Naïve Bayes

Decision theory

 Decision theory is the study of making decisions that have a significant impact

- Decision-making is distinguished into:
 - Decision-making under certainty
 - Decision-making under non-certainty
 - Decision-making under risk
 - Decision-making under uncertainty

Probability theory

- Most decisions have to be taken in the presence of uncertainty
- Basic elements of probability theory:
 - Random variables describe aspects of the world whose state is initially unknown
 - Each random variable has a domain of values that it can take on (discrete, boolean, continuous)
 - An atomic event is a complete specification of the state of the world

Probability Theory

- · All probabilities are between 0 and 1
- The sum of probabilities for the atomic events of a probability space must sum up to 1

Prior

• Priori Probabilities or Prior reflects our prior knowledge of how likely an event occurs.

Class Conditional probability

(posterior)

• When we have information concerning previously unknown random variables then we use posterior conditional probabilities: P(a|b) probability of a given event a that we know b

$$P(a \mid b) = \frac{P(a \land b)}{P(b)}$$

· Alternatively this can be written (the product rule):

Bayes rule

- The product rule can be written as:
- $P(a \land b) = P(a \mid b)P(b)$
- \cdot P(a b)=P(b|a)P(a)

By equating the right hand sides: $P(b|a) = \frac{P(a|a)}{P(a)}$

Posterior Probabilities

- Define p(cj/x) as the posteriori probability
- We use Baye's formula to convert the prior to posterior probability

$$p(cj \mid x) = \underline{p(x \mid cj)} p(cj)$$
$$p(x)$$

Bayes Classifiers

· Bayesian classifiers use **Bayes theorem**, which says

$$p(cj \mid x) = p(x \mid cj) p(cj)$$
$$p(x)$$

- $p(cj \mid x)$ = probability of instance x being in class cj, This is what we are trying to compute
- $p(x \mid cj)$ = probability of generating instance x given class cj,

We can imagine that being in class cj causes you to have feature x with some probability

p(cj) = probability of occurrence of class cj,

This is just how frequent the class cj is in our database

Bayes Formula

 Suppose the priors P(cj) and conditional densities p(x|cj) are known,

Bayesian Decision Theory

Tradeoffs between various decisions using probabilities and costs that accompany such decisions.

Example: Patient has trouble breathing

- Decision: Asthma versus Lung cancer
- Decide lung cancer when person has asthma
 - Cost: moderately high (e.g., order unnecessary tests, scare patient)
- Decide asthma when person has lung cancer
 - Cost: very high (e.g., lose opportunity to treat cancer at early stage, death)

Decision Rules

Progression of decision rules:

- Decide based on prior probabilities
- Decide based on posterior probabilities
- 3. Decide based on risk

Fish Sorting Example

· C class

C=c1 (sea bass)

C=c2 (salmon)

- P(c1) is the prior probability that the next fish is a sea bass
- P(c2) is the prior probability that the next fish is a salmon

Decision based on prior probabilities

- Assume P(c1) + P(c2) = 1
- Decision ??
- · Decide →
 - C1 if P(c1)> P(c2)
 - C2 otherwise
- Error probabilityp(error)=min (P(c1),P(c2))

Decision based on class conditional probabilities

- Let x be a continuous random variable
- Define p(x/cj) as the conditional probability density (j=1,2)
- P(x/c1) and P(x/c2) describe the difference in measurement between populations of sea bass and Solomon

Making a Decision

- Decision ??? (After observing x value)
- · Decide:
 - C1 if P(c1/x) > P(c2/x)
 - C2 otherwise
- P(c1/x) + P(c2/x)=1

Probability of Error

- · P(error/x):
 - P(c1/x) if we decide c2
 - P(c2/x) if we decide c1
- $P(error/x) = min \{P(c1/x), P(c2/x)\}$

Assume that we have two classes

c1 = male, and c2 = female.

We have a person whose sex we do not (now, say "drew" or d.

Classifying *drew* as male or female is equivalent to asking is it more probable that drew is male or female, I.e which is greater p(male | *drew*) or p(female | *drew*)

(Note: "Drew can be a male or female name")

Drew Barrymore

Drew Carey

What is the probability of being called "drew" given that you are a male?

 $p(\text{male} \mid drew) = p(drew \mid \text{male}) p(\text{male})$

p(drew)

What is the probability of being a male?

What is the probability of being named "drew"? (actually irrelevant, since it is same for all classes)

This is Officer Drew (who arrested abc in 2007). Is Officer Drew a Male or Female?

Luckily, we have a small database with names and sex.

We can use it to apply Bayes rule...

HERE ONLY MULTIPLY

Officer Drew

HERE WE MULTIPLY ONLY BECAUSE LIKLYHOOD IS CALCULATED BUT BELOW WE SHOULD WRITE PRIOR PROBABILTY, HERE COMPARISON BASED ON CONDITIONAL PROBABILTY

$$p(cj \mid d) = \underline{p(d \mid cj)} p(cj)$$

$$p(d)$$

Name	Sex
Drew	Male
Claudia	Female
Drew	Female
Drew	Female
Alberto	Male
Karin	Female
Nina	Female
Sergio	Male

p(cj	d) = $p(d$	c <i>j</i>) <i>p</i> (<i>cj</i>)
	p(d)		

Name	Sex
Drew	Male
Claudia	Female
Drew	Female
Drew	Female
Alberto	Male
Karin	Female
Nina	Female
Sergio	Male

Officer Drew is more likely to be a Female.

Officer Drew IS a female!

Officer Drew

$$p(\text{male} \mid drew) = 1/3 * 3/8$$
 = 0.125
 $3/8$ 3/8
 $p(\text{female} \mid drew) = 2/5 * 5/8 = 0.250$
 $3/8$ 3/8

Generalized Bayesian Decision Theory

- More than one observation x
 - Replace scalar x with vector x
- · Allowing actions other than just decision?
 - Allow the possibility of rejection
- Different risks in the decision
 - Define how costly each action is

Bayesian Decision Theory

- Let {c1,c2,...cn} be classes/states
- Let $\{\alpha 1, \alpha 2, \alpha 3, ..., \alpha a\}$ be finite set of a possible actions.
- Let λ(αi/cj) be the loss incurred for taking action αi when the class is cj.
- · Let x be random variable (vector).

Conditional Risk

- · Suppose we observe **x** and take action α i.
- If the true class is cj, we incur the loss $\lambda(\alpha i/cj)$.
- The expected loss (conditional risk) with taking action αi is

$$R(\alpha_i \mid x) = \sum_{j=1}^{j=c} \lambda(\alpha_i \mid c_j) P(c_j \mid x)$$

STUDY TOTAL PROBABILITY CONCEPT ???

Minimum-Risk Classification

- For every x the decision function $\alpha(x)$ assumes one of the a values $\alpha 1, ..., \alpha a$.
- The overall risk R is the expected loss associated with a given decision rule.
- The general decision rule $\alpha(x)$ tells us which action to take for x.
- · We want to find out the decision rule that minimizes the overall risk

$$R = \int R(\alpha(\mathbf{x})|\mathbf{x}) p(\mathbf{x}) d\mathbf{x}.$$

Bayes decision rule, minimizes the overall risk by selecting the action αi for which $R(\alpha i/x)$ is minimum.

Two-category classification

 $\alpha 1$: deciding c1

 $\alpha 2$: deciding c2

 $\lambda ij = \lambda(\alpha i \mid cj)$

loss incurred for deciding ci when the true state of nature is cj

Conditional risk:

$$R(\alpha 1 \mid x) = \lambda 11P(c1 \mid x) + \lambda 12P(c2 \mid x)$$

$$R(\alpha 2 \mid x) = \lambda 21P(c1 \mid x) + \lambda 22P(c2 \mid x)$$

The rule is the following:

if
$$R(\alpha 1 \mid x) < R(\alpha 2 \mid x)$$

action $\alpha 1$: "decide c1" is take

PUT VALUE IN THIS INEQUALITY AND THEN SUBTRACT

This results in the equivalent rule:

Decide c1 if:

|x|

$$(\lambda 21 - \lambda 11) P(c1 | x) > (\lambda 12 - \lambda 22) P(c2)$$

By Bayes formula

$$(\lambda 21 - \lambda 11) P(x | c1) P(c1) > (\lambda 12 - \lambda 22) P(x | c2)$$

 $P(c2)$

Likelihood ratio

if
$$\frac{P(x \mid c_1)}{P(x \mid c_2)} > \frac{\lambda_{12} - \lambda_{22}}{\lambda_{21} - \lambda_{11}} \cdot \frac{P(c_2)}{P(c_1)}$$

Then take action $\alpha 1$ (decide c1)
Otherwise take action $\alpha 2$ (decide c2)

Example

Suppose selection of c1 and c2 has same probability:

$$P(c1)=p(c2)=1/2$$

Assume that the lo

$$L = \begin{bmatrix} 0 & \lambda_{12} \\ \lambda_{21} & 0 \end{bmatrix}$$
 he form

If misclassification of patterns that come from

· Thus, patterns are assigned to c2 class if

That is, $P(x \mid c1)$ is multiplied by a factor less than 1

The Bayesian Doctor Example

A person doesn't feel well and goes to the doctor.

Assume two states of nature:

- ω_1 : The person has a common flue.
- ω₂: The person is really sick (a vicious bacterial infection).

The doctors **prior** is: $p(\omega_1) = 0.9$ $p(\omega_2) = 0.1$

 $W1 \rightarrow c1$ and $w2 \rightarrow c2$

√ The Bayesian Doctor Example

A person doesn't feel well and goes to the doctor.

Assume two states of nature:

- ω_1 : The person has a common flue.
- ω₂: The person is really sick (a vicious bacterial infection).

The doctors **prior** is: $p(\omega_1) = 0.9$ $p(\omega_2) = 0.1$

This doctor has two possible actions: "prescribe" hot tea or antibiotics. Doctor can use prior and predict optimally: always flue. Therefore doctor will always prescribe hot tea.

 $W1 \rightarrow c1$ and $w2 \rightarrow c2$

The Bayesian Doctor - Cntd.

- But there is very high risk: Although this doctor can diagnose with very high rate of success using the prior, (s)he can lose a patient once in a while.
- Denote the two possible actions:
 - a_1 = prescribe hot tea
 - a_2 = prescribe antibiotics
- Now assume the following cost (loss) matrix:

$$\lambda_{i,j} = \frac{a_1}{a_1} \begin{vmatrix} \omega_1 & \omega_2 \\ 0 & 10 \\ a_2 & 1 & 0 \end{vmatrix}$$

The Bayesian Doctor - Cntd.

Choosing a₁ results in expected risk of

$$R(a_1) = p(\omega_1) \cdot \lambda_{1,1} + p(\omega_2) \cdot \lambda_{1,2}$$
$$= 0 + 0.1 \cdot 10 = 1$$

The Bayesian Doctor - Cntd.

Choosing a₁ results in expected risk of

$$R(a_1) = p(\omega_1) \cdot \lambda_{1,1} + p(\omega_2) \cdot \lambda_{1,2}$$

$$= 0 + 0.1 \cdot 10 = 1$$

Choosing a₂ results in expected risk of

$$R(a_2) = p(\omega_1) \cdot \lambda_{2,1} + p(\omega_2) \cdot \lambda_{2,2}$$

$$= 0.9 \cdot 1 + 0 = 0.9$$

Choosing a₁ results in expected risk of

$$R(a_1) = p(\omega_1) \cdot \lambda_{1,1} + p(\omega_2) \cdot \lambda_{1,2}$$
$$= 0 + 0.1 \cdot 10 = 1$$

Choosing a₂ results in expected risk of

$$R(a_2) = p(\omega_1) \cdot \lambda_{2,1} + p(\omega_2) \cdot \lambda_{2,2}$$
$$= 0.9 \cdot 1 + 0 = 0.9$$

 So, considering the costs it's much better (and optimal!) to always give antibiotics.

- But doctors can do more. For example, they can take some observations.
- A reasonable observation is to perform a blood test.
- Suppose the possible results of the blood test are:

- But doctors can do more. For example, they can take some observations.
- A reasonable observation is to perform a blood test.
- Suppose the possible results of the blood test are:

```
x_1 = negative (no bacterial infection)
```

 x_2 = positive (infection)

- But doctors can do more. For example, they can take some observations.
- A reasonable observation is to perform a blood test.
- Suppose the possible results of the blood test are:

```
x_1 = negative (no bacterial infection)
x_2 = positive (infection)
```

 But blood tests can often fail. Suppose (class conditional probabilities.)

infection
$$p(x_1 | \omega_2) = 0.3$$
 $p(x_2 | \omega_2) = 0.7$
flue $p(x_2 | \omega_1) = 0.2$ $p(x_1 | \omega_1) = 0.8$

Define the conditional risk given the observation

$$R(a_i | x) = \sum_{\omega_i} p(\omega_j | x) \cdot \lambda_{i,j}$$

- We would like to compute the conditional risk for each action and observation so that the doctor can choose an optimal action that minimizes risk.
- How can we compute P(ω_j | X)?
- We use the class conditional probabilities and Bayes inversion rule.

Let's calculate first p(x₁) and p(x₂)

$$p(x_1) = p(x_1 | \omega_1) \cdot p(\omega_1) + p(x_1 | \omega_2) \cdot p(\omega_2)$$

• Let's calculate first $p(x_1)$ and $p(x_2)$

$$p(x_1) = p(x_1 | \omega_1) \cdot p(\omega_1) + p(x_1 | \omega_2) \cdot p(\omega_2)$$

= 0.8 \cdot 0.9 + 0.3 \cdot 0.1
= 0.75

• $p(x_2)$ is complementary to $p(x_1)$, so $p(x_2) = 0.25$

$$R(a_1 | x_1) = p(\omega_1 | x_1) \cdot \lambda_{1,1} + p(\omega_2 | x_1) \cdot \lambda_{1,2}$$

$$= 0 + p(\omega_2 | x_1) \cdot 10$$

$$= 10 \cdot \frac{p(x_1 | \omega_2) \cdot p(\omega_2)}{p(x_1)}$$

$$= 10 \cdot \frac{0.3 \cdot 0.1}{0.75} = 0.4$$

$$R(a_{1} | x_{1}) = p(\omega_{1} | x_{1}) \cdot \lambda_{1,1} + p(\omega_{2} | x_{1}) \cdot \lambda_{1,2}$$

$$= 0 + p(\omega_{2} | x_{1}) \cdot 10$$

$$= 10 \cdot \frac{p(x_{1} | \omega_{2}) \cdot p(\omega_{2})}{p(x_{1})}$$

$$= 10 \cdot \frac{0.3 \cdot 0.1}{0.75} = 0.4$$

$$R(a_{2} | x_{1}) = p(\omega_{1} | x_{1}) \cdot \lambda_{2,1} + p(\omega_{2} | x_{1}) \cdot \lambda_{2,2}$$

$$= p(\omega_{1} | x_{1}) \cdot 1 + p(\omega_{2} | x_{1}) \cdot 0$$

$$= \frac{p(x_{1} | \omega_{1}) \cdot p(\omega_{1})}{p(x_{1})}$$

$$= \frac{0.8 \cdot 0.9}{0.75} = 0.96$$

$$R(a_1 | x_2) = p(\omega_1 | x_2) \cdot \lambda_{1,1} + p(\omega_2 | x_2) \cdot \lambda_{1,2}$$

$$= 0 + p(\omega_2 | x_2) \cdot 10$$

$$= 10 \cdot \frac{p(x_2 | \omega_2) \cdot p(\omega_2)}{p(x_2)}$$

$$= 10 \cdot \frac{0.7 \cdot 0.1}{0.25} = 2.8$$

$$R(a_{1} | x_{2}) = p(\omega_{1} | x_{2}) \cdot \lambda_{1,1} + p(\omega_{2} | x_{2}) \cdot \lambda_{1,2}$$

$$= 0 + p(\omega_{2} | x_{2}) \cdot 10$$

$$= 10 \cdot \frac{p(x_{2} | \omega_{2}) \cdot p(\omega_{2})}{p(x_{2})}$$

$$= 10 \cdot \frac{0.7 \cdot 0.1}{0.25} = 2.8$$

$$R(a_{2} | x_{2}) = p(\omega_{1} | x_{2}) \cdot \lambda_{2,1} + p(\omega_{2} | x_{2}) \cdot \lambda_{2,2}$$

$$= p(\omega_{1} | x_{2}) \cdot 1 + p(\omega_{2} | x_{2}) \cdot 0$$

$$= \frac{p(x_{2} | \omega_{1}) \cdot p(\omega_{1})}{p(x_{2})}$$

$$= \frac{0.2 \cdot 0.9}{0.25} = 0.72$$

• To summarize: $R(a_1 | x_1) = 0.4$

$$R(a_2 \mid x_1) = 0.96$$

$$R(a_1 | x_2) = 2.8$$

$$R(a_2 \mid x_2) = 0.72$$

• To summarize: $R(a_1 \mid x_1) = 0.4$ $R(a_2 \mid x_1) = 0.96$ $R(a_1 \mid x_2) = 2.8$ $R(a_2 \mid x_2) = 0.72$

 Whenever we encounter an observation x, we can minimize the expected loss by minimizing the conditional risk.

• To summarize: $R(a_1 \mid x_1) = 0.4$ $R(a_2 \mid x_1) = 0.96$ $R(a_1 \mid x_2) = 2.8$ $R(a_2 \mid x_2) = 0.72$

- Whenever we encounter an observation x, we can minimize the expected loss by minimizing the conditional risk.
- Makes sense: Doctor chooses hot tea if blood test is negative, and antibiotics otherwise.

Advantages/Disadvantages of Naïve Bayes

- Advantages
 - Fast to train (single scan). Fast to classify
 - Handles real and discrete data
 - Handles streaming data well
- Disadvantages
 - Assumes independence of features