

Introduction to classification regression

Outline

Introduction

Logistic regession

Naive Bayes

When the *y* we are trying to predict is *categorical* (or *qualitative*), we say we have a *classification* problem.

For a numerical (or *quantitative*) y we predict it's value.

For a categorical *y* we try to guess which of a listed number of possible outcomes will happen.

The basic case is a **binary** *y*: something will either happen or not.

There are a large number of methods for classification.

In this section of notes we will learn about logistic regression and naive Bayes.

Later, we will study trees, Random Forests, and boosting, which are also important classification methods.

Some classification methods just try to assign a y to a category given x.

In this section of notes we study two techniques which take a probabilistic view and try to come up with:

$$Pr(Y = y \mid X = x)$$

the probability that Y will have class label y given the information in x.

$$Pr(Y = y \mid X = x)$$

Logistic Regression:

Estimates $Pr(Y = y \mid X = x)$ directly.

Naive Bayes:

Comes up with

- ightharpoonup p(Y = y) (the marginal for Y)
- $ightharpoonup P(X = x \mid Y = y)$ (the conditional distribution of X given Y)

and then uses Bayes Theorem to compute $P(Y = y \mid X = x)$.

Logistic regression, one predictor

To begin as simple as we can, let's first consider the case where we have a binary y and one numeric x.

Let's look at the default data (from Chapter 4 of ISL):

- y: whether or not a customer defaults on their credit card (No or Yes).
- x: The average balance that the customer has remaining on their credit card after making their monthly payment.
- ▶ 10,000 observations, 333 defaults (.0333 default rate).

Visualizing the data ...

Divide the data into two groups, one group has y=No and the other group has y=Yes.

Use boxplots to display the x=balance values in each subgroup.

The balance values are bigger for the default *y*=Yes observations!

In our example, using our conditional probability formulation, we would want:

$$Pr(Y = Yes | X = x).$$

Given the probability we can classify using a rule like

guess **Yes** if:
$$Pr(Y = Yes \mid x) > .5$$
.

Notation:

For a binary y, it is very common to use a dummy variable to code up the two possible outcomes.

So, in our example, we might say a default means Y = 1 and a non-default means Y = 0.

In the context of our example we might use the label and Y = 1 interchangeably. In other words, $P(Y = 1 \mid X = x)$ and $P(Y = yes \mid X = x)$ would mean the same thing.

Normally, we might use names like D and B for our two variables, but since we want to think about the ideas in general, let's stick with Y and X.

Logistic regression uses the power of linear modeling and estimates $Pr(Y = y \mid x)$ by using a two step process.

- Step 1: apply a linear function to $x: x \to \eta = \beta_0 + \beta_1 x$.
- Step 2: apply the *logistic function F*, to η to get a number between 0 and 1. $P(Y = 1 \mid x) = F(\eta)$.

The logistic function:

$$F(\eta) = rac{e^{\eta}}{1 + e^{\eta}}.$$

The key idea is that $F(\eta)$ is always between 0 and 1 so we can use it as a probability.

Note that F is increasing, so if η goes up $P(Y = 1 \mid x)$ goes up.

$$F(-3) = .05, \ F(-2) = .12, \ F(-1) = .27, \ F(0) = .5$$

 $F(0) = .5$
 $F(1) = .73, \ F(2) = .88, \ F(3) = .95$

Logistic fit to the y = default, x = balance data.

First, the logistic model looks for a linear function of x it can feed into the logistic function. Here we have:

$$\eta = -10.65 + .0055 x.$$

Next we feed the η values into the logistic function. 100 randomly sampled observations are plotted with red dots.

We can combine the two steps together and plot x=balance vs. $P(Y = Yes \mid x) = F(-10.65 + .0055 x)$.

Logistic Regression:

Combining the two steps, our logistic regression model is:

$$P(Y = 1 \mid X = x) = F(\beta_0 + \beta_1 x).$$

Inference: Estimating the parameters

Logistic regression gives us a formal parametric statistical model (like linear regression with normal errors).

Our model is:

$$Y_i \sim \text{Bernoulli}(p_i), \ p_i = F(\beta_0 + \beta_1 x_i).$$

Our model has two parameters β_0 and β_1 which can estimate given data.

We usually assume that the given the parameters and x_i , the Y_i are independent.

To estimate the parameters, we usually use *maximum likelihood*.

That is, we choose the parameter values that make the data we have seen most likely.

Let p_y be a simplified notation for $P(Y = y \mid x)$. In the logistic model, p_y depends on (β_0, β_1)

$$p_{y} = p_{y}(\beta_{0}, \beta_{1}) = \begin{cases} P(Y = 1 \mid x) = F(\beta_{0} + \beta_{1}x) & Y = 1 \\ P(Y = 0 \mid x) = 1 - F(\beta_{0} + \beta_{1}x) & Y = 0 \end{cases}$$

For our logistic model, the probability of the $Y_i = y_i$ given x_i , i = 1, 2, ..., n as a function of β_0 and β_1 is

$$L(\beta_0,\beta_1)=\prod_{i=1}^n \rho_{y_i}(\beta_0,\beta_1).$$

So, we estimate (β_0, β_1) by choosing the values that optimize the likelihood function $L(\beta_0, \beta_1)$!

This optimization has to be done numerically using an iterative technique (Newton's Method).

The problem is convex and the optimization usually converges pretty fast.

Some fairly complex statistical theory gives us standard errors for our estimates from which we can get confidence intervals and hypothesis test for β_0 and β_1 .

Here is the logistic regression output for our y = default, x = balance example.

```
The MLE of \beta_0 is
\hat{\beta}_0 = -10.65.
 Call:
 glm(formula = default ~ balance, family = binomial, data = Default)
 Deviance Residuals:
The MLE of \beta_1 is
 Min
 10 Median
 Max
\hat{\beta}_1 = .0055.
 -2.2697 -0.1465 -0.0589 -0.0221 3.7589
 Coefficients:
 Estimate Std. Error z value Pr(>|z|)
Given x=balance = 2000, n = -10.65 + 10.000
 (Intercept) -1.065e+01 3.612e-01 -29.49
0.055 * 2000 = 0.35
 balance
 5.499e-03 2.204e-04 24.95 <2e-16 ***
 Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '. 0.1 ' 1
\hat{\beta}_1 > 0 suggests larger balances are as-
 (Dispersion parameter for binomial family taken to be 1)
sociated with higher risk of default.
 Null deviance: 2920.6 on 9999 degrees of freedom
 Residual deviance: 1596.5 on 9998 degrees of freedom
 ATC: 1600.5
P(default) =
 Number of Fisher Scoring iterations: 8
P(Y = 1 \mid x = 2000) =
```

 $\exp(.35)/(1+\exp(.35)) = 0.59.$

Confidence Interval for
$$\beta_1$$
: $\hat{\beta}_1 \pm 2 \mathrm{se}(\hat{\beta}_1)$. .0055 ± 2 (.00022).

Test
$$H_0: \beta_1 = \beta_1^0$$

$$z = \frac{\beta_1 - \beta_1^0}{\sec(\beta_1)}.$$
If H_1 is true, T_1 should be

If H_0 is true, z should look like a standard normal draw.

$$\frac{.0055-0}{.00022}=$$
 25, big for a standard normal \Rightarrow reject the null that $\beta_1=$ 0.

Similar for β_0 .

Call: glm(formula = default ~ balance, family = binomial, data = Default) Deviance Residuals: Min 10 Median -2.2697 -0.1465 -0.0589 -0.0221 3 7589 Coefficients: Estimate Std. Error z value Pr(>|z|) (Intercept) -1.065e+01 3.612e-01 -29.49 <2e-16 *** 5.499e-03 2.204e-04 24.95 <2e-16 *** balance Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '. '0.1 ' 1 (Dispersion parameter for binomial family taken to be 1) Null deviance: 2920.6 on 9999 degrees of freedom Residual deviance: 1596.5 on 9998 degrees of freedom ATC: 1600.5 Number of Fisher Scoring iterations: 8

Fisher Scoring iterations:

It took 8 iterations of the optimization for convergence.

Deviance:

The deviance is $-2log(L(\hat{\beta}_0, \hat{\beta}_1))$. Twice (-2) times the log of the maximized likelihood.

For numerical and theoretical reasons it turns out to be easier to work with the log of the likelihood than the likelihood itself. Taking the log turns all the products into sums.

A big likelihood is good, so a small deviance is good.

Null and Residual Deviance:

The Residual deviance is just the one you get by plugging the MLE's of β_0 and β_1 into the likelihood.

The Null deviance is what you get by setting $\beta_1 = 0$ and then optimizing the likelihood over β_0 alone.

You can see that the deviance is a lot smaller when we don't restrict β_1 to be 0!!

Deviance as a sum of losses:

If we let

$$\hat{p}_y = p_y(\hat{\beta}_0, \hat{\beta}_1),$$

then the deviance is

$$\sum_{i=1}^n -2 \log(\hat{p}_{y_i}).$$

The sum over observations of -2 times the log of the estimated probability of the y you got.

 p_y is the probability we assign to Y turning out to be y. We can think of $-2 \log(p_y)$ as our *loss*.

This is: p_v versus $-2 \log(p_v)$.

When y happens, the bigger we said p_y is the better off we are, the lower our loss.

If y happens and we said p_y is small, we really get a big loss -that's fair!!

Deviance can also be used as an *out of sample* loss function, just as we have used sum of squared errors for a numeric *Y*.

Multiple logistic regression

We can extend our logistic model to several numeric x by letting η be a linear combination of the x's instead of just a linear function of one x:

- Step 1: $\eta = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_n x_n$.
- ► Step 2: $P(Y = 1 \mid x = (x_1, x_2, ..., x_p)) = F(\eta).$

Or, in one step, our model is:

$$Y_i \sim \text{Bernoulli}(p_i), \ p_i = F(\beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots \beta_p x_{ip}).$$

Our first step keeps some of the structure we are used to in linear regression.

We combine the x's together into one weighted sum that we hope will capture all the information they provide about y.

We then turn the combination into a probability by applying F.

Inference as in the p=1 case discussed previously except now our likelihood will depend on $(\beta_0, \beta_1, \dots, \beta_p)$ instead of just (β_0, β_1) .

The Default Data, More than One x

Here is the logistic regression output using all three x's in the data set: balance, income, and student. Student is coded up as a factor, so R automatically turns it into a dummy.

```
Call:
glm(formula = default ~ balance + student + income, family = binomial.
 data = Default)
Deviance Residuals:
 Min
 10 Median
 May
-2 4691 -0 1418 -0 0557 -0 0203 3 7383
Coefficients:
 Estimate Std Error z value Pr(>|z|)
(Intercept) -1.087e+01 4.923e-01 -22.080 < 2e-16 ***
halance
 5.737e-03 2.319e-04 24.738 < 2e-16 ***
studentYes -6.468e-01 2.363e-01 -2.738 0.00619 **
income
 3.033e-06 8.203e-06 0.370 0.71152
Signif. codes: 0 '***, 0.001 '**, 0.01 '*, 0.05 '., 0.1 ', 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 2920.6 on 9999 degrees of freedom
Residual deviance: 1571.5 on 9996 degrees of freedom
ATC: 1579 5
```

Everything is analogous to when we had one x.

The estimates are MLE.

Confidence intervals are estimate +/- 2 standard errors.

Z-stats are (estimate-proposed)/se.

To test whether the coefficient for income is 0, we have z = (3.033-0)/8.203 = .37, so we fail to reject.

The p-value is 2*P(Z < -.37) = 2*pnorm(-.37) = 0.7113825.

So, the output suggests we may not need income.

Here is a plot of the fitted probabilities with and without income in the model.

We get almost the same probabilities, so, as a practical matter, income does not change the fit.

Here is the output using balance and student.

```
Call:
glm(formula = default ~ balance + student, family = binomial,
 data = Default)
Deviance Residuals:
 Min
 10 Median
 Max
-2.4578 -0.1422 -0.0559 -0.0203 3.7435
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -1.075e+01 3.692e-01 -29.116 < 2e-16 ***
balance
 5.738e-03 2.318e-04 24.750 < 2e-16 ***
studentYes -7.149e-01 1.475e-01 -4.846 1.26e-06 ***
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '. 0.1 ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 2920.6 on 9999 degrees of freedom
Residual deviance: 1571.7 on 9997 degrees of freedom
AIC: 1577.7
Number of Fisher Scoring iterations: 8
```

With just balance and student in the model, we can plot $P(Y = 1 \mid x)$ vs. x.

The orange points are for the students and the blue are for the non-students.

In both cases the probability of default increases with the balance, but at any fixed balance, a student is less likely to default.

Confounding Example:

The ISLR book notes a nice example of "confounding" in the Default data.

Suppose we do a logistic regression using only student.

Here the coefficient for the student dummy is positive, suggesting that a student is more likely to default.

But, in the multiple logistic regression, the coefficient for student was -.7 and we saw the a student was less likely to default at any fixed level of balance.

```
Call:
glm(formula = default ~ student, family = binomial, data = Default)
Deviance Residuals:
 10 Median
 Min
-0.2970 -0.2970 -0.2434 -0.2434 2.6585
Coefficients:
 Estimate Std Error z value Pr(>|z|)
studentYes 0.40489 0.11502
 3.52 0.000431 ***
Signif. codes: 0 '***, 0.001 '**, 0.01 '*, 0.05 '., 0.1 ', 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 2920.6 on 9999 degrees of freedom
Residual deviance: 2908.7 on 9998 degrees of freedom
ATC: 2912.7
```

How can this be?

This is the sort of thing where our intuition from linear multiple regression can carry over to logistic regression. Since both methods start by mapping a p dimensional x down to just one number, the have some basic features in common. That is a nice thing about using logistic regression.

We know that when x's are correlated the coefficients for old x's can change when we add new x's to a model.

Are balance and student "correlated"?

Here is a plot of balance vs. student. We can see they are related.

If all you know is that a credit card holder is a student, then (in the background) they are more likely to have a larger balance and hence more likely to default.

But, if you know the balance, a student is less likely to default than a nonstudent.

AIC and BIC in logistic regression

We have reported logistic regression results for a variety of choices for x.

balance:

Residual deviance: 1596.5, AIC: 1600.5

balance + student + income:

Residual deviance: 1571.5, AIC: 1579.5

balance + student:

Residual deviance: 1571.7, AIC: 1577.7

student:

Residual deviance: 2908.7, AIC: 2912.7

A smaller residual deviance indicates a better fit.

But, it can only get smaller when you add variables!

The deviance is just -2 times the maximized log likelihood. When you add *x* variables the maximized likelihood can only get bigger so the deviance can only get smaller.

If you have more coefficients to optimize over you can only do better since you can set them to zero if you want.

This is analogous to the fact that in linear multiple regression R^2 can only go up when you add x's.

AIC is analogous to the BIC and adjusted R^2 in that it penalizes you for adding variables.

Rather than choosing the model with the smallest deviance, some people advocate choosing the model with the smallest AIC value:

$$AIC = -2log(\hat{L}) + 2(p+1) = deviance + 2(p+1),$$

where \hat{L} is maximized likelihood and p is the number of $x\hat{a}\check{A}\check{Z}s$ (we add 1 for the intercept).

The idea is that as you add variables (the model gets more complex), deviance goes down but 2*(p+1) goes up.

The suggestion is to pick the model with the smallest AIC.

AIC for the Default example:

A parameter (a coefficient) costs 2.

balance:

Residual deviance: 1596.5, AIC: 1600.5 = 1593.5 + 2*(2).

balance + student + income:

Residual deviance: 1571.5, AIC: 1579.5 = 1571.5 + 2*(4).

▶ balance + student:

Residual deviance: 1571.7, AIC: 1577.7 = 1571.7 + 2*(3).

student:

Residual deviance: 2908.7, AIC: 2912.7 = 2908.7 + 2*(2).

⇒ pick balance+student

BIC:

BIC is an alternative to AIC, but the penalty is different.

$$BIC = deviance + log(n) * (p + 1)$$

log(n) tends to be bigger than 2, so BIC has a bigger penalty, so it suggest smaller models than AIC.

BIC for the Default example:

log(10000) = 9.21034.

A parameter (a coefficient) costs 9.2.

- balance: 1596.5, BIC: = 1593.5 + 9.2*(2) =1611.9.
- ▶ balance + student + income: BIC: = 1571.5 + 9.2*(4) = 1608.3.
- ▶ balance + student: BIC: = 1571.7 + 9.2*(3) = 1599.3.
- ► student: BIC: = 2908.7 + 9.2*(2) = 2927.1.

⇒ pick balance+student

Which is better, AIC or BIC?? nobody knows.

R prints out AIC, which suggests you might want to use it, but a lot of people like the fact that BIC suggests simpler models.

A lot of academic papers report both AIC and BIC and if they pick the same model are happy with that. Lame.

Checking the out of sample performance is safer!

Bayes theorem and classification

We noted that you can think of logistic regression as a parametric model for

$$P(Y = y \mid X = x)$$

the conditional distribution of Y given X = x.

A number of classification techniques work by specifying the marginal distribution of Y, the conditional distribution of X given Y and then using Bayes Theorem to compute the conditional distribution of Y given X.

Conceptually, this is a very nice approach.

But it is tricky in that a lot of probability distributions have to be specified. In particular, you have to specify the possibly high-dimension distribution of *X* given *Y*.

Up to know we have been intuitive in our use of probability.

Let's quickly review the basic definitions and Bayes Theorem.

Quick basic probability review

Suppose X and Y are discrete random variables. This means we can list out the possible values.

For example, suppose X can be 1,2, or 3, and Y can be 0 or 1.

Then we specify the joint distribution of (X, Y) be listing out all the possible pairs and assigning a probability to each pair:

For each possible (x, y) pair $p(x, y)$ is the
probability that X turns out to be x and Y
probability that A turns out to be X and T
turns out to be y.

$$p(x,y) = Pr(X = x, Y = y).$$

Note: *X* is the random variable. *x* is a possible value *X* could turn out to be.

 X	У	p(x, y)
1	0	.894
2	0	.065
3	0	.008
1	1	.006
2	1	.014
3	1	.013

We can also arrange the probabilities in a nice two-way table.

columns: indexed by <i>y</i> values			0	у 1
		1	.894	.006
rows:	Χ	2	.065	.014
indexed by x values.		3	.008	.013

Where did these numbers come from?

These numbers are an estimate of the joint distribution of default and a discretized version of balance from the Default data.

Y is just 1 (instead of Yes) for a default, and 0 otherwise (instead of No).

To discretize balance we let X be

- ▶ 1 if balance ≤ 1473.
- ▶ 2 if 1473 < balance ≤ 1857.</p>
- ► 3 if 1857 < balance.

This gives the simple two-way table of counts:

```
def
bal 0 1
1 8940 64
2 651 136
3 76 133
```

With corresponding percentages (divide by 10,000):

```
def
bal 0 1
1 0.894 0.006
2 0.065 0.014
3 0.008 0.013
```

Normally, we might use names like D and B for our two variables, but since we want to think about the ideas in general, let's stick with Y and X.

Joint Probabilities:

p(x, y) = P(X = x, Y = y), the probability that X turns out to be x and Y turns out to be y is called the *joint probability*.

The complete set of joint probabilities specifies the *joint distribution* of *X* and *Y*.

Marginal Probabilities:

Give the joint distribution, we can compute the *marginal probabilities* p(x) = P(X = x) or P(Y = y).

$$p(x) = \sum_{y} p(x, y), \quad p(y) = \sum_{x} p(x, y).$$

Computing marginal probabilities from a joint:

$$P(Y=1) = .006+.014+.013 = .033$$

$$P(X=3) = 0.008+0.013 = 0.021$$

X	У	p(x, y)
1	0	.894
2	0	.065
3	0	.008
1	1	.006
2	1	.014
3	1	.013

Conditional Probabilities:

 $P(Y = y \mid X = x)$ is the probability Y turns out to be y *given* you found out that X turned out to be x.

This fundamental concept is how we quantify the idea of updating our beliefs in the light of new information.

$$P(Y = y \mid X = x) = \frac{p(x, y)}{p(x)}.$$

The fraction of times you get x and y out of the times you get x.

or,

$$p(x, y) = p(x) p(y \mid x).$$

The chance of getting (x, y) is the fraction of times you get x times the fraction of those times you get y.

$$P(Y = 1 | X = 3)$$

$$= \frac{p(3,1)}{p(3)}$$

$$=\frac{.013}{.008+.013}$$

$$=\frac{.013}{.021}=.62.$$

X	У	p(x, y)
1	0	.894
2	0	.065
3	0	.008
1	1	.006
2	1	.014
3	1	.013

$$P(X = 3 | Y = 1)$$

$$= \frac{p(3,1)}{p(1)}$$

$$=\frac{.013}{0.006+0.014+0.013}$$

$$=\frac{.013}{.033}=.394.$$

X	У	p(x, y)
1	0	.894
2	0	.065
3	0	.008
1	1	.006
2	1	.014
3	1	.013

You just renormalize the relevant probabilities given the information!

Compare:

$$P(Y=1) = .033 \& P(X=3) = .021.$$

Conditional probability and classification

Clearly, we can use $P(Y = y \mid X = x)$ to classify given a new value of x.

The most obvious thing to do is predict the *y* that has the highest probability.

Given $x = x_f$, we can predict Y to be y_f where

$$P(Y = y_f \mid X = x_f) = \max_{y} P(Y = y \mid X = x_f).$$

Remember, we are assuming there is just a small number of possible *y* so you just have to look at see which one is biggest.

For our example with default(Y) and discretized balance (X) our joint is

(lef	
oal	0	1
1	0.894	0.006
2	0.065	0.014
3	0.008	0.013

If we simply divide each row by its sum we get the conditional of Y=default given X=balance.

def			Co not auroriginaly
bal	0	1	So, not surprisingly,
1	0.993	0.007	if we use the max prob rule, you are
_	0.823		classified (predicted) as a potential
_	0.020		defaulter if balance=3.
3	0.381	0.619	

Note:

If there are only two possible outcomes for Y, we are just picking the one with $P(Y = y \mid x) > .5$.

But, it is a nice feature of this way of thinking that it works pretty much the same if Y is multinomial (more than two possible outcomes) rather than just binomial (two outcomes).

Note:

Since the probabilities have to add up to one, the chance of being wrong is just

$$1 - \max_{y} P(Y = y \mid X = x_f).$$

So, in our previous example, the error probabilities are .007, .177, and .381 for x=default = 1,2,3 respectively.

0.1. Bayes Theorem

In the previous section we saw that if Y is discrete, and we have the joint distribution of (X, Y) we can "classify" y be computing $P(Y = y \mid X = x)$ for all possible y.

Note that a nice feature of this approach is that it naturally handles the case where *Y* can take on more than two values.

Logistic regression assumes two categories for *Y*.

There is a *multinomial* version of logistic regression but it is more complex.

When we use Bayes Theorem for classification we again compute $P(Y = y \mid X = x)$.

However we assume that we specify the joint distribution by specifying:

- ▶ the marginal distribution of *Y*.
- ightharpoonup the conditional distribution of X given Y.

That is, we have to specify:

$$p(y)$$
 and $p(x \mid y)$.

"Bayes Theorem" simply says that if I give you p(y) and $p(x \mid y)$, you can compute $p(y \mid x)$.

This is obvious since we know $p(x, y) = p(y) p(x \mid y)$ and if we have the joint we can compute either conditional.

To follow the notation in the book let's write k for k = 1, 2, ..., K for the possible values of Y instead of y. We then want $P(Y = k \mid X = x)$.

Bayes Theorem:

$$P(Y = k \mid X = x) = \frac{p(x,k)}{p(x)} = \frac{p(x,k)}{\sum_{l=1}^{K} p(x,l)} = \frac{p(Y = k)p(x \mid k)}{\sum_{l=1}^{K} p(Y = l)p(x \mid l)}.$$

$$P(Y = k \mid X = x) = \frac{p(Y = k)p(x \mid k)}{\sum_{l=1}^{K} p(Y = l)p(x \mid l)}.$$

To further match up the notation that of the book, let

$$P(Y = k) = \pi_k$$
, and $p(x \mid k) = f_k(x)$.

We then have:

$$P(Y=k\mid X=x)=\frac{\pi_k f_k(x)}{\sum_{l=1}^K \pi_l f_l(x)}.$$

(see equation 4.10 in the ISL book)

Default Example:

In our example, the idea is that you start off knowing

(I) The Marginal of Y.

$$\pi_1 = P(Y = 1) = .9667, \ \pi_2 = P(Y = 2) = .0333.$$

(now k = 2, annoyingly, means a default and k = 1 means no default.)

(II) the conditional distribution of X for each y

def

bal 1 0.925 0.182 2 0.067 0.424

3 0.008 0.394

Take the table giving the joint p(x, y) and renormalize the columns so that they add up to one.

Column 1 is
$$P(X = x | Y = 1) = f_1(x)$$
.
Column 2 is $P(X = x | Y = 2) = f_2(x)$.

Column 2 is $P(X = x \mid Y = 2) = f_2(x)$.

So, for example,

$$P(X = 2 \mid Y = 1) = f_1(2) = .067.$$

So, suppose you know X = 3, how to you classify Y?

$$P(Y = 2 \mid X = 3) = \frac{\pi_2 f_2(3)}{\pi_1 f_1(3) + \pi_2 f_2(3)}$$

$$= \frac{.0333 * .394}{.9667 * .008 + .0333 * .394}$$

$$= \frac{.013}{.008 + .013}$$

$$= .62.$$

as before.

Even though defaults (Y = 2) are unlikely, after seeing X=3, Y=2 is likely because seeing X=3 is much more likely if Y=2 (.394) than if Y=1 (.008).

Note:

The π_k are called the *prior* class probabilities.

This is how likely you think Y = k is *before* you see X = x.

Note:

A succinct way to state Bayes Theorem is

$$P(Y = k \mid X = x) \propto \pi_k f_k(x).$$

where \propto means "proportional to".

 $P(Y = k \mid X = x)$ is called the *posterior* probability that Y = k.

This is how likely you think Y = k is after you see X = x.

$$P(Y = k \mid X = x) \propto \pi_k f_k(x)$$

 π_k : how likely case k is for Y before you see the data x. $f_k(x)$: how likely the data x is, given Y is in case k.

Here, $f_k(x)$ is our *likelihood*, it tells us how likely what we saw is for different values of k.

Basic Intuition: If you see something that was likely to happen if Y = k, maybe Y = k!!

posterior \propto prior \times likelihood.

Bayes Theorem beautifully combines our prior information with the information in the data.

Let's redo the example using the proportional form of the formula:

$$P(Y = 1 \mid X = 3) \propto \pi_1 f_1(3)$$

$$= .9667 * .008$$

$$= 0.0077336.$$

$$P(Y = 2 \mid X = 3) \propto \pi_2 f_2(3)$$

$$= .0333 * .394$$

$$= 0.0131202.$$

$$P(Y = 2 \mid X = 3) = \frac{0.0131202}{0.0077336 + 0.0131202} = .629.$$

as before.

Note:

There is a lot of theory that basically says Bayes Theorem is the right thing to do.

However this assumes the π_k and $f_k(x)$ are "right", and we are almost never sure of this.

Naive Bayes

$$P(Y = k \mid X = x) \propto \pi_k f_k(x)$$

To make this exciting we need to make *x* high dimensional!!

Since we are doing classification, we still think of Y as a discrete random variable so we think of the π_k the same way.

However, now we want to think of *x* as possibly containing many variables.

Now X is a vector of random variables $X = (X_1, X_2, \dots, X_p)$.

Our probability laws extend nicely in that we still have

$$p(x, y) = P(X = x, Y = y) = p(y)p(x \mid y) = p(x)p(y \mid x)$$

If each X_i is discrete,

$$p(x) = P(X = x) = P(X_1 = x_1, X_2 = x_2, \dots, X_p = x_p).$$

and,

$$f_k(x) = P(X_1 = x_1, X_2 = x_2, \dots, X_p = x_p \mid Y = k).$$

And we still have

$$P(Y = k \mid X = x) \propto \pi_k f_k(x)$$

Our problem is now obvious.

In practice, how do you specify

$$f_k(x) = P(X_1 = x_1, X_2 = x_2, \dots, X_p = x_p \mid Y = k).$$

for large p.

This would involve understanding something about the high dimensional x.

The naive Bayes solution is to assume that, conditional on Y, all the X_i are independent.

Let's do p = 2 first so we can simply see what this implies. It is always true that:

$$f_k(x) = f_k(x_1, x_2 | Y = k)$$

$$= P(X_1 = x_1, X_2 = x_2 | Y = k)$$

$$= P(X_1 = x_1 | Y = k) P(X_2 = x_2, X_1 = x_1 | Y = k).$$

Naive Bayes then assumes that

$$P(X_2 = x_2, X_1 = x_1 \mid Y = k) = P(X_2 = x_2 \mid Y = k).$$

(given Y, X_1 has no information about X_2)

So,

$$f_k(x) = f_k^1(x_1) f_k^2(x_2), \quad f_k^i(x_i) = P(X_i = x_i \mid Y = k).$$

Naive Bayes:

For general p we have:

$$f_k(x) = \prod_{i=1}^p f_k^i(x_i)$$

and, as before,

$$P(Y = k \mid X = x) \propto \pi_k f_k(x)$$

Default Example:

Will will do p = 2 by using student status in addition to balance.

Let's think of balance (still discretized) as x_1 and student status as x_2 . Student status is a binary variable.

The simple part of Naive Bayes, is that we look at the components of *x* one at a time.

So, we still use:

```
def bal 1 2 1 0.925 0.182 2 0.067 0.424 P(X_1 = 2 \mid Y = 1) = f_2^1(3) = .394.
```

Here is the joint of $(X_2, Y) = (student, default)$.

def student 1 2 No 0.685 0.021 Yes 0.282 0.013

Here are the conditionals of student, given Y = 1 or 2.

def student 1 2 No 0.708 0.618 Yes 0.292 0.382

Thinking of No and Yes as 1 or 2, we have, for example: $f_1^2(2) = P(X_2 = 2 \mid Y = 1) = .292$.

Ok, we ready to go, our information is:

(I) The Marginal of Y= default.

$$\pi_1 = P(Y = 1) = .9667, \ \pi_2 = P(Y = 2) = .0333.$$

(II) The conditional distributions of X_1 =balance and X_2 =student

def				def	
bal	1	2			0
1	0.925	0.182	student	_	_
2	0.067	0.424		0.708	0.010
3	0 008	0 394	Yes	0.292	0.382

So, suppose you know $X_1 = 3$ and $X_2 = 2$, how to you classify Y?

$$\begin{split} P(Y=1 \mid X_1=3, X_2=2) & \propto & \pi_1 f_1^1(3) \, f_1^2(2) \\ & = & .9667 * .008 * .292. \\ & = & 0.002258211. \end{split}$$

$$P(Y=2 \mid X_1=3, X_2=2) & \propto & \pi_2 f_2^1(3) \, f_2^2(2) \\ & = & .0333 * .394 * .382 \\ & = & 0.005011916. \end{split}$$

$$P(Y=2 \mid X_1=3, X_2=2) = \frac{0.005011916}{0.002258211 + 0.005011916} = .689. \end{split}$$

Note:

Just knowing $X_1 = 3$ (high balance) we got $P(Y = 2 \mid info) = .62$ (probability of a default is .62).

Knowing $X_1 = 3$ (high balance) and $X_2 = 2$ (a student) we got $P(Y = 2 \mid info) = .69$ (probability of a default is .69.)

Knowing the student status changed things quite a bit.

Note:

If you compare the calculation of $\pi_k f_k(x)$ with just X_1 versus the one with X_1 and X_2 , we see that we just multiplied in an additional term for $P(X_2 = 2 \mid Y = k) = f_k^2(2)$.

With more x's you would just keep multiplying in an additional contribution for each X_j , j = 1, 2, ..., p!!!

The "scales" beautifully, in that the computation is linear in p.

But

(i)

You do have to think carefully about each X_i to come up with it's conditional given Y.

(ii)

The word "naive" in the name comes from the assumption that the X's are independent given Y.

We know balance and student are not independent, but are they independent given the default status?

However the folklore is that Naive Bayes works surprisingly well!!

Discriminant analysis

Note:

The book (ISL) discusses linear (LDA) and quadratic (QDA) discriminant analysis.

These are both example of $P(Y = k \mid X = x) \propto \pi_k f_k(x)$, but involve specific choices for f_k .

LDA:

$$X \mid Y = k \sim N_p(\mu_k, \Sigma).$$

QDA:

$$X \mid Y = k \sim N_p(\mu_k, \Sigma_k).$$

where $N_p(\mu, \Sigma)$ is the multivariate normal distribution.

A key observation is that the beautiful formula

$$P(Y = k \mid X = x) \propto \pi_k f_k(x)$$

still works when x is continuous.

When x is continuous, $f_k(x)$ is the joint density of x given Y = k rather than $P(X = x \mid Y = k)$.