

Covering Algorithms, Naive Bayes

184.702 Machine Learning

Nysret Musliu

Based on this book:

Data Mining, Practical Machine Learning Tools and Techniques. I. H.
Witten, E. Frank, M. A. Hall and C. J. Pal

Algorithms: The basic methods

- Inferring rudimentary rules
- Simple probabilistic modeling
- Constructing decision trees
- Constructing rules
- Association rule learning
- Linear models
- Instance-based learning
- Clustering
- Multi-instance learning

Simplicity first

- Simple algorithms often work very well!
- There are many kinds of simple structure, e.g.:
 - One attribute does all the work
 - All attributes contribute equally & independently
 - Logical structure with a few attributes suitable for tree
 - A set of simple logical rules
 - Relationships between groups of attributes
 - A weighted linear combination of the attributes
 - Strong neighborhood relationships based on distance
 - Clusters of data in unlabeled data
 - Bags of instances that can be aggregated
- Success of method depends on the domain

Covering algorithms

- Can convert decision tree into a rule set
 - Straightforward, but rule set overly complex
 - More effective conversions are not trivial and may incur a lot of computation
- Instead, we can generate rule set directly
 - One approach: for each class in turn, find rule set that covers all instances in it
(excluding instances not in the class)
- Called a *covering* approach:
 - At each stage of the algorithm, a rule is identified that “covers” some of the instances

Example: generating a rule

- Possible rule set for class “b”:
 - If $x \leq 1.2$ then class = b
 - If $x > 1.2$ and $y \leq 2.6$ then class = b
- Could add more rules, get “perfect” rule set

Rules vs. trees

- Corresponding decision tree:
(produces exactly the same predictions)

- But: rule sets *can* be more perspicuous when decision trees suffer from replicated subtrees
- Also: in multiclass situations, covering algorithm concentrates on one class at a time whereas decision tree learner takes all classes into account

Simple covering algorithm

- Basic idea: generate a rule by adding tests that maximize the rule's accuracy
- Similar to situation in decision trees: problem of selecting an attribute to split on
 - But: decision tree inducer maximizes overall purity
- Each new test reduces rule's coverage:

Selecting a test

- Goal: maximize accuracy
 - t total number of instances covered by rule
 - p positive examples of the class covered by rule
 - $t - p$ number of errors made by rule
 - Select test that maximizes the ratio p/t
- We are finished when $p/t = 1$ or the set of instances cannot be split any further

Example: contact lens data

Age	Spectacle prescription	Astigmatism	Tear production rate	Recommended lenses
Young	Myope	No	Reduced	None
Young	Myope	No	Normal	Soft
Young	Myope	Yes	Reduced	None
Young	Myope	Yes	Normal	Hard
Young	Hypermetrope	No	Reduced	None
Young	Hypermetrope	No	Normal	Soft
Young	Hypermetrope	Yes	Reduced	None
Young	Hypermetrope	Yes	Normal	hard
Pre-presbyopic	Myope	No	Reduced	None
Pre-presbyopic	Myope	No	Normal	Soft
Pre-presbyopic	Myope	Yes	Reduced	None
Pre-presbyopic	Myope	Yes	Normal	Hard
Pre-presbyopic	Hypermetrope	No	Reduced	None
Pre-presbyopic	Hypermetrope	No	Normal	Soft
Pre-presbyopic	Hypermetrope	Yes	Reduced	None
Pre-presbyopic	Hypermetrope	Yes	Normal	None
Presbyopic	Myope	No	Reduced	None
Presbyopic	Myope	No	Normal	None
Presbyopic	Myope	Yes	Reduced	None
Presbyopic	Myope	Yes	Normal	Hard
Presbyopic	Hypermetrope	No	Reduced	None
Presbyopic	Hypermetrope	No	Normal	Soft
Presbyopic	Hypermetrope	Yes	Reduced	None
Presbyopic	Hypermetrope	Yes	Normal	None

Example: contact lens data

- Rule we seek:
- Possible tests:

If ?

then recommendation = hard

Age = Young	2/8
Age = Pre-presbyopic	1/8
Age = Presbyopic	1/8
Spectacle prescription = Myope	3/12
Spectacle prescription = Hypermetrope	1/12
Astigmatism = no	0/12
Astigmatism = yes	4/12
Tear production rate = Reduced	0/12
Tear production rate = Normal	4/12

Modified rule and resulting data

- Rule with best test added:

```
If astigmatism = yes  
then recommendation = hard
```

- Instances covered by modified rule:

Age	Spectacle prescription	Astigmatism	Tear production rate	Recommended lenses
Young	Myope	Yes	Reduced	None
Young	Myope	Yes	Normal	Hard
Young	Hypermetrope	Yes	Reduced	None
Young	Hypermetrope	Yes	Normal	hard
Pre-presbyopic	Myope	Yes	Reduced	None
Pre-presbyopic	Myope	Yes	Normal	Hard
Pre-presbyopic	Hypermetrope	Yes	Reduced	None
Pre-presbyopic	Hypermetrope	Yes	Normal	None
Presbyopic	Myope	Yes	Reduced	None
Presbyopic	Myope	Yes	Normal	Hard
Presbyopic	Hypermetrope	Yes	Reduced	None
Presbyopic	Hypermetrope	Yes	Normal	None

Further refinement

- Current state:

```
If astigmatism = yes  
and ?  
then recommendation = hard
```

- Possible tests:

Age = Young	2/4
Age = Pre-presbyopic	1/4
Age = Presbyopic	1/4
Spectacle prescription = Myope	3/6
Spectacle prescription = Hypermetrope	1/6
Tear production rate = Reduced	0/6
Tear production rate = Normal	4/6

Modified rule and resulting data

- Rule with best test added:

```
If astigmatism = yes  
 and tear production rate = normal  
then recommendation = hard
```

- Instances covered by modified rule:

Age	Spectacle prescription	Astigmatism	Tear production rate	Recommended lenses
Young	Myope	Yes	Normal	Hard
Young	Hypermetrope	Yes	Normal	hard
Pre-presbyopic	Myope	Yes	Normal	Hard
Pre-presbyopic	Hypermetrope	Yes	Normal	None
Presbyopic	Myope	Yes	Normal	Hard
Presbyopic	Hypermetrope	Yes	Normal	None

Further refinement

- Current state:

```
If astigmatism = yes  
and tear production rate = normal  
and ?  
then recommendation = hard
```

- Possible tests:

Age = Young 2/2

Age = Pre-presbyopic 1/2

Age = Presbyopic 1/2

Spectacle prescription = Myope 3/3

Spectacle prescription = Hypermetrope 1/3

- Tie between the first and the fourth test
 - We choose the one with greater coverage

The final rule

- Final rule:

```
If astigmatism = yes  
and tear production rate = normal  
and spectacle prescription = myope  
then recommendation = hard
```


- Second rule for recommending “hard lenses”:
(built from instances not covered by first rule)

```
If age = young and astigmatism = yes  
and tear production rate = normal  
then recommendation = hard
```

- These two rules cover all “hard lenses”:
 - Process is repeated with other two classes

Pseudo-code for PRISM

```
For each class C
 Initialize E to the instance set
 While E contains instances in class C
 Create a rule R with an empty left-hand side that predicts class C
 Until R is perfect (or there are no more attributes to use) do
 For each attribute A not mentioned in R, and each value v,
 Consider adding the condition A = v to the left-hand side of R
 Select A and v to maximize the accuracy p/t
 (break ties by choosing the condition with the largest p)
 Add A = v to R
 Remove the instances covered by R from E
```


Rules vs. decision lists

- PRISM with outer loop removed generates a decision list for one class
 - Subsequent rules are designed for rules that are not covered by previous rules
 - But: order does not matter because all rules predict the same class so outcome does not change if rules are shuffled
- Outer loop considers all classes separately
 - No order dependence implied
- Problems: overlapping rules, default rule required

Naive Bayes

Simple probabilistic modeling

- “Opposite” of 1R: use all the attributes
- Two assumptions: Attributes are
 - *equally important*
 - *statistically independent* (given the class value)
 - This means knowing the value of one attribute tells us nothing about the value of another takes on (if the class is known)
- Independence assumption is almost never correct!
- But ... this scheme often works surprisingly well in practice
- The scheme is easy to implement in a program and very fast
- It is known as *naive Bayes*

Probabilities for weather data

Outlook		Temperature		Humidity		Windy		Play		
	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No
Sunny	2	3	Hot	2	2	High	3	4	False	6 2
Overcast	4	0	Mild	4	2	Normal	6	1	True	3 3
Rainy	3	2	Cool	3	1					
Sunny	2/9	3/5	Hot	2/9	2/5	High	3/9	4/5	False	6/9 2/5
Overcast	4/9	0/5	Mild	4/9	2/5	Normal	6/9	1/5	True	3/9 3/5
Rainy	3/9	2/5	Cool	3/9	1/5					

Outlook	Temp	Humidity	Windy	Play
Sunny	Hot	High	False	No
Sunny	Hot	High	True	No
Overcast	Hot	High	False	Yes
Rainy	Mild	High	False	Yes
Rainy	Cool	Normal	False	Yes
Rainy	Cool	Normal	True	No
Overcast	Cool	Normal	True	Yes
Sunny	Mild	High	False	No
Sunny	Cool	Normal	False	Yes
Rainy	Mild	Normal	False	Yes
Sunny	Mild	Normal	True	Yes
Overcast	Mild	High	True	Yes
Overcast	Hot	Normal	False	Yes
Rainy	Mild	High	True	No

Probabilities for weather data

Outlook		Temperature		Humidity		Windy		Play			
	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No	
Sunny	2	3	Hot	2	2	High	3	4	False	6	2
Overcast	4	0	Mild	4	2	Normal	6	1	True	3	3
Rainy	3	2	Cool	3	1						
Sunny	2/9	3/5	Hot	2/9	2/5	High	3/9	4/5	False	6/9	2/5
Overcast	4/9	0/5	Mild	4/9	2/5	Normal	6/9	1/5	True	3/9	3/5
Rainy	3/9	2/5	Cool	3/9	1/5						

- A new day:

Outlook	Temp.	Humidity	Windy	Play
Sunny	Cool	High	True	?

Likelihood of the two classes

$$\text{For "yes"} = 2/9 \times 3/9 \times 3/9 \times 3/9 \times 9/14 = 0.0053$$

$$\text{For "no"} = 3/5 \times 1/5 \times 4/5 \times 3/5 \times 5/14 = 0.0206$$

Conversion into a probability by normalization:

$$P(\text{"yes"}) = 0.0053 / (0.0053 + 0.0206) = 0.205$$

$$P(\text{"no"}) = 0.0206 / (0.0053 + 0.0206) = 0.795$$

Can combine probabilities using Bayes's rule

- Famous rule from probability theory due to
Thomas Bayes
Born: 1702 in London, England
Died: 1761 in Tunbridge Wells, Kent, England
- Probability of an event H given observed evidence E :
$$P(H | E) = P(E | H)P(H) / P(E)$$
- *A priori* probability of H : $P(H)$
 - Probability of event *before* evidence is seen
- *A posteriori* probability of H : $P(H | E)$
 - Probability of event *after* evidence is seen

Naïve Bayes for classification

- Classification learning: what is the probability of the class given an instance?
 - Evidence E = instance's non-class attribute values
 - Event H = class value of instance
- Naive assumption: evidence splits into parts (i.e., attributes) that are conditionally *independent*
- This means, given n attributes, we can write Bayes' rule using a product of per-attribute probabilities:

$$P(H | E) = P(E_1 | H)P(E_3 | H) \cdots P(E_n | H)P(H) / P(E)$$

Weather data example

Outlook	Temp.	Humidity	Windy	Play
Sunny	Cool	High	True	?

← **Evidence E**

**Probability of
class “yes”**

$$P(\text{yes} | E) = P(\text{Outlook} = \text{Sunny} | \text{yes})$$

$$P(\text{Temperature} = \text{Cool} | \text{yes})$$

$$P(\text{Humidity} = \text{High} | \text{yes})$$

$$P(\text{Windy} = \text{True} | \text{yes})$$

$$P(\text{yes}) / P(E)$$

$$= \frac{2/9 \times 3/9 \times 3/9 \times 3/9 \times 9/14}{P(E)}$$

The “zero-frequency problem”

- What if an attribute value does not occur with every class value?
(e.g., “Humidity = high” for class “yes”)
 - Probability will be zero: $P(\text{Humidity} = \text{High} \mid \text{yes}) = 0$
 - *A posteriori* probability will also be zero: $P(\text{yes} \mid E) = 0$
(Regardless of how likely the other values are!)
- Remedy: add 1 to the count for every attribute value-class combination (*Laplace estimator*)
- Result: probabilities will never be zero
- Additional advantage: stabilizes probability estimates computed from small samples of data

Modified probability estimates

- In some cases adding a constant different from 1 might be more appropriate
- Example: attribute *outlook* for class *yes*

$$\frac{2 + \mu/3}{9 + \mu}$$

Sunny

$$\frac{4 + \mu/3}{9 + \mu}$$

Overcast

$$\frac{3 + \mu/3}{9 + \mu}$$

Rainy

- Weights don't need to be equal (but they must sum to 1)

$$\frac{2 + \mu p_1}{9 + \mu}$$

$$\frac{4 + \mu p_2}{9 + \mu}$$

$$\frac{3 + \mu p_3}{9 + \mu}$$

Missing values

- Training: instance is not included in frequency count for attribute value-class combination
- Classification: attribute will be omitted from calculation
- Example:

Outlook	Temp.	Humidity	Windy	Play
?	Cool	High	True	?

Likelihood of "yes" = $3/9 \times 3/9 \times 3/9 \times 9/14 = 0.0238$

Likelihood of "no" = $1/5 \times 4/5 \times 3/5 \times 5/14 = 0.0343$

$P(\text{"yes"}) = 0.0238 / (0.0238 + 0.0343) = 41\%$

$P(\text{"no"}) = 0.0343 / (0.0238 + 0.0343) = 59\%$

Numeric attributes

- Usual assumption: attributes have a *normal* or *Gaussian* probability distribution (given the class)
- The *probability density function* for the normal distribution is defined by two parameters:

- *Sample mean*

$$\mu = \frac{1}{N} \sum_{i=1}^N x_i$$

- *Standard deviation*

$$\sigma = \sqrt{\frac{1}{N-1} \sum_{i=1}^N (x_i - \mu)^2}$$

- Then the density function $f(x)$ is
$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

Statistics for weather data

Outlook			Temperature		Humidity		Windy		Play		
	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No	
Sunny	2	3	64, 68,	65, 71,	65, 70,	70, 85,	False	6	2	9	5
Overcast	4	0	69, 70,	72, 80,	70, 75,	90, 91,	True	3	3		
Rainy	3	2	72, ...	85, ...	80, ...	95, ...					
Sunny	2/9	3/5	$\mu = 73$	$\mu = 75$	$\mu = 79$	$\mu = 86$	False	6/9	2/5	9/	5/
Overcast	4/9	0/5	$\sigma = 6.2$	$\sigma = 7.9$	$\sigma = 10.2$	$\sigma = 9.7$	True	3/9	3/5	14	14
Rainy	3/9	2/5									

- Example density value:

$$f(\text{temperature} = 66 | \text{yes}) = \frac{1}{\sqrt{2\pi} \cdot 6.2} e^{-\frac{(66-73)^2}{2 \cdot 6.2^2}} = 0.0340$$

Classifying a new day

- A new day:

Outlook	Temp.	Humidity	Windy	Play
Sunny	66	90	true	?

Likelihood of "yes" = $2/9 \times 0.0340 \times 0.0221 \times 3/9 \times 9/14 = 0.000036$

Likelihood of "no" = $3/5 \times 0.0221 \times 0.0381 \times 3/5 \times 5/14 = 0.000108$

$P(\text{"yes"}) = 0.000036 / (0.000036 + 0.000108) = 25\%$

$P(\text{"no"}) = 0.000108 / (0.000036 + 0.000108) = 75\%$

- Missing values during training are not included in calculation of mean and standard deviation

Probability densities

- Probability densities $f(x)$ can be greater than 1; hence, they are not probabilities
 - However, they must integrate to 1: the area under the probability density curve must be 1
- Approximate relationship between probability and probability density can be stated as

$$P(x - \varepsilon/2 \leq X \leq x + \varepsilon/2) \approx \varepsilon f(x)$$

assuming ε is sufficiently small

- When computing likelihoods, we can treat densities just like probabilities

Naïve Bayes: discussion

- Naïve Bayes works surprisingly well even if independence assumption is clearly violated
- Why? Because classification does not require accurate probability estimates *as long as maximum probability is assigned to the correct class*
- However: adding too many redundant attributes will cause problems (e.g., identical attributes)
- Note also: many numeric attributes are not normally distributed (*kernel density estimators* can be used instead)