This time: learning from examples

- Learning agents
- Inductive learning
- Classification and support vector machines (SVM)
 Decision tree learning S1gnment Project Exam Help

https://powcoder.com

Add WeChat powcoder

What is learning?

 "Learning denotes changes in a system that ... enable a system to do the same task more efficiently the next time." —Herbert Simon

Assignment Project Exam Help

 "Learning is constructing of modifying regresentations of what is being experienced." —Ryszard Michalski

Add WeChat powcoder

"Learning is making useful changes in our minds." –Marvin Minsky

Why study learning?

- Understand and improve efficiency of human learning
 - Use to improve methods for teaching and tutoring people (e.g., better computer-aided instruction)
 Assignment Project Exam Help
- Discover new things or structure previously unknown com
 - Examples: data mining, scientific discovery

Add WeChat powcoder

- Fill in skeletal or incomplete specifications about a domain
 - Large, complex AI systems can't be completely built by hand and require dynamic updating to incorporate new information
 - Learning new characteristics expands the domain or expertise and lessens the "brittleness" of the system

Build agents that can adapt to users other agents, and their environment.

Two types of learning in Al

Deductive: Deduce rules/facts from already known rules/facts. (We have already dealt with this) ASSIGNMENT Project Exam Help

Inductive: Learn new rules/facts from addtaget D. Add WeChat powcoder

$$\mathcal{D} = \left\{ \mathbf{x}(n), y(n) \right\}_{n=1...N} \Longrightarrow \left(A \Longrightarrow C \right)$$

We will be dealing with the latter, inductive learning, now

Learning

- Learning is essential for unknown environments,
 - i.e., when designer lacks omniscience

Assignment Project Exam Help

- Learning is useful as httpstem/postrooidemethod,
 - i.e., expose the agent to reality rather than trying to write it down

Add WeChat powcoder

Learning modifies the agent's decision mechanisms to improve performance

Learning agents

Learning element

- Design of a learning element is affected by
 - Which components of the performance element are to be learned
 - What feedback is available to learn these components
 - · What representation is useful for the Paragreents Exam Help

https://powcoder.com

Add WeChat powcoder

- Type of feedback:
 - Supervised learning: correct answers for each example
 - Unsupervised learning: correct answers not given
 - Reinforcement learning: occasional rewards

Inductive learning

Simplest form: learn a function from examples

fis the target ignment Project Exam Help

 $\frac{\text{https://powcoder.com}}{\text{An example is a pair } (x, f(x))}$

Add WeChat powcoder

Problem: find a hypothesis h such that $h \approx f$ given a training set of examples

(This is a highly simplified model of real learning:

- Ignores prior knowledge
- Assumes examples are given)

- Construct/adjust *h* to agree with *f* on training set
- (h is consistent if it agrees with f on all examples)

Assignment Project Exam Help

- Construct/adjust *h* to agree with *f* on training set
- (h is consistent if it agrees with f on all examples)

Assignment Project Exam Help

- Construct/adjust h to agree with f on training set
- (h is consistent if it agrees with f on all examples)

Assignment Project Exam Help

- Construct/adjust *h* to agree with *f* on training set
- (h is consistent if it agrees with f on all examples)

Assignment Project Exam Help

- Construct/adjust *h* to agree with *f* on training set
- (h is consistent if it agrees with fon all examples)

 Assignment Project Exam Help

- Construct/adjust h to agree with f on training set
- (h is consistent if it agrees with f on all examples)
 Assignment Project Exam Help

Ockham's razor: prefer the simplest hypothesis consistent with data

Learning to classify

- In many problems we want to learn how to classify data into one of several possible categories.
 - E.g., face recognition, etc. Here earthquake vs nuclear explosion:

Figure 18.15 (a) Plot of two seismic data parameters, body wave magnitude x_1 and surface wave magnitude x_2 , for earthquakes (white circles) and nuclear explosions (black circles) occurring between 1982 and 1990 in Asia and the Middle East (Kebeasy *et al.*, 1998). Also shown is a decision boundary between the classes. (b) The same domain with more data points. The earthquakes and explosions are no longer linearly separable.

Problem: how to best draw the line?

 Many methods exist. One of the most popular ones is the support vector machine (SVM): Find the maximum margin separator, i.e., the one that is as far as possible from any example point.

Non-linear separability and SVM

• SVM can handle data that is not linearly separable using the so-called "kernel trick": embed the data into a higher-dimensional space, in which it is linearly separable.

Non-linear separability and SVM

• Kernel: remaps from original 2 dimensions x1 and x2 to 3 new dimensions: f1 = x1^2, f2 = x2^2, f3 = $\sqrt{2}$ x1.x2

(see textbook for details on how those new dimensions were chosen)

Figure 18.31 (a) A two-dimensional training set with positive examples as black circles and negative examples as white circles. The true decision boundary, $x_1^2 + x_2^2 \le 1$, is also shown. (b) The same data after mapping into a three-dimensional input space $(x_1^2, x_2^2, \sqrt{2}x_1x_2)$. The circular decision boundary in (a) becomes a linear decision boundary in three dimensions. Figure 18.30(b) gives a closeup of the separator in (b).

Learning decision trees

In some other problems, a single A vs. B classification is not sufficient. For example:

Problem Assignment Project b Examst Helipbased on the following attributes:

- 1. Alternate: https://armatwcod.org/10.
- 2. Bar: is there a comfortable bar area to wait in?
- 3. Fri/Sat: is today Friday or Saturday?
 4. Hungry: are we bungry: Chat powcoder
- 5. Patrons: number of people in the restaurant (None, Some, Full)
- Price: price range (\$, \$\$, \$\$\$)
- Raining: is it raining outside?
- 8. Reservation: have we made a reservation?
- 9. Type: kind of restaurant (French, Italian, Thai, Burger)
- 10. WaitEstimate: estimated waiting time (0-10, 10-30, 30-60, >60)

Attribute-based representations

- Examples described by attribute values (Boolean, discrete, continuous)
- E.g., situations where I will/won't wait for a table:

Example	<u>ig</u>	nr	ne	nt	Pr		ct	E	(an	ı H	elp
Literipie	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	Wait
X_1	Т	F	F	Т	Some	\$\$\$	F	Т	French	0-10	Т
X_2	h	150	Ę.	171	Full	780	da	F C	Thair	30–60	F
X_3	▎▗▙▗▋	Lt	.	/ /F -	Some	V 🗣 U	740	T F	Burger	0-10	Т
X_4	Т	F	Т	T	Full	\$	F	F	Thai	10-30	Т
X_5	Т	F	Т	F	Full	\$\$\$	F	Т	French	>60	F
X_6	F	月	F \	XV	Some	nät	170	* ** /	Italian	0-19-	Т
X_7	🗗	741	₽ _F	V F	None	141	Hr	¥Υ	Burger	0=10	F
X_8	F	F	F	Т	Some	\$\$	Т	Т	Thai	0-10	Т
X_9	F	Т	Т	F	Full	\$	Т	F	Burger	>60	F
X_{10}	Т	Т	Т	Т	Full	\$\$\$	F	Т	Italian	10-30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0-10	F
X_{12}	Т	Т	Т	Τ	Full	\$	F	F	Burger	30–60	Т

Classification of examples is positive (T) or negative (F)

Decision trees

One possible representation for hypotheses

• E.g., here is the "true" (designed manually by thinking about all cases) tree for

deciding whether to wait:

Could we learn this tree from examples instead of designing it by hand?

Inductive learning of decision tree

• **Simplest:** Construct a decision tree with one leaf for every example = memory based learning. Not very generalization tree with one leaf for every example = memory based learning. Help

https://powcoder.com

Add WeChat powcoder

Inductive learning of decision tree

- **Simplest:** Construct a decision tree with one leaf for every example = memory based learning. Not very specialization example to the every example = memory based learning. Help
- Advanced: Split on each variable so that the purity of each split intreases (p.e. Without Try years only no)
- Purity measured,e.g, with entropy Add WeChat powcoder

Inductive learning of decision tree

- **Simplest:** Construct a decision tree with one leaf for every example = memory based learning. Not very specialization example to the example of the examp
- Advanced: Split on each variable so that the purity of each split integrals (p.e. Without Type only no)
- Purity measured,e.g, with entropy Add WeChat powcoder

Entropy =
$$-P(yes)\ln[P(yes)] - P(no)\ln[P(no)]$$

General form: Entropy =
$$-\sum_{i} P(v_i) \ln[P(v_i)]$$

Expressiveness

- Decision trees can express any function of the input attributes.
- E.g., for Boolean functions, truth table row → path to leaf:

- Trivially, there is a consistent decision tree for any training set with one path to leaf for each example (unless f nondeterministic in x) but it probably won't generalize to new examples
- Prefer to find more compact decision trees

Hypothesis spaces

How many distinct decision trees with *n* Boolean attributes?

- = number of Boolean functions
- = number of distinct truth tables with 2n rews = 22n Exam Help
- E.g., with 6 Boolean attributes, there are 18,446,744,073,709,551,616 possible trees https://powcoder.com

Add WeChat powcoder

Hypothesis spaces

How many distinct decision trees with *n* Boolean attributes?

- = number of Boolean functions
- = number of distinct truth tables with 2^n rows = 2^{2^n}
- E.g., with 6 Boolean attributes, there are 18,446,744,073,709,551,616 trees

- Each attribute can be in (positive), in (negative), or out
 - \Rightarrow 3ⁿ distinct conjunctive hypotheses
- More expressive hypothesia speciele WeChat powcoder
 - increases chance that target function can be expressed
 - increases number of hypotheses consistent with training set
 - ⇒ may get worse predictions

ID3 Algorithm

A greedy algorithm for decision tree construction developed by Ross Quinlan circa 1987

Assignment Project Exam Help

- Top-down construction of decision tree by recursively selecting "best attribute" to use at the current node in tree https://powcoder.com
 - Once attribute is selected for current node, generate child nodes, one for each possible value of selected attribute
 - Partition examples using the possible values of the examples to the appropriate child node
 - Repeat for each child node until all examples associated with a node are either all positive or all negative

Choosing the best attribute

Key problem: choosing which attribute to split a given set of examples

Assignment Project Exam Help

- Some possibilities are:
 - Random: Select any attribute at random
 - Least-Values: Choose Math But Me Challes humber possible values
 - **Most-Values:** Choose the attribute with the largest number of possible values
 - Max-Gain: Choose the attribute that has the largest expected information gain—i.e., attribute that results in smallest expected size of subtrees labeled at the largest expected information gain—i.e., attribute that

The ID3 algorithm uses the Max-Gain method of selecting the best attribute

Decision tree learning

- Aim: find a small tree consistent with the training examples
- Idea: (recursively) choose "most significant" attribute as root of (sub)tree


```
function DTL (examples, attributes, default) returns a decision
 if examples is empty then return default.
 else if all example the sine power of the lassification
 else if attributes is empty then return Mode (examples)
 else
 best 

CHOOSE-ATTRIBUTE (attributes, examples)
 tree \leftarrow a new decision tree with root test best
 for each value v_i of best do
 examples_i \leftarrow \{elements of examples with best = v_i\}
 subtree \leftarrow DTL(examples_i, attributes - best, Mode(examples))
 add a branch to tree with label v_i and subtree subtree
 return tree
```

Choosing an attribute

 Idea: a good attribute splits the examples into subsets that are (ideally) "all positive" or "all negative"

Assignment Project Exam Help

• *Patrons?* is a better choice

Using information theory

Note: When using In(), entropy is in nats When using log2(), entropy is in bits

- To implement Choose-Attribute in the DTL algorithm
- Information Content (Entropy):

 Assignment Project Exam Help

https://powcoder.com

• For a training set containing \vec{p} positive examples and \vec{n} negative examples:

Add WeChat powcoder

$$I(\frac{p}{p+n}, \frac{n}{p+n}) = -\frac{p}{p+n} \log_2 \frac{p}{p+n} - \frac{n}{p+n} \log_2 \frac{n}{p+n}$$

Information theory 101

- Information theory sprang almost fully formed from the seminal work of Claude E. Shannon at Bell Labs
 - A Mathematical Theory of Communication Bell System Technical Journal, 1948. Assignment Project Exam Help

https://powcoder.com

- Intuitions
 - Common words (a, the, dog) are shorter than less common ones (parlimentarian, forestation of that powcoder)
 - In Morse code, common (probable) letters have shorter encodings
- Information is measured in minimum number of bits needed to store or send some information
- Wikipedia: The measure of data, known as <u>information entropy</u>, is usually expressed by

Information theory 101

- Information is measured in bits
- Information conveyed by message depends on its probability

Assignment Project Exam Help

- With n equally probable possible *messages*, the probability p of each is 1/n
- Information conveyed by message/is-log(p) = log(p).com

 e.g., with 16 messages, then log(16) = 4 and we need 4 bits to identify/send each message

Add WeChat powcoder Given probability distribution for n messages $P = (p_1, p_2...p_n)$, the information conveyed by distribution (aka entropy of P) is:

$$I(P) = -(p_1*log(p_1) + p_1*log(p_1) + ... + p_n*log(p_n))$$
probability of msg 2 info in msg 2

Information theory II

Note: When using In(), entropy is in nats When using log2(), entropy is in bits

• Information conveyed by distribution (a.k.a. *entropy* of P):

$$I(P) = -(p_1 * log(p_1) + p_2 * log(p_2) + .. + p_n * log(p_n))$$

Assignment Project Exam Help

- Examples:
 - If P is (0.5, 0.5) the https://ptdwcoder.dom
 - If P is (0.67, 0.33) then I(P) = -(2/3*log(2/3) + 1/3*log(1/3)) = 0.92
 - If P is (1, 0) then I(Add Wyge Char power)
- The more uniform the probability distribution, the greater its information: More information is conveyed by a message telling you which event actually occurred
- Entropy is the average number of bits/message needed to represent a stream of messages

Information gain

• A chosen attribute A divides the training set E into subsets E_1 , ..., E_v according to their values for A, where A has v distinct values.

Assignment Project Exam Help

remainder
$$(A) = \sum_{i=1}^{v} \frac{p_i + n_i}{Q_i W_i} \log \frac{p_i}{p_i} \frac{n_i}{n_i}$$

Information Gain (IG) And red Votion in an appropriate properties.

$$IG(A) = I(\frac{p}{p+n}, \frac{n}{p+n}) - remainder(A)$$

Choose the attribute with the largest IG

Information gain

For the training set, p = n = 6, I(6/12, 6/12) = 1 bit

Consider the attributes *Patrons* and *Type* (and others too):
Assignment Project Exam Help

$$IG(Patrons) = \frac{1}{12} \frac{2}{12} \frac{(0.1)}{12} \frac{4}{12} \frac{(0.1)}{1$$

Patrons has the highest IG of all attributes and so is chosen by the DTL algorithm as the root

Note: When using In(), entropy is in nats When using log2(), entropy is in bits

Entropy =
$$\frac{6}{12} \left[-\binom{3}{6} \ln \binom{9}{6} - \binom{3}{6} \ln \binom{9}{6} \right] + \frac{10}{12} \left[-\binom{3}{6} \ln \binom{9}{6} - \binom{3}{6} \ln \binom{3}{6} \right] = 0.30$$

Entropy decrease =
$$0.30 - 0.30 = 0$$

NOTE: These examples use ln(.) and not $log_2(.)$ like previous slides decisions are the same since both logs are linearly related

Entropy =
$$\frac{6}{12} \left[-\binom{3}{6} \ln \binom{3}{6} + \binom{3}{6} \ln \binom{3}{6} + \binom{3}{6} \ln \binom{3}{6} \ln \binom{3}{6} + \binom{3}{6} \ln \binom{3}{6} \ln \binom{3}{6} \right] = 0.30$$

Entropy decrease = 0.30 - 0.30 = 0

Entropy =
$$\frac{5}{12} \left[-\binom{2}{5} \ln \binom{3}{5} \ln \binom{3}{5} \ln \binom{3}{5} \right] + \frac{12}{12} \left[\binom{3}{7} \ln \binom{3}{7} \ln \binom{3}{7} \right] = 0.29$$

Entropy decrease = 0.30 - 0.29 = 0.01

Entropy =
$$\frac{7}{12} \left[-\left(\frac{5}{7}\right) \ln \left(\frac{5}{7}\right) \ln \left(\frac{5$$

Entropy decrease = 0.30 - 0.24 = 0.06

Entropy =
$$\frac{4}{12} \left[-\binom{2}{4} \ln \binom{4}{4} \ln \binom{4}{4} \ln \binom{4}{4} \ln \binom{4}{4} \ln \binom{4}{8} \ln \binom{4}{8} \ln \binom{4}{8} \ln \binom{4}{8} \right] = 0.30$$

Entropy decrease = 0.30 - 0.30 = 0

Entropy =
$$\frac{5}{12} \left[-\binom{3}{5} \ln \binom{3}{5} \ln \binom{2}{5} \ln \binom{2}{5} \ln \binom{2}{5} \ln \binom{2}{5} \ln \binom{4}{7} \ln \binom{4}{7} \ln \binom{4}{7} \right] = 0.29$$

Entropy decrease = 0.30 - 0.29 = 0.01

Entropy decrease = 0.30 - 0.14 = 0.16

Entropy decrease = 0.30 - 0.23 = 0.07

Entropy decrease = 0.30 - 0.24 = 0.06

Demo

How do we know it is correct?

How do we know that $h \approx f$? (Hume's Problem of Induction)

• Try h on a Aswigastset of Pexajurate Exam Help (cross validation)

https://powcoder.com

...and assume the "principle of uniformity", i.e. the result we get on this test data should be indicative of results on future data. Causality of collections of the collection of the collecti

Learning curve for the decision tree algorithm on 100 randomly generated examples in the restaurant domain.

The graph summarizes 20 trials.

Cross-validation

Use a "validation set".

Assignment Project Exam Help

K-Fold Cross-validation

More accurate than using only one validation set.

Example contd.

Decision tree learned from the 12 examples:

 Substantially simpler than "true" tree---a more complex hypothesis isn't justified by small amount of data

Summary

- Learning needed for unknown environments, lazy designers
- Learning agent = performance element + learning element
 Assignment Project Exam Help
 For supervised learning, the aim is to find a simple hypothesis approximately consistent
- For supervised learning, the aim is to find a simple hypothesis approximately consistent with training examples
 https://powcoder.com
- Decision tree learning using information gain
- Learning performance = Add WeChat powcoder Learning performance = prediction accuracy measured on test set