Cooperating Intelligent Systems

Learning from observations Chapter 18, AIMA

Machine Learning

Two types of learning in AI

Deductive: Deduce new/interesting rules/facts from already known rules/facts.

We have been talking about this

$$(A \Rightarrow B \Rightarrow C) \Rightarrow (A \Rightarrow C)$$

Inductive: Learn new rules/facts from experience.

Experience can have various forms, one of the common approaches is to use a set of examples from the past D:

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

Data mining

using historical data to improve decisions medical records → medical knowledge

Software engineering

creating applications we are unable to program autonomous driving speech recognition

Self-customising programs

adapting to a particular user/domain news reader that learns user interests

Learning Problem

Learning = improving with experience at some task

- Improve over task T
- With respect to performance measure P
- Based on experience E

Example:

- T: Decide upon next move in checkers
- P: % of games won in a tournament
- E: opportunity to play against self

Three types of inductive learning

Supervised.

 The machine has access to a teacher who is able to provide the correct decisions for training examples.
 active / passive learning

Reinforced:

 The machine is given feedback concerning the decision it makes, but no information about possible alternatives

Unsupervised:

 No feedback is available, the machine must search for "order" and "structure" in the environment

Supervised Learning

- Classification
 - learning categories
 - choose between small number of alternatives
 - mark news items as interesting/uninteresting
 - diagnose deseases
- Regression
 - learning function values
 - numerical output
 - steering wheel position
 - future stock market value

- $f(\mathbf{x})$ is the **target function**
- An **example** is a pair [x, f(x)]
- Learning task: find a **hypothesis** h such that $h(x) \approx f(x)$ based on a training set of examples $\mathcal{D} = \{ [\mathbf{x}_i, f(\mathbf{x}_i)] \}, i = 1, 2, ..., N$

- Construct h so that it agrees with f.
- The hypothesis h is <u>consistent</u> if it agrees with f on all observations.
- Ockham's razor: Select the simplest consistent hypothesis.
- How to achieve good generalization?

Sometimes a consistent hypothesis is worse than an inconsistent

Sky	Temp	Humid	Wind	Water	Forecst	EnjoySpt
Sunny	Warm	Normal	Strong	Warm	Same	Yes
Sunny	Warm	High	Strong	Warm	Same	Yes
Rainy	Cold	High	Strong	Warm	Change	No
Sunny	Warm	High	Strong	Cool	Change	Yes

Target concept: EnjoySport?

How can we represent our *hypothesis*?

```
Conjunction of simple constraints on attributes: a specific value (Water=Warm) don't care (Water=?) always false (Water=\emptyset)
```

<Sunny ? ? Strong ? Same>

Hypotheses H

$$x_1$$
=
 x_2 =

$$h_1$$
=
 h_2 =
 h_3 =

Find-S Algorithm

- (1) Initialize h to the most specific hypothesis in H
- (2) For each positive training example xFor each attribute constraint a_i in h
 - (a) If the constraint a_i is satisfied by x do nothing
 - (b) Else replace a_i in h by the next more general constraint that is satisfied by x
- (3) Output hypothesis h

Instances X

Hypotheses H

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

 $h_0 = \langle \varnothing, \varnothing, \varnothing, \varnothing, \varnothing, \varnothing \rangle$ $h_1 = \langle Sunny \ Warm \ Normal \ Strong \ Warm \ Sane \rangle$ $h_2 = \langle Sunny \ Warm \ ? \ Strong \ Warm \ Same \rangle$ $h_3 = \langle Sunny \ Warm \ ? \ Strong \ Warm \ Same \rangle$ $h_4 = \langle Sunny \ Warm \ ? \ Strong \ ? \ ? \rangle$

Problems

- 1. No idea how well the concept has been learned
 - do we need more training examples?
- 2. Cannot tell when training data is inconsistent
 - negative examples must be good for something
- 3. Picks maximally specific h
 - why is it better than any other one?
 - it is not even guaranteed to be unique

Version Spaces

1. A hypothesis is consistent with a set of training examples D of target concept c iff h(x)=c(x) for each training example $\langle x,c(x)\rangle$ in D

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

2. The version space with respect to hypothesis space H and training examples D, VS_{HD} , is the subset of hypotheses from H that are consistent with all training examples in D

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

List-Then-Eliminate Algorithm

- (1) Initialize VS = H
- (2) For each training example $\langle x, c(x) \rangle$
 - (1) remove from VS any hypothesis h for which

$$h(x)\neq c(x)$$

(3) Output VS

Inductive Leap

- sky temp humid wind water forecst
 + <sunny warm normal strong cool change>
 + <sunny warm normal light warm same>
 - S: <sunny warm normal ? ? ?>

What's the justification for this leap?

Why should we believe we can classify the unseen examples <sunny warm normal strong warm same> and

<sunny warm normal light cool change> ?

An UNBIASED Learner

Choose H that is capable of expressing every teachable concept (i.e. H is the power set of X)

For example, allow disjunctions, conjunctions and negations over attribute constraints, e.g. <sunny warm ???? > \ <????? ¬change>

- + <sunny warm normal strong cool change>
- + <sunny warm normal light warm same>

What is S and G?

Inductive Bias

Consider

- concept learning algorithm L
- instances X, target concept c
- training examples $D_c = \{\langle x, c(x) \rangle\}$
- let $L(x_i, D_c)$ denote the classification assigned to the instance x_i by L after training on data D_c .

Definition:

The **inductive bias** of L is any minimal set of assertions B such that for any target concept c and corresponding training examples D_c

$$(\forall x_i \in X)[(B \land D_c \land x_i) \vdash L(x_i, D_c)]$$

where $A \vdash B$ means A logically entails B

Inductive Bias

Learning problems

- The hypothesis takes a set of attribute values x as input
 - returns a "decision" $h(\mathbf{x})$
 - the predicted (estimated) output value
 for the input X.

- Discrete valued function ⇒ classification
- Continuous valued function ⇒ regression

Classification

Order into one out of several classes

$$X^D \to C^K$$

Input space Output (category) space

$$\mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_D \end{pmatrix} \in X^D \qquad \mathbf{c} = \begin{pmatrix} c_1 \\ c_2 \\ \vdots \\ c_K \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix} \in C^K$$

Example: Robot color vision

Classify the Lego pieces into *red*, *blue*, and *yellow*. Classify *white* balls, *black* sideboard, and *green* carpet. Input = pixel in image, output = category

Regression

The "fixed regressor model"

$$f(\mathbf{x}) = g(\mathbf{x}) + \varepsilon$$

 $f(\mathbf{x})$ $g(\mathbf{x})$

 \mathcal{E}

Observed input
Observed output
True underlying function
I.I.D noise process
with zero mean

Example: Predict price for cotton futures

Input: Past history of closing prices, and trading volume

Output: Predicted closing price

The idealized inductive learning problem

Find appropriate hypothesis space \mathbf{H} and find $h(\mathbf{x}) \in \mathbf{H}$ with minimum "distance" to $f(\mathbf{x})$ ("error")

Our hypothesis space

The learning problem is <u>realizable</u> if $f(\mathbf{x}) \in \mathbf{H}$.

The real inductive learning problem

Find appropriate hypothesis space \mathbf{H} and minimize the <u>expected</u> distance to $f(\mathbf{x})$ ("generalization error")

Data is never noise free and never available in infinite amounts, so we get variation in data and model. The generalization error is a function of both the training data and the hypothesis selection method.

Hypothesis spaces (examples)

$$\mathbf{H}_{1} = \{a+bx\}; \ \mathbf{H}_{2} = \{a+bx+cx^{2}\}; \ \mathbf{H}_{3} = \{a+bx+cx^{2}+dx^{3}\};$$
 Linear; Quadratic; Cubic;

Now...

let's look at a classification problem: predicting whether a certain person will choose a particular restaurant.

Method: Decision trees

- "Divide and conquer":
 Split data into smaller and smaller subsets.
- Splits usually on a single variable

The wait@restaurant decision tree

Inductive learning of decision tree

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

Inductive learning of decision tree

- **Simplest:** Construct a decision tree with one leaf for every example = memory based learning. Not very good generalization.
- Advanced: Split on each variable so that the purity of each split increases (i.e. either only yes or only no)

Inductive learning of decision tree

- **Simplest:** Construct a decision tree with one leaf for every example = memory based learning. Not very good generalization.
- Advanced: Split on each variable so that the purity of each split increases (i.e. either only yes or only no)
- Purity measured, e.g, with <u>entropy</u>

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

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

Entropy is a measure of "order" in a system.

The second law of thermodynamics: Elements in a closed system tend to seek their most probable distribution; in a closed system entropy always increases The entropy is maximal when all possibilities are equally likely.

The goal of the decision tree is to decrease the entropy in each node.

Entropy is zero in a pure "yes" node (or pure "no" node).

Decision tree learning algorithm

- Create pure nodes whenever possible
- If pure nodes are not possible, choose the split that leads to the largest decrease in entropy.

10 attributes:

- **1. Alternate:** Is there a suitable alternative restaurant nearby? {yes,no}
- **2. Bar:** Is there a bar to wait in? {yes,no}
- **3. Fri/Sat:** Is it Friday or Saturday? {yes,no}
- **4. Hungry:** Are you hungry? {yes,no}
- **5. Patrons:** How many are seated in the restaurant? {none, some, full}
- **6. Price:** Price level {\$,\$\$,\$\$}
- **7. Raining:** Is it raining? {yes,no}
- **8. Reservation:** Did you make a reservation? {yes,no}
- **9. Type:** Type of food {French,Italian,Thai,Burger}
- **10. Wait:** {0-10 min, 10-30 min, 30-60 min, >60 min}

Example					At	tributes	3				Target
Zii esiii pie	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	T	F	F	Τ	Some	\$\$\$	F	T	French	0–10	Т
X_2	T	F	F	Τ	Full	\$	F	F	Thai	30–60	F
X_3	F	Τ	F	F	Some	\$	F	F	Burger	0–10	T
X_4	T	F	T	Τ	Full	\$	F	F	Thai	10–30	Τ
X_5	T	F	T	F	Full	\$\$\$	F	Τ	French	>60	F
X_6	F	T	F	Τ	Some	<i>\$\$</i>	Τ	T	Italian	0–10	Τ
X_7	F	T	F	F	None	\$	Τ	F	Burger	0–10	F
X_8	F	F	F	Τ	Some	<i>\$\$</i>	T	Τ	Thai	0–10	Τ
X_9	F	Τ	T	F	Full	\$	Τ	F	Burger	>60	F
X_{10}	T	Τ	T	Τ	Full	\$\$\$	F	Τ	Italian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	T	T	Τ	Full	\$	F	F	Burger	30–60	T

T = True, F = False
Entropy =
$$-(612)\ln(612) - (612)\ln(612) = 0.30$$

6 True, 6 False

Example					At	tributes	3				Target
	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	T	F	F	T	Some	\$\$\$	F	T	French	0–10	T
X_2	T	F	F	Τ	Full	\$	F	F	Thai	30–60	F
X_3	F	Τ	F	F	Some	\$	F	F	Burger	0–10	Т
X_4	T	F	T	T	Full	\$	F	F	Thai	10-30	T
X_5	T	F	T	F	Full	\$\$\$	F	T	French	>60	F
X_6	F	Τ	F	T	Some	\$\$	T	T	Italian	0–10	T
X_7	F	Τ	F	F	None	\$	T	F	Burger	0–10	F
X_8	F	F	F	Τ	Some	\$\$	T	T	Thai	0–10	T
X_9	F	Τ	T	F	Full	\$	T	F	Burger	>60	F
X_{10}	T	Τ	T	T	Full	\$\$\$	F	T	Italian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	Τ	T	T	Full	\$	F	F	Burger	30–60	T

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

Entropy decrease = 0.30 - 0.30 = 0

Example					At	tributes	3				Target
	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	T	F	F	Τ	Some	\$\$\$	F	T	French	0–10	T
X_2	T	F	F	Τ	Full	\$	F	F	Thai	30–60	F
X_3	F	Т	F	F	Some	\$	F	F	Burger	0-10	T
X_4	T	F	Τ	Τ	Full	\$	F	F	Thai	10-30	T
X_5	Τ	F	Τ	F	Full	\$\$\$	F	T	French	>60	F
X_6	F	T	F	T	Some	\$\$	T	T	Italian	0–10	T
X_7	F	T	F	F	None	\$	T	F	Burger	0–10	F
X_8	F	F	F	T	Some	\$\$	T	T	Thai	0–10	T
X_9	F	T	Τ	F	Full	\$	T	F	Burger	>60	F
X_{10}	T	T	Τ	T	Full	\$\$\$	F	T	Italian	10-30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	Т	Τ	T	Full	\$	F	F	Burger	30–60	T

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

Entropy decrease = 0.30 - 0.30 = 0

Example					At	tributes	3				Target
	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	T	F	F	Τ	Some	\$\$\$	F	T	French	0–10	T
X_2	T	F	F	Τ	Full	\$	F	F	Thai	30–60	F
X_3	F	Τ	F	F	Some	\$	F	F	Burger	0–10	Т
X_4	T	F	T	Τ	Full	\$	F	F	Thai	10-30	T
X_5	T	F	T	F	Full	\$\$\$	F	T	French	>60	F
X_6	F	Τ	F	Τ	Some	\$\$	T	T	Italian	0–10	T
X_7	F	Τ	F	F	None	\$	T	F	Burger	0–10	F
X_8	F	F	F	Τ	Some	\$\$	T	T	Thai	0–10	T
X_9	F	T	T	F	Full	\$	T	F	Burger	>60	F
X_{10}	T	T	T	Τ	Full	\$\$\$	F	T	Italian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	T	T	Τ	Full	\$	F	F	Burger	30–60	T

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

Entropy decrease = 0.30 - 0.29 = 0.01

Example					At	tributes	3				Target
Larrest Ipre	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	T	F	F	T	Some	\$\$\$	F	T	French	0–10	T
X_2	T	F	F	T	Full	\$	F	F	Thai	30–60	F
X_3	F	Τ	F	F	Some	\$	F	F	Burger	0–10	T
X_4	T	F	T	T	Full	\$	F	F	Thai	10-30	T
X_5	Τ	F	Τ	F	Full	\$\$\$	F	T	French	>60	F
X_6	F	T	F	T	Some	\$\$	T	T	Italian	0–10	T
X_7	F	Τ	F	F	None	\$	Τ	F	Burger	0–10	F
X_8	F	F	F	T	Some	\$\$	T	T	Thai	0–10	T
X_9	F	T	T	F	Full	\$	T	F	Burger	>60	F
X_{10}	T	T	T	T	Full	\$\$\$	F	T	Italian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	T	T	T	Full	\$	F	F	Burger	30–60	T

Entropy =
$$\frac{7}{12} \left[-\left(\frac{57}{7}\right) \ln\left(\frac{57}{7}\right) - \left(\frac{27}{7}\right) \ln\left(\frac{27}{7}\right) \right] + \frac{5}{12} \left[-\left(\frac{15}{5}\right) \ln\left(\frac{15}{5}\right) - \left(\frac{45}{5}\right) \ln\left(\frac{45}{5}\right) \right] = 0.24$$

Entropy decrease = 0.30 - 0.24 = 0.06

Ex	ample					At	tributes	S				Target
	.c.mpre	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
	X_1	Τ	F	F	Τ	Some	\$\$\$	F	Τ	French	0–10	T
	X_2	T	F	F	Τ	Full	\$	F	F	Thai	30–60	F
	X_3	F	T	F	F	Some	\$	F	F	Burger	0–10	T
	X_4	T	F	T	Τ	Full	\$	F	F	Thai	10-30	T
	X_5	Τ	F	T	F	Full	\$\$\$	F	Τ	French	>60	F
	X_6	F	T	F	T	Some	\$\$	T	Τ	Italian	0–10	T
	X_7	F	T	F	F	None	\$	T	F	Burger	0–10	F
	X_8	F	F	F	T	Some	\$\$	T	Τ	Thai	0–10	T
	X_9	F	T	T	F	Full	\$	T	F	Burger	>60	F
	X_{10}	Т	Τ	Τ	Τ	Full	\$\$\$	F	Τ	Italian	10–30	F
	X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
	X_{12}	T	T	T	T	Full	\$	F	F	Burger	30–60	T

Entropy =
$$\frac{4}{12} \left[-\frac{24}{4} \ln \left(\frac{24}{4} \right) - \frac{24}{4} \ln \left(\frac{24}{4} \right) \right] + \frac{8}{12} \left[-\frac{48}{8} \ln \left(\frac{48}{8} \right) - \frac{48}{8} \ln \left(\frac{48}{8} \right) \right] = 0.30$$

Entropy decrease = 0.30 - 0.30 = 0

Example					At	tributes	3				Target
Larrest Ipre	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	T	F	F	T	Some	\$\$\$	F	T	French	0-10	T
X_2	T	F	F	T	Full	\$	F	F	Thai	30–60	F
X_3	F	T	F	F	Some	\$	F	F	Burger	0–10	T
X_4	Τ	F	Τ	Τ	Full	\$	F	F	Thai	10-30	T
X_5	T	F	T	F	Full	\$\$\$	F	T	French	>60	F
X_6	F	T	F	T	Some	\$\$	T	T	Italian	0–10	T
X_7	F	Τ	F	F	None	\$	T	F	Burger	0–10	F
X_8	F	F	F	T	Some	\$\$	T	T	Thai	0–10	T
X_9	F	Т	Τ	F	Full	\$	T	F	Burger	>60	F
X_{10}	T	T	T	Τ	Full	\$\$\$	F	T	ltalian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	T	T	T	Full	\$	F	F	Burger	30–60	T

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

Entropy decrease = 0.30 - 0.29 = 0.01

Example		Attributes													
Litempie	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait				
X_1	T	F	F	T	Some	\$\$\$	F	T	French	0–10	T				
X_2	T	F	F	Τ	Full	\$	F	F	Thai	30–60	F				
X_3	F	Τ	F	F	Some	\$	F	F	Burger	0–10	T				
X_4	T	F	T	Т	Full	\$	F	F	Thai	10-30	T				
X_5	T	F	T	F	Full	\$\$\$	F	T	French	>60	F				
X_6	F	T	F	T	Some	<i>\$\$</i>	T	T	Italian	0–10	T				
X_7	F	T	F	F	None	\$	T	F	Burger	0–10	F				
X_8	F	F	F	T	Some	<i>\$\$</i>	T	T	Thai	0–10	T				
X_9	F	T	T	F	Full	\$	T	F	Burger	>60	F				
X_{10}	T	T	T	T	Full	\$\$\$	F	T	Italian	10–30	F				
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F				
X_{12}	T	T	T	T	Full	\$	F	F	Burger	30–60	T				

Entropy =
$$\frac{2}{12} \left[-\left(\frac{3}{2}\right) \ln\left(\frac{3}{2}\right) - \left(\frac{3}{2}\right) \ln\left(\frac{3}{2}\right) \right] + \frac{4}{12} \left[-\left(\frac{4}{4}\right) \ln\left(\frac{4}{4}\right) - \left(\frac{3}{4}\right) \ln\left(\frac{3}{4}\right) \right] + \frac{6}{12} \left[-\left(\frac{3}{6}\right) \ln\left(\frac{3}{6}\right) - \left(\frac{4}{6}\right) \ln\left(\frac{4}{6}\right) \right] = 0.14$$

Entropy decrease = 0.30 - 0.14 = 0.16

Example					At	tributes	3				Target
Larrest Ipre	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	T	F	F	T	Some	\$\$\$	F	T	French	0-10	T
X_2	T	F	F	Τ	Full	\$	F	F	Thai	30–60	F
X_3	F	T	F	F	Some	\$	F	F	Burger	0–10	T
X_4	T	F	Τ	Τ	Full	\$	F	F	Thai	10–30	T
X_5	T	F	T	F	Full	\$\$\$	F	Τ	French	>60	F
X_6	F	T	F	T	Some	\$\$	T	T	Italian	0–10	T
X_7	F	Τ	F	F	None	\$	T	F	Burger	0–10	F
X_8	F	F	F	T	Some	\$\$	Τ	T	Thai	0–10	T
X_9	F	Τ	Τ	F	Full	\$	Τ	F	Burger	>60	F
X_{10}	T	T	T	T	Full	\$\$\$	F	T	Italian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	T	T	T	Full	\$	F	F	Burger	30–60	T

Entropy =
$$\frac{6}{12} \left[-\left(\frac{3}{6}\right) \ln\left(\frac{3}{6}\right) - \left(\frac{3}{6}\right) \ln\left(\frac{3}{6}\right) \right] + \frac{2}{12} \left[-\left(\frac{3}{2}\right) \ln\left(\frac{3}{2}\right) - \left(\frac{3}{2}\right) \ln\left(\frac{3}{2}\right) \right] + \frac{4}{12} \left[-\left(\frac{3}{4}\right) \ln\left(\frac{3}{4}\right) - \left(\frac{3}{4}\right) \ln\left(\frac{3}{4}\right) \right] = 0.23$$

Entropy decrease = 0.30 - 0.23 = 0.07

Evample					At	tributes	3				Target
Example	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	T	F	F	T	Some	\$\$\$	F	T	French	0–10	T
X_2	T	F	F	T	Full	\$	F	F	Thai	30–60	F
X_3	F	Τ	F	F	Some	\$	F	F	Burger	0–10	Τ
X_4	T	F	T	Т	Full	\$	F	F	Thai	10–30	T
X_5	T	F	T	F	Full	\$\$\$	F	Т	French	>60	F
X_6	F	T	F	T	Some	<i>\$\$</i>	T	T	Italian	0–10	T
X_7	F	Т	F	F	None	\$	Τ	F	Burger	0–10	F
X_8	F	F	F	T	Some	\$\$	T	T	Thai	0–10	T
X_9	F	Τ	T	F	Full	\$	Τ	F	Burger	>60	F
X_{10}	T	T	T	T	Full	\$\$\$	F	T	ltalian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	Τ	Τ	Τ	Full	\$	F	F	Burger	30–60	T

Entropy =
$$\frac{2}{12} \left[-\left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) \right] + \frac{2}{12} \left[-\left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) \right] + \frac{4}{12} \left[-\left(\frac{2}{4}\right) \ln\left(\frac{2}{4}\right) - \left(\frac{2}{4}\right) \ln\left(\frac{2}{4}\right) \right] = 0.30$$

Entropy decrease = 0.30 - 0.30 = 0

Example					At	tributes	3				Target
Exemple	Alt	Bar	Fri	Hun	Pat	Price	Rain	Res	Type	Est	WillWait
X_1	Τ	F	F	Τ	Some	\$\$\$	F	Τ	French	0–10	T
X_2	T	F	F	T	Full	\$	F	F	Thai	30–60	F
X_3	F	Τ	F	F	Some	\$	F	F	Burger	0–10	Τ
X_4	T	F	Τ	Τ	Full	\$	F	F	Thai	10–30	Т
X_5	T	F	T	F	Full	\$\$\$	F	T	French	>60	F
X_6	F	T	F	T	Some	\$\$	Τ	T	Italian	0–10	Τ
X_7	F	T	F	F	None	\$	Τ	F	Burger	0–10	F
X_8	F	F	F	T	Some	\$\$	T	T	Thai	0–10	Τ
X_9	F	T	T	F	Full	\$	T	F	Burger	>60	F
X_{10}	T	Τ	T	Τ	Full	\$\$\$	F	Τ	Italian	10–30	F
X_{11}	F	F	F	F	None	\$	F	F	Thai	0–10	F
X_{12}	T	T	T	T	Full	\$	F	F	Burger	30–60	T

Entropy =
$$\frac{6}{12} \left[-\left(\frac{4}{6}\right) \ln\left(\frac{4}{6}\right) - \left(\frac{2}{6}\right) \ln\left(\frac{2}{6}\right) \right] + \frac{2}{12} \left[-\left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) \right] + \frac{2}{12} \left[-\left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) \right] + \frac{2}{12} \left[-\left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right) \ln\left(\frac{1}{2}\right) \right] = 0.24$$

Entropy decrease = 0.30 - 0.24 = 0.06

How do we know it is correct?

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

 Try h on a new test set of examples (cross validation)

...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 is constant.

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".

$$E_{gen} \approx E_{val}$$

 $\mathcal{D}_{ ext{train}}$

 $E_{
m val}$

Split your data set into two parts, one for training your model and the other for validating your model. The error on the validation data is called "validation error" (E_{val})

K-Fold Cross-validation

More accurate than using only one validation set.

$$E_{gen} \approx E_{val} = \frac{1}{K} \sum_{k=1}^{K} E_{val}(k)$$

 $\mathcal{D}_{ ext{train}}$ $\mathcal{D}_{ ext{train}}$ $\mathcal{D}_{ ext{val}}$ $\mathcal{D}_{ ext{train}}$ $\mathcal{D}_{ ext{train}}$

 $E_{\text{val}}(1)$ $E_{\text{val}}(2)$ $E_{\text{val}}(3)$

PAC

 Any hypothesis that is consistent with a sufficiently large set of training (and test) examples is unlikely to be seriously wrong; it is probably approximately correct (PAC).

 What is the relationship between the hypothesis space size, generalization error, and the number of samples needed to achieve this generalization error?

The error

X = the set of all possible examples (instance space).

D = the distribution of these examples.

 $\mathbf{H} = \text{the hypothesis space } (h \in \mathbf{H}).$

N = the number of training data.

$$\operatorname{error}(h) = P[h(\mathbf{x}) \neq f(\mathbf{x}) | \mathbf{x} \operatorname{drawn from } D]$$

Image adapted from F. Hoffmann @ KTH

Suppose we have a <u>bad</u> hypothesis h with $error(h) > \varepsilon$. What is the probability that it is consistent with N samples?

- Probability for being <u>inconsistent</u> with one sample = $error(h) > \varepsilon$.
- Probability for being <u>consistent</u> with one sample = $1 \text{error}(h) < 1 \varepsilon$.
- Probability for being consistent with N independently drawn samples $< (1 \varepsilon)^N$.

What is the probability that the set $\mathbf{H}_{\mathrm{bad}}$ of bad hypotheses with $\mathrm{error}(h) > \varepsilon$ contains a consistent hypothesis? A measure of the number of bad models

$$P(h \text{ consistent} \land \text{error}(h) > \varepsilon) \le \mathbf{H}_{\text{bad}} (1 - \varepsilon)^N \le \mathbf{H} (1 - \varepsilon)^N$$

What is the probability that the set $\mathbf{H}_{\mathrm{bad}}$ of bad hypotheses with $\mathrm{error}(h) > \varepsilon$ contains a consistent hypothesis?

$$P(h \text{ consistent} \land \text{error}(h) > \varepsilon) \le \mathbf{H}_{\text{bad}} (1 - \varepsilon)^N \le \mathbf{H} (1 - \varepsilon)^N$$

If we want this to be less than some constant δ , then

$$\mathbf{H}(1-\varepsilon)^{N} < \delta \Rightarrow \ln \mathbf{H} + N \ln(1-\varepsilon) < \ln \delta$$

What is the probability that the set $\mathbf{H}_{\mathrm{bad}}$ of bad hypotheses with $\mathrm{error}(h) > \varepsilon$ contains a consistent hypothesis?

$$P(h \text{ consistent} \land \text{error}(h) > \varepsilon) \le \mathbf{H}_{\text{bad}} (1 - \varepsilon)^N \le \mathbf{H} (1 - \varepsilon)^N$$

If we want this to be less than some constant δ , then

$$N > \frac{\ln(|\mathbf{H}|) - \ln(\delta)}{-\ln(1 - \varepsilon)} \approx \frac{\ln(|\mathbf{H}|) - \ln(\delta)}{\epsilon}$$

Don't expect to learn very well if H is large

How make learning work?

- Use simple hypotheses
 - Always start with the simple ones first
- Constrain H with priors
 - Do we know something about the domain?
 - Do we have reasonable a priori beliefs on parameters?
- Use many observations
 - Easy to say...
- Cross-validation...