

Bayes Classifier and Naïve Bayes

CS434

Bayes Classifiers

 A formidable and sworn enemy of decision trees

Probabilistic Classification

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

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

or equivalently

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

A side note: probabilistic inference

H = "Have a headache"F = "Coming down withFlu"

P(H) = 1/10 P(F) = 1/40P(H|F) = 1/2

One day you wake up with a headache. You think: "Drat! 50% of flus are associated with headaches so I must have a 50-50 chance of coming down with flu"

Is this reasoning good?

Probabilistic Inference

H = "Have a headache"F = "Coming down with Flu"

$$P(H) = 1/10$$

 $P(F) = 1/40$
 $P(H|F) = 1/2$

P(F ^ H) =
$$P(F)P(H | F) = \frac{1}{40} * \frac{1}{2} = \frac{1}{80}$$

$$P(F|H) = \frac{P(F^{\wedge}H)}{P(H)} = \frac{1}{8}$$

Bayes classifier

A simple bayes net

Given a set of training examples, to build a Bayes classifier, we need to

- 1. Estimate P(y) from data
- 2. Estimate P(x|y) from data

Given a test data point x, to make prediction

- 1. Apply bayes rule: $P(y | \mathbf{x}) \propto P(y) P(\mathbf{x} | y)$
- 2. Predict $arg max P(y | \mathbf{x})$

Maximum Likelihood Estimation (MLE)

- Let y be the outcome of the credit scoring of a random loan applicant, $y \in \{0,1\}$
 - $P_0 = P(y=0)$, and $P_1 = P(y=1) = 1 P_0$
- This can be compactly represented as

$$P(y) = P_0^{(1-y)} (1 - P_0)^y$$

- If you observe n samples of y: y₁, y₂,...,y_n
- we can write down the likelihood function (i.e. the probability of the observed data given the parameters): n

ters):
$$L(p_0) = \prod_{i=1}^n p_0^{1-y_i} (1-p_0)^{y_i}$$

The log-likelihood function:

$$l(p_0) = \log L(p_0) = \log \prod_{i=1}^{n} p_0^{1-y_i} (1-p_0)^{y_i}$$
$$= \sum_{i=1}^{n} [(1-y_i) \log p_0 + y_i \log (1-p_0)]$$

MLE cont.

 MLE maximizes the likelihood, or the log likelihood

$$p_0^{MLE} = \arg\max_{p_0} l(p_0)$$

• For this case:

$$p_0^{MLE} = \frac{\sum_{i=1}^{n} (1 - y_i)}{n}$$

i.e., the frequency that one observes y=0 in the training data

Bayes Classifiers in a nutshell

- 1. Estimate $P(x_1, x_2, ..., x_m | y=v_i)$ for each value v_i
- 3. Estimate $P(y=v_i)$ as fraction of records with $y=v_i$.
- 4. For a new prediction:

$$y^{\text{predict}} = \underset{v}{\operatorname{argmax}} P(y = v \mid x_1 = u_1 \cdots x_m = u_m)$$

$$= \underset{v}{\operatorname{argmax}} P(x_1 = u_1 \cdots x_m = u_m \mid y = v) P(y = v)$$

Estimating the joint distribution of $x_1, x_2, ... x_m$ given y can be problematic!

Joint Density Estimator Overfits

- Typically we don't have enough data to estimate the joint distribution accurately
- It is common to encounter the following situation:
 - If no training examples have the exact $\mathbf{x} = (u_1, u_2, u_m)$, then $P(x/y=v_i) = 0$ for all values of Y.
- In that case, what can we do?
 - we might as well guess a random y based on the prior, i.e., p(y)

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

Example: Spam Filtering

- Assume that our vocabulary contains 10k commonly used words & tokens--- we have 10,000 attributes
- Let's assume these attributes are binary
- How many parameters that we need to learn?

Clearly we don't have enough data to estimate that many parameters

The Naïve Bayes Assumption

 Assume that each attribute is independent of any other attributes given the class label

$$P(x_1 = u_1 \cdots x_m = u_m \mid y = v_i) = P(x_1 = u_1 \mid y = v_i) \cdots P(x_m = u_m \mid y = v_i)$$

A note about independence

Assume A and B are two Random Variables.
 Then

"A and B are independent" if and only if

$$P(A \mid B) = P(A)$$

• "A and B are independent" is often notated as

$$A \perp B$$

Examples of independent events

- Two separate coin tosses
- Consider the following four variables:
 - T: Toothache (I have a toothache)
 - C: Catch (dentist's steel probe catches in my

tooth)

– A: Cavity

- W: Weather

- P(T, C, A, W) = ?

Conditional Independence

- $P(x_1|x_2,y) = P(x_1|y)$
 - $-X_1$ is independent of X_2 given y
 - $-x_1$ and x_2 are conditionally independent given y
- If X₁ and X₂ are conditionally independent given y, then we have
 - $-P(X_1,X_2|y) = P(X_1|y) P(X_2|y)$

Example of conditional independence

- T: Toothache (I have a toothache)
- C: Catch (dentist's steel probe catches in my tooth)
- A: Cavity

T and C are conditionally independent given A: P(T|C,A) = P(T|A)P(T, C|A) = P(T|A)*P(C|A)

Events that are not independent from each other might be conditionally independent given some fact

It can also happen the other way around. Events that are independent might become conditionally dependent given some fact.

B=Burglar in your house; A = Alarm (Burglar) rang in your house

E = Earthquake happened

B is independent of E (ignoring some minor possible connections between them) However, if we know A is true, then B and E are no longer independent. Why? P(B|A) >> P(B|A, E) Knowing E is true makes it much less likely for B to be true

Naïve Bayes Classifier

- By assuming that each attribute is independent of any other attributes given the class label, we now have a *Naïve* Bayes Classifier
- Instead of learning a joint distribution of all features, we learn p(x_i|y) separately for each feature x_i
- Everything else remains the same

Naïve Bayes Classifier

- Assume you want to predict output y which has n_y values v_1 , v_2 , ... v_{ny} .
- Assume there are m input attributes called $\mathbf{x} = (x_1, x_2, ... x_m)$
- Learn a conditional distribution of $p(\mathbf{x}|y)$ for each possible y value, $y = v_1, v_2, ... v_{ny}$, we do this by:
 - Break training set into n_{γ} subsets called S_1 , S_2 , ... S_{ny} based on the y values, i.e., S_i contains examples in which $y=v_i$
 - For each S_i , learn $p(y=v_i) = |S_i| / |S|$
 - For each S_i , learn the conditional distribution each input features, e.g.:

$$P(x_1 = u_1 \mid y = v_i), \dots, P(x_m = u_m \mid y = v_i)$$

$$y^{\text{predict}} = \operatorname{argmax} P(x_1 = u_1 \mid y = v) \cdots P(x_m = u_m \mid y = v) P(y = v)$$

Example

X ₁	X_2	X_3	Υ
1	1	1	0
1	1	0	0
0	0	0	0
0	1	0	1
0	0	1	1
0	1	1	1

Apply Naïve Bayes, and make prediction for (1,0,1)?

- Learn the prior distribution of y.
 P(y=0)=1/2, P(y=1)=1/2
 Learn the conditional distribution of
- 2. Learn the conditional distribution of x_i given y for each possible y values $\mathbf{p}(X_1|y=0)$, $\mathbf{p}(X_1|y=1)$ $\mathbf{p}(X_2|y=0)$, $\mathbf{p}(X_2|y=1)$ $\mathbf{p}(X_3|y=0)$, $\mathbf{p}(X_3|y=1)$

For example, $\mathbf{p}(X_1|y=0)$: $\mathbf{P}(X_1=1|y=0)=2/3$, $\mathbf{P}(X_1=1|y=1)=0$

To predict for (1,0,1):

$$P(y=0|(1,0,1)) = P((1,0,1)|y=0)P(y=0)P((1,0,1))$$

$$P(y=1|(1,0,1)) = P((1,0,1)|y=1)P(y=1)P((1,0,1))$$

Laplace Smoothing

- With the Naïve Bayes Assumption, we can still end up with zero probabilities
- E.g., if we receive an email that contains a word that has never appeared in the training emails
 - $P(\mathbf{x}|\mathbf{y})$ will be 0 for all y values
 - We can only make prediction based on p(y)
- This is bad because we ignored all the other words in the email because of this single rare word
- Laplace smoothing can help

```
P(X_1=1|y=0)
= (1+ # of examples with y=0, X<sub>1</sub>=1) /(k+ # of examples with y=0)
```

k =the total number of possible values of x

For a binary feature like above, p(x|y) will not be 0

Final Notes about (Naïve) Bayes Classifier

- Any density estimator can be plugged in to estimate $P(x_1, x_2, ..., x_m | y)$, or $P(x_i | y)$ for Naïve bayes
- Real valued attributes can be modeled using simple distributions such as Gaussian (Normal) distribution
- Naïve Bayes is wonderfully cheap and survives tens of thousands of attributes easily

Bayes Classifier is a *Generative Approach*

- Generative approach:
 - Learn p(y), p(\mathbf{x} |y), and then apply bayes rule to compute p(y| \mathbf{x}) for making predictions
 - This is equivalent to assuming that each data point is generated following a *generative process* governed by p(y) and p(X|y)

- Generative approach is just one type of learning approaches used in machine learning
 - Learning a correct generative model is difficult
 - And sometimes unnecessary
- KNN and DT are both what we call discriminative methods
 - They are not concerned about any generative models
 - They only care about finding a good discriminative function
 - For KNN and DT, these functions are deterministic, not probabilistic
- One can also take a probabilistic approach to learning discriminative functions
 - i.e., Learn p(y|X) directly without assuming X is generated based on some particular distribution given y (i.e., p(X|y))
 - Logistic regression is one such approach