Naïve Bayes Classifier

Associate Prof. Huỳnh Trung Hiếu

- Let us assume the classes in IUH start from 7am. Our house are 5 kms far from the IUH. If we leave home by 6:30 am we will in time for classes otherwise depending on the traffic conditions. Following lists 'in_time' (coming classes in time) and 'too_late' (coming classes is lated) are data showing the situation over some weeks. The first component of each tuple shows the minutes after 6:30 am that we leave home for classes, and the second componen shows the number of time this occurred.
- what is the probability for lately coming class if leaving home at 6:32?
- Today I leave home at 6:38 am, what is the probability for lately coming class?

- in_time = [(0, 27), (1, 25), (2, 16), (3, 19), (4, 26), (5, 20), (6, 19), (7, 17), (8, 10), (9, 5), (10, 4), (11, 4), (12,2)]
- cls_late = [(5,3), (6, 5), (7, 8), (8, 15), (9, 17), (10, 18), (11, 19), (12,16), (13, 9), (14, 8), (15, 8)]

Classes at IUH (Lec2_Ex1.py)

• Visualize data:

```
X, Y = zip(*in_time)

X2, Y2 = zip(*cls_late)

bar_width = 0.9


plt.bar(X, Y, bar_width, color="blue", alpha=0.75, label="Đúng giờ")


bar_width = 0.8

plt.bar(X2, Y2, bar_width, color="green", alpha=0.75, label="Trể")

plt.legend(loc='upper right')

plt.show()
```


- From this data we can deduce that the probability of lately coming classes when leaving home at 6:32 is 1, because we had 16 successful cases experienced and no late, i.e. there is no tuple with 2 as the first component in 'cls_late'.
- We will denote the event "Coming classes in time" with S(success) and the event "Coming classes lately" with L(late).

- S: "Coming classes in time"
- L: "Coming classes lately".

• The probability "coming classe in time that we leave home at 6:32" can be defined fomally:

$$P(S|2)=16/16=1$$

- Leaving home on 6:38 am:
 - Number of cases in "in_time" list: 10
 - Number of cases in "cls_late" list: 15

$$=> P(S|8)=10/(10+15)=0.4$$

$$P(L|8)=15/(10+15)=0.6$$

• We can write a 'classifier' function, which will give the probability for coming classes in time:

```
in_time_dict = dict(in_time)
too_late_dict = dict(cls_late)
def catch_the_train(min):
 s = in_time_dict.get(min, 0)
 if s == 0:
 return 0
 else:
 m = too_late_dict.get(min, 0)
 return s / (s + m)
for minutes in range(0, 15):
 print(minutes, catch_the_train(minutes))
```

• We will use a file called 'person_data.txt'. It contains 100 random person data, male and female, with body sizes, weights and gender tags.

```
import numpy as np
genders = ["male", "female"]
persons = []
with open("data/person data.txt") as fh:
 for line in fh:
 persons.append(line.strip().split())
firstnames = {}
heights = {}
for gender in genders:
 firstnames[gender] = [x[0] \text{ for } x \text{ in persons if } x[4] == \text{gender}]
 heights[gender] = [ x[2] for x in persons if x[4]==gender]
 heights[gender] = np.array(heights[gender], np.int)
for gender in ("female", "male"):
 print(gender + ":")
 print(firstnames[gender][:10])
 print(heights[gender][:10])
```

- We will now define a Python class "Feature" for the features, which we will use for classification later.
- If the feature values are numerical we may want to "bin" them to reduce the number of possible feature values.

```
class Feature:
 def init (self, data, name=None, bin width=None):
 self.name = name
 self.bin width = bin width
 if bin_width:
 self.min, self.max = min(data), max(data)
 bins = np.arange((self.min // bin_width) * bin_width,
 (self.max // bin width) * bin width,
 bin width)
 freq, bins = np.histogram(data, bins)
 self.freq_dict = dict(zip(bins, freq))
 self.freq_sum = sum(freq)
 else:
 self.freq_dict = dict(Counter(data))
 self.freq sum = sum(self.freq dict.values())
 def frequency(self, value):
 if self.bin_width:
 value = (value // self.bin_width) * self.bin_width
 if value in self.freq_dict:
 return self.freq_dict[value]
 else:
 return 0
```


• We will create now two feature classes Feature for the height values of the person data set. One Feature class contains the height for the Naive Bayes class "male" and one the heights for the class "female":

```
fts = {}
for gender in genders:
 fts[gender] = Feature(heights[gender], name=gender, bin_width=5)
 print(gender, fts[gender].freq_dict)
```

• We printed out the frequencies of our bins, but it is a lot better to see these values dipicted in a bar chart

```
for gender in genders:
 frequencies = list(fts[gender].freq_dict.items())
 frequencies.sort(key=lambda x: x[1])
 X, Y = zip(*frequencies)
 color = "blue" if gender=="male" else "red"
 bar_width = 4 if gender=="male" else 3
 plt.bar(X, Y, bar_width, color=color, alpha=0.75, label=gender)
plt.legend(loc='upper right')
plt.show()
```

• We printed out the frequencies of our bins, but it is a lot better to see these values dipicted in a bar chart

We have to design now a Naive Bayes class

```
class NBclass:
 def __init__(self, name, *features):
 self.features = features
 self.name = name
 def probability value given feature(self,
 feature_value,
 feature):
 p_value_given_feature returns the probability p
 for a feature_value 'value' of the feature to occurr
 corresponds to P(d_i | p_j)
 where d_i is a feature variable of the feature i
 if feature.freq_sum == 0:
 return 0
 else:
 return feature.frequency(feature value) / feature.freq sum
```

• We will create NB classes with one feature, i.e. the height feature. We will use the Feature classes of fts, which we have previously created:

```
cls = {}
for gender in genders:
 cls[gender] = NBclass(gender, fts[gender])
```

class Classifier:

• The final step for creating a simple Naive Bayes classifier consists in writing a class 'Classifier', which will use our classes 'NBclass' and 'Feature'.

```
def __init__(self, *nbclasses):
 self.nbclasses = nbclasses
def prob(self, *d, best_only=True):
 nbclasses = self.nbclasses
 probability_list = []
 for nbclass in nbclasses:
 ftrs = nbclass.features
 prob = 1
 for i in range(len(ftrs)):
 prob *= nbclass.probability value given feature(d[i], ftrs[i])
 probability list.append( (prob, nbclass.name) )
 prob_values = [f[0] for f in probability_list]
 prob sum = sum(prob values)
 if prob_sum==0:
 number classes = len(self.nbclasses)
 pl = []
 for prob_element in probability_list:
 pl.append( ((1 / number classes), prob element[1]))
 probability list = pl
 probability_list = [(p[0] / prob_sum, p[1]) for p in probability_list]
 if best only:
 return max(probability_list)
 else:
 return probability_list
```

• We can also train a classifier with our firstnames:

• We can also train a classifier with our firstnames:

```
Edgar (0.5, 'male')
Benjamin (1.0, 'male')
Fred (1.0, 'male')
Albert (1.0, 'male')
Laura (1.0, 'female')
Maria (1.0, 'female')
Paula (1.0, 'female')
Sharon (1.0, 'female')
Jessie (0.666666666666666667, 'female')
```

• We can also train a classifier with our firstnames:

```
Edgar (0.5, 'male')
Benjamin (1.0, 'male')
Fred (1.0, 'male')
Albert (1.0, 'male')
Laura (1.0, 'female')
Maria (1.0, 'female')
Paula (1.0, 'female')
Sharon (1.0, 'female')
Jessie (0.66666666666666667, 'female')
```

The name "Jessie" is an ambiguous name.

The name "Jessie" is an ambiguous name.

```
ambirousJessie=[person for person in persons if person[0] == "Jessie"]
for person in ambirousJessie:
 print(person)
```


```
['Jessie', 'Morgan', '175', '67.0', 'male']
['Jessie', 'Bell', '165', '65', 'female']
['Jessie', 'Washington', '159', '56', 'female']
['Jessie', 'Davis', '174', '45', 'female']
['Jessie', 'Johnson', '165', '30.0', 'male']
['Jessie', 'Thomas', '168', '69', 'female']
```

The name "Jessie" is an ambiguous name.

```
['Jessie', 'Morgan', '175', '67.0', 'male']
['Jessie', 'Bell', '165', '65', 'female']
['Jessie', 'Washington', '159', '56', 'female']
['Jessie', 'Davis', '174', '45', 'female']
['Jessie', 'Johnson', '165', '30.0', 'male']
['Jessie', 'Thomas', '168', '69', 'female']
```

Jessie Washington is only 159 cm tall. If we have a look at the results of our Classifier, trained with heights, we see that the likelihood for a person 159 cm tall of being "female" is 0.875. So what about an unknown person called "Jessie" and being 159 cm tall? Is this person female or male?

To answer this question, we will train an Naive Bayes classifier with two feature classes, i.e. heights and first names:

