

1

第1.4节 贝叶斯分类器 第2页 [»](#)

1.4 贝叶斯分类器

24 October 2025

第1.4节 贝叶斯分类器 第3页 [»](#)

贝叶斯分类器

- 每个记录用一个 d 维特征向量 $X = (x_1, x_2, \dots, x_d)$ 表示
- 假定有 k 个类 y_1, y_2, \dots, y_k
- 给定 X , X 属于 y_j 类的后验概率 $P(y_j | X)$ 满足贝叶斯 (Bayes) 定理:

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

24 October 2025 3

2

贝叶斯分类器

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

- MAP (Maximum Posteriori Hypothesis, 最大后验假设)
 - 将 X 指派到具有最大后验概率 $P(y_j | X)$ 的类 y_j
 - 即将 X 指派到 $P(X | y_j)P(y_j)$ 最大的类 y_j

24 October 2025

4

4

朴素贝叶斯分类 Naïve Bayes Classifier

- 给定一个未知的数据样本 X , 分类法将预测 X 属于具有最高后验概率的类。即未知的样本分配给类 y_j , 当且仅当

$$P(y_j | X) > P(y_i | X), \quad 1 \leq i \leq k, \quad i \neq j$$

根据贝叶斯定理, 我们有

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

- 由于 $P(X)$ 对于所有类为常数, 只需要最大化 $P(X | y_j)P(y_j)$ 即可。

24 October 2025

5

5

估计 $P(X | y_j)P(y_j)$

- 估计 $P(y_j)$
 - 类别 y_j 的先验概率可以用下式估计
 - $P(y_j) = n_j / n$
 - 其中, n_j 是类 y_j 中的训练样本数, 而 n 是训练样本总数
- 估计 $P(X | y_j)$
 - 为便于估计 $P(X | y_j)$, 假定类条件独立, 即给定样本的类标签, 假定属性值条件地相互独立
 - 于是, $P(X | y_j)$ 可以用下式估计
 - 其中, $P(x_i | y_j)$ 可以由训练样本估值

24 October 2025

6

6

第1.4节 贝叶斯分类器

第7页

估计 $P(x_i|y_j)$

- 设第*j*个属性 A_i 是分类属性, 则

$$P(x_i|y_j) = n_{ij}/n_j$$

其中 n_{ij} 是在属性 A_i 上具有值 x_i 的 y_j 类的训练样本数, 而 n_j 是 y_j 类的训练样本数

- 设第*j*个属性 A_i 是连续值属性

- 把 A_i 离散化

- 假定 A_i 服从正态分布

$$P(x_i | y_j) = \frac{1}{\sqrt{2\pi\sigma_{ij}^2}} e^{-\frac{(x_i - \mu_{ij})^2}{2\sigma_{ij}^2}}$$

- 其中, μ_{ij}, σ_{ij} 分别为给定 y_j 类的训练样本在属性 A_i 上的均值和标准差

24 October 2025

7

7

第1.4节 贝叶斯分类器

第8页

- 朴素贝叶斯分类器所需要的信息

- 计算每个类的先验概率 $P(y_j)$

$$P(y_j) = n_j/n$$

其中, n_j 是 y_j 类的训练样本数, 而 n 是训练样本总数

- 对于离散属性 A_i , 设的不同值为 $a_{i1}, a_{i2}, \dots, a_{il}$,

- 对于每个类 y_j , 计算后验概率 $P(a_{ik}|y_j)$, $1 \leq k \leq l$

$$P(a_{ik}|y_j) = n_{ik}/n_j$$

其中 n_{ik} 是在属性 A_i 上具有值 a_{ik} 的 y_j 类的训练样本数, 而 n_j 是 y_j 类的训练样本数

- 对于连续属性 A_i 和每个类 y_j , 计算 y_j 类样本的均值 μ_{ij} , 标准差 σ_{ij}

24 October 2025

8

8

第1.4节 贝叶斯分类器

第9页

- $X = (\text{有房}=\text{否}, \text{婚姻状况}=\text{已婚}, \text{年收入}=120K)$, 求 X 的分类

Tid	有房	婚姻状况	年收入	拖欠贷款
1	是	单身	125K	No
2	否	已婚	100K	No
3	否	单身	70K	No
4	是	已婚	120K	No
5	否	离婚	95K	Yes
6	否	已婚	60K	No
7	是	离婚	220K	No
8	否	单身	85K	Yes
9	否	已婚	75K	No
10	否	单身	90K	Yes

$P(\text{Yes})=3/10$
 $P(\text{No})=7/10$
 $P(\text{有房}=\text{是}|\text{No})=3/7$
 $P(\text{有房}=\text{否}|\text{No})=4/7$
 $P(\text{有房}=\text{是}|\text{Yes})=0$
 $P(\text{有房}=\text{否}|\text{Yes})=1$
 $P(\text{婚姻状况}=\text{单身}|\text{No})=2/7$
 $P(\text{婚姻状况}=\text{离婚}|\text{No})=1/7$
 $P(\text{婚姻状况}=\text{已婚}|\text{No})=4/7$
 $P(\text{婚姻状况}=\text{单身}|\text{Yes})=2/3$
 $P(\text{婚姻状况}=\text{离婚}|\text{Yes})=1/3$
 $P(\text{婚姻状况}=\text{已婚}|\text{Yes})=0$

年收入:

类 = No: 样本均值 = 110
样本方差 = 2975

类 = Yes: 样本均值 = 90
样本方差 = 25

$$P(x_i | y_j) = \frac{1}{\sqrt{2\pi\sigma_{ij}^2}} e^{-\frac{(x_i - \mu_{ij})^2}{2\sigma_{ij}^2}}$$
计算 $P(X|\text{No})P(\text{No})$ 和 $P(X|\text{Yes})P(\text{Yes})$

24 October 2025

9

9

第1.4节 贝叶斯分类器

第10页 >

- $X = \{\text{有房=否, 婚姻状况=已婚, 年收入=120K}\}$, 求 X 的分类
 - 计算 $P(X|\text{No})$ 和 $P(X|\text{Yes})$

$$P(X|\text{No}) = P(\text{有房=否}|\text{No}) \times P(\text{婚姻状况=已婚}|\text{No})$$

$$\times P(\text{年收入=120K}|\text{No})$$

$$= 4/7 \times 4/7 \times \frac{1}{2.975 \times 297.5} e^{-\frac{(120-110)^2}{2 \times 39.5^2}} = 4/7 \times 4/7 \times 0.0072 = 0.0024$$

$$P(X|\text{Yes}) = P(\text{有房=否}|\text{Yes}) \times P(\text{婚姻状况=已婚}|\text{Yes})$$

$$\times P(\text{年收入=120K}|\text{Yes})$$

$$= 1/7 \times 1/7 \times 1.2 \times 10^{-9} = 0$$
 - 计算 $P(X|\text{No})P(\text{No})$ 和 $P(X|\text{Yes})P(\text{Yes})$

$$P(X|\text{No})P(\text{No}) = 0.0024 \times 0.7 = 0.00168$$

$$P(X|\text{Yes})P(\text{Yes}) = 0 \times 0.3 = 0$$
 - 因为 $P(X|\text{No})P(\text{No}) > P(X|\text{Yes})P(\text{Yes})$, 所以 X 分类为 No

24 October 2025

10

第1.4节 贝叶斯分类器

第11页 >

- 存在问题
 - 如果诸条件概率 $P(X_i=x_i | Y=y_j)$ 中的一个为0，则它们的乘积（计算 $P(X | Y=y_j)$ 的表达式）为0
 - 很可能每个 $P(X | Y=y_j)$ 都为0
 - 解决方法
 - 使用 Laplace 估计：
原估计: $P(X_i=x_i | Y=y_j) = n_{ij}/n_j$

$$\text{Laplace: } P(X_i = x_i \mid Y = y_i) = \frac{n_{ij} + 1}{n_j + k}$$

24 October 2025

11

11

第1.4节 贝叶斯分类器

第12页

m-估计

1. 当 n_{ij} 过小 n_{ij}/n_j 产生了一个有偏的过低估计概率。
 2. 当此概率估计为 0 时, 将来的查询此概率项将会在贝叶斯分类器中占统治地位, 很可能每个 $P(X|Y=j)$ 都为 0。

为了避免此问题，所以需要采用一种估计概率，即如下定义的 m -估计

$$\frac{n_{ij}+mp}{n_j+m}$$

其中 n_{ij} 是具有属性 y_j 类的训练样本数, 而 n_i 是 y_i 类的训练样本数
 p 为将要确定的概率的先验估计, m 为等效样本大小的常量

24 October 2025

12

12

第1.4节 贝叶斯分类器

第13页

m-估计

$$\frac{n_{ij} + mp}{n_j + m}$$

$$\begin{aligned} P(x_i | y_j) &= n_{ij}/n_j \\ &= n_{ij}(n_j + m)/n_j(n_j + m) \\ &= (n_{ij}n_j + n_{ij}m)/n_j(n_j + m) \\ &= (n_{ij} + m * (n_{ij}/n_j)) / (n_j + m) \\ &\approx (n_{ij} + mp) / (n_j + m) \quad \text{用 } p \approx n_{ij}/n_j \text{ 代入} \\ &= (n_{ij} + mp) / (n_j + m) \end{aligned}$$

24 October 2025

13

13

第1.4节 贝叶斯分类器

第14页

贝叶斯分类特点

- 对孤立的噪声点的鲁棒性
 - 个别点对概率估计的影响很小
- 容易处理缺失值
 - 在估计概率时忽略缺失值的训练实例
- 对不相关属性的鲁棒性
 - 各类在不相关属性上具有类似分布
- 类条件独立假设可能不成立
 - 使用其他技术, 如贝叶斯信念网络 (Bayesian Belief Networks)

24 October 2025

14

14

第1.4节 贝叶斯分类器

第15页

贝叶斯网络结构

- $P(a, b, c) = P(c|a, b)P(b|a)P(a)$, 可得: $P(a, b) = P(a) * P(b)$, 在 c 未知的条件下, a, b 被阻断(blocked), 是独立的, 称之为 **head-to-head** 条件独立。
- $P(a, b, c) = P(b|c)P(a|c)P(c)$, 可得: $P(a, b|c) = P(a|c) * P(b|c)$, 在 c 给定的条件下, a, b 被阻断(blocked), 是独立的, 称之为 **tail-to-tail** 条件独立。

24 October 2025

15

15

第1.4节 贝叶斯分类器 第16页 [D](#)

贝叶斯网络结构

- head-to-head 条件独立: $P(a, b) = P(a) * P(b)$ 。
- tail-to-tail 条件独立: $P(a, b|c) = P(a|c) * P(b|c)$
- $P(a, b, c) = P(b|c)P(c|a)P(a)$, 化简可得: $P(a, b, c) = P(a) * P(c|a) * P(b|c)$, 在 c 给定的条件下, a, b 被阻断 (blocked), 是独立的, 称之为 head-to-tail 条件独立

24 October 2025 16

16

第1.4节 贝叶斯分类器 第17页 [D](#)

贝叶斯信念网络

- BBN 允许在变量的子集间定义类条件独立性
- 因果关系图模型
 - 表示变量之间的依赖
 - 给出联合概率分布的说明
- 图示
 - 节点: 随机变量
 - 边: 依赖
 - X, Y 是 Z 的父节点/前驱, 并且 Y 是 W 的父节点/前驱
 - Z 和 W 之间没有依赖关系
 - 图中没有环

24 October 2025 17

17

第1.4节 贝叶斯分类器 第18页 [D](#)

贝叶斯信念网络训练

- 若干情况
 - 给定网络结构和所有可观测变量
 - 只需要学习 CPT
 - 网络结构未知, 所有的变量可以观测
 - 搜索模型空间, 构造网络拓扑结构
 - 网络结构已知, 而某些变量是隐藏的
 - 使用梯度下降法或类似于神经网络的方法训练信念网络
 - 网络结构未知, 所有变量是隐藏的
 - 没有已知的好算法

24 October 2025 18

18

第1.4节 贝叶斯分类器

第19页

贝叶斯信念网络推理

- E: 锻炼, D: 饮食, HD: 心脏病, Hb: 心口痛, BP: 血压, CP: 胸痛

24 October 2025

19

19

第1.4节 贝叶斯分类器

第20页

Case 1: 没有先验信息

- 通过计算先验概率 $P(HD=Yes)$ 和 $P(HD=No)$ 来确定一个人是否可能患心脏病
- 设 $\alpha \in \{Yes, No\}$ 表示锻炼的两个值, $\beta \in \{健康, 不健康\}$ 表示饮食的两个值, 由全概率公式

$$\begin{aligned}
 P(HD=Yes) &= \sum \sum P(HD=Yes | E=\alpha, D=\beta) P(E=\alpha, D=\beta) \\
 &= \sum_{\alpha} \sum_{\beta} P(HD=Yes | E=\alpha, D=\beta) P(E=\alpha) P(D=\beta) \\
 &= 0.25 \times 0.7 \times 0.25 + 0.45 \times 0.7 \times 0.75 + 0.55 \times 0.3 \times 0.25 + 0.75 \times 0.3 \times 0.75 \\
 &= 0.49
 \end{aligned}$$

- 因为 $P(HD=No) = 1 - P(HD=Yes) = 0.51$, 所以, 此人不得心脏病的机率略微大一点

24 October 2025

20

20

第1.4节 贝叶斯分类器

第21页

Case 2: 高血压

- 如果一个人有高血压, 可以通过比较后验概率 $P(HD=Yes|BP=高)$ 和 $P(HD=No|BP=高)$ 来诊断他是否患有心脏病
- 先用全概率公式, 计算 $P(BP=高)$

$$\begin{aligned}
 P(BP=高) &= \sum_{\gamma} P(BP=高 | HD=\gamma) P(HD=\gamma) \\
 &= 0.85 \times 0.49 + 0.2 \times 0.51 = 0.5185
 \end{aligned}$$

其中 $\gamma \in \{Yes, No\}$

- 用贝叶斯公式计算此人患心脏病的后验概率

$$\begin{aligned}
 &P(HD=Yes | BP=高) \\
 &= \frac{P(BP=高 | HD=Yes) P(HD=Yes)}{P(BP=高)} \\
 &= \frac{0.85 \times 0.49}{0.5185} = 0.8033
 \end{aligned}$$

24 October 2025

21

21