CHAPTER 3:

Bayesian Decision Theory

Probability and Inference

- Result of tossing a coin is ∈ {Heads, Tails}
- Random var $X \in \{1,0\}$

Bernoulli:
$$P\{X=1\} = p_o^X (1 - p_o)^{(1-X)}$$

- Sample: $\mathbf{X} = \{x^t\}_{t=1}^N$ Estimation: $p_o = \# \{\text{Heads}\} / \#\{\text{Tosses}\} = \sum_t x^t / N$
- Prediction of next toss:

Heads if $p_o > \frac{1}{2}$, Tails otherwise

Classification

- Credit scoring: Inputs are income and savings. Output is low-risk vs high-risk
- Input: $\mathbf{x} = [x_1, x_2]^T$, Output: Cî {0,1}

• Prediction:

$$choose \begin{cases} C = 1 & \text{if } P(C = 1 | x_1, x_2) > 0.5 \\ C = 0 & \text{otherwise} \end{cases}$$

or

choose
$$\begin{cases} C = 1 & \text{if } P(C = 1 | x_1, x_2) > P(C = 0 | x_1, x_2) \\ C = 0 & \text{otherwise} \end{cases}$$

Bayes' Rule

prior likelihood

posterior
$$P(C \mid \mathbf{x}) = \frac{P(C)p(\mathbf{x} \mid C)}{p(\mathbf{x})}$$

$$p(\mathbf{x})$$
evidence

$$P(C=0)+P(C=1)=1$$

 $p(\mathbf{x})=p(\mathbf{x} \mid C=1)P(C=1)+p(\mathbf{x} \mid C=0)P(C=0)$
 $p(C=0 \mid \mathbf{x})+P(C=1 \mid \mathbf{x})=1$

Bayesian rule: Example

 1% of women have breast cancer. 80% of mammograms detect breast cancer when it is there. 9.6% of mammograms detect breast cancer when it's **not** there. Now suppose you get a positive test result. What are the chances you have cancer?

Bayes' Rule: K>2 Classes

$$P(C_{i} | \mathbf{x}) = \frac{p(\mathbf{x} | C_{i})P(C_{i})}{p(\mathbf{x})}$$

$$= \frac{p(\mathbf{x} | C_{i})P(C_{i})}{\sum_{k=1}^{K} p(\mathbf{x} | C_{k})P(C_{k})}$$

$$P(C_i) \ge 0$$
 and $\sum_{i=1}^{K} P(C_i) = 1$
choose C_i if $P(C_i | \mathbf{x}) = \max_k P(C_k | \mathbf{x})$

- Actions: α_i
- Loss of α_i when the state is C_k but assigned C_i : λ_{ik}
- Expected risk

$$R(\alpha_{i} \mid \mathbf{x}) = \sum_{k=1}^{K} \lambda_{ik} P(C_{k} \mid \mathbf{x})$$

$$\mathsf{choose} \alpha_{i} \mathsf{if} \ R(\alpha_{i} \mid \mathbf{x}) = \mathsf{min}_{k} R(\alpha_{k} \mid \mathbf{x})$$

 K actions α_i, correct decisions have no loss and all errors are equally costly

$$\lambda_{ik} = \begin{cases} 0 \text{ if } i = k \\ 1 \text{ if } i \neq k \end{cases}$$

• Risk of action
$$\alpha_i$$
: $R(\alpha_i \mid \mathbf{x}) = \sum_{k=1}^K \lambda_{ik} P(C_k \mid \mathbf{x})$
 $= \sum_{k \neq i} P(C_k \mid \mathbf{x})$
 $= 1 - P(C_i \mid \mathbf{x})$

For minimum risk, choose the most probable class

Losses and Risks: Reject

• In practice, wrong decisions may have high cost, define an additional action of doubt, α_{k+1} with following loss function

$$\lambda_{ik} = \begin{cases} 0 & \text{if } i = k \\ \lambda & \text{if } i = K+1, \quad 0 < \lambda < 1 \\ 1 & \text{otherwise} \end{cases}$$

• Risk of action α_i : $R(\alpha_{k+1} | \mathbf{x}) = \sum_{k=1}^{K} \lambda P(C_k | \mathbf{x}) = \lambda$ $R(\alpha_i | \mathbf{x}) = \sum_{k \neq i} P(C_k | \mathbf{x}) = 1 - P(C_i | \mathbf{x})$

choose C_i if $P(C_i | \mathbf{x}) > P(C_k | \mathbf{x}) \ \forall k \neq i \text{ and } P(C_i | \mathbf{x}) > 1 - \lambda$ reject otherwise

Classification can be seen as implementing discriminant function

$$chooseC_i if g_i(\mathbf{x}) = max_k g_k(\mathbf{x})$$

$$g_{i}(\mathbf{x}) = \begin{cases} -R(\alpha_{i} | \mathbf{x}) & //\text{minimum risk} \\ P(C_{i} | \mathbf{x}) & //\text{for 0/1 loss function} \\ p(\mathbf{x} | C_{i})P(C_{i}) & //\text{by ignoring p}(\mathbf{x}) \end{cases}$$

K decision regions $\mathcal{R}_1,...,\mathcal{R}_K$

$$\mathcal{R}_i = \{ \mathbf{x} \mid g_i(\mathbf{x}) = \max_k g_k(\mathbf{x}) \}$$

Example: Discriminant function, K= Classes

- Define a single discriminant for K = 2,
 - $g(x) = g_1(x) g_2(x)$

$$\mathsf{choose} \begin{cases} C_1 & \mathsf{if } g(\mathbf{x}) > 0 \\ C_2 & \mathsf{otherwise} \end{cases}$$

- Log odds: $\log \frac{P(C_1 | \mathbf{x})}{P(C_2 | \mathbf{x})}$
- When K = 2, classification system is called Dichotomizer
- When K > 2, classification system is called Polychotomizer

Utility Theory

- Prob of state k given exidence \mathbf{x} : $P(S_k|\mathbf{x})$
- Utility of α_i when state is $k: U_{ik}$
- Expected utility:

$$EU(\alpha_{i} | \mathbf{x}) = \sum_{k} U_{ik} P(S_{k} | \mathbf{x})$$
Choose α_{i} if $EU(\alpha_{i} | \mathbf{x}) = \max_{i} EU(\alpha_{j} | \mathbf{x})$

Association Rules

- Association rule: $X \rightarrow Y$
 - X: Antecedent
 - Y: Consequent
- People who buy/click/visit/enjoy X are also likely to buy/click/visit/enjoy Y.
- A rule implies association, not necessarily causation.

Association measures

• Support $(X \to Y)$: $P(X,Y) = \frac{\#\{\text{customerswho bought } X \text{ and } Y\}}{\#\{\text{customers}\}}$

• Confidence
$$(X \to Y): P(Y \mid X) = \frac{P(X,Y)}{P(X)}$$

$$= \frac{\#\{\text{customerswho bought } X \text{ and } Y\}}{\#\{\text{customerswho bought } X\}}$$

- Lift $(X \to Y)$: $= \frac{P(X,Y)}{P(X)P(Y)} = \frac{P(Y \mid X)}{P(Y)}$
 - aka interest of association

Note: there are more than hundred measures

Association rules: Important point

- Support: Maximize
- Confidence: Should be close to 1 and significantly larger than P(Y)
- Lift:
 - if X and Y are independent lift is close to 1
 - If the ratio differs
 - If > 1, X makes Y more likely
 - If < 1, X makes Y less likely

Typically, minimum support and confidence values are set by the company

TROJANS

Apriority Property

- If (X,Y) is not frequent, none of its supersets can be frequent. Or All non-empty subsets of frequent item sets are frequent.
 - For (X,Y,Z), a 3-item set, to be frequent (have enough support), (X,Y), (X,Z), and (Y,Z) should be frequent.
- Once we find the frequent k-item sets, we convert them to rules: $X, Y \rightarrow Z, ...$
 - and $X \rightarrow Y$, Z, ...

Apriori Algorithm: steps

Frequent item set finding:

 Start by finding the frequent one-item sets and at each step, inductively, from frequent k-items sets, generate candidate k+1-item sets and then do a pass over the data to check if they have enough support.

Conversion into rules

- Spit the k-items into two as antecedent and consequent.
 - Start by putting a single consequent and k-1 items in the antecedent. Check if the rule has enough confidence if not remove
 - Check weather we can move another item from the antecedent to the consequent.
 - For two items to be in consequent, each of the two rules with single consequent should have enough confidence

Implementation Notes

- store the frequent itemsets in a hash table: Faster access
- Candidate item sets will decrease very rapidly as k increases

Data:

1,2,5

2,4

2,3

1,2,4

1,3

2,3

1,3

2,3

1,3

1,2,3,5

1,2,3

MinSupport and Confidence are given