08. R 정형데이터 분석 04 나이브 베이지안 분류모델

성현곤


목차

- 나이브 베이즈 모델 개요
 - 나이브 베이즈 모델
 - 베이즈 정리(Bayes' Theorem)
 - 라플라스 근사와 추정량
 - 나이브 베이즈 모델 장단점
 - 나이브 베이즈 모델 분석절차
- 실습 1: 지난 1년간 자원봉사활동 참여 여부(e1071 패키지 활용)
- 실습 2: 연속변수를 모두 요인으로 변환하여 모델링(e1071, caret 패키지 사용)
- 실습 3: 혼인상태(LaPlase 추정통계량 적용)

나이브 베이즈 모델 개요 나이브 베이즈 모델

- 나이브 베이지안 모델
 - a Supervised Machine Learning algorithm based on the Bayes Theorem
 - 종속(예측) 변수가 2개 이상인 수준을 가진 명목(분류) 변수이면서 분류 예측 모델
 - 설명(특징) 변수가 요인으로 분류되는 경우 보다 더 적합한 예측 모델링 기법
- 사용 예시
 - 스팸 이메일 필터링과 같은 텍스트 분류
 - 컴퓨터 네트워크에서 침입이나 비정상행위 탐지
 - 일련의 관찰된 증상에 대한 의학적 질병 진단 등
- 왜 나이브(Naive)인가?
 - 데이터의 특징(설명) 변수들이 모두 동등하게 중요하고 독립적이라는 다소 비 현실적인 가정을 하고 있기 때문임
 - 예: 비가 오는 날의 예측에서 습도가 매우 중요하지만 다른 변수들과 동등하게 중요하다고 간주

나이브 베이즈 모델 개요 베이즈 정리(Bayes' Theorem)

우도(Likelihood) 사전확률


- 베이즈 정리(Bayes' Theorem)
 - 프랑스의 수학자이자 천문학자인 피에르 시 몽 라플라스(Laplace)가 완성
 - 어떤 사건의 결과가 동시에 함께 발생할 수 없다.
 - 상호배타적이고 포괄적인(mutually exclusive and exhaustive) 관계 가정
 - 사건 B가 일어난 경우, 사건 A도 일어날 조건부 확률 (P(A|B))
 - A의 확률은 B의 확률에 종속적이다.
 - P(A∩B)는 A와 B가 동시에 발생할 확률
 - P(B)는 B가 발생할 확률
 - 베이즈 정리는 P(A|B)의 최대 우도추정치는 B가 발생한 모든 경우에 A가 B와 함께 발생할 확률의 비율

$$P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{P(B \cap A)}{P(B)} = \frac{P(B|A) \cdot P(A)}{P(B)}$$

자후확률
(Posterior probability)
$$\frac{P(B \cap A)}{P(B)} = \frac{P(B|A) \cdot P(A)}{P(B)}$$

사후 확률은 우도 확률과 사전 확률의 곱에 비례

이메일에 '비아그라' 단어가 들어있을 경우, 스팸이멜로 분류될 확률


$$P(\Delta \Pi \Pi | \Pi \Pi) = \frac{P(\Pi \cap \Pi \cap \Pi \cap \Pi \cap \Pi) \cdot P(\Delta \Pi)}{P(\Pi \cap \Pi \cap \Pi)}$$

확률(probability), 우도(가능도, likelihood), 최대우도(maximum likelihood)

- 확률: 어떤 주어진 확률분포에서 관측값(또는 구간)이 얼마의 확률을 가지는가?
- 우도: 어떤 값이 관측되었을 때, 이 값이 어떤 확률분포에서 왔는 지에 대한 추정 확률(확률의 확률)
- · 최대우도: 각 관측값에 대한 총 우도의 최대가 되게 하는 분포

나이브 베이즈 모델 개요

라플라스 근사와 추정량

- 라플라스 근사(Laplace Approximation)
 - 사후 분포를 근사하기 위한 방법 중의 하나
 - 사후 확률 분포가 애매하지만 그 분포와 가장 비슷한 가우시안 분 포를 찾고 이를 대신 사용하는 방법
 - 어떤 확률 분포에 대한 근사 분포로서 가우시안 분포를 찾는 과정
 - 나이브 베이즈 공리와 라플라스 추정량
 - 나이브 베이즈 확률은 조건부 확률
 - 즉, 우도가 0%라면 해당 사후확률을 0으로 만들어, 다른 증거를 실질적으로 무효화하고 기각하게 됨
 - 이에 대한 해결책으로 '라플라스 추정량'을 사용
 - 라플라스 추정량
 - 데이터 학습과정에서의 빈도표의 각 합계에 작은 숫자를 더하여 각 클래스에 대하여 발생할 확률이 0이 되지 않도록 보장하는 방 법
 - 사건 발생 확률이 매우 희소한 행렬(빈도표)에 어느 하나도 0이 되지 않도록 설정
 - 훈련 데이터셋이 아주 크다면 라플라스 추정량은 필요가 없음
 - R에서 기본값은 0임

우도(Likelihood) 사전확률

$$P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{P(B \cap A)}{P(B)} = \frac{P(B|A) \cdot P(A)}{P(B)}$$

자후확률
(Posterior (marginal likelihood)

probability)

사후 확률은 우도 확률과 사전 확률의 곱에 비례

나이브 베이즈 모델 개요 나이브 베이즈 모델 장단점

• 나이브 베이즈 알고리즘의 장단점

장점	단점
 간단하고 빠르고 매우 효율적이다. 잡음과 누락 데이터를 잘 처리한다. 훈련에는 상대적으로 적은 예시가 필요하지만, 대용량의 예시에도 매우 잘 작동한다. 예측을 위한 추정 확률을 쉽게 얻을 수 있다. 	 모든 특징이 동등하게 중요하고 독립이라는 가정이 잘못된 경우가 자주 있다. 수치 특징이 많은 데이터셋에는 이상적이지 않다. 추정된 확률이 예측된 클래스보다 덜 신뢰할만하다.


출처: 브레트 란츠 (2017) R을 활용한 머신 러닝, 에이콘(p.151)

- 집단(수준) 분류 예측모델에서 높은 효율성을 가지고 있으나, 인공지능과 같이 오류 발생이 극도로 적어야 하는 경우에는 적용하기 어려움
- 나이브 베이즈 알고리즘에서의 변수 변형
 - 독립(특징) 변수들이 연속형인 경우에는 구간으로 적절히 나누어 이산화(discrete)하여 실행할 수 있음
 - 이산화로 변환할 시에는 가지고 있는 연속변수의 속성에 대한 정보의 손실이 없도록 하여야 함
 - 데이터 분포에서 자연스러운 범주 또는 절단점(cutting points)을 찾기 위하여 탐색필요
 - 명확한 절단점이 없다면 분위값, 평균, 중위값 등을 활용하여 이산화

나이브 베이즈 모델 분석절차

- R 패키지
 - E1071,
 - klaR,
 - Naivebayes,
 - Bnclassify,
 - Caret 등

• 나이브 베이지안 분류예측 절차


나이브 베이즈 모델 개요

연습문제 01

- 아래와 같은 내용을 활용하여 나이브 베이즈 조건부 확률 공리로 스팸 이메일로 분류될 사후 확률을 구하라.
 - 내가 받은 총 100개의 이메일 중에서 스팸메일이 10개로 분류되었고, 그 스팸 이메일 중에서 '비아그라'라는 단어가 발견되어진 이메일은 총 5개이다.


나이브 베이즈 모델 개요

연습문제 02


나이브 베이즈 분류 예측모델에서 라플라스 추정량을 사용하여
 야 하는 이유와 사용하지 않아도 되는 경우를 설명하시오.

```
데이터 탐색 및 전처리
```


```
> # 베이지언 분류 모델을 지원해 주는 e1071, STAN같은 다양한 패키지 > library(e1071) # 미설치시 install.packages("e1071")
> library(caret) # 미설치시 install.packages("caret")
> library(ggplot2)
> library(dplyr)
> ## 실습 1: 지난 1년간 자원봉사활동 참여 여부(e1071 패키지 활용)
> setwd("K:\\기타\\2019년2학기\\수치해석\\실습데이터")
> list.files() # 현재 작업폴더 파일 확인
 [1] "(2018년 기준) 서울서베이 조사표_가구용.pdf"
 "~$실습자료 서울서베이 가구원.x1sx"
 "apt3.csv"
 [3] "apt2.csv"
 [5] "data_by_sigungu (1).csv"
 "data_by_sigungu_2018.xlsx"
 [7] "df.seoul.csv"
 "df.seoul.worker.csv"
> df<-read.csv("df.seoul.worker.csv") # 데이터 불러오기
> str(df) # 데이터 구조 확인
'data.frame': 26107 obs. of 51 variables:
 : int 1 2 3 4 5 6 7 8 9 10 ...
 $ X
 $ hh_id
 : int 529 530 531 531 531 532 532 533 534 534
 $ hhm.id
 : int 1123121112...
 $ com.mode
 : int 2 2 2 2 2 2 2 1 1 2 ...
 $ com.2modes
 00000000000...
 $ commuting.time
 : int 30 20 20 20 20 40 30 20 20 30 ...
 $ commuting.area
 $ age
 71 69 39 35 67 60 65 56 50 54 ...
 $ gender
 1112221112...
 $ edu.level
 2 2 3 3 2 1 2 2 2 2 ...
 $ iob.tvpe
 $ job.position
 $ income.level
 6566666666...
 $ marriage.status
 1111511311...
 $ voluntary.working
 : int
 2 2 2 2 2 2 2 2 2 2 . . .
 $ hhm. no
 $ hh.income
 11 9 12 12 12 15 15 11 11 11 ...
 $ h.type
 2 2 2 2 2 2 2 2 2 2 . . .
 $ h.own
 1 2 3 3 3 2 2 3 3 3 ...
 $ area.living
 : int 111111111...
 $ s.reside.year
 50 50 25 34 25 38 45 20 10 10 ...
 $ h.reside.year
 : int 5 3 3 3 3 3 3 2 3 3 ...
```


```
> attach(df) # df 객체 바로 접근하기 색인
> table(voluntary.working) # 지난 1년간 자원봉사 활동 참여: 1 = yes, 2 = no
voluntary.working
 1 2
 2509 23598
> table(com.2modes) # 통근수단: 1 = 승용차, 0 = 기타
com. 2modes
 0 1
19021 7086
> table(gender) # 성별: 1=남성, 2=여성
gender
 1 2
15943 10164
> table(edu.level) # 교육수준: 1=중학교 이하. 2=고졸 이하. 3=대졸이하. 4=대학원 이상
edu.level
 1 2 3 4
1075 8379 16259 394
> table(job.type) # 직업 유형: 1=관리전문직, 2=사무직, 3=생산판매직, 4=기타
job.type
 2481 14303 9268 55
> table(job.position) # 고용형태: 1=상용근로, 2=임시일용근로, 3=고용없는자영업, 4=고용원 있는 자영업, 5=무급가족종사자
job.position
 1 2
 3 4
18534 2817 2987 1463 304
> table(income.level) # 개인소득: 1 ' 100만원 미만', 2 '100-200만원 미만', 3 '200-300만원 미만', 4 '300-400만원 미만', 5 '400-500만원 미만', 6
00만원 이상 '
income.level
  1 2
 3 4 5
 121 919 2589 4512 5151 12815
> table(hhm.no) # 가구원수: 1인, 2인.....
hhm. no
  1 2 3 4 5
2482 6854 9105 6619 911 122 6 8
> table(marriage.status) # 혼인상태: 1=기혼, 2=미혼, 3=이혼/별거, 5=사별, 6=동거
marriage.status
 1 2 3
18550 5238 1357 952 10
```


```
> detach() # 바로가기 색인 해제
> df <- df %>%
 mutate( # mutate() 함수로 숫자 변수를 요인으로 변환
 voluntary.working = factor(voluntary.working), # 자원봉사 활동 참여 여부
 gender = factor(gender), # 성별
 com.2modes = factor(com.2modes), # 통근수단
 edu.level = factor(edu.level), # 교육수준
 iob.type = factor(iob.type), # 직업유형
 iob.position = factor(iob.position), # 고용형태
 income.level = factor(income.level), # 개인소득
 hhm.no = factor(hhm.no), # 가구원수
 marriage.status = factor(marriage.status) # 혼인상태
  df2 <- df %>% # select() 함수로 필요한 변수들만 추출하여 df2에 할당
 select(voluntary.working, # 자원보상활동 변수
 com. 2modes: hh. income, # com. 2modes 부터 hh. income까지 변수들
 area.living) # 주거지역 대생활권
> str(df2)
 26107 obs. of 14 variables:
'data.frame':
 $ voluntary.working: Factor w/ 2 levels "1","2": 2 2 2 2 2 2 2 2 2 2 ...
 $ com. 2modes
 : Factor w/ 2 levels "0","1": 1 1 1 1 1 1 1 1 1 1 ...
 $ commuting.time
 : int 30 20 20 20 20 40 30 20 20 30 ...
 $ commuting.area
 : int 3 2 2 2 2 3 3 2 1 3 ...
 $ age
 : int 71 69 39 35 67 60 65 56 50 54 ...
 $ gender
 : Factor w/ 2 levels "1", "2": 1 1 1 2 2 2 1 1 1 2 ...
 : Factor w/ 4 levels "1", "2", "3", "4": 2 2 3 3 2 1 2 2 2 2 ...
 $ edu.level
 : Factor w/ 4 levels "1","2","3","4": 2 2 2 2 2 3 2 2 2 2 ...
: Factor w/ 5 levels "1","2","3","4",..: 4 4 3 5 1 1 1 3 1 1 ...
: Factor w/ 6 levels "1","2","3","4",..: 6 5 6 6 6 6 6 6 6 ...
: Factor w/ 5 levels "1","2","3","5",..: 1 1 1 1 4 1 1 3 1 1 ...
 $ job.type
 $ job.position
 $ income.level
 $ marriage.status
 : Factor w/ 8 levels "1", "2", "3", "4",...: 2 2 5 5 5 3 3 1 2 2 ....
 $ hhm. no
 : int 11 9 12 12 12 15 15 11 11 11 ...
 $ hh.income
 $ area.living
 : int 1111111111...
```


```
> detach() # 바로가기 색인 해제
> df <- df %>%
 mutate( # mutate() 함수로 숫자 변수를 요인으로 변환
 voluntary.working = factor(voluntary.working), # 자원봉사 활동 참여 여부
 gender = factor(gender), # 성별
 com.2modes = factor(com.2modes), # 통근수단
 edu.level = factor(edu.level), # 교육수준
 iob.type = factor(iob.type), # 직업유형
 iob.position = factor(iob.position), # 고용형태
 income.level = factor(income.level), # 개인소득
 hhm.no = factor(hhm.no), # 가구원수
 marriage.status = factor(marriage.status) # 혼인상태
  df2 <- df %>% # select() 함수로 필요한 변수들만 추출하여 df2에 할당
 select(voluntary.working, # 자원보상활동 변수
 com. 2modes: hh. income, # com. 2modes 부터 hh. income까지 변수들
 area.living) # 주거지역 대생활권
> str(df2)
 26107 obs. of 14 variables:
'data.frame':
 $ voluntary.working: Factor w/ 2 levels "1","2": 2 2 2 2 2 2 2 2 2 2 ...
 $ com. 2modes
 : Factor w/ 2 levels "0","1": 1 1 1 1 1 1 1 1 1 1 ...
 $ commuting.time
 : int 30 20 20 20 20 40 30 20 20 30 ...
 $ commuting.area
 : int 3 2 2 2 2 3 3 2 1 3 ...
 $ age
 : int 71 69 39 35 67 60 65 56 50 54 ...
 $ gender
 : Factor w/ 2 levels "1", "2": 1 1 1 2 2 2 1 1 1 2 ...
 : Factor w/ 4 levels "1", "2", "3", "4": 2 2 3 3 2 1 2 2 2 2 ...
 $ edu.level
 : Factor w/ 4 levels "1","2","3","4": 2 2 2 2 2 3 2 2 2 2 ...
: Factor w/ 5 levels "1","2","3","4",..: 4 4 3 5 1 1 1 3 1 1 ...
: Factor w/ 6 levels "1","2","3","4",..: 6 5 6 6 6 6 6 6 6 ...
: Factor w/ 5 levels "1","2","3","5",..: 1 1 1 1 4 1 1 3 1 1 ...
 $ job.type
 $ job.position
 $ income.level
 $ marriage.status
 : Factor w/ 8 levels "1", "2", "3", "4",...: 2 2 5 5 5 3 3 1 2 2 ....
 $ hhm. no
 $ hh.income
 : int 11 9 12 12 12 15 15 11 11 11 ...
 $ area.living
 : int 1111111111...
```


```
> ### 3. 데이터 분할
> set.seed(1234) # 난수 생성 규칙 설정(재현성 확보)
> ?createDataPartition() # 데이터 분할 함수(Data Splitting functions)
> yes.train <- createDataPartition(y=df2$voluntary.working, # 자원봉사활동 변수 기준
 p=0.7, # 0.7의 비율로 무작의 추출
 list=FALSE) # 리스타 아닌 행렬로
> class(yes.train) # 해당 객체 속성 확인
[1] "matrix"
> train <- df2[yes.train, ] # df2를 intrain에 해당하는 행들만 추출
> test <- df2[-yes.train, ] # df2를 intrain에 해당하지 않는 행들만 추출
> ### 4. 훈련데이터 학습모델링
> train <- df2[yes.train, ] # df2를 intrain에 해당하는 행들만 추출
> test <- df2[-yes.train, ] # df2를 intrain에 해당하지 않는 행들만 추출
> ?naiveBayes() # 나이브 베이즈 분류기(Naive Bayes Classifier) 함수: laplace=0 기본 값임
> m.nb <- naiveBayes(voluntary.working ~ # 종속변수
 ., # 이외 나머지 변수들은 특징(독립) 변수
 data = train) # 훈련데이터 셋으로 학습모델링
> m.nb # 실행결과 확인
Naive Bayes Classifier for Discrete Predictors
call:
naiveBayes.default(x = X, y = Y, laplace = laplace)
A-priori probabilities:
0.09613701 0.90386299
Conditional probabilities:
 com. 2modes
  1 0.7313603 0.2686397
  2 0.7286761 0.2713239
```


```
> ### 5. 예측 및 교차타당성
> nbpred <- predict(m.nb, # 훈련 학습모델 기반 예측
 test, # test 데이터셋 활용
 type='class') # 예측값을 확률이 아닌 분류로
> ?confusionMatrix() # 혼동행렬 생성 함수
> cm.01 <- confusionMatrix(nbpred, # nbpred 실행결과
 test$voluntary.working) # test 데이터셋의 voluntary.working
> cm.01 # 혼동행렬 실행결과 확인
Confusion Matrix and Statistics
 Reference
Prediction 1 2
 2 743 7069
 Accuracy: 0.9038
 95% CI: (0.8971, 0.9103)
 No Information Rate: 0.904
 P-Value [Acc > NIR] : 0.525
 Kappa : 0.0187
Mcnemar's Test P-Value : <2e-16
 Sensitivity: 0.011968
 Specificity: 0.998587
 Pos Pred Value: 0.473684
 Neg Pred Value: 0.904890
 Prevalence: 0.096029
 Detection Rate: 0.001149
  Detection Prevalence: 0.002426
 Balanced Accuracy: 0.505278
 'Positive' Class: 1
```


```
> ggplot(test, # 정답과 오답 분류표 그래프화
 aes(voluntary.working, # 미학요인: x 축
 nbpred, # v축
 color = voluntary.working)) + # 색상
 geom_jitter(width = 0.3, # jitter ੱ그래프, 폭은 0.3배
 height = 0.4, # 높이는 0.4배
 size = 0.2) + # 점의 크기는 0.2배
 labs(title = "Confusion Matrix", # 제목
 subtitle = "Predicted vs. Observed from 봉사활동 데이터", # 하위 제목
 y = "Predicted", # y축: 1=yes, 2=no
 x = "Obseerved") # x <math>\stackrel{\triangle}{\Rightarrow}: 1=ves, 2=no
 Confusion Matrix
 Predicted vs. Observed from 봉사활동 데이터
 voluntary.working
 . 1
 . 2
```

Obseerved


```
> ## 실습 2: 연속변수를 모두 요인으로 변환하여 모델링(e1071 caret 패키지 둘 다 사용)
> ### 1. 데이터 탐색
> str(df2)
'data.frame': 26107 obs. of 17 variables:
 $ voluntary.working: Factor w/ 2 levels "1","2": 2 2 2 2 2 2 2 2 2 2 2 ...
$ com.2modes : Factor w/ 2 levels "0","1": 1 1 1 1 1 1 1 1 1 1 ...
 $ commuting.time
 : int 30 20 20 20 20 40 30 20 20 30 ...
 $ commuting.area
 : int 3 2 2 2 2 3 3 2 1 3 ...
 $ age
 : int 71 69 39 35 67 60 65 56 50 54 ...
 : Factor w/ 2 levels "1", "2": 1 1 1 2 2 2 1 1 1 2 ...
: Factor w/ 4 levels "1", "2", "3", "4": 2 2 3 3 2 1 2 2 2 2 2 ...
: Factor w/ 4 levels "1", "2", "3", "4": 2 2 2 2 2 2 3 2 2 2 2 ...
: Factor w/ 5 levels "1", "2", "3", "4", ...: 4 4 3 5 1 1 1 3 1 1 ...
: Factor w/ 6 levels "1", "2", "3", "4", ...: 6 5 6 6 6 6 6 6 6 ...
: Factor w/ 5 levels "1", "2", "3", "5", ...: 1 1 1 1 4 1 1 3 1 1 ...
: Factor w/ 8 levels "1", "2", "3", "4", ...: 2 2 5 5 5 3 3 1 2 2 ...
 $ gender
 $ edu.level
 $ job.type
 $ job.position
 $ income.level
 $ marriage.status
 $ hhm.no
 $ hh.income
 : int 11 9 12 12 12 15 15 11 11 11 ...
 $ area.living
 : int 1111111111...
 : Factor w/ 5 levels "20s_less", "30s",...: 5 5 2 2 5 5 5 4 4 4 ...
 $ age_group
 : Factor w/ 3 levels "less", "median", ...: 2 2 2 2 2 2 2 2 2 ...
 $ com.time2
 : Factor w/ 3 levels "high", "low", "median": 3 3 3 3 1 1 3 3 3 ...
 $ hh.income2
```


```
> df3 <- df2 %>%
 select(-age, -commuting.time, -hh.income) # 3가지 연속변수 모두 제외하고 새 객체에 할당
> df3 <- df2 %>%
 mutate(area.living = factor(area.living), # mutate()함수로 요인 변환
 commuting.area = factor(commuting.area))
> df3 <- df2 %>%
 select(-age, -commuting.time, -hh.income) # 3가지 연속변수 모두 제외하고 새 객체에 할당
> str(df3) # 데이터 구조로 모든 변수 요인 확인
'data.frame': 26107 obs. of 14 variables:
$ voluntary.working: Factor w/ 2 levels "1","2": 2 2 2 2 2 2 2 2 2 ...
 : Factor w/ 2 levels "0","1": 1 1 1 1 1 1 1 1 1 ...
$ com.2modes
$ commuting.area : int 3 2 2 2 2 3 3 2 1 3 ...
 : Factor w/ 2 levels "1","2": 1 1 1 2 2 2 1 1 1 2 ...
$ gender
$ hhm. no
 : Factor w/ 8 levels "1", "2", "3", "4", ...: 2 2 5 5 5 3 3 1 2 2 ...
$ area.living
 : int 1111111111...
 : Factor w/ 5 levels "20s_less", "30s",..: 5 5 2 2 5 5 5 4 4 4 ...
$ age_group
 : Factor w/ 3 levels "less", "median", ...: 2 2 2 2 2 2 2 2 2 2 ...
$ com.time2
 : Factor w/ 3 levels "high", "low", "median": 3 3 3 3 1 1 3 3 3 ...
$ hh.income2
```


2 0.6193474 0.3806526

```
데이터 탐색 및 전처리
 데이터 분할
 학습모델링
```

```
> set.seed(1234) # 난수생성 규칙 설정(재현성)
> yes.train2 <- createDataPartition(y=df3$voluntary.working, # 분할 기준 변수
 p=0.7, # 확률 0.7
 list=FALSE) # 리스트가 아닌 행렬로
> train2 <-df3[yes.train2, ] # 훈련 데이터셋
> test2 <-df3[-yes.train2, ] # 시험 데이터셋
> ### 4. 나이브 베이즈 학습모델링
> m.nb2 <- naiveBayes(voluntary.working ~ # 예측 변수
 ., # 나머지는 모두 특징(설명)변수
 data = train2) # 사용할 데이터 객체
> m. nb2
Naive Bayes Classifier for Discrete Predictors
call:
naiveBayes.default(x = X, y = Y, laplace = laplace)
A-priori probabilities:
0.09613701 0.90386299
Conditional probabilities:
 com. 2modes
 1 0.7313603 0.2686397
  2 0.7286761 0.2713239
  commuting.area
 [.1]
 [.2]
  1 2.276608 0.8876425
  2 2.378473 0.8434769
 gender
  1 0.5167900 0.4832100
```


```
> ### 5. 예측 및 교차 타당성
> nbpred2 <- predict(m.nb2, # Predict testing set
 > nbpred3 <- predict(m.nb3, # caret 패키지 훈련 학습모델로 예측
 newdata = test2, # 시험 데이터셋 활용
 newdata = test2) # 시험 데이터셋
 type = 'class') # 수준으로 예측
 There were 50 or more warnings (use warnings() to see the first 50)
> cm.02 <- confusionMatrix(nbpred2, # e1071 패키지 활용 훈련 학습모델 결과 예측치
 > cm.03 <- confusionMatrix(nbpred3, test2$voluntary.working)</p>
 test2[ , 1]) # 시험 데이터셋 실측치
 > cm.03
> cm.02 # 혼동행렬 결과 보기
 Confusion Matrix and Statistics
Confusion Matrix and Statistics
 Reference
 Reference
 Prediction 1 2
Prediction 1 2
 1 11
 2 741 7071
 2 744 7074
 Accuracy: 0.9044
 Accuracy: 0.9044
 95% CI: (0.8976, 0.9108)
 95% CI: (0.8976, 0.9108)
 No Information Rate: 0.904
 No Information Rate: 0.904
 P-Value [Acc > NIR] : 0.4638
 P-Value [Acc > NIR] : 0.4638
 Kappa: 0.0239
 Kappa : 0.0177
 Mcnemar's Test P-Value : <2e-16
Mcnemar's Test P-Value : <2e-16
 Sensitivity: 0.014628
 Sensitivity: 0.010638
 Specificity: 0.998870
 Specificity: 0.999294
 Pos Pred Value: 0.578947
 Pos Pred Value : 0.615385
 Neg Pred Value: 0.905146
 Neg Pred Value: 0.904835
 Prevalence : 0.096029
 Prevalence : 0.096029
 Detection Rate: 0.001405
 Detection Rate: 0.001022
 Detection Prevalence: 0.002426
 Detection Prevalence: 0.001660
 Balanced Accuracy: 0.506749
 Balanced Accuracy: 0.504966
 'Positive' Class: 1
 'Positive' Class : 1
```


> #Plot Variable performance > ?varImp() # Calculation of variable importance for regression and classification models > v.i <- varImp(m.nb3) # caret 패키지: "e1071' 패키지의 함수 결과로는 작동하지 않음 > v.i ROC curve variable importance

	Importance
income.level	100.000
gender	86.250
hhm. no	74.379
area.living	69.563
job.type	54.788
commuting.area	54.165
edu.level	49.133
hh.income2	41.592
job.position	18.922
marriage.status	18.320
com.time2	16.931
age_group	2.919
com. 2modes	0.000
<pre>> plot(v.i)</pre>	


실습3: marriage.status(LaPlase 추정통계량 적용)


```
> # 실습3: marriage.status(LaPlase 추정통계량 적용)
> ### 1. 데이터 탐색 및 요인 변환
> table(df3$marriage.status) # 혼인상태: 1=기혼, 2=미혼, 3=이혼/별거, 5=사별, 6=동거
18550 5238 1357 952
 10
> ?recode() # dlpyr:: Recoding factors using recode
> df3$marriage.status <- recode(df3$marriage.status, "6" = "2") # 동거를 미혼과 합침
> table(df3$marriage.status) # 혼인상태: 1=기혼, 2=비혼, 3=이혼/별거, 5=사별
18550 5248 1357
 952
> ### 2. 데이터 분할
> set.seed(1234)
> yes.train4 <- createDataPartition(y=df3$marriage.status,</p>
 p=0.7
 list=FALSE)
> train4 <-df3[yes.train4, ] # 훈련용 데이터셋
> test4 <-df3[-yes.train4, ] # 시험용 데이터셋
```


실습3: marriage.status(LaPlase 추정통계량 적용)

Detection Prevalence

Balanced Accuracy

0.6934

0.7733


```
> ### 4. 예측 및 교차 타당성 검증
> nbpred4 <- predict(m.nb4, # 훈련 학습모델 기반 예측
 test4, # test 데이터셋 활용
 type='class') # 예측값을 확률이 아닌 분류로
> ?confusionMatrix() # 혼동행렬 생성 함수
> cm.04 <- confusionMatrix(nbpred4, # nbpred 실행결과
 test4$marriage.status) # test 데이터셋의 voluntary.working
Confusion Matrix and Statistics
 Reference
Prediction
 1 2
 1 4739 449 162
 2 424 1029 36
 83 137
 5 335 13 72 150
Overall Statistics
 Accuracy: 0.7732
 95% CI: (0.7638, 0.7824)
 No Information Rate: 0.7106
 P-Value [Acc > NIR] : < 2.2e-16
 Kappa : 0.5113
Mcnemar's Test P-Value : < 2.2e-16
Statistics by Class:
 Class: 1 Class: 2 Class: 3 Class: 5
Sensitivity
 0.8516 0.6537 0.33661 0.52632
Specificity
 0.9263 0.97252 0.94434
 0.6951
Pos Pred Value
 0.8727
 0.6906 0.40176 0.26316
Neg Pred Value
 0.6560
 0.9141 0.96395 0.98141
 0.7106
Prevalence
 0.2010 0.05197 0.03639
Detection Rate
 0.6052
 0.1314 0.01749 0.01915
```

0.1903 0.04354 0.07279

0.7900 0.65457 0.73533

출절투계량 적용) laplace = 0.1, # laplace = 0.1 data = train4) # 사용할 데이터 객체 nbpred4 <- predict(m.nb4, test4, type='class') > confusionMatrix(nbpred4, test4\$marriage.status) Confusion Matrix and Statistics Reference > ggplot(test4, aes(marriage.status, nbpred4, color = marriage.status)) . Prediction geom_jitter(width = 0.3, height = 0.3, size=0.3) + 162 1 4740 449 labs(title="혼동행렬(Confusion Matrix)", 424 1030 36 subtitle="결혼 상태 분류 실제와 예측 결과", 83 137 y="Predicted", x="observed") # 1=기혼, 2=비혼, 3=이혼/별거, 5=사별 Overall Statistics 호통했렼(Confusion Matrix) 결혼 상태 분류 실제와 예측 결과 Accuracy: 0.7735 95% CI: (0.764, 0.7827) No Information Rate: 0.7106 P-Value [Acc > NIR] : < 2.2e-16 Kappa : 0.5118 학습모델링 marriage.status Mcnemar's Test P-Value : < 2.2e-16 Statistics by Class: . 3 . 5 Class: 1 Class: 2 Class: 3 Class: 5 예측 및 교차타당성 Sensitivity 0.8518 0.6544 0.33661 0.52632 Specificity 0.6951 0.9263 0.97279 0.94434 Pos Pred Value 0.8728 0.6908 0.40413 0.26316 Neg Pred Value 0.6562 0.9142 0.96396 0.98141

0.2010 0.05197 0.03639 0.1315 0.01749 0.01915

0.1904 0.04329 0.07279

0.7904 0.65470 0.73533

Observed

0.7106

0.6053

0.6935

0.7734

Prevalence

Detection Rate

Detection Prevalence

Balanced Accuracy

연습문제 03

• 위의 결혼상태 훈련모델에서 laplace = 0.3으로 주고, laplace = 0.1과 0일 대의 결과와 비교하시오.

```
> m.nb6 <- naiveBayes(marriage.status ~ # 예측 변수
 .. # 모든 변수
 laplace = 0.3, # laplace = 0.3
 data = train4) # 사용할 데이터 객체
> nbpred6 <- predict(m.nb6,
 test4,
 type='class')
> cm.06 <- confusionMatrix(nbpred6,
 test4$marriage.status)
> cm.06 \# laplace = 0.3
Confusion Matrix and Statistics
 Reference
Prediction
 2 424 1030
 5 334
Overall Statistics
 Accuracy: 0.7737
 95% CI: (0.7643, 0.7829)
 No Information Rate: 0.7106
 P-Value [Acc > NIR] : < 2.2e-16
 Kappa : 0.5121
Mcnemar's Test P-Value : < 2.2e-16
Statistics by Class:
 Class: 1 Class: 2 Class: 3 Class: 5
Sensitivity
 0.8521
 0.6544 0.33661 0.52632
Specificity
 0.6951
 0.9263 0.97293 0.94447
Pos Pred Value
 0.8728
 0.6908 0.40533 0.26362
Neg Pred Value
 0.6568
 0.9142 0.96397 0.98141
Prevalence
 0.7106
 0.2010 0.05197 0.03639
Detection Rate
 0.6055
 0.1315 0.01749 0.01915
Detection Prevalence
 0.6938
 0.1904 0.04316 0.07266
Balanced Accuracy
 0.7736
 0.7904 0.65477 0.73539
```

요약

- 나이브 베이즈 모델 개요
 - 나이브 베이즈 모델
 - 베이즈 정리(Bayes' Theorem)
 - 라플라스 근사와 추정량
 - 나이브 베이즈 모델 장단점
 - 나이브 베이즈 모델 분석절차
- 실습 1: 지난 1년간 자원봉사활동 참여 여부(e1071 패키지 활용)
- 실습 2: 연속변수를 모두 요인으로 변환하여 모델링(e1071, caret 패키지 사용)
- 실습 3: 혼인상태(LaPlace 추정통계량 적용)

끝

- 질의와 토의(Question & Discussion)
 - 이번 강의 내용을 시청하고, 실행하면서 궁금한 점이나 어려운 점에 대하여 토의해봅시다.

- 다음 차 강의주제
 - 시계열 데이터 분석