- Probability Primer
- Naïve Bayes
 - Bayes' Rule
 - Conditional Probabilities
 - Probabilistic Models

Motivation

- In many datasets, relationship between attributes and a class variable is non-deterministic.
- □ Why?
 - Noisy data
 - Confounding and interaction of factors
 - Relevant variables not included in the data
- □ Scenario:
 - Risk of heart disease based on individual's diet and workout frequency

Scenario

- Risk of heart disease based on individual's diet and workout frequency
 - Most people who "work out" and have a healthy diet don't get heart disease
 - Yet, some healthy individuals still do:
 - Smoking, alcohol abuse, ...

What we're trying to do

- Model <u>probabilistic relationships</u>
- "What is the probability that this person will get heart disease, given their diet and workout regimen?"
 - Output is most similar to <u>Logistic Regression</u>
- □ Will introduce <u>naïve Bayes</u> model
 - A type of <u>Bayesian classifier</u>
 - More advanced: <u>Bayesian network</u>

Bayes Classifier

- A <u>probabilistic</u> framework for solving *classification* problems
 - Used in both <u>naïve Bayes</u> and <u>Bayesian networks</u>
- □ Based on <u>Bayes' Theorem</u>:

Terminology/Notation Primer

- X and Y (two different variables)
- \square Joint probability: P(X=x, Y=y)
 - The probability that variable X takes on the value x and variable Y has the value y
- \square Conditional probability: $P(Y=y \mid X=x)$
 - Probability that variable Y has the value y, given that variable X takes on the value x

Given that I'm observed with an umbrella, what's the probability that it will rain today?

Terminology/Notation Primer

- □ Single Probability: P(X = x)
 - "X has the value x"
- □ Joint Probability: P(X,Y)
 - "X and Y"
- $lue{}$ Conditional Probability: P(Y|X)
 - "Y" given observation of "X"
- Relation of Joint and Conditional Probabilities:

$$P(X,Y) = P(Y|X) \cdot P(X)$$

Terminology/Notation Primer

$$P(X,Y) = P(Y \mid X) \stackrel{?}{P}(X)$$

$$P(Y,X) = P(X \mid Y) \stackrel{?}{P}(Y)$$

$$P(X,Y) = P(Y,X)$$

$$P(X,Y) = P(Y \mid X) \stackrel{?}{P}(X) = P(X \mid Y) \stackrel{?}{P}(Y)$$
Bayes' Theorem:
$$P(Y \mid X) = \frac{P(X \mid Y) \stackrel{?}{P}(Y)}{P(X)}$$

Predicted Probability Example

Scenario:

- 1. A doctor knows that meningitis causes a stiff neck 50% of the time
- 2. Prior probability of any patient having meningitis is 1/50,000
- 3. Prior probability of any patient having a stiff neck is 1/20
- If a patient has a stiff neck, what's the probability that they have meningitis?

- A doctor knows that meningitis causes a stiff neck 50% of the time
- Prior probability of any patient having meningitis is 1/50,000
- Prior probability of any patient having a stiff neck is 1/20
- □ Apply Bayes' Rule:
- If a patient has a stiff neck, what's the probability that they have meningitis?
 - lacksquare Interested in: $P(M \mid S)$

$$P(M \mid S) = \frac{P(S \mid M)P(M)}{P(S)}$$

$$P(M \mid S) = \frac{P(S \mid M)P(M)}{P(S)} = \frac{0.5 \cdot \frac{1}{50000}}{\frac{1}{20}} = 0.0002$$

Very low probability

How to Apply Bayes' Theorem to Data Mining and Datasets?

Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- □ Target class: Evade
- Predictor variables: Refund,Status, Income
- What is probability of Evade given the values of Refund, Status, Income?

 $P(E \mid R, S, I)$

Above .5? Predict YES, else predict NO.

How to Apply Bayes' Theorem to Data Mining and Datasets?

Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- □ How to compute? P(E | R, S, I)
- □ Need test instance:
 - What are values of R, S, I?
 - Test instance is:
 - Refund=Yes
 - Status=Married
 - Income=60K

Issue: we don't have any training example that these same three attributes values.

Naïve Bayes Classifier

- Why called naïve?
 - Assumes that attributes (predictor variables) are conditionally independent.
 - No correlation
 - Big assumption!
- What is conditionally independent?
 - Variable X is conditionally independent of Y if the following holds:

$$P(X|Y,Z) = P(X|Z)$$

Conditional Independence

Assuming variables X and Y and conditionally independent, can derive:

"given Z, what is the joint probability of X and Y?"

$$P(X,Y|Z) = \frac{P(X,Y,Z)}{P(Z)}$$

$$= \frac{P(X,Y,Z)}{P(Y,Z)} \cdot \frac{P(Y,Z)}{P(Z)}$$

$$= P(X|Y,Z) \cdot P(Y|Z)$$

$$= P(X|Z) \cdot P(Y|Z)$$

Naïve Bayes Classifier

Before (simple Bayes' rule): Single predictor variable X

$$P(Y|X) = \frac{P(X|Y) P(Y)}{P(X)}$$

Now we have a bunch of predictor Variables: $X_1, X_2, X_3, ..., X_n$

$$P(Y | X_1, X_2, ..., X_n)$$

$$P(Y | X_1, X_2, ..., X_n) = \frac{P(X_1, X_2, ..., X_n | Y) ' P(Y)}{P(X_1, X_2, ..., X_n)}$$

$$P(Y | X) = \frac{P(Y) P_{i=1}^{d} P(X_i | Y)}{P(X_1, X_2, ..., X_n)}$$

Naïve Bayes Classifier

$$P(Y | X) = \frac{P(Y) P_{i=1}^{d} P(X_{i} | Y)}{P(X_{1}, X_{2}, ..., X_{n})}$$

For binary problems: P(Y|X) > .5? Predict YES, else predict NO.

Example: will compute $P(E=Yes \mid Status, Income, Refund)$ and $P(E=No \mid Status, Income, Refund)$

Find which one is greater (greater likelihood)

Can compute from training data:

Cannot compute / hard to compute:

$$P(X_1, X_2, ..., X_n)$$

$$P(E = Yes)$$
 $P(E = No)$ $P(Y)$

P(Refund=yes, Status=married, Income=120k)

$$P(\text{Re fund} = No \mid E = Yes)$$

- $P(X_1 \mid Y) \qquad P(X_3 \mid Y)$
- Not a problem, since the two denominators will be the same.
- Need to see which numerator is greater.

Estimating Prior Probabilities for the Class target P(Y)

Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- □ P(Evade=yes)
- = 3/10
- □ P(Evade=no)
- □ =**7**/10

Estimating Conditional Probabilities for Categorical Attributes $P(X_1|Y)$

Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- □ P(Refund=yes | Evade=no)
- $\Box = 3/7$
- P(Status=married | Evade=yes)
- $\Box = 0/3$
 - Yikes!
 - Will handle the 0% probability later

Estimating Conditional Probabilities for Continuous Attributes $P(X_1|Y)$

Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- For continuous attributes:
 - 1. Discretize into bins
 - 2. Two-way split:

$$(A \le v) \text{ or } (A > v)$$

Given a Test Record:

X = (Refund = No, Married, Income = 75K)

Refund=YES | NO) = 3/7 Refund=NO | NO) = 4/7 Refund=YES | YES) = 0/3 Refund=NO | YES) = 3/3

$$P(NO) = 7/10$$

 $P(YES) = 3/10$

P(I	R
P(
P(1	k
P(R
P(St	

For taxable income:

i or raxable meeme.
P(Income=above 101K NO) = 3/7
P(Income=below101K NO) = 4/7
P(Income=above 101K YES) = 0/3
P(Income=below 101K YES) = 3/3

Full Example

			-	
Tid	Refund	Marital Status	Taxable Income	Evade
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

Given a Test Record:

$$X = (Refund = No, Married, Income = 75K)$$

$$P(NO) = 7/10$$

 $P(YES) = 3/10$

$$P(Refund=YES \mid NO) = 3/7$$

$$P(Refund=NO \mid NO) = 4/7$$

$$P(Refund=YES \mid YES) = 0/3$$

$$P(Refund=NO \mid YES) = 3/3$$

$$= 4/7 \times 4/7 \times 4/7 = 0.1866$$

$$P(X | Class=Yes) = P(Refund=No | Class=Yes)$$

$$\times P(Married | Class=Yes)$$

$$\times P(Income=below 101K | Class=Yes)$$

 $= 1 \times 0 \times 1 = 0$ Since $P(X \mid No)P(No) > P(X \mid Yes)P(Yes)$

Therefore P(No|X) > P(Yes|X)=> Class = No

Smoothing of Conditional Probabilities

- If one of the conditional probabilities is 0, then the entire product will be 0
- □ Idea: Instead use very small non-zeros values, such as 0.00001

Original:
$$P(x_i | y_j) = \frac{n_c}{n}$$

n = # of training examples that have value y_j

 n_c = # of examples from class y_i that take on value x_i

Smoothing of Conditional Probabilities

□ *Idea:* Instead use very small non-zeros values, such as 0.00001

Original:
$$P(x_i | y_j) = \frac{n_c}{n}$$

Laplace:
$$P(x_i | y_j) = \frac{n_c + 1}{n + C}$$

n = # of training examples that have value y_i

 n_c = # of examples from class y_j that take on value x_i

$$C = \#$$
 of classes

```
w/ Laplace Smoothing:
```

Given a Test Record:

$$X = (Refund = No, Married, Income = 75K)$$

$$P(NO) = 7/10$$

 $P(YES) = 3/10$

$$P(Refund=YES | NO) = 4/9$$

 $P(Refund=NO | NO) = 5/9$
 $P(Refund=YES | YES) = 1/5$
 $P(Refund=NO | YES) = 4/5$

For taxable income: P(Income=above 101K|NO) = 4/9P(Income=below101K|NO) = 5/9P(Income = above 101K | YES) = 1/5P(Income = below 101K | YES) = 4/5

P(Status=MARRIED | YES) = 1/5

```
P(X | Class=No) = P(Refund=No | Class=No)
 × P(Married | Class=No)
 × P(Income=below 101K | Class=No)
```

$$= 5/9 \times 5/9 \times 5/9 = 0.1715$$

$$= P(X | Class=Yes) = P(Refund=No | Class=Yes)$$

$$\times P(Married | Class=Yes)$$

$$\times P(Income=below 101K | Class=Yes)$$

$$= 4/5 \times 1/5 \times 4/5 = 0.128$$

```
Is P(X \mid No)P(No) > P(X \mid Yes)P(Yes)?
  .1715 \times 7/10 > .128 \times 3/10
```

Therefore P(No | X) > P(Yes | X)=> Class = No

Characteristics of Naïve Bayes Classifiers

- Robust to isolated noise
 - Noise is averaged out by estimating the conditional probabilities from data
- Handling missing values
 - Simply ignore them when estimating the probabilities
- Robust to irrelevant attributes
 - If X_i is an irrelevant attribute, then $P(X_i | Y)$ becomes almost uniformly distributed
 - P(Refund=Yes | YES)=0.5
 - \blacksquare P(Refund=Yes|NO)=0.5

Characteristics of Naïve Bayes Classifiers

- Independence assumption may not hold for some attributes
 - Correlated attributes can degrade performance of naïve Bayes
- But ... naïve Bayes (for such a simple model), still works surprisingly well even when there is some correlation between attributes

References

- □ Fundamentals of Machine Learning for Predictive Data Analytics, 1st Edition, Kelleher et al.
- □ Introduction to Data Mining, 1st edition, Tam et al.
- Data Mining and Business Analytics with R, 1st edition,
 Ledolter