

Naïve Bayes Classifier

CDS503: Machine Learning

$$P(A|B) = \frac{P(B|A) P(A)}{P(B)}$$

Thomas Bayes
1702 - 1761

Topic 5 Classification Parametric - **Bayes**

Assoc. Prof. DR UMI KALSON YUSOF
SCHOOL OF COMPUTER SCIENCES
UNIVERSITI SAINS MALAYSIA (USM)

Contents

- . Conditional Probability
- . Bayes Theorem
- . Classifying with Probability Theory
- . Naïve Bayes Classifier
- . Types of Naïve Bayes Algorithm
- . Bayesian Belief Network

Conditional Probability

What is Conditional Probability

- In probability theory, conditional probability is a measure of the probability of an event given that another event has already occurred.

- If the event of interest is A and the event B is assumed to have occurred, "the conditional probability of A given B", or "the probability of A under the condition B", is usually written as $P(A|B)$, or sometimes $P_B(A)$.

Example of Conditional Probability

Chances of cough

The probability that any given person has a cough on any given day maybe only 5%.

But if we know or assume that the person has a cold, then they are much more likely to be coughing.

The conditional probability of coughing given that person have a cold might be a much higher 75%.

Marbles in a Bag

2 blue and 3 red marbles are in a bag.

What are the chances/probability of getting a blue marble?

Answer: -The chance is 2 in 5

Marbles in a Bag

But after taking one out of these chances,
situation may change!

So the next time:

1. if we got a red marble before, then the chance of a blue marble next is 2 in 4
2. if we got a blue marble before, then the chance of a blue marble next is 1 in 4

Bayes Theorem

- In probability theory and statistics, Bayes' theorem (alternatively Bayes' law or Bayes' rule) describes the probability of an event, based on prior knowledge of conditions that might be related to the event.

- For example, if cancer is related to age, then, using Bayes' theorem, a person's age can be used to more accurately to assess the probability that they have cancer, compared to the assessment of the probability of cancer made without knowledge of the person's age.

Probability Theory

The probability of getting number "3" with one throw?

$$\frac{1}{6}$$

The probability of getting number "3" with double throw?

$$\frac{1}{6} \times \frac{1}{6} = \frac{1}{36}$$

The Formula for Bayes' theorem

$$P(H|E) = \frac{P(E|H) * P(H)}{P(E)}$$

where

1. **P(H|E)** is the probability of the **hypothesis** given that the **evidence** is there.
2. **P(H)** is the **probability** of **hypothesis H** being **true**. This is known as the **prior probability**.
3. **P(E)** is the **probability** of the **evidence** (regardless of the hypothesis).
4. **P(E|H)** is the **probability** of the **evidence** given that **hypothesis** is **true**.

Bayesian Theorem: Basics

- Let \mathbf{X} be a data sample (“*evidence*”): class label is **unknown**
- Let H be a *hypothesis* that \mathbf{X} belongs **to class C**
$$P(H|E) = \frac{P(E|H) * P(H)}{P(E)}$$
- Classification** is to determine $P(H|\mathbf{X})$, the *probability*
$$P(H|\mathbf{X}) = \frac{P(\mathbf{X}|H)P(H)}{P(\mathbf{X})}$$
- that the hypothesis holds given the observed data sample \mathbf{X}
- P(H)** (*prior probability*), the *initial probability*
 - E.g., \mathbf{X} will buy computer, regardless of age, income, ...
- P(X)**: *probability* that *sample data is observed*
- P(X|H)** (*posteriori probability*), the *probability of observing* the sample \mathbf{X} , given that the *hypothesis holds*
 - E.g., Given that \mathbf{X} will buy computer, the probability that \mathbf{X} is age 31..40, medium income, student

Bayesian Theorem

- Posteriori probability of a hypothesis H , given training data \mathbf{X} , $P(H|\mathbf{X})$, follows the Bayes theorem

$$P(H|\mathbf{X}) = \frac{P(\mathbf{X}|H)P(H)}{P(\mathbf{X})}$$

- Informally, this can be written as

posteriori = likelihood \times prior/evidence

- Predicts \mathbf{X} belongs to C_i iff the probability $P(C_i|\mathbf{X})$ is the highest among all the $P(C_k|\mathbf{X})$ for all the k classes
- Practical difficulty: require initial knowledge of many probabilities, significant computational cost

Example of Bayes

Class:

C1:`buys_computer` = 'yes'

C2:`buys_computer` = 'no'

Q: Is this person with these information will be buying the computer or not?

X = (age ≤ 30 ,

Income = medium,

Student = yes

Credit_rating = Fair)

Training Dataset

age	income	student	credit_ratings	com
≤ 30	high	no	fair	no
≤ 30	high	no	excellent	no
31...40	high	no	fair	yes
> 40	medium	no	fair	yes
> 40	low	yes	fair	yes
> 40	low	yes	excellent	no
31...40	low	yes	excellent	yes
≤ 30	medium	no	fair	no
≤ 30	low	yes	fair	yes
> 40	medium	yes	fair	yes
≤ 30	medium	yes	excellent	yes
31...40	medium	no	excellent	yes
31...40	high	yes	fair	yes
> 40	medium	no	excellent	no

The Example for Bayes' theorem

Suppose there are three bowls B1, B2, B3 and bowl B1 has 2 red and 4 blue coins; bowl B2 has 1 red and 2 blue coins; bowl B3 contains 5 red and 4 blue coins.

Suppose the probabilities for selecting the bowls is not the same but are:-

$$P(B1) = 1/3$$

$$P(B2) = 1/6$$

$$P(B3) = 1/2$$

Bowl	Red	Blue	Total
B1	2	4	6
B2	1	2	3
B3	5	4	9

Now, assuming that a red coin was drawn;
What will be the probability that it came from bowl B1?

The Example for Bayes' theorem

We need to find out $P(B1|R) = ???$

And according to Bayes' theorem

$$P(B1|R) = \frac{P(R|B1) * P(B1)}{P(R)}$$

Bayes Theorem

$$P(H|E) = \frac{P(E|H) * P(H)}{P(E)}$$

For that first, we need to calculate some probabilities which are:-

1. Probability to select a red coin i.e $P(R)$
2. Probability to select the bowl 1 (B1) i.e $P(B1)$ which is already given 1/3
3. Probability to select a red coin from B1 i.e $P(R|B1)$

Theorem

The Example for Bayes' theorem

$$1. P(R) = P(B1 \cap R) + (B2 \cap R) + P(B3 \cap R)$$

where

- $P(B1 \cap R)$ is probability to select bowl 1 and red coin
 - $P(B2 \cap R)$ is probability to select bowl 2 and red coin
 - $P(B3 \cap R)$ is probability to select bowl 3 and red coin
- = $P(\text{selecting } B1) * P(\text{Number of Red coins in } B1 / \text{total number of coins in } B1) +$
 $P(\text{selecting } B2) * P(\text{Number of Red coins in } B2 / \text{total number of coins in } B2) +$
 $P(\text{selecting } B3) * P(\text{Number of Red coins in } B3 / \text{total number of coins in } B3)$
- $$= (1/3) * 2/6 + (1/6) * 1/3 + (1/2) * 5/9$$
- $$= 4/9$$
- So $P(R) = 4/9$

Bowl	Red	Blue	Total
B1	2	4	6
B2	1	2	3
B3	5	4	9

$$P(B1) = 1/3$$

$$P(B2) = 1/6$$

$$P(B3) = 1/2$$

The Example for Bayes' theorem

3. $P(R|B1)$

The probability of selecting a red coin given that it will be drawn from B1 is $2/6 P(B1)$ was given i.e $1/3$.

By putting all the values in formula:

$$P(B1|R) = P(R|B1) * P(B1) / P(R)$$

$$P(B1|R) = (2/6 * 1/3) / 4/9 = 2/8 = 0.25$$

So we can say that if a red coin was drawn that it will be 25% chances that it was drawn from bowl 1 i.e B1.

Bayesian Classification: Why?

- A statistical classifier: performs *probabilistic prediction*, i.e., predicts class membership probabilities
- **Foundation:** Based on Bayes' Theorem.
- **Performance:** A simple Bayesian classifier, *naïve Bayesian classifier*, has comparable performance with **decision tree** and selected **neural network** classifiers
- **Incremental:** Each training example can incrementally increase/decrease the **probability** that a hypothesis is correct — **prior knowledge** can be combined with **observed data**

Towards Naïve Bayesian Classifier

- Let \mathbf{D} be a **training set** of tuples and their associated **class labels**, and each tuple is represented by an **n-D attribute vector** $\mathbf{X} = (x_1, x_2, \dots, x_n)$
- Suppose there are m classes C_1, C_2, \dots, C_m .
- Classification is to derive the **maximum posteriori**, i.e., the maximal $P(C_i|\mathbf{X})$
- This can be derived from Bayes' theorem
- Since $P(\mathbf{X})$ is **constant for all classes**, only needs to be **maximized**

$$P(C_i|\mathbf{X}) = \frac{P(\mathbf{X}|C_i)P(C_i)}{P(\mathbf{X})}$$

$$P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$$

Derivation of Naïve Bayes Classifier

- ❑ A simplified assumption: attributes are conditionally independent (i.e., no dependence relation between attributes):

$$P(\mathbf{X}|C_i) = \prod_{k=1}^n P(x_k|C_i) = P(x_1|C_i) \times P(x_2|C_i) \times \dots \times P(x_n|C_i)$$

$$P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$$

- ❑ This greatly reduces the computation cost: Only counts the class distribution

- ❑ If A_k is categorical,

- ❑ $P(x_k|C_i)$ is the # of tuples in C_i having value x_k for A_k divided by $|C_{i,D}|$ (# of tuples of C_i in D)

- ❑ If A_k is continuous-valued,

- ❑ $P(x_k|C_i)$ is usually computed based on

Gaussian distribution with a mean μ and

standard deviation σ and $P(x_k|C_i)$ is

$$g(x, \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

$$P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$$

. Naïve Bayes Classifier

What is Naïve Bayes

- Naive Bayes is a kind of classifier which uses the Bayes Theorem.
- It predicts membership probabilities for each class such as the probability that given record or data point belongs to a particular class.
- The class with the highest probability is considered as the most likely class. This is also known as Maximum A Posteriori (MAP).

MAP(H)

$$\begin{aligned} &= \max (P(H|E)) \\ &= \max ((P(E|H)*P(H))/P(E)) \\ &= \max (P(E|H)*P(H)) \end{aligned}$$

Bayes Theorem

$$P(H|E) = \frac{P(E|H) * P(H)}{P(E)}$$

$$P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$$

P(E) is evidence probability, and it is used to normalize the result.

What is Naïve Bayes

Naive Bayes classifier assumes that **all** the features are **unrelated** to each other.

Presence or absence of a feature does **not influence** the presence or absence of any **other feature**.

*"A fruit may be considered to be an **apple** if it is **red, round, and about 4" in diameter.***

*Even if these **features depend on each other** or upon the existence of the other features, a **naive Bayes classifier** considers all of these properties to **independently contribute to the probability that this fruit is an apple.**"*

What is Naïve Bayes

- In real datasets, we test a hypothesis given multiple evidence (feature). So, calculations become complicated.
- To simplify the work, the feature independence approach is used to ‘uncouple’ multiple evidence and treat each as an independent one.

$$P(H| \text{Multiple Evidences}) = \frac{\max ((P(E|H)*P(H))/P(E))}{P(\text{Multiple Evidences})}$$
$$\frac{P(E_1| H)* P(E_2|H)*P(E_n|H) * P(H)}{P(\text{Multiple Evidences})}$$

Example of Naïve Bayes

For understanding a theoretical concept, the best procedure is to try it on an example.

Let's consider a training dataset with 1500 records and 3 classes.
We presume that there are no missing values in our data.

We have 3 classes associated with Animal Types:

- Parrot
- Dog
- Fish.

Example of Naïve Bayes

The **Predictor features** set consists of **4 features** as

- Swim
- Wings
- Green Color
- Dangerous Teeth

Swim, Wings, Green Color, Dangerous Teeth.

All the features are **categorical variables** with either of the 2 values:

T(True) or F(False).

Example of Naïve Bayes

Swim	Wings	Green	Teeth	Animal Type	
50/500	500/500	400/500	0	Parrot	
450/500	0	0	500/500	Dog	
500/500	0	100/500	50/500	Fish	

Dogs shows that:

- 450 out of 500 (**90%**) can swim,
- 0 (**0%**) dogs have wings,
- 0 (**0%**) dogs are of Green color and
- 500 out of 500 (**100%**) dogs have Dangerous Teeth.

The table shows a frequency table of our **training** data.

Parrots have:

- 50 (**10%**) parrot can swim,
- 500 out of 500 (**100%**) parrots have wings,
- 400 out of 500 (**80%**) parrots are Green and
- 0 (**0%**) parrots have Dangerous Teeth.

Fishes shows that:

- 500 out of 500 (**100%**) can swim,
- 0 (**0%**) fishes have wings,
- 100 (**20%**) fishes are of Green color and
- 50 out of 500 (**10%**) Fishes have Dangerous Teeth.

Example of Naïve Bayes

Now, it's time to work on **predict classes** using the Naive Bayes model.

We have taken **2 records** that have values in their **feature set**, but the **target variable** needs to predicted.

	Swim	Wings	Green	Teeth
1	True	False	True	False
2	True	False	True	True

Example of Naïve Bayes

- We have to predict animal type using the feature values. We have to predict whether the animal is a Dog, a Parrot or a Fish

P(H|Multiple Evidences) =

$P(E_1|H) * P(E_2|H) \dots * P(E_n|H) * P(H) / P(\text{Multiple Evidences})$

Let's consider the first record.

The Evidence here is **Swim & Green**.

The Hypothesis can be an animal type to be **Dog, Parrot, Fish**.

Example of Naïve Bayes

For Hypothesis testing for the animal to be a **Dog**:

$$\begin{aligned}
 P(\text{Dog} | \text{Swim, Green}) &= \\
 P(\text{Swim}|\text{Dog}) * P(\text{Green}|\text{Dog}) * P(\text{Dog}) / P(\text{Swim, Green}) \\
 &= 0.9 * 0 * 0.333 / P(\text{Swim, Green}) = 0
 \end{aligned}$$

For Hypothesis testing for the animal to be a **Parrot**:

$$\begin{aligned}
 P(\text{Parrot} | \text{Swim, Green}) &= \\
 P(\text{Swim}|\text{Parrot}) * P(\text{Green}|\text{Parrot}) * P(\text{Parrot}) / P(\text{Swim, Green}) \\
 &= 0.1 * 0.80 * 0.333 / P(\text{Swim, Green}) \\
 &= 0.0264 / P(\text{Swim, Green})
 \end{aligned}$$

For Hypothesis testing for the animal to be a **Fish**:

$$\begin{aligned}
 P(\text{Fish} | \text{Swim, Green}) &= \\
 P(\text{Swim}|\text{Fish}) * P(\text{Green}|\text{Fish}) * P(\text{Fish}) / P(\text{Swim, Green}) \\
 &= 1 * 0.2 * 0.333 / P(\text{Swim, Green}) \\
 &= 0.0666 / P(\text{Swim, Green})
 \end{aligned}$$

Example of Naïve Bayes

The denominator of all the above calculations is same i.e, $P(\text{Swim}, \text{Green})$.

The value of $P(\text{Fish} | \text{Swim}, \text{Green})$ is greater than $P(\text{Parrot} | \text{Swim}, \text{Green})$.

Using Naive Bayes, we can predict that the class of this record is **Fish**.

Example of Naïve Bayes

Let's consider the second record.

The Evidence here is **Swim, Green & Teeth**.

The Hypothesis can be an animal type to be **Dog, Parrot, Fish**.

Class Exercise

Naïve Bayes Classifier

Solution

The Evidence here is **Swim, Green & Teeth**

For Hypothesis testing for the animal to be a **Dog**:

$$\begin{aligned} P(\text{Dog} | \text{Swim, Green, Teeth}) &= P(\text{Swim}|\text{Dog}) * P(\text{Green}|\text{Dog}) * P(\text{Teeth}|\text{Dog}) * P(\text{Dog}) / \\ &P(\text{Swim, Green, Teeth}) \\ &= 0.9 * 0 * 1 * 0.333 / P(\text{Swim, Green, Teeth}) = 0 \end{aligned}$$

For Hypothesis testing for the animal to be a **Parrot**:

$$\begin{aligned} P(\text{Parrot} | \text{Swim, Green, Teeth}) &= P(\text{Swim}|\text{Parrot}) * P(\text{Green}|\text{Parrot}) * P(\text{Teeth}|\text{Parrot}) * \\ &P(\text{Parrot}) / P(\text{Swim, Green, Teeth}) \\ &= 0.1 * 0.80 * 0 * 0.333 / P(\text{Swim, Green, Teeth}) \\ &= 0 \end{aligned}$$

For Hypothesis testing for the animal to be a **Fish**:

$$\begin{aligned} P(\text{Fish} | \text{Swim, Green, Teeth}) &= P(\text{Swim}|\text{Fish}) * P(\text{Green}|\text{Fish}) * P(\text{Teeth}|\text{Fish}) \\ &* P(\text{Fish}) / P(\text{Swim, Green, Teeth}) \\ &= 1 * 0.2 * 0.1 * 0.333 / P(\text{Swim, Green, Teeth}) \\ &= 0.00666 / P(\text{Swim, Green, Teeth}) \end{aligned}$$

Solution

The value of $P(\text{Fish} | \text{Swim}, \text{Green}, \text{Teeth})$ is the only positive value **greater than 0**.

Using Naive Bayes, we can predict that the class of this record is **Fish**.

Another Example of Naïve Bayes

Class:

C1:buys_computer = 'yes'

C2:buys_computer = 'no'

Q: Is this person with these information will be buying the computer or not?

X = (age ≤ 30 ,

Income = medium,

Student = yes

Credit_rating = Fair)

Training Dataset

age	income	student	credit_ratings	com
≤ 30	high	no	fair	no
≤ 30	high	no	excellent	no
31...40	high	no	fair	yes
> 40	medium	no	fair	yes
> 40	low	yes	fair	yes
> 40	low	yes	excellent	no
31...40	low	yes	excellent	yes
≤ 30	medium	no	fair	no
≤ 30	low	yes	fair	yes
> 40	medium	yes	fair	yes
≤ 30	medium	yes	excellent	yes
31...40	medium	no	excellent	yes
31...40	high	yes	fair	yes
> 40	medium	no	excellent	no

Q: Is this person with these information will be buying the computer or not?

$\mathbf{X} = (\text{age } \leq 30, \text{ Income } = \text{medium}, \text{ Student } = \text{yes}, \text{ Credit_rating } = \text{Fair})$

Naïve Bayes Classifier

1. $P(C_i)$: $P(\text{buys_computer} = \text{"yes"}) = 9/14 = 0.643$
 $P(\text{buys_computer} = \text{"no"}) = 5/14 = 0.357$

2. Compute $P(X|C_i)$ for each class

$$P(\text{age} = \text{"}\leq 30\text{"} | \text{buys_computer} = \text{"yes"}) = 2/9 = 0.222$$

$$P(\text{age} = \text{"}\leq 30\text{"} | \text{buys_computer} = \text{"no"}) = 3/5 = 0.6$$

$$P(\text{income} = \text{"medium"} | \text{buys_computer} = \text{"yes"}) = 4/9 = 0.444$$

$$P(\text{income} = \text{"medium"} | \text{buys_computer} = \text{"no"}) = 2/5 = 0.4$$

$$P(\text{student} = \text{"yes"} | \text{buys_computer} = \text{"yes"}) = 6/9 = 0.667$$

$$P(\text{student} = \text{"yes"} | \text{buys_computer} = \text{"no"}) = 1/5 = 0.2$$

$$P(\text{credit_rating} = \text{"fair"} | \text{buys_computer} = \text{"yes"}) = 6/9 = 0.667$$

$$P(\text{credit_rating} = \text{"fair"} | \text{buys_computer} = \text{"no"}) = 2/5 = 0.4$$

3. To calculate $\mathbf{X} = (\text{age } \leq 30, \text{ income } = \text{medium}, \text{ student } = \text{yes}, \text{ credit_rating } = \text{fair})$

$$\mathbf{P}(\mathbf{X}|\mathbf{C}_i) : P(X|\text{buys_computer} = \text{"yes"}) = 0.222 \times 0.444 \times 0.667 \times 0.667 = 0.044$$
$$P(X|\text{buys_computer} = \text{"no"}) = 0.6 \times 0.4 \times 0.2 \times 0.4 = 0.019$$

$$\mathbf{P}(\mathbf{X}|\mathbf{C}_i) * \mathbf{P}(\mathbf{C}_i) : P(X|\text{buys_computer} = \text{"yes"}) * P(\text{buys_computer} = \text{"yes"}) = 0.044 * 0.643 = 0.028$$
$$P(X|\text{buys_computer} = \text{"no"}) * P(\text{buys_computer} = \text{"no"}) = 0.019 * 0.357 = 0.007$$

Therefore, X belongs to class ("buys_computer = yes")

Another Class Exercise

Let's consider the second person:

Q: Is this person with these information will be buying the computer or not?

$\mathbf{X} = (\text{age} = 35,$
 $\text{Income} = \text{high},$
 $\text{Student} = \text{No}$
 $\text{Credit_rating} = \text{Excellent})$

$$P(C_i|\mathbf{X}) = P(\mathbf{X}|C_i)P(C_i)$$

Types of Naïve Bayes Algorithm

1. **Gaussian:** It is used in **classification** and it assumes that **features** follow a normal distribution.
2. **Bernoulli:** The **binomial** model is useful if your feature vectors are binary (i.e. **zeros** and **ones**).
 - One application would be text classification with ‘**bag of words**’ model where the 1s & 0s are “**word occurs in the document**” and “**word does not occur in the document**” respectively.
3. **MultiNomial** Naive Bayes is preferred to use on data that is **multinomially** distributed.
 - let’s say, we have a text **classification** problem. Here we can consider bernoulli trials which is **one step further** and instead of “**word occurring in the document**”, we have “**count how often word occurs in the document**”, you can think of it as “**number of times outcome number x_i is observed over the n trials**”.

Advantages vs Disadvantages

Advantages

- Easy to implement
- Good results obtained in most of the cases

How to deal with these dependencies?

Bayesian Belief Networks

Disadvantages

- Assumption: class conditional independence, therefore loss of accuracy
- Practically, dependencies exist among variables
 - E.g., hospitals: patients: Profile: age, family history, etc.
 - Symptoms: fever, cough etc., Disease: lung cancer, diabetes, etc.
 - Dependencies among these cannot be modeled by Naïve Bayesian Classifier

. Bayesian Belief Networks

- Bayesian belief network allows a *subset* of the variables **conditionally independent**
- A graphical model of **causal** relationships
 - Represents dependency among the variables
 - Gives a specification of joint **probability** distribution

- **Nodes**: random variables
- **Links**: dependency
- **X** and **Y** are the parents of **Z**, and **Y** is the parent of **P**
- **No dependency** between **Z** and **P**
- Has no loops or cycles

Bayesian Belief Network: An Example

Bayesian Belief Networks

The **conditional probability table (CPT)** for variable **LungCancer**:

(FH, S) (FH, ~S) (~FH, S) (~FH, ~S)

LC	0.8	0.5	0.7	0.1
~LC	0.2	0.5	0.3	0.9

CPT shows the conditional **probability** for each possible combination of its **parents**

Derivation of the **probability** of a particular combination of values of **X**, from CPT:

$$P(x_1, \dots, x_n) = \prod_{i=1}^n P(x_i | Parents(Y_i))$$

Bayesian Belief Network

Simple Example – Wet Grass

You wake up in the morning, see the grass is **wet!** Wondering what is the cause?

Suppose that there are **two events** which could cause **grass to be wet**: either it's **raining** or the **sprinkler** is on.

Also, suppose that the rain has a **direct effect** on the use of the **sprinkler** (namely that when it rains, the sprinkler is usually **not turned on**).

Bayesian Belief Network

Simple Example – Wet Grass

Then the situation can be modeled with a **Bayesian network**.

All three variables have two possible values, **T** (for true) and **F** (for false).

The joint probability function is:

$$P(G, S, R) = P(G | S, R)P(S | R)P(R)$$

where the names of the variables have been abbreviated to **G = Grass wet** (yes/no), **S = Sprinkler turned on** (yes/no), and **R = Raining** (yes/no)

RAIN	SPRINKLER	
	T	F
F	0.4	0.6
T	0.01	0.99

SPRINKLER	RAIN	GRASS WET	
		T	F
F	F	0.0	1.0
F	T	0.8	0.2
T	F	0.9	0.1
T	T	0.99	0.01

Bayesian Belief Network: the Road/Traffic

- The computation of the **joint probability** of all the parameters (**C, A, B, T, L**) using the **full** Bayesian approach, is as follows:

$$P(C, A, B, T, L) = P(C) \times P(A|C) \times P(B|C,A) \times P(T|C,A,B) \times P(L|C,A,B,T)$$

Bayesian Belief Network: the Road/Traffic

$$P(C, A, B, T, L) = P(C) \times P(A|C) \times P(B|C,A) \times P(T|C,A,B) \times P(L|C,A,B,T)$$

- $2^5 = 32$ parameters in this joint probability (**full**)
- If we have many **parameters**, the problem becomes complex.

- How to solve this problem?

- **Assumption:** parameters of this problem are only **dependent** on the **probabilities** of their **parents**.
 - $P(C, A, B, T, L) = P(C) \times P(A) \times P(B|C) \times P(T|C,A) \times P(L|A)$
 - Also called **conditional probability**:
 - measures the **probability of an event** given that (by assumption) another **event has occurred**

- Another example:

A Bayesian network is a **directed acyclic graph (DAG)**, G over variables X_1, \dots, X_n , together with a distribution p that factorizes over G . P is specified as the set of conditional probability distributions associated with G 's nodes.

Class Exercise

Bayesian Belief Networks

- Compute $P(B = t, E = f, A = t, C = t, R = f)$:

- Straight forward.

$$P(B=t, E=f, A=t, C=t, R=f)$$

$$P(B) \times P(E) \times P(A|B,E) \times P(C|A) \times P(R|E)$$

$$= p(B=t) \times p(E=f) \times p(A=t|B=t, E=f) \times p(C=t|A=t) \times p(R=f|E=f)$$

$$= 0.01 \quad \times 0.995 \quad \times 0.8 \qquad \qquad \qquad \times 0.7 \qquad \qquad \times 0.9999$$

$$= 0.0056$$

Why is Bayes' Theorem so cool?

- Describes what makes something "**evidence**" and **how much evidence** it is.
- Science itself is a special case of Bayes' theorem because you are revising a **prior probability (hypothesis)** in the light of an **observation** or **experience** that confirms your hypothesis (**experimental evidence**) to develop a **posterior probability (conclusion)**
- Used to judge statistical models and widely applicable in computational biology, medicine, computer science, artificial intelligence, etc.

Thank you