
1

Concept Learning

Space of Versions of
Concepts Learned

2

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

Table 2.1

Target concept:
“Days on which Aldo enjoys his favorite water sport”

Task is to learn to predict value of EnjoySport
from three positive examples, one negative
example

3

FIND-S Algorithm : Finding a
Maximally Specific Hypothesis
• 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

• Note: Find-S ignores negative training instances
• Since negative instances will be classified as negative by

hypothesis anyhow, as long as samples are not inconsistent

4

Hypothesis found by FIND-S

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

There are other hypotheses consistent with the
data, e.g., <Sunny,?,?,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

5

Hypothesis Space Search Performed by FIND-S

+:positive instance
-: negative instance

6

Version Space and the Candidate
Elimination Algorithm

Find-S algorithm outputs a hypothesis that
is consistent with the training samples

Candidate -Elimination algorithm outputs
all hypotheses consistent with the training
samples

7

Representation

The CANDIDATE-ELIMINATION algorithm finds
all describable hypotheses that are
consistent with the observed training
examples.

8

Consistent Hypothesis: Definition

A hypothesis h is consistent with a set of
training examples D if and only if h(x)=c(x) for
each example <x, c(x)> in D.
A hypothesis is consistent with the training
samples if it correctly classifies the samples

)()())(,(),(xcxhDxcxDhConsistent =∈∀≡

9

Version Space: Definition

The subset of all hypotheses consistent
with the training examples
Definition: The version space, VS H,D,
w.r.t. hypotheses H and examples D, is
a subset of hypotheses from H
consistent with the examples

{ }),(|, DhConsistentHhVS DH ∈≡

10

The LIST-THEN-ELIMINATE
Algorithm

The LIST-THEN-ELIMINATE algorithm first
initializes the version space to contain all
hypotheses in H and then eliminates any
hypothesis found inconsistent with any
training example.

11

The LIST-THEN-ELIMINATE
Algorithm
• VersionSpace ← a list containing every hypothesis

in H
• For each training example, <x,c(x)>

• remove from VersionSpace any hypothesis h for
which h(x)≠c(x).

• Output the list of hypotheses in VersionSpace.
• Requires exhaustively enumerating all hypotheses

in H -- unrealistic for all but most trivial hypothesis
spaces

12

A More Compact Representation for
Version Spaces

The CANDIDATE-ELIMINATION algorithm
same principle as LIST-THEN-ELIMINATE

algorithm
employs a more compact representation of
the version space than does the LIST-THEN-
ELIMINATE algorithm
version space is represented by its most

general and least general members

13

Version Space with General (G) and
Specific (S) Boundary Sets

14

General Boundary

Definition: The general boundary G, with
respect to hypothesis space H and training
data D, is the set of maximally general
members of H consistent with D.

{ })]},())[((),(| DgConsistentggHgDgConsistentHgG g ′∧>′∈′¬∃∧∈≡

15

Specific Boundary

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.

{ })]},())[((),(| DsConsistentssHsDsConsistentHsS g ′∧′>∈′¬∃∧∈≡

16

Version Space Theorem
Version space consists of hypotheses
contained in S, plus those contained in G and
those in-between
Theorem: Let X be an arbitrary set of instances,
and let H be a set of boolean-valued
hypotheses defined over X. Let c : X → {0,1} be
an arbitrary target concept defined over X, and
let D be an arbitrary set of training examples
{〈x,c(x)〉}. For all X, H, c, and D such that S and
G are well defined,

)})()((|{, shgGgSsHhVS ggDH ≥≥∈∃∈∃∈=

17

The CANDIDATE-ELIMINATION Algorithm

The CANDIDATE-ELIMINATION algorithm
computes the version space containing all
hypotheses from H that are consistent with
an observed sequence of training
examples.

18

CANDIDATE-ELIMINATION Algorithm
Initialize G to the set of maximally general hypotheses in H

Initialize S to the set of maximally specific hypotheses in H

For each training example d, do

• If d is a positive example

• Remove from G any hypothesis inconsistent with d

• For each hypothesis s in S that is not consistent with d
• Remove s from S

• Add to S all minimal generalizations h of s such that
• h is consistent with d, and some member of G is more general than h

• Remove from S any hypothesis that is more general than another
hypothesis in S

• If d is a negative example

• Remove from S any hypothesis inconsistent with d

• For each hypothesis g in G that is not consistent with d
• Remove g from G

• Add to G all minimal specializations of h of g such that
• h is consistent with d, and some member of S is more specific than h

• Remove from G any hypothesis that is less general than another
hypothesis in G

19

An Illustrative Example

We will trace the CANDIDATE-ELIMINATION
algorithm with training examples below.

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

20

CANDIDATE-ELIMINATION Trace (Samples 1 and 2)
Samples 1 and 2 force S boundary to become more general. They
have no effect on G boundary

S1: {<Sunny, Warm, Normal, Strong, Warm, Same>}

S0: {<∅,∅,∅,∅,∅,∅,>}

S2: {<Sunny, Warm, ?, Strong, Warm, Same>}

G0,G1,G2: {<?, ?, ?, ?, ?, ?>}

Training examples:
1. < Sunny, Warm, Normal, Strong, Warm, Same>, Enjoy Sport = Yes
2. < Sunny, Warm, High, Strong, Warm, Same>, Enjoy Sport = Yes

21

CANDIDATE-ELIMINATION Trace (Sample 3)
Negative example forces G2 to be specialized to G3

S2,S3: {<Sunny, Warm, ?, Strong, Warm, Same>}

G3: {<Sunny, ?,?,?,?,?> <?,Warm,?,?,?,?> <?,?,?,?,?,Same>}

G2: {<?,?,?,?,?,?>}

Only 3 new hypotheses are included. For instance h= <?,?,Normal,?,?,?> is inconsistent with
previous positive training samples.. h is not more general than S2

Training example:
3. < Rainy, Cold, High, Strong, Warm, Change>, Enjoy Sport = No

22

CANDIDATE-ELIMINATION Trace (Sample 4)
Positive sample generalizes S boundary

S3: {<Sunny, Warm, ?, Strong, Warm, Same>}

S4: {<Sunny, Warm, ?, Strong, ?, ?>}

G4: {< Sunny, ?, ?, ?, ?, ?> <?, Warm, ?, ?,?,?>}

G3: {<Sunny, ?,?,?,?,?> <?,Warm,?,?,?,?> <?,?,?,?,?, Same>}

Removes one member of the G boundary because it does not cover the new
example

Training example:
4. < Sunny, Warm, High, Strong, Cool, Change>, Enjoy Sport = Yes

23

Final Version Space for EnjoySport

S4: {<Sunny, Warm, ?, Strong, ?, ?,>}

<Sunny, ?, ?, Strong, ?, ?> <Sunny, Warm, ?, ?, ?, ?> <?, Warm, ?, Strong, ?, ?>

G4: {<Sunny, ?, ?, ?, ?, ?> <?, Warm, ?, ?, ?, ?>}

24

Result of Candidate Elimination Algorithm

S4: <Sunny,Warm,?,Strong,?,?>
G4:<Sunny,?,?,?,?,?>,<?,Warm,?,?,?,?>

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

Table 2.1

25

Remarks on Version Spaces and
CANDIDATE-ELIMINATION

26

Will CANDIDATE-ELIMINATION Algorithm

Converge to the Correct Hypothesis?

The version space learned by the
CANDIDATE-ELIMINATION will converge
toward the hypothesis that correctly
describes the target concept, provided that

there are no errors in the training examples
there is some hypothesis in H that correctly
describes the target concept.

27

What Training Example Should the
Learner Request Next?

If learner is allowed to conduct experiments in
which it chooses the next instance, then obtains
correct classification of instance from an
external oracle (eg, nature or teacher).

Consider Version Space learned

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

28

Training Example Requested by Learner

Choose an instance classified as positive by some,
negative by others

one such instance: <Sunny,
Warm,Normal,Light,Warm,Same>

29

Optimal query strategy

The optimal query strategy for a concept learner
generate instances that satisfy exactly half of the

hypotheses in the current version space.
When this is possible, size of the version space is reduced by
half with each example

correct target concept found with log2|VS| experiments
Analogous to playing 20 questions in which goal is to ask yes-no
questions to determine correct hypothesis

optimal strategy is to ask questions that evenly split
candidate hypotheses into sets that predict yes and no

In general, a larger number of queries required

30

How Can Partially Learned Concepts Be Used?

Even if the target concept has not yet
been fully learned (version space contains
multiple hypotheses), it is possible to
classify certain examples with the same
degree of confidence as if the target
concept had been uniquely identified

31

New Instances To Be Classified
Instance Sky AirTemp Humidity Wind Water Forecast EnjoySport

A Sunny Warm Normal Strong Cool Change ?
B Rainy Cold Normal Light Warm Same ?
C Sunny Warm Normal Light Warm Same ?
D Sunny Cold Normal Strong Warm Same ?

A: classified as positive by every hypothesis
Note: if instance satisifies some member of S, then every other
member of VS, which are at least as general as S, are satisfied

B: classified as negative by every hypothesis
instance satisfies no member of G

C: half of hypotheses classify it as positive, other half as negative
D: 2 as positive, 6 as negative, proportion can be interpreted as
probability of classification

32

Inductive Bias

Fundamental questions for inductive inference in
general

What if the the target concept is not contained in the
hypothesis space?
Can we avoid this difficulty by using a hypothesis
space that includes every possible hypothesis?
How does the size of the hypothesis space influence
the ability of the algorithm to generalize the
unobserved instances?
How does the size of the hypothesis space influence
the number of training examples that must be
observed?

33

A Biased Hypothesis Space

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

There are no hypotheses consistent with the
samples
Need a more expressive hypothesis space

S2: <?, Warm, Normal, Strong, Cool, Change>

34

An Unbiased Learner

The obvious solution to the problem of assuring
that they target concept is in the hypothesis
space H is to provide a hypothesis space
capable of representing every teachable
concept; that is, it is capable of representing
every possible subset of the instances X.
In general, the set of all subsets of a set X is
called the power set of X.

35

An Unbiased Learner

EnjoySport has instance space size of
3.2.2.2.2.2=96
Number of concepts teachable is 296=1028

Conjunctive hypothesis space has only 973 =
(1+4.3.3.3.3.3) concepts, which is very biased!
Analogous to Number of functions of n binary
variables is

2k where k=2n

36

Truth Table(s) for 3 binary variables
a1 a2 a3 h0 h1 h2 h3 … h255
0 0 0 0 1 0 1 1
0 0 1 0 0 1 1 1
0 1 0 0 0 0 0 1
0 1 1 0 0 0 0 1
1 0 0 0 0 0 0 1
1 0 1 0 0 0 0 1
1 1 0 0 0 0 0 1
1 1 1 0 0 0 0 1

Number of instances = 8
Number of Teachable concepts = 256

37

Conjunctive concepts for 3 binary
variables

Number of Conjunctive concepts = 1 + 3.3.3 = 28
conjunctive concepts:
0, 1,
a1, a1, a2, a2, a3, a3,
a1 a2, a1 a2, a1 a3, a1 a3, a3 a2, a3 a2,
a1 a2, a1 a2, a1 a3, a1 a3, a3 a2, a3 a2,
a1 a2 a3, a1 a2 a3, a1 a2 a3, a1 a2 a3,
a1 a2 a3, a1 a2 a3, a1 a2 a3, a1 a2 a3,

38

An Unbiased learner

New Hypothesis space H`
Allow disjunctions, conjunctions and
negations
Sky=Sunny or Sky=Cloudy can be
represented as:
<Sunny,?,?,?,?,?> v <Cloudy,?,?,?,?,?>

39

An Unbiased Learner

New hypothesis space allows target concepts to
be represented
However, very expressive hypothesis
representation cannot generalize beyond
observed samples
Example:

three positive examples (x1,x2,x3),
where xi are feature vectors

two negative examples (x4,x5),
S={x1 v x2 v x3}, disjunction of positive samples
G={~(x4 v x5)}, negated disjunction of negative
samples

40

Unbiased Learner is Too Limited

S boundary is always disjunction of positive
examples
G boundary is always disjunction of negative
examples
No generalization: only examples
unambiguously classified by S and G are the
training examples themselves
Every single instance of X has to be presented!

41

The Futility of Bias-Free Learning

Fundamental property of inductive
inference: A learner that makes no a priori
assumptions regarding the identity for the
target concept has no rational basis for
classifying any unseen instances.
Inductive learning requires some form of
prior assumptions or inductive bias.

42

Inductive Bias of a Learner

Set of additional assumptions B sufficient
to justify its inductive inferences as
deductive inferences

43

Inductive Bias Definition

Concept learning algorithm L for instances X.
Let

c be a concept defined over X
Dc={〈x,c(x)〉} be an arbitrary set of training
examples of c.
L(xi,Dc) denote the classification assigned to
instance xi by L after training on data D.

Inductive bias of L is any minimal set of
assertions B such that for any target concept c
and corresponding training examples Dc

)],(|))[((ciici DxLxDBXx −∧∧∈∀

44

CANDIDATE-ELIMINATION Algorithm
inductive bias

Inductive bias of CANDIDATE-ELIMINATION

Algorithm: The target concept c is contained
in the given hypothesis space H.

45

Modeling Inductive Systems by Equivalent
Deductive Systems

Figure 2. 8

46

Three Learners :
weakest to strongest bias

Rote Learner
store each sample in memory; otherwise reject

CANDIDATE-ELIMINATION Algorithm
new instances classified only where all members of
the current version space agree on classification;
otherwise reject

FIND-S
find most specific hypothesis consistent with samples;
bias: all instances are negative instances unless the
opposite is entailed by its other knowledge

47

Summary

Concept learning can be cast as a problem of
searching through a large predefined space of
potential hypotheses
The general-to-specific partial ordering of
hypotheses is be useful for ordering the search.
The FIND-S algorithm utilizes the general-to-
specific ordering to find the most specific
hypothesis.
The CANDIDATE-ELIMINATION utilizes the general-to-
specific ordering to compute the version space.

48

Summary, continued

The S and G sets provide the learner with a
description of the uncertainty regarding the
exact identity of the target concept.
Version spaces and the CANDIDATE-ELIMINATION

algorithm provide a useful conceptual framework
for studying concept learning.
Inductive learning algorithms are able to classify
unseen examples only because of their implicit
inductive bias for selecting one consistent
hypothesis over another.

49

Summary, continued

If the hypothesis space is enriched to the
point where there is a hypothesis
corresponding to every possible subset of
instances, this will remove any inductive
bias from the CANDIDATE-ELIMINATION

algorithm.

	Concept Learning Space of Versions of Concepts Learned
	A Concept Learning Task
	FIND-S Algorithm : Finding a Maximally Specific Hypothesis
	Hypothesis found by FIND-S
	Version Space and the Candidate Elimination Algorithm
	Representation
	Consistent Hypothesis: Definition
	Version Space: Definition
	The LIST-THEN-ELIMINATE Algorithm
	The LIST-THEN-ELIMINATE Algorithm
	A More Compact Representation for Version Spaces
	Version Space with General (G) and Specific (S) Boundary Sets
	General Boundary
	Specific Boundary
	Version Space Theorem
	The CANDIDATE-ELIMINATION Algorithm
	CANDIDATE-ELIMINATION Algorithm
	An Illustrative Example
	CANDIDATE-ELIMINATION Trace (Samples 1 and 2)Samples 1 and 2 force S boundary to become more general. They have no effect on
	CANDIDATE-ELIMINATION Trace (Sample 3)Negative example forces G2 to be specialized to G3
	CANDIDATE-ELIMINATION Trace (Sample 4)Positive sample generalizes S boundary
	Final Version Space for EnjoySport
	Result of Candidate Elimination Algorithm
	Remarks on Version Spaces and CANDIDATE-ELIMINATION
	Will CANDIDATE-ELIMINATION Algorithm Converge to the Correct Hypothesis?
	What Training Example Should the Learner Request Next?
	Training Example Requested by Learner
	Optimal query strategy
	How Can Partially Learned Concepts Be Used?
	New Instances To Be Classified
	Inductive Bias
	A Biased Hypothesis Space
	An Unbiased Learner
	An Unbiased Learner
	Truth Table(s) for 3 binary variables
	Conjunctive concepts for 3 binary variables
	An Unbiased learner
	An Unbiased Learner
	Unbiased Learner is Too Limited
	The Futility of Bias-Free Learning
	Inductive Bias of a Learner
	Inductive Bias Definition
	CANDIDATE-ELIMINATION Algorithm inductive bias
	Modeling Inductive Systems by Equivalent Deductive Systems
	Three Learners :weakest to strongest bias
	Summary
	Summary, continued
	Summary, continued

