Concept learning

Machine Learning, Tom Mitchell Mc Graw-Hill International Editions, 1997 (Chapters 1, 2).

Definition of concept learning

- Task: learning a category description (concept) from a set of positive and negative training examples.
 - Concept may be an event, an object ...
- Target function: a boolean function $c\colon X \to \{0,1\}$
- Experience: a set of training instances $D:\{\langle x,\,c(x)\rangle\}$
- A search problem for best fitting hypothesis in a hypotheses space
 - The space is determined by the choice of representation of the hypothesis (all boolean functions or a subset)

Sport example

Concept to be learned:

Days in which Aldo can enjoy water sport

Attributes:

Sky: Sunny, Cloudy, Rainy Wind: Strong, Weak

AirTemp: Warm, Cold Water: Warm, Cool

Humidity: Normal, High Forecast: Same, Change

• Instances in the training set (out of the 96 possible):

Sky	Temp	Humid	Wind	Water	Forecst	EnjoySpt
Sunny	Warm	Normal	Strong	Warm	Same	Yes
Sunny	Warm	High	Strong	Warm	\mathbf{Same}	Yes
Rainy	Cold	High	Strong	Warm	Change	Yes No Yes
Sunny	Warm	High	${\rm Strong}$	Cool	Change	Yes

Hypotheses representation

- ullet h is a set of constraints on attributes:
 - a specific value: e.g. Water = Warm
 - any value allowed: e.g. Water = ?
 - no value allowed: e.g. Water = Ø
- Example hypothesis:

```
Sky AirTemp Humidity Wind Water Forecast 
(Sunny, ?, ?, Strong, ?, Same)
```

Corresponding to boolean function:

Sunny(Sky) ∧ Strong(Wind) ∧ Same(Forecast)

ullet H, hypotheses space, all possible h

Hypothesis satisfaction

 An instance x satisfies an hypothesis h iff all the constraints expressed by h are satisfied by the attribute values in x.

Example 1:

```
x_1: \langle Sunny, Warm, Normal, Strong, Warm, Same \rangle
h_1: \langle Sunny, ?, ?, Strong, ?, Same \rangle
Yes
```

Example 2:

```
x_2: \langle Sunny, Warm, Normal, Strong, Warm, Same \rangle
h_2: \langle Sunny, ?, ?, \varnothing, ?, Same \rangle Satisfies? No
```

Formal task description

Given:

- X all possible days, as described by the attributes
- A set of hypothesis H, a conjunction of constraints on the attributes, representing a function $h\colon X \to \{0,1\}$

[h(x) = 1 if x satisfies h; h(x) = 0 if x does not satisfy h]

- A target concept: $c: X \to \{0, 1\}$ where

$$c(x) = 1$$
 iff $EnjoySport = Yes;$
 $c(x) = 0$ iff $EnjoySport = No;$

- A training set of possible instances $D: \{\langle x, c(x) \rangle\}$
- Goal: find a hypothesis h in H such that

$$h(x) = c(x)$$
 for all x in D

Hopefully h will be able to predict outside D...

The inductive learning assumption

- We can at best guarantee that the output hypothesis fits the target concept over the training data
- Assumption: an hypothesis that approximates well the training data will also approximate the target function over unobserved examples
- i.e. given a significant training set, the output hypothesis is able to make predictions

General to specific ordering

Consider:

```
h_1 = \langle Sunny, ?, ?, Strong, ?, ? \rangle

h_2 = \langle Sunny, ?, ?, ?, ?, ? \rangle
```

- Any instance classified positive by h_1 will also be classified positive by h_2
- h_2 is more general than h_1
- Definition: $h_j \ge_g h_k$ iff $(\forall x \in X) [(h_k = 1) \rightarrow (h_j = 1)]$ \ge_g more general or equal; $>_g$ strictly more general
- Most general hypothesis: (?,?,?,?,?)
- Most specific hypothesis: \(\phi \, \text{\pi}, \tex

General to specific ordering: induced structure

$$x_1$$
=
 x_2 =

$$h_1$$
=
 h_2 =
 h_3 =

Find-S: finding the most specific hypothesis

- Exploiting the structure we have alternatives to enumeration ...
- 1. Initialize $m{h}$ to the most specific hypothesis in $m{H}$
- 2. For each positive training instance:

for each attribute constraint a in h:

If the constraint a is satisfied by x then do nothing else replace a in h by the next more general constraint satisfied by x (move towards a more general hp)

§ Output hypothesis h

Find-S in action

Instances X

Hypotheses H

$$x_1 = \langle Sunny\ Warm\ Normal\ Strong\ Warm\ Same \rangle, +$$
 $x_2 = \langle Sunny\ Warm\ High\ Strong\ Warm\ Same \rangle, +$
 $x_3 = \langle Rainy\ Cold\ High\ Strong\ Warm\ Change \rangle, x_4 = \langle Sunny\ Warm\ High\ Strong\ Cool\ Change \rangle, +$

$$\begin{split} h_0 &= <\varnothing, \varnothing, \varnothing, \varnothing, \varnothing, \varnothing > \\ h_1 &= \\ h_3 &= \\ h_4 &= \end{split}$$

Properties of Find-S

- Find-S is guaranteed to output the most specific hypothesis within H that is consistent with the positive training examples
- The final hypothesis will also be consistent with the negative examples
- Problems:
 - There can be more than one "most specific hypotheses"
 - We cannot say if the learner converged to the correct target
 - Why choose the most specific?
 - If the training examples are inconsistent, the algorithm can be mislead: no tolerance to rumor.
 - Negative example are not considered

Candidate elimination algorithm: the idea

- The idea: output a description of the set of all hypotheses consistent with the training examples (correctly classify training examples).
- Version space: a representation of the set of hypotheses which are consistent with D
 - § an explicit list of hypotheses (List-Than-Eliminate)
 - § a compact representation of hypotheses which exploits the more_general_than partial ordering (Candidate-Elimination)

Version space

• The version space $VS_{H,D}$ is the subset of the hypothesis from H consistent with the training example in D

$$VS_{H,D} \equiv \{h \in H \mid Consistent(h, D)\}$$

• An hypothesis h is consistent with a set of training examples D iff h(x) = c(x) for each example in D

Consistent(h, D)
$$\equiv$$
 ($\forall \langle x, c(x) \rangle \in D$) $h(x) = c(x)$)

Note: "x satisfies h" (h(x)=1) different from "h consistent with x"

In particular when an hypothesis h is consistent with a negative example $d = \langle x, c(x) = No \rangle$, then x must not satisfy h

The List-Then-Eliminate algorithm

Version space as list of hypotheses

- 1. $VersionSpace \leftarrow$ a list containing every hypothesis in H
- 2. For each training example, $\langle x, c(x) \rangle$

Remove from VersionSpace any hypothesis h for which $h(x) \neq c(x)$

- §Output the list of hypotheses in VersionSpace
- 1.Problems
 - The hypothesis space must be finite
 - 2. Enumeration of all the hypothesis, rather inefficient

A compact representation for *Version*Space

Note: The output of Find-S is just $\langle Sunny, Warm, ?, Strong, ?, ? \rangle$

 Version space represented by its most general members G and its most specific members S (boundaries)

General and specific boundaries

 The Specific boundary, S, of version space VS_{H,D} is the set of its minimally general (most specific) members

```
S = \{s \in H \mid Consistent(s, D) \land (\neg \exists s' \in H)[(s >_{g} s') \land Consistent(s', D)]\}
```

Note: any member of S is satisfied by all positive examples, but more specific hypotheses fail to capture some

 The General boundary, G, of version space VS_{H,D} is the set of its maximally general members

```
\mathbf{G} \equiv \{g \in H \mid Consistent(g, D) \land (\neg \exists g' \in H) [(g' >_{g} g) \land Consistent(g', D)]\}
```

Note: any member of G is satisfied by no negative example but more general hypothesis cover some negative example

Version Space representation theorem

- G and S completely define the Version Space
- Theorem: Every member of the version space (h consistent with D) is in S or G or lies between these boundaries

$$VS_{H,D} = \{ h \in H \mid (\exists s \in S) \ (\exists g \in G) \ (g \ge_g h \ge_g s) \}$$

where $x \ge_g y$ means x is more general or equal to ySketch of proof:

- \leftarrow If $g \ge_g h \ge_g s$, since s is in S and $h \ge_g s$, h is satisfied by all positive examples in D; g is in G and $g \ge_g h$, then h is satisfied by no negative examples in D; therefore h belongs to $VS_{H,D}$
- ⇒ It can be proved by assuming a consistent h that does not satisfy the right-hand side and by showing that this would lead to a contradiction

Candidate elimination algorithm-1

 $S \leftarrow$ minimally general hypotheses in H,

 $G \leftarrow$ maximally general hypotheses in H

Initially any hypothesis is still possible

$$S_0 = \langle \varnothing, \varnothing, \varnothing, \varnothing, \varnothing, \varnothing \rangle$$
 $G_0 = \langle ?, ?, ?, ?, ?, ? \rangle$

$$G_0 = \langle ?, ?, ?, ?, ?, ? \rangle$$

For each training example d_i , do:

If d is a positive example:

- Remove from G any h inconsistent with d
- Generalize(S, d)

If d is a negative example:

- Remove from S any h inconsistent with d
- Specialize(G, d)

Note: when $d = \langle x, No \rangle$ is a negative example, an hypothesis h is inconsistent with d iff h satisfies x

Candidate elimination algorithm-2

Generalize(S, d):

d is positive

For each hypothesis S in S not consistent with d:

- § Remove S from S
- § Add to S all minimal generalizations of s consistent with d and having a generalization in G
- \S Remove from S any hypothesis with a more specific h in S

Specialize(G, d):

d is negative

For each hypothesis g in G not consistent with d: i.e. g satisfies d,

 \S Remove g from G negative

but d is

- § Add to G all minimal specializations of g consistent with d and having a specialization in S
- § Remove from G any hypothesis having a more general hypothesis in G

Example: initially

S₀:

$$\langle \varnothing, \varnothing, \varnothing, \varnothing, \varnothing, \varnothing \rangle$$

 G_0

after seing (Sunny, Warm, Normal, Strong, Warm, Same) +

$$G_0, G_1$$
 $(?, ?, ?, ?, ?, ?)$

after seing (Sunny, Warm, High, Strong, Warm, Same)

+

```
S_1: \langle Sunny, Warm, Normal, Strong, Warm, Same \rangle S_2: \langle Sunny, Warm, ?, Strong, Warm, Same \rangle
```

$$G_1, G_2$$

after seing (Rainy, Cold, High, Strong, Warm, Change)

—

S₂, S₃: \langle Sunny, Warm, ?, Strong, Warm, Same \rangle

G₃:
$$\langle Sunny, ?, ?, ?, ?, ? \rangle \langle ?, Warm, ?, ?, ?, ? \rangle \langle ?, ?, ?, ?, ?, ?, Same \rangle$$

G₂: $\langle ?, ?, ?, ?, ?, ? \rangle$

after seing \(Sunny, Warm, High, Strong, Cool Change \) +

Learned Version Space

Observations

- The learned Version Space correctly describes the target concept, provided:
 - 1. There are no errors in the training examples
 - 2. There is some hypothesis that correctly describes the target concept
- If S and G converge to a single hypothesis the concept is exactly learned
- In case of errors in the training, useful hypothesis are discarded, no recovery possible
- An empty version space means no hypothesis in H is consistent with training examples

Ordering on training examples

- The learned version space does not change with different orderings of training examples
- Efficiency does
- Optimal strategy (if you are allowed to choose)
 - Generate instances that satisfy half the hypotheses in the current version space. For example:
 - $\langle Sunny, Warm, Normal, Light, Warm, Same \rangle$ satisfies 3/6 hyp.
 - Ideally the $V\!S$ can be reduced by half at each experiment
 - Correct target found in $\lceil log_2|VS| \rceil$ experiments

Use of partially learned concepts

⟨Sunny Warm Normal Strong Cool Change⟩

Classified as *positive* by all hypothesis, since satisfies any hypothesis in S

Classifying new examples

Classified as *negative* by all hypothesis, since does not satisfy any hypothesis in G

Classifying new examples

 $\langle Sunny \ Warm \ Normal \ Light \ Warm \ Same \rangle$

Uncertain classification: half hypothesis are consistent, half are not consistent

Classifying new examples

(Sunny, Cold, Normal, Strong, Warm, Same)

4 hypothesis not satisfied; 2 satisfied Probably a negative instance. Majority vote?

Hypothesis space and bias

- What if H does not contain the target concept?
- Can we improve the situation by extending the hypothesis space?
- Will this influence the ability to generalize?
- These are general questions for inductive inference,
 addressed in the context of Candidate-Elimination
- Suppose we include in H every possible hypothesis
 ... including the ability to represent disjunctive concepts

Inductive system

Equivalent deductive system

Bibliography

 Machine Learning, Tom Mitchell, Mc Graw-Hill International Editions, 1997 (Cap 2).