

Bayesian Networks Classifiers

Gladys Castillo University of Aveiro

E

Bayesian Networks Classifiers

Part I – Naive Bayes

A **classifier** is a function $f: \Omega_{\mathbf{X}} \to \Omega_C$ that assigns a class label $c \in \Omega_C = \{c_1, ..., c_m\}$ to objects described by a set of attributes $\mathbf{X} = \{X_1, X_2, ..., X_n\} \in \Omega_{\mathbf{X}}$

Learning Phase: Given: a dataset \mathcal{D} with N labeled examples of $\langle \mathbf{X}, C \rangle$

Build: a classifier, a hypothesis $h_C: \Omega_X \to \Omega_C$ that can correctly predict the class labels of new objects

\mathcal{D}	X_1 .	X_n	C	
$\langle \mathbf{x}^{(1)}, c^{(1)} \rangle$	$x_1^{(1)}$	$\mathcal{X}_n^{(1)}$	$c^{(1)}$	
$\langle \mathbf{x}^{(2)}, c^{(2)} \rangle$	$x_1^{(2)}$	$x_n^{(2)}$	$c^{(2)}$	Supervised Learning
•••		(37)	•••	Algorithm
$<\mathbf{x}^{(N)}, c^{(N)}>$	$\chi_1^{(N)}$	$x_n^{(N)}$	$c^{(N)}$	

Classification Phase: the class attached to $\mathbf{x}^{(N+1)}$ is $c^{(N+1)} = h_C(\mathbf{x}^{(N+1)}) \in \Omega_C$

Inputs: Attribute values of $\mathbf{x}^{(N+1)}$

$$\chi_1^{(N+1)} \chi_2^{(N+1)} \cdots \chi_n^{(N+1)}$$

Output: class of
$$\mathbf{x}^{(N+1)}$$

Statistical Classifiers

- Treat the attributes $X = \{X_1, X_2, ..., X_n\}$ and the class C as random variables
 - A random variable is defined by its probability density function
- Give the probability $P(c_j \mid \mathbf{x})$ that \mathbf{x} belongs to a particular class rather than a simple classification

Probability density function of a random variable and few observations

 \Rightarrow instead of having the map $X \rightarrow C$, we have $X \rightarrow P(C \mid X)$

The class c^* attached to an example is the class with bigger $P(c_i | x)$

$$c^* = h_{\mathcal{C}}(\mathbf{x}) = \arg \max_{j=1...m} P(c_j \mid \mathbf{x})$$

Bayesian Classifiers

Bayesian because the class c* attached to an example x is determined by the Bayes' Theorem

$$P(X,C) = P(X|C).P(C)$$

$$P(X,C) = P(C|X).P(X)$$

$$P(C|X) = \frac{P(C)P(X|C)}{P(X)}$$

Bayes theorem is the main tool in Bayesian inference

We can combine the prior distribution and the likelihood of the observed data in order to derive the posterior distribution.

Bayes Theorem

Example

$$P(C \mid X) = \frac{P(C)P(X \mid C)}{P(X)}$$

posterior α prior x likelihood

Before observing the data, our prior beliefs can be expressed in a prior probability distribution that represents the knowledge we have about the unknown features.

After observing the data our revised beliefs are captured by a posterior distribution over the unknown features.

Given:

✓ A doctor knows that meningitis causes stiff neck 50% of the time

likelihood

✓ Prior probability of any patient having meningitis is 1/50,000

____ prior

✓ Prior probability of any patient having stiff neck is 1/20

← prior

If a patient has stiff neck,

what's the probability he/she has meningitis?

$$P(M \mid S) = \frac{P(S \mid M)P(M)}{P(S)} = \frac{0.5 \times 1/50000}{1/20} = 0.0002$$

Bayesian Classifier

Classify x to the class which has bigger posterior probability

$$c^* = h_{\mathcal{C}}(\mathbf{x}) = \arg \max_{j=1...m} P(c_j \mid \mathbf{x})$$

Maximum a posteriori classification

How to determine $P(c_i \mid \mathbf{x})$ for each class c_i ?

$$P(c_j \mid \mathbf{x}) = \frac{P(c_j)P(\mathbf{x} \mid c_j)}{P(\mathbf{x})}$$

P(x) can be ignored because is just a normalizing constant that ensures the posterior adds up to 1; it can be computed by summing up the numerator over all possible values of C, i.e., $P(\mathbf{x}) = \sum_{i} P(c_i) P(\mathbf{x} \mid G)$

Bayesian Classification Rule

$$c^* = h_{Bayes}(\mathbf{x}) = arg \max_{j=1...m} P(c_j) P(\mathbf{x} \mid c_j)$$

Naïve Bayes (NB) Classifier

"Bayes" because the class c^* attached to an example x is

determined by the Bayes' Theorem

$$c^* = h_{Bayes}(\mathbf{x}) = arg \max_{j=1...m} P(c_j) P(\mathbf{x} \mid c_j)$$

when the attribute space is high dimensional direct estimation is hard unless we introduce some assumptions

"Naïve" because of its very naïve independence assumption:

all the attributes are conditionally independent given the class

$$P(\mathbf{x} \mid c_j) = \prod_{i=1}^n P(X_i = x_i \mid c_j)$$

 $P(\mathbf{x} \mid c_j)$ can be decomposed into a product of n terms, one term for each attribute

NB Classification Rule

$$c^* = h_{NB}(\mathbf{x}) = \arg\max_{j=1...m} P(c_j) \prod_{i=1}^n P(X_i = x_i \mid c_j)$$

Naïve Bayes (NB) Learning Phase (Statistical Parameter Estimation)

Given a training dataset \mathcal{D} of N labeled examples (assuming complete data)

1. Estimate $P(c_i)$ for each class c_i

$$\hat{P}(c_j) = \frac{N_j}{N}$$
 N_j - the number of examples of the class c_j

- 2. Estimate $P(X_i = x_k/c_i)$ for each value x_k of the attribute X_i and for each class c_i
 - $\blacksquare X_i$ discrete

$$\hat{P}(X_i = x_k \mid c_j) = \frac{N_{ijk}}{N_j}$$

 $\left| \hat{P}(X_i = x_k \mid c_j) = \frac{N_{ijk}}{N_i} \right| \quad \begin{array}{c} N_{ijk} \text{ - number of examples of the class } c_j \\ \text{having the value } x_k \text{ for the attribute } X_i \end{array}$

 $\blacksquare X_i$ continuous

- Two The attribute is **discretized** and then treats as a discrete attribute options A Normal distribution is usually assumed

$$P(X_i = x_k \mid c_j) = g(x_k; \mu_{ij}, \sigma_{ij}) \quad \text{onde} \quad g(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

The mean μ_{ij} and the standard deviation σ_{ij} are estimated from \mathcal{D}

Continuous Attributes Normal or Gaussian Distribution

Estimate $P(X_i = x_k/c_i)$ for a value of the attribute X_i and for each class c_i

For real attributes a Normal distribution is usually assumed

$$P(X_i = x_k \mid c_j) = g(x_k; \mu_{ij}, \sigma_{ij}) \Rightarrow g(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

 $X_i \mid c_j \sim N(\mu_{ij}, \sigma_{ij}^2)$ - the mean μ_{ij} and the standard deviation σ_{ij} are estimated from \mathcal{D}

For a variable $X \sim N(74, 36)$, the probability of observing the value 66 is given by:

$$f(x) = g(66; 74, 6) = 0.0273$$

f(x) is symmetrical around its mean

The density probability function

Naïve Bayes **Probability Estimates**

	Class	X_{I}	X_2
t Ø	+	а	1.0
atase	+	b	1.2
Training dataset ${\it D}$	+	а	3.0
Traini	-	b	4.4
	-	b	4.5

Binary Classification Problem

- <u>Two classes:</u> + (positive), (negative)
- Two attributes:
 - X₁ discrete which takes values a e b
 - X_2 continuous

1. Estimate
$$P(c_i)$$
 for each class c_i

$$\hat{P}(C=+) = \frac{3}{5}$$

$$|\hat{P}(C=+)=\frac{3}{5}|$$
 $|\hat{P}(C=-)=\frac{2}{5}|$

Estimate $P(X_i = x_k/c_i)$ for each value of X_i and each class c_i

X₁ discrete

$$\hat{P}(X_i = a \mid C = +) = \frac{2}{3} \quad \hat{P}(X_i = b \mid C = +) = \frac{1}{3}$$

$$\hat{P}(X_i = b \mid C = +) = \frac{1}{3}$$

$$\hat{P}(X_i = a \mid C = -) = \frac{0}{2}$$

$$\hat{P}(X_i = a \mid C = -) = \frac{0}{2}$$
 $\hat{P}(X_i = b \mid C = -) = \frac{2}{2}$

X₂ continuos

$$P(X_2 = x \mid C = +) = g(x; 1.73, 1.10)$$

$$\mu_{2+}$$
= 1.73, σ_{2+} = 1.10

$$P(X_2 = x \mid C = -) = g(x; 4.45, 0.07)$$

$$\mu_{2} = 4.45, \ \sigma^{2}_{2+} = 0.07$$

The Balance-scale Problem

The dataset was generated to model psychological experimental results

Each example has 4 numerical attributes:

- the left weight (Left_W)
- the left distance (Left_D)
- the right weight (Right_W)
- right distance (Right_D)

Each example is classified into 3 classes:

the balance-scale:

- tip to the right (Right)
- tip to the left (Left)
- is balanced (Balanced)

3 target rules:

- If LD x LW > RD x RW \Rightarrow tip to the left
- If LD x LW < RD x RW \Rightarrow tip to the right
- If LD x LW = RD x RW \Rightarrow it is balanced

The Balance-scale Problem

Discretization is applied: each attribute is mapped to 5 intervals

Balance-Scale DataSet							
Left_W	Left_W Left_D		Right_D	Class			
1	5	4	2	Right			
2	5	3	2	Left			
3	3 4		2	Balanced			
	•••						

Adapted from © João Gama's slides "Aprendizagem Bayesiana"

The Balance-scale Problem

Learning Phase

565 examples

	Balan	ce-Scale	DataSet	
Left_W	Left_D	Right_W	Right_D	Class
1	1 5		2	Right
2	5	3	2	Left
3	3 4		2	Balanced

Build

Contingency tables

Assuming complete data, the computation of all the required estimates requires a simple scan through the data, an operation of time complexity $O(N \times n)$, where N is the number of training examples and n is the number of attributes.

Classes Counters						
Left	Balanced	Right	Total			
260	45	260	565			

Contingency Tables

	Attribute: Left_W					
Class	I1	I2	Ι3	I4	15	
Left	14	42	61	71	72	
Balanced	10	8	8	10	9	
Right	86	66	49	34	25	

Attribute: Left D

Class	I1	I2	13	I4	15
Left	16	38	59	70	77
Balanced	8	10	9	10	8
Right	90	57	49	37	27

	Attribute: Right_W				
Class	I1	I2	13	I4	15
Left	87	63	49	33	28
Balanced	8	10	10	9	8
Right	16	37	58	70	79

Class	I1	I2	13	I4	15
Left	91	65	44	35	25
Balanced	8	10	8	10	9
Right	17	37	57	67	82

Attribute: Right D

The Balance-scale Problem Classification Phase $c^* = h_{NB}(\mathbf{x}) = arg \max_{j=1...m} P_{ij}$

$$c^* = h_{NB}(\mathbf{x}) = \arg\max_{j=1...m} P(c_j) \prod_{i=1}^n P(X_i = x_i \mid c_j)$$

How NB classifies this example?

Left_W	Left_D	Right_W	Right_D	Class
1	5	4	2	?

The class counters and contingency tables are used to compute the posterior probabilities for each class

We need to estimate the posterior probabilities $P(c_i \mid x)$ for each class

$$\begin{split} \mathsf{P}(\mathsf{c}_j \,|\, \mathbf{x}) &=\, \mathsf{P}(\mathsf{c}_j) \,\times\, \mathsf{P}(\mathbf{Left_W=1}\,/\,\mathsf{c}_j) \quad \times\, \mathsf{P}(\mathbf{Left_D=5}\,/\,\mathsf{c}_j) \\ &\times\, \mathsf{P}(\mathbf{Right_W=4}\,/\,\mathsf{c}_j) \,\times\, \mathsf{P}(\mathbf{Right_D=2}\,/\,\mathsf{c}_j), \\ &c_j \in \, \{\mathsf{Left}, \,\mathsf{Balanced}, \,\mathsf{Right}\} \end{split}$$

The class for this example is the class which has bigger posterior probability

P(Left x)	P(Balanced x)	P(Right x)	
0.277796	0.135227	0.586978	Class $= Right$

max

Naïve Bayes Performance

- ▶ NB is one of more simple and effective classifiers
- NB has a very strong unrealistic independence assumption:

all the attributes are conditionally independent given the value of class

- in practice: independence assumption is violated ⇒ HIGH BIAS
 - it can lead to poor classification
- However, NB is efficient due to its high variance management
 - ▶ less parameters ⇒ LOW VARIANCE

Improving Naïve Bayes

- reducing the bias of the parameter estimates
 - by improving the probability estimates computed from data

Relevant works:

$$\hat{P}(c_j \mid \mathbf{x}) = \prod_{i=1}^n \hat{P}(X_i = x_i \mid c_j) \hat{P}(c_j)$$

- ▶ Web and Pazzani (1998) "Adjusted probability naive Bayesian induction" in LNCS v 1502
- J. Gama (2001, 2003) "Iterative Bayes", in Theoretical Computer Science, v. 292
- reducing the bias resulting from the modeling error
 - by relaxing the attribute independence assumption
 - one natural extension: Bayesian Network Classifiers

- Friedman, Geiger and Goldszmidt (1998) "Bayesian Network Classifiers" in Machine Learning, 29
- ▶ Pazzani (1995) "Searching for attribute dependencies in Bayesian Network Classifiers" in Proc. of the 5th Workshop of Artificial Intelligence and Statistics
- ▶ Keogh and Pazzani (1999) "Learning augmented Bayesian classifiers...", in Theoretical Computer Science, v. 292

Bayesian Networks Classifiers

Part II - Introduction to Bayesian Networks

Reasoning under Uncertainty Probabilistic Approach

- A problem domain is modeled by a set of random variables X_1, X_2, \ldots, X_n
- Knowledge about the problem domain is represented by a joint probability distribution $P(X_1, X_2, \ldots, X_n)$

Example: ALARM network (Pearl 1988)

- Story: In LA, burglary and earthquake are not uncommon. They both can cause alarm. In case of alarm, two neighbors John and Mary may call
- <u>Problem</u>: Estimate the probability of a burglary based who has or has not called
- <u>Variables</u>: Burglary (B), Earthquake (E), Alarm (A), JohnCalls (J), MaryCalls (M)
- Knowledge required by the probabilistic approach in order to solve this problem: P(B, E, A, J, M)

Inference with Joint Probability Distribution

- To specify $P(X_1, X_2, \ldots, X_n)$
 - we need at least 2ⁿ 1 numbers probability

- \Rightarrow
- exponential model size
- knowledge acquisition difficult (complex, unnatural)
- exponential storage and inference

Solution:

- by exploiting conditional independence we can obtain an appropriate factorization of the joint probability distribution
 ⇒ the number of parameters could be substantially reduced
- A good factorization is provided with Bayesian Networks

Bayesian Networks

Bayesian Networks (BNs) graphically represent the joint probability distribution of a set X of random variables in a problem domain

A BN= (S, Θ_S) consist in two components:

Graph theory **Probability** theory

Qualitative part

the structure S - a Directed Acyclic Graph (DAG)

- nodes random variables
- arcs direct dependence between variables

Quantitative part

the set of parameters Θ_{S}

- = set of conditional probability distributions (CPDs)
- discrete variables:
- Θ_{S} multinomial (CPDs are CPTs)
- continuos variables:
- Θ_S Normal ou Gaussiana

Markov

condition: each node is independent of its non descendants given its parents in S

The joint distribution is factorized

$$P(X_1,...,X_n) = \prod_i P(X_i \mid pa(X_i))$$

Example: Alarm Network (Pearl) Bayesian Network

X = { B - Burglary, E- Earthquake, A - Alarm, J - JohnCalls, M - MaryCalls }

The Bayesian Network has two components:

the structure - a Directed Acyclic Graph

the parameters - a set of conditional probability tables (CPTs)

$$\Rightarrow$$
 pa(B) = { }, pa(E) = { }, pa(A) = {B, E}, pa(J) = {A}, pa(M) = {A}

P(B)

B P(B)

.01

.99

N

P(E).02 .98

P(E) $P(A \mid B, E)$ $P(J \mid A)$ $P(M \mid A)$

A	В	E	P(A B,	E)
Y	Y	Y	.95	
N	Y	Y	.05	
Y	Y	N	.94	
N	Y	N	.06	
Y	N	Y	.29	
N	N	Y	.71	
Y	N	N	.001	
N	N	N	.999	

J	A	P(J A)
Y	Y	.7
N	Y	.3
Y	N	.01
N	N	.99

Y	Y	
_	-	. 9
N	Y	.1
Y	N	.05
N	N	.95

del size reduced from 31 to 1+1+4+2+2=10

N

Example: Alarm Network (Pearl)Factored Joint Probability Distribution

X = {B (Burglary), (E) Earthquake, (A) Alarm, (J) JohnCalls, (M) MaryCalls}

P(B, E, A, J, M) = P(B) P(E) P(A|B, E) P(J|A) P(M|A)

Inference in Bayesian Networks

Compute the posterior probability distribution for a set of **query** variables, given values for some evidence variables

$$P(Q \mid E) = ?$$

Diagnostic inferences: from effect to causes

P(Burglary | JohnCalls)

Causal Inferences: from causes to effects

P(JohnCalls|Burglary)
P(MaryCalls|Burglary)

Intercausal Inferences:

between causes of a common effect

P(Burglary|Alarm)

P(Burglary|Alarm Earthquake)

Mixed Inference:

combining two or more of above.

P(Alarm|JohnCalls EarthQuake)

P(Burglary|JohnCalls EarthQuake)

Picture taken from Ann Nicolson Lecture 2: Introduction to Bayesian Networks

Bayesian Network Resources

- Repository: www.cs.huji.ac.il/labs/compbio/Repository/
- Softwares:

for a updated list visit http://www.kdnuggets.com/software/bayesian.html

- GeNIe: genie.sis.pitt.edu
- Hugin: www.hugin.com
- Analytica: www.lumina.com
- JavaBayes: www.cs.cmu.edu/ javabayes/Home/
- Bayesware: <u>www.bayesware.com</u>

Others

- Bayesian Belief Nets by Russell Greiner
 http://webdocs.cs.ualberta.ca/~greiner/bn.html
- List of Bayesian Network software by Kevin Murphy http://www.cs.ubc.ca/~murphyk/Software/bnsoft.html

Bayesian Networks: Summary

Bayesian Networks: an **efficient** and **effective** representation of the joint probability distribution of a set of random variables

- Efficient:
 - Local models
 - Independence (d-separation)
- Effective:

Algorithms take advantage of structure to

- Compute posterior probabilities
- Compute most probable instantiation
- Decision making
- But there is more: statistical induction LEARNING

adapted from © 1998, Nir Friedman, U.C. Berkeley, and Moises Goldszmidt, SRI International. All rights reserved.

Bayesian Network Classifiers

Part III - Learning Bayesian Networks

4

Learning Bayesian Networks

Let $\mathbf{X} = \{X_1, X_2, ..., X_n\}$ be a set of random variables for a domain under study

Given:

- \checkmark a training dataset $\mathcal{D} = \{x^{(1)}, x^{(2)}, ..., x^{(N)}\}\$ of i.i.d examples of X
- ✓ some prior information ξ (background knowledge) a BN or fragment of it, prior probabilities, etc.

Induce: a Bayesian Network BN= (S, Θ_S) that best matches \mathcal{D}

4

Learning Bayesian Networks How many Learning Problems?

We can distinguish a variety of learning problems, depending on whether the structure is *known* or *unknown*, the data is *complete* or *incomplete*, and there are *hidden variables* or not.

	Known Structure	Unknown Structure
Complete Data	Statistical parametric estimation (closed-form eq.)	Discrete optimization over structures (discrete search)
Incomplete Data	Parametric optimization (EM, gradient descent)	Combined (Structural EM, mixture models)

Adapted from Nir Friedman and Moises Goldszmidt slides

	Known Structure	Unknow	n Structure
Complete Statistical parametric estimation (closed-form eq.)		ove	te optimization er structures crete search)
Incomplete	Incomplete Parametric optimization (EM, gradient descent)		Combined ural EM, mixture models)

Parameter Learning

Parameter Learning Complete Data

	Known Structure	Unknown Structure
Complete data		
Incomplete data		

Given:

A Bayesian Network Structure

Complete Data (no missing values)

X ₁	X ₂	X ₃	X ₄	X ₅
1	0	1	1	0
0	1	1	0	1
1	1	0	1	1
•	٠			•
0	1	0	1	0

Estimate:

conditional probabilities:

$$P(X_1), P(X_2), P(X_3 | X_1, X_2), P(X_4 | X_1, X_2), P(X_5 | X_1, X_3, X_4)$$

Parameter Learning Complete Data

Conditional Probabilities Tables:

 $P(X_1), P(X_2), P(X_3 | X_1, X_2), P(X_4 | X_1, X_2), P(X_5 | X_1, X_3, X_4)$

P(<i>X</i> ₁)	
X ₁ =1 X ₁ =0	
?	?

$P(X_2)$			
X ₂ =1 X ₂ =0			
?	?		

	$\begin{array}{c c} pa(X_3) \\ X_1 & X_2 \end{array}$		$P(X_3 pa(X_3))$		
			X ₃ =1	X ₃ =0	
	1	1	?	?	
	1	0	?	?	
	0	1	?	?	
	.0	0	?	?	

pa(X ₄)	$P(X_4 pa(X_4))$		
X ₁	X ₄ =1	X ₄ =0	
1	?	?	
0	?	?	

pa(X ₅)			P(X ₅	pa(X ₅))	
X ₁ X ₃ X ₄		X ₅ =1	X ₅ =0		
1	1	1	?	?	
1	1	0	?	?	
1	0	1	?	?	
1	0	0	?	?	
0	1	1	?	?	
0	1	0	?		
0	0	1	?	?	
0	0	0	?	?	

For each parent configuration we have an independent estimation problem for each local binomial model

For binary
variables is
enough to fill
only one
probability

Parameter Learning Complete Data

 $\mathbf{X} = \{X_1, X_2, ..., X_n\}$ - set of random discrete variables

Statistical Parameter Estimation Problem

How to obtain from data an estimate of each conditional probability?

$$\hat{\theta}_{ijk} = \hat{P}(X_i = x_k \mid Pa_i = pa_j) = ?$$

- Estimation relies on sufficient statistics
 - count the number of cases in \mathcal{D} such that $X_i = x_k$ and $pa(X_i) = pa_j$

$$N_{ijk} \equiv N(X_i = x_k \mid pa(X_i) = pa_j)$$

• count the number of cases in \mathcal{D} such that $pa(X_i) = pa_i$

$$N_{ij} \equiv N(pa(X_i) = pa_j)$$

Parameter Learning **Complete Data**

 $\mathbf{X} = \{X_1, X_2, ..., X_n\}$ - set of random discrete variables

$$\hat{\theta}_{ijk} = \hat{P}(X_i = x_k \mid Pa_i = pa_j) = ?$$

There are two main approaches for parameter estimation:

frequentist vs.

Bayesian

MLE estimator

Bayesian estimator

$$\hat{\theta}_{ijk} = \frac{N_{ijk}}{N_{ij}}$$

$$\hat{\theta}_{ijk} = \frac{N_{ijk} + \alpha_{ijk}}{N_{ij} + \alpha_{ij}}$$

$$N_{ij} = \sum_{k} N_{ijk}; \alpha_{ij} = \sum_{k} \alpha_{ijk}$$

Theoretically they can be though of as "imaginary" counts from our past experience (priors on counters). In practice they can be though are initial counters

Parameter Learning Complete Data. Example

X ₁	X ₂	X ₃	X ₄	X ₅
1	0	1	1	1
1	1	1	0	0
0	1	1	1	0
1	1	0	0	1
0	0	1	1	0
0	1	1	0	0
1	0	0	1	1
0	1	1	0	1
1	1	0	1	0
0	1	1	0	0
0	1	0	1	0
1	1	0	0	0
0	1	0	0	1

	pa(X ₃)		$P(X_3 pa(X_3))$	
	X ₁	X ₂	X ₃ =1	X ₃ =0
$pa_1 \rightarrow$	1	1	?	?
$pa_2 \rightarrow$	1	0	?	?
$pa_3 \rightarrow$	0	1	?	?
$pa_4 \rightarrow$	0	0	?	?

MLE for
$$P(X_3 = 1 | X_1 = 0, X_2 = 1)$$

$$\hat{\theta}_{331} = \frac{4}{6} = 0.66$$

MLE for
$$P(X_3 = 0 \mid X_1 = 0, X_2 = 1)$$

$$\hat{\theta}_{330} = 1 - 0.66 = 0.34$$

Learning Problem Incomplete Data, Known Structure

	Known Structure		Unknown Structure
Complete	Statistical parametric estimation (closed-form eq.)		Discrete optimization over structures (discrete search)
Incomplete	Parametric optimization (EM, gradient descen		Combined (Structural EM, mixture models)

Methods for learning: EM and Gradient Ascent

Difficulties:

- Exploration of a complex likelihood/posterior
 - More missing data ⇒ many more local maxima
 - Cannot represent posterior ⇒ must resort to approximations

Learning Problem

Complete Data, Unknown Structure

	Known Structure	Unknown Structure
Complete	Statistical parametric estimation (closed-form eq.)	Discrete optimization over structures (discrete search)
Incomplete	Parametric optimization (EM, gradient descent)	Combined (Structural EM, mixture models)

4

Learning Problem Incomplete Data, Unknown Structure

	Known Structure	Unknown Structure		
Complete	Statistical parametric estimation (closed-form eq.)	Discrete optimization over structures (discrete search)		
Incomplete	Parametric optimization (EM, gradient descent)	Combined (Structural EM, mixture models)		

Machine Learning Gladys Castillo, U.A. 38

Learning Bayesian Networks

- Known structure learn parameters
 - Complete data: parameter estimation (ML, MAP)
 - Incomplete data: non-linear parametric optimization (gradient descent, EM)

- Unknown structure learn graph and parameters
 - Complete data: optimization (search in space of graphs)
 - Incomplete data:
 structural EM,
 mixture models

 $S = \underset{S}{\text{arg max Score(S)}}$

Adapted from Nir Friedman and Moises Goldszmidt slides

Structure Learning Complete Data

Statistical Model Selection Problem

Given data, to find the structure that best fits the data

Two approaches:

- Constraint based (dependency analysis & search)
 - Perform tests of conditional independence
 - χ^2 test or mutual information test locally measure the dependency relationships between the variables
 - Search for a network that is consistent with the observed dependencies and independencies
- Score based (scoring & search)
 - Define a score that evaluates how well the (in)dependencies in a structure match the observations
 - Search for a structure that maximizes the score

Structure Learning Score based Approaches

Must choose:

a score(S) to measure how well a model fits the data

<u>Discrete Optimization Problem</u>: Find the structure that maximizes the **score** in the space S of possible networks

 $\hat{S} = \arg \max_{S} score(S)$

NP-hard problem proved by Chickering et al. (1994)

NP-hard optimization problem:

we can solve it by using heuristic search algorithms

greedy hill climbing, best first search, simulated annealing, etc.

Structure Learning Scores

From a practical point of view, not philosophical we can classify scores into four categories:

- 1. Log-likelihood-based scores
 - MLC Maximum Likelihood criterion
- 2. Penalized log-likelihood scores
 - BIC Bayesian Information Criterion (Schwarz, 1978)
 - MDL Minimum Description Length (Rissanen, 1978)
 - AIC Akaike's Information Criterion
- 3. Bayesian scores: Bayes, BDe, K2
- 4. Predictive scores
 - Cross-validation (k-Fold-CV)
 - Prequential (Preq)

Structure Learning Log-likelihood based Scores

 $\mathcal{L}(M:\mathcal{D}) \equiv P(\mathcal{D} \mid M)$

■ MLC score: derived from the <u>Fisher's likelihood principle</u>:

"a hypothesis is more plausible or likely than another, in the light only of the observed data if it makes those data more probable"

$$Score_{\mathsf{MLC}}(S,\mathcal{D}) \equiv l(\hat{\Theta}_{ML}:\mathcal{D},S) = \sum_{i=1}^n \sum_{j=1}^{q_i} \sum_{k=1}^{r_i} N_{ijk} \log \frac{N_{ijk}}{N_{ij}}$$

Penalized log-likelihood scores: BIC/MDL, AIC

MDL e AIC are derived from information-theoretic arguments

$$Score_{\mathsf{BIC}}(S,\mathcal{D}) \equiv Score_{\mathsf{MLC}}(S,\mathcal{D}) - \frac{1}{2} \ log N \parallel S \parallel$$

maximize BIC is equivalent to minimize MDL

$$Score_{\mathsf{AIC}}(S, \mathcal{D}) \equiv Score_{\mathsf{MLC}}(S, \mathcal{D}) - \parallel S \parallel$$

 $\parallel S \parallel$ is the dimension of the BN defined as the number of its paramters

Structure Learning Bayesian Scores

Bayes (BD) score: the log of the relative posterior probability

$$Score_{\mathsf{BD}}(S^h, \mathcal{D}) \equiv log\ P(S^h) + log\ P(\mathcal{D} \mid S^h)$$

To obtain the Bayesian score we need to asses the prior distribution P(S) for each candidate structure and to compute the marginal likelihood $P(D \mid S)$

Cooper et al (1992) and Heckerman et al.(1995) proved that under some nice assumptions the marginal likelihood can be derived in a closed-form solution and it decomposes into a product of terms, one for each local distribution

$$P(\mathcal{D} \mid S^h) = \prod_{i=1}^n \prod_{j=1}^{q_i} \frac{\Gamma(\alpha_{ijk})}{\Gamma(\alpha_{ij} + N_{ij})} \prod_{k=1}^{r_i} \frac{\Gamma(\alpha_{ijk} + N_{ijk})}{\Gamma(\alpha_{ijk})}$$

where
$$\alpha_{ij} = \sum_{k=1}^{r_i} \alpha_{ijk}$$
, $N_{ij} = \sum_{k=1}^{r_i} N_{ijk}$ and $\Gamma(.)$ is the gamma-function.

Priors on counters = initial counters

Structure Learning Bayesian Scores

$$Score_{\mathsf{BD}}(S^h, \mathcal{D}) \equiv log\ P(S^h) + log\ P(\mathcal{D} \mid S^h)$$

To compute the Bayes(BD) score we need to set:

1. Priors over structures

 Assuming uniform priors for all the candidate we obtain the log marginal likelihood (one of the most commonly used scores in learning BNs)

2. Priors on parameters:

different priors leads to special cases of the BD score:

- K2 (Cooper and Herskovits, 1992): log marginal likelihood with the simple non-informative prior $\alpha_{ijk} = 1$
- BDe (Buntine, 1991; Heckerman et al., 1995):
 BD with the additional assumption of likelihood equivalence
 - $\alpha_{ijk} = 1/(r_i \cdot q_i)$, r_i the number of possible values of X_i q_i the number of possible parent configurations of X_i

Structure Learning Bayesian Scores

Bayes (BD) score:

$$Score_{\mathsf{BD}}(S^h, \mathcal{D}) \equiv log\ P(S^h) + log\ P(\mathcal{D} \mid S^h)$$

To obtain the Bayesian score we need to asses the prior distribution P(S) for each candidate structure and to compute the marginal likelihood $P(D \mid S)$

Cooper et al.(1992) and Heckerman et al (1995) proved that under some nice assumptions $P(D \mid Sh)$ can be derived in a closed-form solution and it decomposes into a product of terms, one for each local distribution

$$P(\mathcal{D} \mid S^h) = \prod_{i=1}^n \prod_{j=1}^{q_i} \frac{\Gamma(\alpha_{ijk})}{\Gamma(\alpha_{ij} + N_{ij})} \prod_{k=1}^{r_i} \frac{\Gamma(\alpha_{ijk} + N_{ijk})}{\Gamma(\alpha_{ijk})}$$

where
$$\alpha_{ij} = \sum_{k=1}^{r_i} \alpha_{ijk}$$
, $N_{ij} = \sum_{k=1}^{r_i} N_{ijk}$ and $\Gamma(.)$ is the gamma-function.

Priors on counters = initial counters

Structure Learning Predictive Scores

Given: a set $S = \{S_1, S_2, \dots, S_m\}$ of candidate BN structures

Choose: $S \in S$ so that the predictive distribution yields the most

accurate predictions for future data

Predictive scores require a loss function for measuring the predictive accuracy

unsupervised learning (BN is used for general purposes)

The training dataset $\mathcal{D} = \{\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \dots, \mathbf{x}^{(N)}\}\$ has N i.i.d examples of X:

$$\log Loss(S, \mathcal{D}) = -\sum_{l=1}^{N} \log P(\mathbf{x}^{(l)} | S, \theta_S)$$

The log-loss of S is based on the joint predictive distribution P(X) $\Rightarrow generative model$

supervised learning (BN is used as a classifier)

The training dataset $\mathcal{D} = \{\langle \mathbf{x}^{(1)}, c^{(1)} \rangle, \dots, \langle \mathbf{x}^{(N)}, c^{(N)} \rangle \}$ has N i.i.d labelled examples

- ✓ the zero-one loss ← the most used
- ✓ the conditional log-loss

$$C \log Loss(S, \mathcal{D}) = -\sum_{l=1}^{N} \log P(c^{(l)} \mid \mathbf{x}^{(l)}, S, \theta_S)$$

The log-loss of S is based on the conditional predictive distribution P(X/C) \Rightarrow discriminative model

Structure Learning k-fold Cross-Validation Score

One natural way to measure the predictive performance is provided by cross-validation (Stone -1974)

```
Algorithm 1 The algorithm for computing the k-fold cross-validation score for Bayesian networks
Require: A Bayesian network structure S, a dataset \mathcal{D} of i.i.d. examples of X, a loss function lossF(BN,\mathcal{D}), the
 number of folds k
Ensure: The k-Fold-CV score for the structure S given the data \mathcal{D}
 1: Split the dataset \mathcal{D} in k folds
 2: \Theta_S \Leftarrow \text{initialize-CPTs}(S)
 3: BN \Leftarrow (S, \Theta_S)
 4: for each fold in D do
 \mathcal{D}_{training} \Leftarrow \mathcal{D} \setminus fold \{first: training\}
 5:
 training
 6:
 learnParameters(\Theta_S, \mathcal{D}_{training})
 7:
 \mathcal{D}_{test} \Leftarrow \text{fold } \{\text{second: testing}\}
 testing
 8:
 loss[fold] \Leftarrow lossF(BN, \mathcal{D}_{test})
 The k-fold-CV score is
 9: end for
 the average over the k-loss

 return Average(loss[fold]) {the k-Fold-CV score for S given data D}
```

The leave-one-out cross-validation score (LOO-CV) is a particular case when k = N

Machine Learning Gladys Castillo, U.A. 48

4

Structure Learning A.P. Da Prequential (Cumulative) Score

A. P. Dawid, 1984

The prequential score is based on the Dawid's prequential approach

Algorithm 2 The algorithm for computing the prequential score for Bayesian networks

Require: A Bayesian network structure S, a dataset \mathcal{D} of i.i.d. examples of \mathbf{X} , a loss function loss $F(BN,\mathcal{D})$)

Ensure: The prequential score Preq for the structure S given the data \mathcal{D}

- 1: $\Theta_S \Leftarrow \text{initialize-CPTs}(S)$
- 2: BN ← (S, Θ_S)
- 3: for each example x in \mathcal{D} do
- 4: cumLoss+ =lossF(BN, x) {first: predict}
- 5: update(Θ_S , x) {second: update the parameters with new example}
- 6: end for
- 7: return cumLoss {the prequential score for S given data D}

First the current model is used to do prediction. Then the example is used to update the parameters

The prequential score is the cumulative loss

Structure Learning Scores. Conclusions

- MDL and Bayesian scores are the most popular in learning BNs Asymptotically: MDL is equivalent to MLC and BDe
- Evaluation of prior distributions over structures and parameters
 - Log-likelihood based scores (frequentist approach): do not require
 - Bayesian scores (bayesian approach to model selection): require
- Model Complexity (number of parameters)
 - Likelihood based scores prefer more complex models
 - ⇒ can overfit the data, specially for small training dataset
 - Penalized likelihood scores (BIC/MDL, AIC) are based on the Occam's Razor:
 - "given two equally predictive theories, choose the simpler"
 - ⇒ a more optimal *complexity-fitness* trade-off but can underfit for small data
- Arranged according their bias toward simplicity:
 MDL, Bayes, AIC, Preq, CV, MLC, BDe

Structure Learning Search Problem

a discrete optimization problem

Problem Optimization:

How to find the structure that maximizes a scoring function?

Naïve Method: brute-force

- 1. compute the score of every structure
- 2. pick the one with the highest score

The number of possible structures grows superexponentially with the number of variables ⇒ exhaustive search is infeasible

The problem of finding the best structure is known to be NP-hard

⇒ use heuristic search algorithms to traverse the solution space
in searching for optimal/near optimal solutions

Structure Learning Heuristic Search Algorithms

We need to define:

- Search space:
 - solution space
 - set of operators
- Initial solution in the solution space
- Search strategy
- Objective Function: a scoring function
- Goal State: usually a stopping criterion is used
 - Ex: stop when the new solution cannot improve the current solution

B-space

the simplest formulation of the search space - (Chickering - 2002)

- Solution Space: the set of all possible solutions
 - individual DAGs
- Set of Operators:

used by the search algorithm to transform one state to another

arc addition: addArc

arc deletion: deleteArc

arc reversion: reverseArc

S B

Structure Learning B-space: Initial Solution

- a DAG with no edges
 then iteratively add arcs that most increase
 the score subject to never introducing a cycle
- a complete DAG
 then iteratively delete arcs that most increase
 the score subject to never introducing a cycle
- Some DAG in the middle of the B-space ex: a Naive Bayes structure

4

Structure Learning Search Strategies

Search strategies define how to organize the search in the search space:

- deterministics: all the runs always obtain the same solution
 - Hill-climbing (greedy search) (one of the most used in learning BNs)
 - Tabu search
 - Branch and bound

As a rule, they tend to get stuck in local maximums

<u>non-deterministics</u>:

use randomness for escaping from local maximums

- simulated annealing
- Genetic algorithms
- GRASP Greedy Randomize Adaptive Search procedure

Structure Learning Local score based search

Local search methods:

use scores that are decomposed into local scores, one for each node

$$Score(S, \mathcal{D}) = \sum_{i=1}^{n} Score_{local}(X_i \mid Pa(X_i), N_{X_i \mid Pa(X_i)})$$

- change in score that results from the application of an operator can be computed locally
- the global optimization problem is decomposed into local optimization problems
- Local score metrics: MLC, AIC, BIC/MDL, BD, K2, BDe (all are decomposable)
 - They are based on the log likelihood or log marginal likelihood both decompose into a sum of terms, one for each node

Structure Learning Global score based search

Global search methods:

use scores that cannot be decomposed into local scores for each node

- Predictive scores k-Fold-CV, Prequential, etc.
- the whole network needs to be considered to determine the change in the score that results from the application of an operator

Structure Learning Greedy Hill Climbing

Algorithm 3 The hill-climbing search algorithm for learning the structure of Bayesian networks

Require: A B-space= (S, \mathcal{O}) , where S is the space of possible DAGs, and $\mathcal{O} = \{addArc, deleteArc, reverseArc\}$ is the set of possible operators, an initial structure $S \in S$, a dataset \mathcal{D} of i.i.d. examples of a set $\mathbf{X} = \{X_1, X_2, ..., X_n\}$ of random variables for a domain under study, a scoring function $Score(S, \mathcal{D})$

Ensure: A Bayesian network structure $S \in \mathcal{S}$ with high value of the score

```
 continue ← True
 while continue do
 Compute Score(S, D)
 Find best operator op such that op = arg max Score(op(S), D)
 if op exists ∧ Score(op(S), D) > Score(S, D) then
 S ← op(S) {Apply the operator to the current structure}
 else
 continue ← False
 end while
```

10: return S {a structure with a high score}

Init: some initial structure

at each search step:

 apply the operator that more increases the score

STOP searching:

- when there is no more improvement of the score
- when it is no possible to add a new arc

4

Structure Learning Problems with hill-climbing

- Local maxima:
 - All one-edge changes reduced the score, but not optimal yet.
- Plateaus:
 - Neighbors have the same score.
- Solutions:
 - Random restart.
 - TABU-search:
 - Keep a list of K most recently visited structures and avoid them.
 - Avoid plateau.
 - Simulated annealing.

Part IV - Learning Bayesian Network Classifiers

Machine Learning Gladys Castillo, U/

Bayesian Network Classifiers

- In classification problems the domain variables are partitioned into:
 - the set of attributes, $X = \{X_1, ..., X_n\}$
 - the class variable C

- A BN can be used as a classifier that gives the posterior probability distribution of the class node ${\cal C}$ given the values of the attributes X
 - Given an example x we can compute the predictive distribution $P(C \mid x, S)$ by marginalizing the joint distribution $P(C, x \mid S)$

$$P(C \mid \mathbf{x}, S) = \frac{P(C, \mathbf{x} \mid S)}{P(\mathbf{x} \mid S)} \alpha P(C, \mathbf{x} \mid S)$$

Bayesian Network Classifiers Classification Rule

Classification Rule
$$c^* = h_{BNC}(\mathbf{x}) = arg \max_{j=1...m} P(\mathbf{x}, c_j \mid S, \Theta_s)$$

How to compute $P(x, c_i)$ for each class c_i ?

Assuming complete data (all the attributes values for x are known) we do not need complicated inference algorithms \Rightarrow just calculate the joint probability distribution for each class

Given a complete example $\mathbf{x} = (x_1, x_2, ..., x_n)$

$$P(\mathbf{x}, c_j | S, \Theta_S) = \prod_{i=1}^n P(X_i = x_i | pa(X_i)).P(C = c_j | pa(C))$$

Naïve Bayes Bayesian Network

 A NB classifier can be viewed as a Bayesian network with a simple structure that has the class node as the parent node of all other attribute nodes.

• Priors P(C) and conditionals $P(X_i | C)$ provide CPTs for the network.

$$P(\mathbf{x}, c_j | S, \Theta_S) = \prod_{i=1}^n P(X_i = x_i | C = c_j).P(C = c_j)$$

because the structure of the Bayesian Network:

Bayesian Network Classifiers Restristed vs. Unrestricted Approaches

Restricted approach: contains the NB structure

X2 X1 X3 X4

A Tree Augmented NB (TAN)

A BN Augmented NB (BAN)

(adding the best set of augmented arcs is an intractable problem)

• <u>Unrestricted approach:</u> the class node is treated as an ordinary node

A General **B**N (GBN) structure

Bayesian Network Classifiers Learning Problem

Given: a dataset \mathcal{D} of i.i.d labelled examples

Induce: the BNC that best fit the data in some sense

How to solve?

- 1. Choose a suitable class (class-model) of BNCs
 - \blacksquare For example a BAN can be chosen \Rightarrow the solution space is restricted
- 2. Choose a structure within this class-model that best fit the given data

3. Estimate the parameters for the chosen structure from data

A Tree Augmented NB (TAN)

Friedman, Geiger and Goldszmith, 1997

- ▶ The attribute independence assumption is relaxed ⇒ less restrictive than Naive Bayes
- impose acceptable restriction: each attribute has as parents the class variable and at most one other attribute

polynomial time bound on constructing network O((# attributes)² * |training set|)

TAN Learning Algorithm (dependency analysis & search)

- 1. Compute the conditional mutual information, $I(X_i, X_j \mid C)$, between each pair of attributes, $i \neq j$
- Build a complete undirected graph between all the attributes (excluding the class variable). Arc weight is the conditional mutual information between the vertices
- 3. Find maximum weight spanning tree over the graph
 - 1. Mark the two arcs with biggest weights and add to the tree
 - 2. Repeat until n-1 arc were added to the tree:
 - find the arc with biggest weight and add to the tree if not lead to a cycle
- Transform the undirected tree to directed by picking a root in tree and making all arcs directed (to be outward from the root)
- Construct a TAN model by adding a node labeled C and adding an arc from each attribute node to C

Mutual Information

<u>Mutual Information</u>: measures the mutual dependence of two variables. From the information theory point of view it measures the amount of information that can be obtained about one random variable by observing another.

$$I(X_i, X_j) = \sum_{i=1}^{r_x} \sum_{j=1}^{r_y} p(x_i, x_j) \log \frac{p(x_i, x_j)}{p(x_i) p(x_j)}$$

<u>Conditional mutual information:</u> measures the mutual information of two random variables conditioned on a third.

$$I(X_{i}, X_{j} | C) = \sum_{C} p(c)I(X_{i}, X_{j} | C = c) = \sum_{i=1}^{r_{x}} \sum_{j=1}^{r_{y}} \sum_{k=1}^{r_{c}} p(x_{i}, x_{j}, c_{k}) \log \frac{p(x_{i}, x_{j} | c_{k})}{p(x_{i} | c_{k}) p(x_{j} | c_{k})}$$

TAN Learning Algorithm An example

6 attributes: A,B,D,E,F,G

I(A,B|C) > I(A,D|C) > I(B,D|C) > I(A,F|C) > I(A,E|C) > I(A,G|C) > I(B,E|C) > I(B,F|C) > I(B,G|C) > I(D,E|C) > I(D,F|C) > I(D,G|C) > I(E,F|C) > I(E,G|C) > I(E,G|C)

Sahami, M., 1996

k-Dependence Bayesian Classifiers (k-DBCs)

k-DBCs represent an unified framework for all the BNCs classmodels containing the structure of the Naïve Bayes

- Definition: A k-DBC is a Bayesian network which:
 - contains the structure of NB
 - allows each attribute X_i to have a maximum of k attribute nodes as parents

Model's complexity increases

By varying the value of k we can obtain classifiers that smoothly move along the spectrum of attribute dependences

We can control the complexity of k-DBCs by choosing an appropriate k value

Machine Learning Gladys Castillo, U.A.

Sahami's Learning Algorithm (dependency analysis & search)

- The algorithm can be viewed as a generalization of the TAN algorithm
- Mutual information is used as a measure of degree of attribute dependence

Rationale:

- 1. Starting with a k-DBC's structure S with a single class node C, the algorithm iteratively add m = min(|S|, k) parents to each new attribute added to S with largest dependence with the class C.
- 2. The *m* parents for each new attribute are selected among those with higher degree of dependence given the class.
- 3. The process finishes when all the attributes have been added to the structure S.

Sahami's Learning Algorithm

(dependency analysis & search)

Algorithm 5 Sahami's algorithm for learning k-DBCS

Require: A dataset \mathcal{D} of N labeled examples of $\langle \mathbf{X}, C \rangle$, the k value for the maximum allowable degree of attribute dependence

Ensure: A k-DBC

- V ← C {the set of nodes for the k-DBC}
- A ← ∅ {the set of arcs for the k-DBC}
- 3: Temp ← ∅ {the used attribute list}
- 4: for all attributes X_i and pair of attributes (X_i, X_j) such that $X_i \neq X_j$ do
- 5: Compute $I(X_i, C)$ from data \mathcal{D}
- 6: Compute $I(X_i, X_i \mid C)$ from data D
- 7: repeat
- 8: Select X_{max} such that $X_{max} = \arg \max_{X_i \notin Temp} I(X_i, C)$
- 9: Add the node X_{max} to V
- 10: Add the arc (C, X_{max}) to A
- 11: Add m = min(|Temp|, k) arcs to A from m distinct attributes $X_j \in \text{Temp}$ with the highest value of $I(X_i, X_j \mid C)$
- 12: Add the attribute X_{max} to Temp
- 13: until Temp includes all the attributes $X_i \in \mathbf{X}$
- 14: Compose S such that S = (V, A) {the k-DBC structure}
- 15: Estimate the parameters Θ_S given S from data \mathcal{D}
- 16: return k-DBC= (S, Θ_S)

Learning BNCs augmented NB Hill Climbing using only arc addition

(scoring & search)


```
procedure Learn_BNC(data, maxNrOfParents, score){
 BNC ← Learn NaiveBayes(data)
Init:
 bestScore ← calcScore(BNC, score)
repeat // go do the search
  bestArc ← findBestArcToAdd(BNC, data, maxNrOfParents)
  newScore ← calcScore(BNC,score);
  if (bestArc != null) && (newScore > bestScore)
 BNC ← AddArc (BNC, bestArc)
 bestScore ← newScore
 else
 return(BNC)
}
```

Machine Learning Gladys Castillo, U.A. 73

Choosing the Class-Model

Learning algorithms should be able to select a model with the appropriate complexity for the available data

Behavior of test error and training error varying model complexity

there is an optimal model that gives minimum test error

- Classifier too simple (e.g. NB)
 - underfit the data, too much bias
- Classifier too complex
 - overfit the data, too much variance
- Controling the BNCs complexity
 - BNC class-models: NB, TAN, BAN, etc., differ by the number of parents
 allowed for attribute
 - choosing of the appropriate classmodel of BNCs ⇒ not trivial: depend on the chosen score and available data

What k to choose?

Varying k, the score and the training set size can have different effects on bias and variance and consequently in the test error

If the data increases, it makes sense to **gradually increase** the *k* value to adjust the complexity of the class-model, and hence, the complexity of BNCs to the available data

k-DBCs learned from the Nursery dataset using the hillclimbing learning algorithm with five unsupervised scores:

- MLC
- MDL
- AIC
- Bayes
- BDe

k-DBCs learned from the Nursery dataset using the hillclimbing learning algorithm with three supervised scores:

- LOO-CV
- k-Fold-CV
- Cumulative

Machine Learning Gladys Castillo.

Learning BNC with RapidMiner

Machine Learning Gladys Castillo, U.A. 78

Building a TAN classifier using the Weka class W-BayesNet

Parameter Settings:

Q = weka.classifiers.bayes.net.search.local.TAN (structure learning algorithm)

E = weka.classifiers.bayes.net.estimate.SimpleEstimator (parameter learning algorithm)

Golf Dataset

ExampleSet (14 examples, 1 special attribute, 4 regular attributes)							
Row No.	Play	Outlook	Temperature	Humidity	Wind		
1	no	sunny	85	85	false		
2	no	sunny	80	90	true		
3	yes	overcast	83	78	false		
4	yes	rain	70	96	false		
5	yes	rain	68	80	false		
6	no	rain	65	70	true		
7	yes	overcast	64	65	true		
8	no	sunny	72	95	false		
9	yes	sunny	69	70	false		
10	yes	rain	75	80	false		
11	yes	sunny	75	70	true		
12	yes	overcast	72	90	true		
13	yes	overcast	81	75	false		
14	no	rain	71	80	true		

Learning BNCs using the Weka class weka/classifiers/bayes/BayesNet

Several learning algorithms for BNCs are implemented in Weka (see full documentation at http://www.cs.waikato.ac.nz/~remco/weka.bn.pdf

Machine Learning Gladys Castillo, U.A. 80

References

- 1. Buntine, W. (1996) A guide to the literature on learning probabilistic networks from data, IEEE Transactions on Knowledge and Data Engineering 8, 195-210
- 2. Bouckaert, R. (2007) Bayesian Network Classifiers in Weka, Technical Report
- 3. Castillo, G. (2006) Adaptive Learning Algorithms for Bayesian Network Classifiers, PhD Thesis, Chapter 3.
- 4. Cheng, J. and Greiner, R. (1999) Comparing Bayesian Network Classifiers, Proceedings of UAI
- 5. Chickering, D.M. (2002) Learning equivalence classes of Bayesian-network structures. *Journal of Machine Learning Research*
- 6. Friedman, N., Geiger, D. and Goldszmidt M. (1997) Bayesian network classifiers, Machine Learning 29, 139-164.
- 7. Heckerman D. (1995) A tutorial on learning with Bayesian Networks. Technical Report. Microsoft Research
- 8. Mitchell T. (1997) Machine Learning, Chapter 6. Bayesian Learning, Tom Mitchell, McGrau Hill

Presentation Slides

- Learning Bayesian Networks from Data by Nir Friedman and Daphne Koller
 - Powerpoint Presentation
 - Document in PDF (1.72MB)
- <u>Learning Bayesian Networks from Data by Nir Friedman and Moises Goldszmidt</u>
 - Powerpoint Presentation Show (1.4MB), PDF (15MB) (6 x pages)
- <u>Learning Bayesian Networks</u> by Andrew Moore
- Aprendizagem Bayesiana by João Gama, Universidade do Porto
- Clasificadores Bayesianos by Abdelmalik Moujahid, Iñaki Inza e Pedro Larrañaga. Universidad del País Vasco