NBTree: A Naive Bayes/Decision-Tree Hybrid

Darin Morrison

April 17, 2007

- Motivation
 - Problem and Solutions
- 2 Consideration of Existing Solutions
 - Naive-Bayes Classifiers
 - Decision-Trees
 - Learning Curves
- New Solution: NBTree
 - Definition of NBTree
 - Performance
- 4 Summary

- Motivation
 - Problem and Solutions
- 2 Consideration of Existing Solutions
 - Naive-Bayes Classifiers
 - Decision-Trees
 - Learning Curves
- New Solution: NBTree
 - Definition of NBTree
 - Performance
- 4 Summary

Problem How can we generate a classifier from an arbitrarily sized database of labeled instances, where attributes are not necessarily independent?

- Naive-Bayes Classifiers
- ② Decision-Trees (C4.5)
- 6

Problem How can we generate a classifier from an arbitrarily sized database of labeled instances, where attributes are not necessarily independent?

- Naive-Bayes Classifiers
- ② Decision-Trees (C4.5)
- (3)

Problem How can we generate a classifier from an arbitrarily sized database of labeled instances, where attributes are not necessarily independent?

- Naive-Bayes Classifiers
- ② Decision-Trees (C4.5)

Problem How can we generate a classifier from an arbitrarily sized database of labeled instances, where attributes are not necessarily independent?

- Naive-Bayes Classifiers
- Decision-Trees (C4.5)
- 3

- Motivation
 - Problem and Solutions
- 2 Consideration of Existing Solutions
 - Naive-Bayes Classifiers
 - Decision-Trees
 - Learning Curves
- New Solution: NBTree
 - Definition of NBTree
 - Performance
- 4 Summary

Naive-Bayes Classifiers

Pros

- Fast
- Induced classifiers are easy to interpret
- Robust to irrelevant attributes
- Uses evidence from many attributes

Cons

- Assumes independence of attributes
- 2 Low performance ceiling on large databases

- Motivation
 - Problem and Solutions
- 2 Consideration of Existing Solutions
 - Naive-Bayes Classifiers
 - Decision-Trees
 - Learning Curves
- New Solution: NBTree
 - Definition of NBTree
 - Performance
- 4 Summary

Decision-Trees

Pros

- Fast
- Segmentation of data

Cons

- Fragmentation as number of splits becomes large
- Interpretability goes down as number of splits increase

- Motivation
 - Problem and Solutions
- 2 Consideration of Existing Solutions
 - Naive-Bayes Classifiers
 - Decision-Trees
 - Learning Curves
- New Solution: NBTree
 - Definition of NBTree
 - Performance
- 4 Summary

Comparison between NB and C4.5 Learning Curves

Error bars represent 95% confidence intervals on accuracy

- Motivation
 - Problem and Solutions
- Consideration of Existing Solutions
 - Naive-Bayes Classifiers
 - Decision-Trees
 - Learning Curves
- New Solution: NBTree
 - Definition of NBTree
 - Performance
- 4 Summary

- $dom(makeNBTree) \triangleq Set LabeledInstance$
- $cod(makeNBTree) \triangleq Tree Split NBC$
- **⑤** For each attribute X_i , evaluate the utility, $u(X_i)$, of a split on attribute X_i . For continuous attributes, a threshold is also found at this stage.
- igcup Let $j = argmax_i(u_i)$, i.e., the attribute with the highest utility.
- If u_j is not significantly better than the utility of the current node, create a Naive-Bayes classifier for the current node and return.
- Partition the set of instances T according to the test on X_j If X_j is continuous, a threshold split is used; if X_j is discrete, a
- multi-way split is made for all possible values.
 - (ロ) (部) (注) (注) 注目 りの()

- $dom(makeNBTree) \triangleq Set LabeledInstance$
- $cod(makeNBTree) \triangleq Tree Split NBC$
- For each attribute X_i , evaluate the utility, $u(X_i)$, of a split on attribute X_i . For continuous attributes, a threshold is also found at this stage.
- ② Let $j = argmax_i(u_i)$, i.e., the attribute with the highest utility
 - node, create a Naive-Bayes classifier for the current node and
- Partition the set of instances T according to the test on X_j. If I is continuous, a threshold split is used; if X_j is discrete, a multi-way split is made for all possible values.

- $dom(makeNBTree) \triangleq Set LabeledInstance$
- $cod(makeNBTree) \triangleq Tree Split NBC$
- For each attribute X_i , evaluate the utility, $u(X_i)$, of a split on attribute X_i . For continuous attributes, a threshold is also found at this stage.
- **2** Let $j = argmax_i(u_i)$, *i.e.*, the attribute with the highest utility.
- If u_j is not significantly better than the utility of the current node, create a Naive-Bayes classifier for the current node and return.
- Partition the set of instances T according to the test on X_j. If X_j is continuous, a threshold split is used; if X_j is discrete, a multi-way split is made for all possible values.
- T that matches the test leading to the child.

- $dom(makeNBTree) \triangleq Set LabeledInstance$
- $cod(makeNBTree) \triangleq Tree Split NBC$
- For each attribute X_i , evaluate the utility, $u(X_i)$, of a split on attribute X_i . For continuous attributes, a threshold is also found at this stage.
- **2** Let $j = argmax_i(u_i)$, *i.e.*, the attribute with the highest utility.
- **1** If u_j is not significantly better than the utility of the current node, create a Naive-Bayes classifier for the current node and return.
- Partition the set of instances T according to the test on X_j . If X_j is continuous, a threshold split is used; if X_j is discrete, a multi-way split is made for all possible values.

- $dom(makeNBTree) \triangleq Set LabeledInstance$
- $cod(makeNBTree) \triangleq Tree Split NBC$
- **1** For each attribute X_i , evaluate the utility, $u(X_i)$, of a split on attribute X_i . For continuous attributes, a threshold is also found at this stage.
- 2 Let $j = argmax_i(u_i)$, *i.e.*, the attribute with the highest utility.
- If u_j is not significantly better than the utility of the current node, create a Naive-Bayes classifier for the current node and return.
- Partition the set of instances T according to the test on X_j . If X_j is continuous, a threshold split is used; if X_j is discrete, a multi-way split is made for all possible values.
- For each child, call the algorithm recursively on the portion of T that matches the test leading to the child.

- $dom(makeNBTree) \triangleq Set LabeledInstance$
- $cod(makeNBTree) \triangleq Tree Split NBC$
- **1** For each attribute X_i , evaluate the utility, $u(X_i)$, of a split on attribute X_i . For continuous attributes, a threshold is also found at this stage.
- 2 Let $j = argmax_i(u_i)$, *i.e.*, the attribute with the highest utility.
- If u_j is not significantly better than the utility of the current node, create a Naive-Bayes classifier for the current node and return.
- Partition the set of instances T according to the test on X_j . If X_j is continuous, a threshold split is used; if X_j is discrete, a multi-way split is made for all possible values.
- For each child, call the algorithm recursively on the portion of T that matches the test leading to the child.

Utility

- Utility of Node Computed by discretizing the data and computing 5-fold cross-validation accuracy estimate of using NBC at node
- Utility of Split Computed by weighted sum of utility of nodes, where weight given to node is proportional to num of instances that reach node
- Significance Split is *significant* iff the relative reduction in error is greater than 5% and there are at least 30 instances in node

Intuition

 Attempt to approximate whether generalization accuracy for NBC at each leaf is higher than single NBC at current node

- Motivation
 - Problem and Solutions
- 2 Consideration of Existing Solutions
 - Naive-Bayes Classifiers
 - Decision-Trees
 - Learning Curves
- New Solution: NBTree
 - Definition of NBTree
 - Performance
- 4 Summary

Graphs

Dataset	No	Train	Test	Dataset	No	Train	Test	Dataset	No	Train	Test
	attrs	size	size		attrs	size	size		attrs	size	size
adult	14	30,162	15,060	breast (L)	9	277	CV-10	breast (W)	10	683	CV-10
chess	36	2,130	1,066	cleve	13	296	CV-10	crx	15	653	CV-10
DNA	180	2,000	1,186	flare	10	1,066	CV-10	german	20	1,000	CV-10
glass	9	214	CV-10	glass2	9	163	CV-10	heart	13	270	CV-10
ionosphere	34	351	CV-10	iris	4	150	CV-10	led24	24	200	3000
letter	16	15,000	5,000	monk1	6	124	432	mushroom	22	5,644	3,803
pima	8	768	CV-10	primary-tumor	17	132	CV-10	satimage	36	4,435	2,000
segment	19	2,310	CV-10	shuttle	9	43,500	14,500	soybean-large	35	562	CV-10
tic-tac-toe	9	958	CV-10	vehicle	18	846	CV-10	vote	16	435	CV-10
vote1	15	435	CV-10	waveform-40	40	300	4,700				

Graphs

Statistics

Average Accuracy

C4.5 81.91%

Naive-Bayes 81.69%

NBTree 84.47%

Number of Nodes per Tree

	C4.5	NBTree
letter	2109	251
adult	2213	137
DNA	131	3
led24	49	1

Summary

- NBTree appears to be a viable approach to inducing classifiers, where:
 - Many attributes are relevant for classification
 - Attributes are not necessarily independent
 - Database is large
 - Interpretability of classifier is important
- In practice, NBTrees are shown to scale to large databases and, in general, outperform Decision Trees and NBCs alone

References

R. Kohavi.

Scaling Up the Accuracy of Naive-Bayes Classifiers: a Decision-Tree Hybrid

Proceedings of the Second International Conference on Knowledge Discovery and Data Mining, 1996.