Probability Review and Naïve Bayes

Instructor: Alan Ritter

Some slides adapted from Dan Jurfasky and Brendan O'connor

What is Probability?

- "The probability the coin will land heads is 0.5"
 - Q: what does this mean?
- 2 Interpretations:
 - Frequentist (Repeated trials)
 - If we flip the coin many times...
 - Bayesian
 - We believe there is equal chance of heads/tails
 - Advantage: events that do not have long term frequencies

Q: What is the probability the polar ice caps will melt by 2050?

Probability Review

$$\sum_{x} P(X = x) = \square$$

$$\frac{P(A,B)}{P(B)} =$$

Chain Rule
$$P(A|B)P(B) = \cite{P(B)}$$

Probability Review

$$\sum_{x} P(X = x, Y) = \square$$

Disjunction / Union:

Negation:
$$P(\neg A) = \Box$$

Hypothesis (Unknown)

Generative Model of How Hypothesis Causes Data

Bayesian Inferece

Bayes Rule tells us how to flip the conditional Reason about effects to causes Useful if you assume a generative model for your data

$$P(H|D) = \frac{P(D|H)P(H)}{P(D)}$$

Data (Observed Evidence)

Bayes Rule tells us how to flip the conditional Reason about effects to causes Useful if you assume a generative model for your data

Bayes Rule tells us how to flip the conditional Reason about effects to causes Useful if you assume a generative model for your data

Bayes Rule tells us how to flip the conditional Reason about effects to causes Useful if you assume a generative model for your data

Bayes Rule Example

- There is a disease that affects a tiny fraction of the population (0.01%)
- Symptoms include a headache and stiff neck
 - 99% of patients with the disease have these symptoms
- 1% of the general population has these symptoms
- Q: assume you have the symptom, what is your probability of having the disease?

Text Classification

Is this Spam?

Who wrote which Federalist papers

- 1787-8: anonymous essays try to convince New York to ratify U.S Constitution: Jay, Madison, Hamilton.
- Authorship of 12 of the letters in dispute
- 1963: solved by Mosteller and Wallace using Bayesian methods

Alexander Hamilton

What is the subject of this article?

MEDLINE Article

MeSH Subject Category Hierarchy

- Antogonists and Inhibitors
- Blood Supply
- Chemistry
- Drug Therapy
- Embryology
- Epidemiology
- •

Positive or negative movie review?

unbelievably disappointing

• Full of zany characters and richly applied satire, and some great plot twists

 this is the greatest screwball comedy ever filmed

It was pathetic. The worst part about it was the boxing scenes.

Text Classification: definition

- Input:
 - a document d
 - a fixed set of classes $C = \{c_1, c_2, ..., c_J\}$

• Output: a predicted class $c \in C$

Classification Methods: Hand-coded rules

- Rules based on combinations of words or other features
 - spam: black-list-address OR ("dollars" AND "have been selected")
- Accuracy can be high
 - If rules carefully refined by expert
- But building and maintaining these rules is expensive

Classification Methods: Supervised Machine Learning

- Input:
 - a document d
 - a fixed set of classes $C = \{c_1, c_2, ..., c_l\}$
 - A training set of *m* hand-labeled documents $(d_1, c_1), \dots, (d_m, c_m)$
- Output:
 - a learned classifier $y:d \rightarrow c$

Classification Methods: Supervised Machine Learning

- Any kind of classifier
 - Naïve Bayes
 - Logistic regression
 - Support-vector machines
 - k-Nearest Neighbors

– ...

Naïve Bayes Intuition

- Simple ("naïve") classification method based on Bayes rule
- Relies on very simple representation of document
 - Bag of words

I love this movie! It's sweet, but with satirical humor. The dialogue is great and the adventure scenes are fun... It manages to be whimsical and romantic while laughing at the conventions of the fairy tale genre. I would recommend it to just about anyone. I've seen it several times, and I'm always happy to see it again whenever I have a friend who hasn't seen it yet!

fairy loveto always whimsical and are seen happy dialogue anyone friend recommend adventure of satirical whosweet movie but to romantic yet several the humor again the would seen to scenes I the manages the times and fun I and about while whenever conventions have

it 6 5 the to and seen yet would whimsical times sweet satirical adventure genre fairy humor have great

Bag of words for document classification

Test document

> parser language label translation

. . .

Machine Garbage Collection Planning NLP Learning garbage planning learning <u>parser</u> collection training temporal tag algorithm training reasoning memory shrinkage <u>translation</u> optimization plan network... <u>language</u>... region... <u>language</u>...

Bayes' Rule Applied to Documents and Classes

For a document d and a class c

$$P(c \mid d) = \frac{P(d \mid c)P(c)}{P(d)}$$

Naïve Bayes Classifier (I)

$$c_{MAP} = \underset{c \in C}{\operatorname{argmax}} P(c \mid d)$$

MAP is "maximum a posteriori" = most likely class

$$= \underset{c \in C}{\operatorname{argmax}} \frac{P(d \mid c)P(c)}{P(d)}$$

Bayes Rule

$$= \underset{c \in C}{\operatorname{argmax}} P(d \mid c) P(c)$$

Dropping the denominator

Naïve Bayes Classifier (II)

$$c_{MAP} = \underset{c \in C}{\operatorname{argmax}} P(d \mid c) P(c)$$
$$= \underset{c \in C}{\operatorname{argmax}} P(x_1, x_2, ..., x_n \mid c) P(c)$$

Naïve Bayes Classifier (IV)

$$c_{MAP} = \underset{c \in C}{\operatorname{argmax}} P(x_1, x_2, \dots, x_n \mid c) P(c)$$

 $O(|X|^n \bullet |C|)$ parameters

Could only be estimated if a very, very large number of training examples was available.

How often does this class occur?

We can just count the relative frequencies in a corpus

Multinomial Naïve Bayes Independence Assumptions

$$P(x_1, x_2, ..., x_n | c)$$

- Bag of Words assumption: Assume position doesn't matter
- Conditional Independence: Assume the feature probabilities $P(x_i | c_i)$ are independent given the class c.

Multinomial Naïve Bayes Classifier

$$c_{MAP} = \underset{c \in C}{\operatorname{argmax}} P(x_1, x_2, \dots, x_n \mid c) P(c)$$

$$c_{NB} = \underset{c \in C}{\operatorname{argmax}} P(c_j) \prod_{x \in X} P(x \mid c)$$

Applying Multinomial Naive Bayes Classifiers to Text Classification

positions ← all word positions in test document

$$c_{NB} = \underset{c_{j} \in C}{\operatorname{argmax}} P(c_{j}) \prod_{i \in positions} P(x_{i} \mid c_{j})$$

Learning the Multinomial Naïve Bayes Model

- First attempt: maximum likelihood estimates
 - simply use the frequencies in the data

$$\hat{P}(c_j) = \frac{doccount(C = c_j)}{N_{doc}}$$

$$\hat{P}(w_i \mid c_j) = \frac{count(w_i, c_j)}{\sum_{w \in V} count(w, c_j)}$$

Parameter estimation

$$\hat{P}(w_i \mid c_j) = \frac{count(w_i, c_j)}{\sum_{w \in V} count(w, c_j)}$$
 fraction of times word w_i appears among all words in documents of topic c_j

- Create mega-document for topic j by concatenating all docs in this topic
 - Use frequency of w in mega-document

Problem with Maximum Likelihood

• What if we have seen no training documents with the word *fantastic* and classified in the topic **positive** (*thumbs-up*)?

 Zero probabilities cannot be conditioned away, no matter the other evidence!

$$c_{MAP} = \operatorname{argmax}_{c} \hat{P}(c) \prod_{i} \hat{P}(x_{i} \mid c)$$

Laplace (add-1) smoothing for Naïve Bayes

$$\hat{P}(w_i \mid c) = \frac{count(w_i, c)}{\sum_{w \in V} (count(w, c))}$$

$$= \frac{count(w_i, c) + 1}{\left(\sum_{w \in V} count(w, c)\right) + |V|}$$

Multinomial Naïve Bayes: Learning

- Calculate $P(c_i)$ terms
 - For each c_j in C do $docs_j \leftarrow \text{ all docs with class} = c_j$

$$P(c_j) \leftarrow \frac{|docs_j|}{|total \# documents|}$$

Multinomial Naïve Bayes: Learning

From training corpus, extract *Vocabulary*

Calculate $P(w_k \mid c_i)$ terms

- $Text_j \leftarrow single doc containing all <math>docs_j$
- For each word w_k in *Vocabulary* $n_k \leftarrow \#$ of occurrences of w_k in $Text_i$

$$P(w_k \mid c_j) \leftarrow \frac{n_k + \alpha}{n + \alpha \mid Vocabulary \mid}$$

Exercise