Naive Bayes text classification

Sumin Han (<u>hsm6911@kaist.ac.kr</u>)

Contents

- Introduction
- Bayes' theorem
- Likelihood
- Text categorization
- Tips & Reference

Introduction

Artificial Intelligence

Artificial Intelligence

Example: Starcraft Al

Rule-based Al

- Build Supply Depot
- Build Barrak
- Produce marines
- Build Factory

- ...

Al for RTS game is still here!

Machine Learning

- Train AI using millions of replays
- Make its own build order
- Make its own decision in a certain situation

Humans Are Still Better Than Al at StarCraft—for Now (October, 31th)

https://www.technologyreview.com/s/609242/humans-are-still-better-than-ai-at-starcraftfor-now/

Deep Learning (1986~)

drilling platform

starfish

Artificial Intelligence

Machine Learning

Deep Learning

The subset of machine learning composed of algorithms that permit software to train itself to perform tasks, like speech and image recognition, by exposing multilayered neural networks to vast amounts of data.

A subset of AI that includes abstruse statistical techniques that enable machines to improve at tasks with experience. The category includes deep learning

Any technique that enables computers to mimic human intelligence, using logic, if-then rules, decision trees, and machine learning (including deep learning)

golfcart

Egyptian cat

Computing power made Deep Learning feasible!

Naive Bayes Classification

Can a machine make a linear model to categorize new data into trained model?

Bayes' theorem

Breast cancer detection kit

Section of the sectio

Here's a test kit for breast caner.

4 out of 1000 women have breast cancer. (prior probability: 0.004)

800 out of **1000 women with breast cancer** will get a positive result. (sensitivity: 0.8)

100 out of **1000 women without breast cancer** will get a positive result. (false alarm: 0.1)

If my kit shows positive, what is the probability that I actual got cancer?

Conditional probability

Probability that event A will occur when event X occured.

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

Example:

A: event that dice showed n > 3

X: event that dice showed even number

$$P(A|X) = \frac{P(\{4,6\})}{P(\{2,4,6\})} = \frac{2}{3}$$

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

Bayes' theorem

Probability that kit shows positive result when I have cancer

Probability of having breast cancer

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

Real probability that I have cancer when I have positive kit result.

Probability that kit shows positive

P(X|A): sensitivity, P(A): prior probability

$$P(X|A) = 0.8$$

: Probability that kit shows positive result when I have cancer

$$P(A) = 0.004$$

: Probability of having breast cancer

P(X): Probability that kit shows positive

$$\begin{split} P(X) &= P(X \cap A) + P(X \cap \neg A) \\ P(X) &= P(X \cap A) + P(X \cap \neg A) \\ &= P(X|A)P(A) + P(X|\neg A)P(\neg A) = 0.1028 \\ 0.8 & 0.004 & 0.1 & 0.996 \end{split}$$

$$P(X|\sim A) = 0.1$$

: Probability that kit shows positive though I don't have cancer.

$$P(\sim A) = 1 - P(A) = 0.996$$
 $P(A|X) = P(X|A)*P(A)/P(X) = 3.11 %$

Likelihood

Candy Machine

	Red	Blue	Green
Candy Machine A	2	2	1
Candy Machine B	1	1	1

My kid brought (red, blue, green) = (4, 5, 1) candies for each kind.

Machine B itself looks more fancy and attractive, so it has higher probability: P(B) = 0.6, P(A) = 0.4

Which candy machine did my kid used?

Definition

P(X) = Probability that my kid bring (5, 6, 1) candy combination.

P(A) = Probability that my kid used machine A

P(B) = Probability that my kid used machine B

 $P(A \mid X)$ = Probability that my kid used machine A when he brought (4, 5, 1)

 $P(B \mid X)$ = Probability that my kid used machine B when he brought (4, 5, 1)

$$P(A|X) = \frac{P(X|A)P(A)}{P(X)} \quad \text{vs.} \quad P(B|X) = \frac{P(X|B)P(B)}{P(X)}$$

We know...

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

You don't need to calculate this

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

Likelihood

	Red	Blue	Green
Candy Machine A	2	2	1
Candy Machine B	1	1	1

Probability that I pick up **Red** candy from machine **A**: 2/5

Probability that I pick up **Blue** candy from machine **A**: 2/5

Probability that I pick up **Green** candy from machine **A**: 1/5

Likelihood (cont.)

	Red	Blue	Green
Candy Machine A	2	2	1
Candy Machine B	1	1	1

Probability that I pick up 4 Red candies from machine A: (2/5)*(2/5)*(2/5)*(2/5)

Probability that I pick up **5 Blue** candy from machine **A**: (2/5)*(2/5)*(2/5)*(2/5)*(2/5)

Probability that I pick up **1 Green** candy from machine **A**: (1/5)

$$P(X \mid A) = (\%)^4 * (\%)^5 * (\%) = 5.24288e-5$$

Likelihood (cont.)

	Red	Blue	Green
Candy Machine A	2	2	1
Candy Machine B	1	1	1

Probability that I pick up **4 Red** candies from machine **B**: (1/3)*(1/3)*(1/3)*(1/3)

Probability that I pick up **5 Blue** candy from machine **B**: (1/3)*(1/3)*(1/3)*(1/3)*(1/3)

Probability that I pick up **1 Green** candy from machine **B**: (1/3)

$$P(X \mid B) = (\frac{1}{3})^4 * (\frac{1}{3})^5 * (\frac{1}{3}) = 1.69351e-5$$

Compare!

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

You don't need to calculate this

$$= P(X|A)P(A) : P(X|B)P(B)$$
5.24288e-5 0.4 1.69351e-5 0.6

= 0.67361988 : 0.32638012

~= 2: 1

Text Categorization

Finally! we can make text categorization.

Training text (SpongeBob)

Today's the big day, Gary!

Look at me, I'm... ...naked! Gotta be in top physical condition for today, Gary.

I'm ready! I'm ready, I'm ready! There it is. The finest eating establishment ever established for eating. The Krusty Krab, home of the Krabby Patty. With a 'Help Wanted' sign in the window! For years I've been dreaming of this moment! I'm gonna go in there, march straight to the manager, look 'im straight in the eye, lay it on the line and... I can't do this! Uh, Patrick!

Training text (Mr. Krabs)

Well lad, it looks like you don't even have your sea legs.

Well lad, well give you a test, and if you pass, you'll be on the Krusty Krew! Go out and fetch me... a, uh, hydrodynamic spatula... with, um, port-and-starboard-attachments, and, uh... turbo drive! And don't come back till you get one! Carry on! We'll never see that lubber again.

That sounded like hatch doors! Do you smell it? That smell. A kind of smelly smell. A smelly smell that smells smelly. Anchovies.

Make Bag of words

been get about before getting after being go again between goes age but going by gone

came

cannot

come

could

can

got

gotte

had/

Stopword list

almost

also

am

an

and

Python dictionary[word]: count

```
SpongeBob: {'today': 2, "'s": 1, 'big': 1, 'day': 1,
'gary': 2, 'look': 2, "'m": 13, 'naked': 1, 'got': 1, 'ta': 1,
'top': 1, 'physical': 1, 'condition': 1, 'ready': 11, 'finest':
1, 'eating': 2, 'establishment': 1, 'ever': 1, 'established':
1, 'krusty': 1, 'krab': 1, 'home': 1, ... }
```


```
Mr. Krabs: {'well': 3, 'lad': 2, 'looks': 1, 'like': 2, "n't":
2, 'even': 1, 'sea': 1, 'legs': 1, 'give': 1, 'test': 1, 'pass': 1,
"'ll": 2, 'krusty': 1, 'krew': 1, 'go': 1, 'fetch': 1, 'uh': 2,
'hydrodynamic': 1, 'spatula': 1, 'um': 1, 'port': 1,
'starboard': 1, 'attachments': 1, 'turbo': 1, ... }
```

```
import nltk
import re
#nltk.download() # if you are first time
special chars remover = re.compile("[^\w'|_]")
stpwd = nltk.corpus.stopwords.words('english')
def create BOW(sentence):
 bow = \{\}
 sentence = remove special characters(sentence)
 sentence = sentence.lower()
 tokens = nltk.word tokenize(sentence)
 for word in tokens:
 if len(word) < 1 or word in stpwd: continue
 word = word.lower()
 bow.setdefault(word, 0)
 bow[word] += 1
 return bow
def remove special characters(sentence):
 return special chars remover.sub('', sentence)
sent = input(">> ")
print(create BOW(sent))
```

Run the code!

https://github.com/SuminHan/NLP-SpongeBob /tree/master/NaiveBayes

> testing sentence = "I hate this job. I want to go home and play clarinet"


```
def calculate doc prob(training sentence, testing sentence, alpha):
 logprob = 0
 training model = create BOW(training sentence)
 testing model = create BOW(testing sentence)
 Calculating the probability that training_model may produce
 testing_model.
 We use math.log, so note the use.
 Ex) 3 * 5 = 15
 \log(3) + \log(5) = \log(15)
 5/2 = 2.5
 \log(5) - \log(2) = \log(2.5)
 tot = 0
 for word in training model:
 tot += training model[word]
 for word in testing model:
 if word in training model:
 logprob += math.log(training model[word])
 logprob -= math.log(tot)
 else:
 prevent Probability
 logprob += math.log(alpha) <-</pre>
 becomes 0
 logprob -= math.log(tot)
 \# log prob = math.log(prob)
 return logprob
```


Tips & Reference

Log-likelihood keyness (antconc)

Check

... a = float(a) ... b = float(b) ... c = float(c) ... d = float(d) ... E1 = c*(a+b) / (c+d) ... E2 = d*(a+b) / (c+d) ... ka = (a*math.log(a/E1)) ... kb = (b*math.log(b/E2)) ... return 2*(ka+kb) ...
>>> kevness(167, 294, 29947, 364385) 303.7765602866808

Ref: http://ucrel.lancs.ac.uk/llwizard.html

Use Python 3.6

Try to Install **PyCharm** (https://www.jetbrains.com/pycharm/)

C:\> pip install numpy matplotlib nltk

(if you need any library to import, just execute on cmd prompt, windows + R)

C:\> python

>>> import nltk

>>> nltk.download()

Download NaiveBayes.zip to checkout my example:

→ https://github.com/SuminHan/NLP-SpongeBob/blob/master/NaiveBayes.zip

Other raw data is on https://github.com/SuminHan/NLP-SpongeBob, take a look.

Good luck with your project!

Reference

- [1] Elice: https://academy.elice.io/courses/214/lectures
- [2] Naive Bayes: http://sebastianraschka.com/Articles/2014 naive bayes 1.html
- [3] Intro to TensorFlow (Korean): https://github.com/golbin/TensorFlow-Tutorials
- [4] SpongeBob Project: https://github.com/SuminHan/NLP-SpongeBob

Elice Lecture

https://elice.io/

인공지능/머신러닝 맛보기 - 파이썬

과목 정보

4주 과정

11월 7일 ~ 12월 4일

화 20:00

3 시간 라이브 강의

89명

현재 수강 중

Mail me if you have question

hsm6911@kaist.ac.kr