
1

Concept Learning

Learning Concepts from Examples
“Concept” typically means categorization
based on features

2

A Concept Learning Task

Four Examples:

Example Sky AirTemp Humidity Wind Water Forecast EnjoySport
1 Sunny Warm Normal Strong Warm Same Yes
2 Sunny Warm High Strong Warm Same Yes
3 Rainy Cold High Strong Warm Change No
4 Sunny Warm High Strong Cool Change Yes

Target concept:
“Days on which Aldo enjoys his favorite water sport”
Two categories: yes/no

3

A Concept Learning Task
Example Sky AirTemp Humidity Wind Water Forecast EnjoySport

1 Sunny Warm Normal Strong Warm Same Yes
2 Sunny Warm High Strong Warm Same Yes
3 Rainy Cold High Strong Warm Change No
4 Sunny Warm High Strong Cool Change Yes

Some possible concepts:
Enjoy sport when Sky = Sunny
Enjoy sport when Airtemp = Warm

4

Concept Learning Methodology

Inducing general functions from specific
training examples

Concerns acquiring general concepts (or
categories) from training examples based on
symbolic or logical representations
Formulated as:

search through space of potential hypotheses

5

What is a concept?

Concepts:
“bird” , “car” , “situations in which I should study more
in order to pass the exam”

Each concept describes a subset of objects
subset of animals that constitute birds
Each concept is a boolean-valued function defined
over this larger set

function defined over all animals whose value is true for birds
and false for other animals

6

Concept Learning

Automatically inferring the general definition of
some concept, given examples labeled as
members or non-members of the concept

Concept Learning: Inferring a boolean-valued
function from training examples of its input and
output.

7

A Concept Learning Task
Target concept:

“Days on which Aldo enjoys his favorite water sport”

Task is to learn to predict value of EnjoySport
for an arbitrary day based on values of other
attributes

Example Sky AirTemp Humidity Wind Water Forecast EnjoySpor
1 Sunny Warm Normal Strong Warm Same Yes
2 Sunny Warm High Strong Warm Same Yes
3 Rainy Cold High Strong Warm Change No
4 Sunny Warm High Strong Cool Change Yes

t

8

Hypothesis Representation by
Learner

Conjunction of constraints on attributes
Sky, AirTemp, Humidity, Wind, Water,
Forecast

For each attribute
indicate by a “?” that any value is acceptable
for this attribute
specify a single required value for the
attribute (eg, Warm)
indicate by a that no value is acceptableΦ

9

Three Example Hypotheses

H1: Enjoy sport only on cold days with high
humidity

(?,Cold,High,?,?,?)
H2: Most general hypothesis

every day is a positive example
(?,?,?,?,?,?)

H3: Most specific possible hypothesis
no day is a positive example
(, , , , ,)ΦΦ Φ Φ ΦΦ

10

Hypothesis Representation

If x is an instance that satisfies all
constraints of hypothesis h, then h
classifies x as a positive example ((h(x)=1)
Each hypothesis defines a particular
definition of a categorizer

11

Notation
Set of items over which concept is defined: instances, denoted
by X

X is set of all possible days, each represented by attributes,
Sky, AirTemp, Humidity, Wind, Water and Forecast

Concept or function to be learned: target concept, c
c can be any boolean-valued function defined over the
instances
c: X -->{0,1}

Learner is presented a set of Training Examples
c(x)=1 are positive examples, c(x)=0 are negative examples

Set of all possible hypotheses, H
each hypothesis h in H is a function h: X -->{0,1}

Goal of Learner is to find hypothesis h, such that h(x)=c(x) for all
x in X

12

EnjoySport Concept Learning Task
• Given

• Instances X: Possible days, described by
attributes

• Sky (with possible values Sunny, Cloudy, and Rainy)

• AirTemp (with values Warm and Cold)

• Humidity (with values Normal and High)

• Wind (with values Strong and Weak)

• Water (with values Warm and Cool)

• Forecast (with values Same and Change)

• Hypotheses H: Each hypothesis is described by a
conjunction of the attributes Sky, AirTemp,
Humidity, Wind, Water, and Forecast. The
constraints may be "?" (any value is acceptable),
"∅" (no value is acceptable), or a specific value

• Target concept c: EnjoySport: X→{0,1}
• Training examples D: Positive and negative

examples of target function

• Determine

• A hypothesis h such that h(x)=c(x) for all x in X

13

Inductive Learning Hypothesis

Although the Learning Task is to determine
hypothesis h identical to the target concept c
over the entire set of instances X, the only
information available about c is its value over
the training examples
Inductive Learning Hypothesis:

Any hypothesis found to approximate the target
function well over a sufficiently large set of training
examples will also approximate the target function
well over other unobserved samples

14

Concept Learning As Search

Concept learning is a search through a
large space of hypotheses (implictly
defined by the hypothesis representation)
Goal is to find hypothesis that best fits
training examples

15

Instances, Hypotheses and
more_general_than relation

16

Size of Instance/Hypotheses Spaces

Enjoysport learning Task
sky: 3 values, rest: 2 values
instance space X: 3.2.2.2.2.2=96 instances
hypotheses:

5.4.4.4.4.4 = 5120 syntactically distinct hypotheses
every hypothesis containing ∅ classifies instance as negative

1 + (4.3.3.3.3.3) = 973 semantically distinct hypotheses
since null values classify every instance as negative
extra one for all null values

17

General to Specific Ordering of Hypotheses

Algorithm can search through hypothesis space
by

taking advantage of ordering of hypotheses that
exists
not enumerating every possible hypothesis

h1 = <Sunny, ?, ?, Strong, ?, ?>
h2 = <Sunny, ?, ?, ?, ?, ?>
Since h2 imposes fewer contraints on the instance, it
classifies more instances as positive
h2 is more general than h1

18

More_general_than_ or_equal_to_relation

Definition: Let hj and hk be boolean-valued
functions defined over X. Then hj is
more_general_than_or_equal_to hk
(written hj ≥ hk)
if and only if () ()() ()()[]11 =→=∈∀ xhxhX jkx

19

Instances, Hypotheses and
more_general_than relation

20

FIND-S Algorithm

• Initialize h to the most specific
hypothesis in H

• For each positive training instance x
• For each attribute constraint ai in h

• If the constraint ai is satisfied by x
• Then do nothing
• Else replace ai in h by the next more
general constraint that is satisfied
by x

• Output hypothesis h

21

Hypothesis Space Search
Performed by FIND-S

+:positive
instance
-: negative
instance

22

FIND-S: Finding a Maximally
Specific Hypothesis

Step1: h <-- <o,o,o,o,o,o>
Upon observing first training example, current
hypothesis is too specific. So replace by the next
more general constraint

h <-- <Sunny,Warm,Normal,Strong,Warm,Same>
After observing second training sample

h <--<Sunny,Warm,?,Strong,Warm, Same>
Ignore third sample (which is negative)
After fourth sample

h <--<Sunny,Warm,?,Strong,?>

23

Hypothesis found by FIND-S

h <--<Sunny,Warm,?,Strong,?>

Example Sky AirTemp Humidity Wind Water Forecast EnjoySport
1 Sunny Warm Normal Strong Warm Same Yes
2 Sunny Warm High Strong Warm Same Yes
3 Rainy Cold High Strong Warm Change No
4 Sunny Warm High Strong Cool Change Yes

24

Find-S Algorithm Properties

Uses more_general_than partial ordering to
organize search for an acceptable hypothesis
Search moves from hyp to hyp searching from
most specific to more general hyps
At each step hyp is generalized only as far as
necessary
Guaranteed to output most specific hyp
consistent with positive training examples

25

Find-S has limitations
Has the learner converged to the target
concept?

Would like to characterize uncertainty in learning true
identity of target concept

Why prefer the most specific hypothesis?
Some intermediate generality may be preferable

Are the training examples consistent?
Error or noise in training data can severely mislead
Find-S

What if there are several maximally specific
hypotheses?

For other hypothesis spaces there can be several

	Concept Learning
	A Concept Learning Task
	A Concept Learning Task
	Concept Learning Methodology
	What is a concept?
	Concept Learning
	A Concept Learning Task
	Hypothesis Representation by Learner
	Three Example Hypotheses
	Hypothesis Representation
	Notation
	EnjoySport Concept Learning Task
	Inductive Learning Hypothesis
	Concept Learning As Search
	Instances, Hypotheses and more_general_than relation
	Size of Instance/Hypotheses Spaces
	General to Specific Ordering of Hypotheses
	More_general_than_ or_equal_to_relation
	Instances, Hypotheses and more_general_than relation
	FIND-S Algorithm
	Hypothesis Space Search Performed by FIND-S
	FIND-S: Finding a Maximally Specific Hypothesis
	Hypothesis found by FIND-S
	Find-S Algorithm Properties
	Find-S has limitations

