Bayes and Naïve Bayes Classifiers

CS434

In this lecture

- 1. Review some basic probability concepts
- Introduce a useful probabilistic rule -Bayes rule
- 3. Introduce the learning algorithm based on Bayes rule (thus the name Bayes classifier) and its extension, Naïve Beyes

Commonly used discrete distributions

Binary random variable $x \sim Bernoulli(p)$

$$P(x = 1) = p;$$

 $P(x = 0) = 1 - p$ \Rightarrow $p(x) = p^{x}(1 - p)^{(1-x)}$

Categorical distribution: x can take multiple values, v_1 , ..., v_k

$$P(x = v_1) = p_1 P(x = v_2) = p_2 P(x = v_k) = p_k$$

$$p(x) = \prod_{i=1}^{k} p_i^{I(x=v_i)} p_1 + p_2 + \dots + p_k = 1$$

Learning the parameters of discrete distributions

- Let x denote the event of getting a head when tossing a coin (x ∈ {0,1})
- Given a sequence of
 n coin tosses
 x₁,...,x_n, we estimate

$$p(x = 1) = \frac{1}{n} \sum_{i=1}^{n} x_i$$

- Let x denote the outcome of rolling a die $(x \in \{1, ..., 6\})$
- Given a sequence of n rolls, we estimate

$$p(x = j)$$

$$= \frac{1}{n} \sum_{i=1}^{n} I(x_i = j)$$

Estimation using such simple counting performs what we call "Maximum Likelihood Estimation" (MLE). There are other methods as well.

Continuous Random Variables

- A continuous random variable x can take any value in an interval on the real line
 - x usually corresponds to some real-valued measurements, e.g., x = today's lowest temperature
 - The probability of a continuous random variable taking an exact value is typically zero: P(x=56.2)=0
 - It is more meaningful to measure the probability of a random variable taking a value within an interval $P(x \in [50, 60])$
 - This is captured in the *Probability density function*

PDF: probability density function

- We often use f(x) to denote the PDF of x
- P(15 < x < 20)

- $f(x) \geq 0$
- f(x) can be larger than 1
- $\bullet \quad \int_{-\infty}^{\infty} f(x) dx = 1$
- $\int_{x_1}^{x_2} f(x) dx = P(x_1 < x < x_2)$

- If $f(x_1) = \alpha f(x_2)$:
 - When x is sampled from f(x), you are α times as likely to see a x value "near" x_1 than that a x value "near" x_2

Commonly Used Continuous Distributions

Uniform Probability Density Function

$$f(x) = 1/(b-a)$$
 for $a \le x \le b$
= 0 elsewhere

E.g., Suppose we know that in the last 10 minutes, one customer arrived at OSU federal counter #1. The actual time of arrival X can be modeled by a uniform distribution over the interval of (0, 10)

Normal (Gaussian) Probability Density Function

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma}e^{-(x-\mu)^2/2\sigma^2}$$

E.g., the body temp. of a person, the average IQ of a class of 1st graders

Exponential Probability Distribution

$$f(x) = \frac{1}{\mu} e^{-x/\mu}$$

E.g., the time between two successive forest fires

Conditional Probability

 P(A|B) = probability of A being true given that B is true

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

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

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

"Headaches are rare and flu is rarer, but if you're coming down with a flu there's a 50-50 chance you'll have a headache."

Conditional Probability

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

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

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

P(H|F)

Definition of Conditional Probability

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

Corollary: The Chain Rule

$$P(A \land B) = P(A|B) P(B)$$

Probabilistic Inference

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

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

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

Flu"

$$P(F) = 1/40$$

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

H = "Have a headache"

F = "Coming down with

$$P(F \wedge H) = \dots$$

$$P(F|H) = ...$$

What we just did...

This is Bayes Rule

Bayes, Thomas (1763) An essay towards solving a problem in the doctrine of chances. *Philosophical Transactions of the Royal Society of London,* **53:370-418**

Using Bayes Rule to Gamble

The "Win" envelope has a dollar and four beads in it

The "Lose" envelope has three beads and no money

Trivial question: someone draws an envelope at random and offers to sell it to you. How much should you pay in order to not lose money on average? W. Moore

Using Bayes Rule to Gamble

The "Win" envelope has a dollar and four beads in it

The "Lose" envelope has three beads and no money

Interesting question: before deciding, you are allowed to see one bead drawn from the envelope.

Suppose it's black: How much should you pay? Suppose it's red: How much should you pay?

Where are we?

- We have recalled the fundamentals of probability
- We have discussed conditional probability and Bayes rule
- Now we will move on to talk about the Bayes classifier

Basic Idea

- Each example is described by m input features, i.e., $x = [x_1, x_2, ..., x_m]^T$, for now we assume they are discrete variables
- Each example belongs to one of c possible classes, denoted by $y \in \{1, ..., c\}$
- If we don't know anything about the features, a randomly drawn example has a fixed probability P(y = j) to belong to class j
- If an example belongs to class j, its features $\mathbf{x} = [u_1, ..., u_m]^T$ will follow some particular distribution $p(u_1, ..., u_m | y = j)$
- Given an example $x = [u_1, ..., u_m]^T$, a bayes classifier reasons about the value of y using Bayes rule:

$$P(y = j | u_1, ..., u_m) = \frac{P(u_1, ..., u_m | y = j)P(y = j)}{P(u_1, ..., u_m)}$$

Learning a Bayes Classifier

$$P(y = j | u_1, ..., u_m) = \frac{P(u_1, ..., u_m | y = j) P(y = j)}{P(u_1, ..., u_m)}$$

Given a set of training data $S = \{(x_i, y_i): i = 1, ..., n\}$, we learn:

- Class Priors: P(y = j) for j = 1, ... c $P(y = j) = \frac{1}{n} \sum_{i=1}^{n} I(y_i = j)$
- Class Conditional Distribution: $P(x = [u_1, ..., u_m]^T | y = j)$ for = 1, ..., c $P(u_1, ..., u_m | y = j)$ $= \frac{\text{# of class } j \text{ examples that have values } (u_1, u_2, ..., u_m)}{\text{# of total class } j \text{ examples}}$
- Marginal Distribution of x: $P(u_1, ..., u_m)$

No need to learn, can be computed using

$$P(x) = \sum_{j=1}^{c} P(x \mid y = j) P(y = j)$$

Learning a joint distribution

Build a JD table for your attributes in which the probabilities are unspecified

A	В	С	Prob
0	0	0	?
0	0	1	?
0	1	0	?
0	1	1	?
1	0	0	?
1	0	1	?
1	1	0	?
1	1	1	?

Fraction of all records in which A and B are True but C is False

The fill in each row with

$$\hat{P}(\text{row}) = \frac{\text{records matching row}}{\text{total number of records}}$$

A	В	С	Prob
0	0	0	0.30
0	0	1	0.05
0	1	0	0.10
0	1	1	0.05
1	0	0	0.05
1	0	1	0.10
1	1	0	0.25
1	1	1	0.10

Example of Learning a Joint

 This Joint was obtained by learning from three attributes in the UCI "Adult" Census Database [Kohavi 1995]

12363 examples with

UCI machine learning repository: http://archive.ics.uci.edu/ml/datasets/Adult

Bayes Classifiers in a nutshell

- Estimate P(y=j) as fraction of class j examples for j=1,...,c. learning Learn conditional joint distribution $p(x_1,x_2,...|x_m||y=j)$ for j=1,...,c
- 1, ..., *c*
- 3. To make a prediction for a new example $x = [u_1, ..., u_m]^T$

$$y^{\text{predict}} = \underset{j}{\operatorname{argmax}} P(y = j \mid u_1, \dots, u_m)$$

$$= \underset{j}{\operatorname{argmax}} \frac{P(u_1, \dots, u_m \mid y = j) P(y = j)}{P(u_1, \dots, u_m)}$$

$$= \underset{j}{\operatorname{argmax}} P(u_1, \dots, u_m \mid y = j) P(y = j)$$

If you wish to have the probability value $P(y = 1 | [u_1, ..., u_m]^T)$, you will need to compute the normalizing factor $P([u_1, ..., u_m]^T)$.

Example: Spam Filtering

- Use the Bag-of-words representation
- Assume a dictionary of m words and tokens
- Create one binary attribute for each dictionary entry
 - i.e., $x_i = 1$ means the *i*-th word is used in the email
- Consider a reasonable dictionary size: m=5000 --- we have 5000 binary attributes
- How many parameters that we need to learn?
 - We need to learn the class prior P(y=1), P(y=0): 1
 - For each of the two classes, we need to learn a joint distribution table of 5000 binary variables: $2^{5000}-1$
 - Total: $2 * (2^{5000} 1) + 1$
- Clearly we don't have nearly enough data to estimate that many parameters

Joint Distribution Overfits

- It is common to encounter the following situation:
 - No training examples have the exact value combinations $x = (u_1, u_2, \dots, u_m)$,
 - -P(x|y=j) = 0 for all values of y
 - How do we make predictions for such examples?
- To avoid overfitting
 - Make some bold assumptions to simplify the joint distribution

The Naïve Bayes Assumption

 Assume that each feature is independent of any other features given the class label

$$\begin{vmatrix} P(x_1 = u_1, \dots, x_m = u_m \mid y = j) \\ = P(x_1 = u_1 \mid j) \dots P(x_m = u_m \mid j) \end{vmatrix}$$

A note about independence

Assume A and B are two random events.
 Then

"A and B are independent" if and only if

$$P(A|B) = P(A)$$

Independence Theorems

- Assume P(A|B) = P(A)
- Then

$$P(A^B) = P(A) P(B)$$

- Assume P(A|B) = P(A)
- Then

$$P(B|A) = P(B)$$

Examples of independent events

- Two separate coin tosses
- Consider the following four events:
 - T: Toothache (I have a toothache)
 - C: Catch (dentist's steel probe catches in my tooth)
 - A: Cavity (I have a cavity)
 - W: Weather (weather is good)
 - -P(T, C, A, W) = P(T,C,A)P(W)

Conditional Independence

- P(A|B,C) = P(A|C)
 - A and B are conditionally independent givenC
 - -P(B|A,C)=P(B|C)
- If A and B are conditionally independent given C, then we have
 - -P(A,B|C) = P(A|C) P(B|C)

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(C|A)

So, 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 $p(x_i|y=j)$ separately for each feature x_i
- And we compute the joint by taking the product:

$$P(\mathbf{x} = [u_1, ..., u_m]^T | y = j) = \prod_{i=1}^T P(x_i = u_i | y = j)$$

Naïve Bayes Classifiers in a nutshell

- 1. Learn the $p(x_i | y = j)$ for each feature x_i , and y value j
- 2. Estimate P(y = i) as fraction of records with y = i.
- 3. For a new example $x = [u_1, ..., u_m]^T$:

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

$$= \underset{j}{\operatorname{argmax}} P(x_1 = u_1, \dots, x_m = u_m \mid y = j) P(y = j)$$

$$= \underset{j}{\operatorname{argmax}} P(y = j) \prod_{i=1}^{m} P(x_i = u_i \mid y = j)$$

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)?

When Bag-of-words uses counts (Multinomial Naïve Bayes)

- Often text is represented by the number of times each word appeared in it
 - E.g., "There are some shinning apples on the apple tree"
 - Word "apple" will be counted as appearing twice (ignoring the difference between plural and singular form)
 - How do we use naïve bayes in this case?
- We still learn $p(w_i|y=1)$ for each word i
- It will be estimated as

of times word *i* appeared in spam emails total # words in spam emails

For the sentence S above, we will have:

$$P(S|y = 1)$$

= $P("there"|y = 1)P("are"|y = 1) ... P("apple"|y = 1)^2 ... P("tree"|y = 1)$

Similarly for P(S|y=0)

• Bayes rule can then be used to compute P(y = 1|S)

Laplace Smoothing

- With Naïve Bayes Assumption, we still have zero probabilities
- E.g., if we receive an email that contains a word w that has never appeared in the training emails
 - -P(w|spam) = 0 and P(w|nonspam) = 0
- As such we ignore all the other words in the email because of this single rare word
- Laplace smoothing can help

Binary:

$$P(w|spam) = \frac{\text{# of spam emails with word } w + 1}{\text{# of spam emails}} + 2$$

Multinomial:

$$P(w|spam) = \frac{\text{# of times word } w \text{ appeared in spam emails } + 1}{\text{total } \# \text{ words in spam emails } + m}$$

Final Notes about (Naïve) Bayes Classifier

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