离散概率(II)

离散数学课程组

南京大学计算机科学与技术系

离散数学:离散概率

内容提要

- 贝叶斯定理
- 广义贝叶斯定理
- 贝叶斯Spam过滤器

离散数学:离散概率

引言

- •疾病检测呈阳性,真的得病?概率多大?
- •疾病检测呈阴性,得病的概率多大?
- 己知部分证据(经验数据),估计特定事件的概率

Thomas Bayes (1701-1761)

贝叶斯定理

贝叶斯定理.

设E和F是样本空间S中的事件, $p(E)\neq 0$, $p(F)\neq 0$. 则

$$p(F|E) = \frac{p(E|F)p(F)}{p(E|F)p(F) + p(E|\overline{F})p(\overline{F})}$$

贝叶斯定理(举例)

- 有2个盒子,第一个盒子含2个绿球和7个红球。第二个盒子含4个绿球和3个红球。Bob随机选择盒子,并在选择的盒子里随机选取一个球。如果Bob选中的是红球,该球来自第一个盒子的概率?
- •解.设E是Bob选中红球的事件,F是Bob选择第一个 盒子的事件。

$$p(F|E) = \frac{p(E|F)p(F)}{p(E|F)p(F) + p(E|\overline{F})p(\overline{F})}$$

$$p(F|E) = \frac{(7/9)(1/2)}{(7/9)(1/2) + (3/7)(1/2)} = \frac{7/18}{38/63} = \frac{49}{76} \approx 0.645.$$

贝叶斯定理的推导

• 根据条件概率的定义

$$p(F \mid E) = p(E \cap F) / p(E)$$

• 另外,我们有:

$$p(E \cap F) = p(E \mid F) p(F)$$

• 所以,我们有:

$$p(F|E) = \frac{p(E|F)p(F)}{p(E)}$$

贝叶斯定理的推导

我们有

$$p(E) = p(E \cap F) + p(E \cap \overline{F}) = p(E|F)p(F) + p(E|\overline{F})p(\overline{F})$$

因此,

$$p(F|E) = \frac{p(E|F)p(F)}{p(E|F)p(F) + p(E|\overline{F})p(\overline{F})}$$

贝叶斯定理的应用

- 假设有一种罕见的疾病,100,000人只有1人会得这种病。如果某人得了此病,检测准确率高达99%;如果某人没有得此病,检测准确率为99.5%。
 - □疾病检测呈阳性,得此病的概率多大?
 - □疾病检测呈阴性,没有得此病的概率多大?
- 解. 设D是此人得此病的事件,E是疾病检测呈阳性的事件。需要计算 $p(D|E), p(\overline{D}|\overline{E})$ 。

贝叶斯定理的应用

$$p(D) = 1/100,000 = 0.00001$$
 $p(\overline{D}) = 1 - 0.00001 = 0.99999$
 $p(E|D) = .99$ $p(\overline{E}|D) = .01$ $p(E|\overline{D}) = .005$ $p(\overline{E}|\overline{D}) = .995$

$$p(D|E) = \frac{p(E|D)p(D)}{p(E|D)p(D) + p(E|\overline{D})p(\overline{D})}$$

$$= \frac{(0.99)(0.00001)}{(0.99)(0.00001) + (0.005)(0.99999)}$$

 ≈ 0.002

为何结果如此小?

呈阳性,也不必太担心!

贝叶斯定理的应用

$$p(D|\overline{E})$$

 $\approx 1 - 0.99999999$
 $= 0.0000001.$

呈阴性,高枕无忧!

广义贝叶斯定理

假设E是取自样本空间S中的事件, $F_1, F_2, ..., F_n$ 是互斥的事件,且 $\bigcup_{i}^{n} F_i = S$. 又假定 $p(E) \neq 0$, $p(F_i) \neq 0$ (i=1, ..., n). 则

$$p(F_j|E) = \frac{p(E|F_j)p(F_j)}{\sum_{i=1}^{n} p(E|F_i)p(F_i)}.$$

举例

- 朋友来看我,乘坐交通工具的概率和这些工具可能 晚点的概率分别是
 - □ 乘坐概率: 自驾(0.3), 公交(0.1), 高铁(0.4), 飞机(0.2)
 - 晚点概率: 自驾(0.3), 公交(0.2), 高铁(0.1), 飞机(0.5)
 - □ 朋友迟到了,何种原因最有可能导致这种现象?
- ·解:A自驾,B公交,C高铁,D飞机,E迟到。
 - p(A)=0.3, p(B)=0.1, p(C)=0.4, p(D)=0.2;
 - p(E|A)=0.3, p(E|B)=0.15, p(E|C)=0.05, p(E|D)=0.5;
 - □ 求p(A|E), p(B|E), p(C|E), p(D|E)中的最大者。

在众多线索中探究

$$p(A \mid E) = \frac{p(E \mid A)p(A)}{p(E \mid A)p(A) + p(E \mid B)p(B) + p(E \mid C)p(C) + p(E \mid D)p(D)}$$

$$p(A|E)=90/225=2/5$$
, $p(B|E)=15/225=1/15$, $p(C|E)=20/225=4/45$, $p(D|E)=100/225=4/9$

误事的很可能是飞机!

贝叶斯Spam过滤器

- · 如何确定一个电子邮件是Spam?
 - 回假设我们有一个垃圾邮件的集合B和一个不是垃圾的邮件集合G。利用贝叶斯定理来预测一个新的电子邮件是**Spam**的概率。
- 考察一个特定的单词w,它在B和G中出现的次数分别为 $n_B(w)$ 和 $n_G(w)$.
- 设S是邮件为Spam的事件, E是邮件内容含单词w的事件. 需要计算 p(S|E),

需要估算 $p(E \mid S)$ 和 $p(E \mid \overline{S})$

贝叶斯Spam过滤器

估算
$$p(E \mid S) = p(w) = n_B(w)/|B|$$

$$p(E \mid S) = q(w) = n_G(w)/|G|$$

$$p(S|E) = \frac{p(E|S)p(S)}{p(E|S)p(S) + p(E|\overline{S})p(\overline{S})}$$

假设 $p(S) = \frac{1}{2}$ 垃圾邮件的频率

$$p(S|E) = \frac{p(E|S)}{p(E|S) + p(E|\overline{S})}$$

$$r(w) = \frac{p(w)}{p(w) + q(w)}$$

若大于某个经验值,则被认为是Spam

贝叶斯Spam过滤器

举例: "Rolex" 在 2000 封垃圾邮件的250个当中出现,而在 1000封非垃圾邮件中只有5封包含这个单词。估计一条含有"Rolex"的消息是Spam的概率. 假设收到的消息是Spam 和不是Spam是等可能的。假设把一条消息作为Spam而拒绝的阈值为0.9,那么我们应该拒绝这条消息吗?

解: p(Rolex) = 250/2000 = 0.125, q(Rolex) = 5/1000 = 0.005.

$$r(Rolex) = \frac{p(Rolex)}{p(Rolex) + q(Rolex)} = \frac{0.125}{0.125 + .005} = \frac{0.125}{0.125 + .005} \approx 0.962$$

将含有"Rolex"的消息分类为Spam,并拒绝这种消息。

使用多个单词的贝叶斯Spam过滤器

- 多个单词作为证据来改善精度.
- 设 E_1 和 E_2 分别为消息种包含单词 w_1 和 w_2 的事件.
- 简化起见,假定事件是独立的,且 $p(S) = \frac{1}{2}$.

$$p(S|E_1 \cap E_2) = \frac{p(E_1|S)p(E_2|S)}{p(E_1|S)p(E_2|S) + p(E_1|\overline{S})p(E_2|\overline{S})}$$

$$r(w_1, w_2) = \frac{p(w_1)p(w_2)}{p(w_1)p(w_2) + q(w_1)q(w_2)}$$

使用多个单词的贝叶斯Spam过滤器

单词"stock"出现在2000条垃圾消息中的400条里,1000个非垃圾消息中的60条里,在200条垃圾消息和25条非垃圾消息中包含单词"undervalued"。对于一条既含有"stock"和"undervalued"的新消息,估计它是垃圾消息的概率。

解. p(stock) = 400/2000 = 0.2, q(stock) = 60/1000 = 0.06, p(undervalued) = 200/2000 = 0.1, q(undervalued) = 25/1000 = 0.025

$$r(stock, undervalued) = \frac{p(stock)p(undervalued)}{p(stock)p(undervalued) + q(stock)q(undervalued)}$$
$$= \frac{(0.2)(0.1)}{(0.2)(0.1) + (0.06)(0.025)} \approx 0.930$$

假设阈值为0.9,那么我们应该拒绝它。

使用多个单词的贝叶斯Spam过滤器

· 考虑更多的单词,通常会得到更精准的垃圾过滤器。在独立性假设下,考虑k个单词:

$$p(S|\bigcap_{i=1}^{k} E_i) = \frac{\prod_{i=1}^{k} p(E_i|S)}{\prod_{i=1}^{k} p(E_1|S) + \prod_{i=1}^{k} p(E_i|\overline{S})}$$

$$r(w_1, w_2, ...w_n) = \frac{\prod_{i=1}^k p(w_i)}{\prod_{i=1}^k p(w_i) + \prod_{i=1}^k q(w_i)}$$

Spam战争!

离散数学:离散概率

作业

- 教材[6.3]
 - **p.** 325: 4, 6, 10, 16, 21