
 https://powcoder.com
 Candidate-Elimination: New instances are
 - Candidate-Elimination: New instances are classified wheelpoweehpotheses in the version space agree on the classification
- Find-S: New instances are classified using the most specific hypothesis consistent with the training data