classification

chris.wiggins @columbia.edu

2017-03-10

wat?

example: spam/ham

(cf. jake's great deck on this)

Learning by example

Fwd: Yahoo! supercomputing cluster RFP - i have no idea. i have no idea. O non urgent - whoops! yes that's what i meant, thanks for decoding my questi SourceForge.net: variational bayes for network modularity - can i get admin | Byline - iPhone Apps, iPhone 3G apps and iPod touch Applications Gallery a Laurence J. Peter: Facts are stubborn things, but statistics are more pliable. Re: JAFOS 2008, Applied Math Session - yes. the listening post dude. On N Access to over 5,000 Health Plan Choices! - Affordable health insurance. In: More effective - If you are having trouble viewing this email click here. Thurs Special Offer! Cialis, Viagra, VicodinES! - Order all your Favorite Rx~Medica Financial Aid Available: Find Funding for Your Education - Get the financial a Find The Perfect School and Financal Aid for your College Degree - HI! It his **PHARMA_viagra_PHARMA_cialis** - Wanted: web store with remedies. N

Classification: Naive Bayes

Learning by example

Fwd: Yahoo! supercomputing cluster RFP - i have no idea, i have no idea. O non urgent - whoops! yes that's what i meant, thanks for decoding my questi SourceForge.net: variational bayes for network modularity - can i get admin | Byline - iPhone Apps, iPhone 3G apps and iPod touch Applications Gallery a Laurence J. Peter: Facts are stubborn things, but statistics are more pliable. Re: JAFOS 2008, Applied Math Session - yes. the listening post dude. On N Access to over 5,000 Health Plan Choices! - Affordable health insurance. In: More effective - If you are having trouble viewing this email click here. Thurs Special Offer! Cialis, Viagra, VicodinES! - Order all your Favorite Rx~Medica Financial Aid Available: Find Funding for Your Education - Get the financial a Find The Perfect School and Financal Aid for your College Degree - HI! It has **PHARMA_viagra_PHARMA_cialis** - Wanted: web store with remedies. N

- How did you solve this problem?
- Can you make this process explicit (e.g. write code to do so)?

Jake Hofman (Columbia University) Classification: Naive Bayes February 27, 2015 2 / 16

classification?

build a theory of 3's?

banana or orange?

what would Gauss do?

banana or orange?

what would Gauss do?

banana or orange?

banana or orange?

game theory: "assume the worst"

banana or orange?

large deviation theory: "maximum margin"

banana or orange?

large deviation theory: "maximum margin"

banana or orange? height ime of purchase length boosting (1997) price smell SVMs (1990s)

Air Bag Flaw, Long Known to Honda and Takata, Led to Recalls

By HIROKO TABUCHI SEPT. 11, 2014

The air bag in Jennifer Griffin's Honda Civic was not among the recalled vehicles in 2008. Jim Keely

Figure 1: Tabuchi article

▶ cf. Friedman's "Statistical models and Shoe Leather"¹

The most predictive words / features

After training the model, we then applied this on the full dataset

We looked for comments that Hiroko didn't label as being suspicious, but the algorithm did to follow up on (374 / 33K total).

- cf. Friedman's "Statistical models and Shoe Leather"
- ► Takata airbag fatalities

The most predictive words / features

After training the model, we then applied this on the full dataset

We looked for comments that Hiroko didn't label as being suspicious, but the algorithm did to follow up on (374 / 33K total).

- ▶ cf. Friedman's "Statistical models and Shoe Leather"¹
- ► Takata airbag fatalities
- ▶ 2219 labeled² examples from 33,204 comments

The most predictive words / features

After training the model, we then applied this on the full dataset

We looked for comments that Hiroko didn't label as being suspicious, but the algorithm did to follow up on (374 / 33K total).

- ▶ cf. Friedman's "Statistical models and Shoe Leather"¹
- ► Takata airbag fatalities
- ▶ 2219 labeled² examples from 33,204 comments
- cf. Box's "Science and Statistics"

The most predictive words / features

After training the model, we then applied this on the full dataset

We looked for comments that Hiroko didn't label as being suspicious, but the algorithm did to follow up on (374 / 33K total).

computer assisted reporting

Impact

Figure 3: impact

classification as probability

 $binary/dichotomous/boolean\ features + NB$

digression: bayes rule

generalize, maintain linerarity

Learning by example

Fwd: Yahoo! supercomputing cluster RFP - i have no idea, i have no idea. O non urgent - whoops! yes that's what i meant, thanks for decoding my questi SourceForge.net: variational bayes for network modularity - can i get admin | Byline - iPhone Apps, iPhone 3G apps and iPod touch Applications Gallery a Laurence J. Peter: Facts are stubborn things, but statistics are more pliable. Re: JAFOS 2008, Applied Math Session - yes. the listening post dude. On N Access to over 5,000 Health Plan Choices! - Affordable health insurance. In: More effective - If you are having trouble viewing this email click here. Thurs Special Offer! Cialis, Viagra, VicodinES! - Order all your Favorite Rx~Medica Financial Aid Available: Find Funding for Your Education - Get the financial a Find The Perfect School and Financal Aid for your College Degree - HI! It has **PHARMA_viagra_PHARMA_cialis** - Wanted: web store with remedies. N

- How did you solve this problem?
- Can you make this process explicit (e.g. write code to do so)?

Jake Hofman (Columbia University) Classification: Naive Bayes February 27, 2015 2 / 16

Diagnoses a la Bayes¹

- You're testing for a rare disease:
 - 1% of the population is infected
- You have a highly sensitive and specific test:
 - 99% of sick patients test positive
 - 99% of healthy patients test negative
- Given that a patient tests positive, what is probability the patient is sick?

February 27, 2015

Jake Hofman (Columbia University) Classification: Naive Bayes February 27, 2015 4 / 16

So given that a patient tests positive (198 ppl), there is a 50% chance the patient is sick (99 ppl)!

Classification: Naive Bayes February 27, 2015 4 / 16

The small error rate on the large healthy population produces many false positives.

Classification: Naive Bayes February 27, 2015 4 / 16

Natural frequencies a la Gigerenzer²

²http://bit.ly/ggbbc

Jake Hofman (Columbia University) Classification: Naive Bayes February 27, 2015 5 / 10

Inverting conditional probabilities

Bayes' Theorem

Equate the far right- and left-hand sides of product rule

$$p(y|x) p(x) = p(x,y) = p(x|y) p(y)$$

and divide to get the probability of y given x from the probability of x given y:

$$p(y|x) = \frac{p(x|y)p(y)}{p(x)}$$

where $p(x) = \sum_{y \in \Omega_Y} p(x|y) p(y)$ is the normalization constant.

Classification: Naive Bayes

February 27, 2015 6 / 16

Given that a patient tests positive, what is probability the patient is sick?

$$p\left(sick|+\right) = \frac{\overbrace{p\left(+|sick\right)}^{99/100}\overbrace{p\left(sick\right)}^{1/100}}{\underbrace{p\left(+\right)}^{99/100^2 + 99/100^2 = 198/100^2}} = \frac{99}{198} = \frac{1}{2}$$

where p(+) = p(+|sick) p(sick) + p(+|healthy) p(healthy).

Classification: Naive Bayes

February 27, 2015 7 / 16

(Super) Naive Bayes

We can use Bayes' rule to build a one-word spam classifier:

$$p(spam|word) = \frac{p(word|spam)p(spam)}{p(word)}$$

where we estimate these probabilities with ratios of counts:

$$\hat{p}(word|spam) = \frac{\# \text{ spam docs containing word}}{\# \text{ spam docs}}$$

$$\hat{p}(word|ham) = \frac{\# \text{ ham docs containing word}}{\# \text{ ham docs}}$$

$$\hat{p}(spam) = \frac{\# \text{ spam docs}}{\# \text{ docs}}$$

$$\hat{p}(ham) = \frac{\# \text{ ham docs}}{\# \text{ docs}}$$

 Image: February 27, 2015
 8 / 16

(Super) Naive Bayes

```
$ ./enron_naive_bayes.sh meeting
1500 spam examples
3672 ham examples
16 spam examples containing meeting
153 ham examples containing meeting
estimated P(spam) = .2900
estimated P(ham) = .7100
estimated P(meeting|spam) = .0106
estimated P(meeting|ham) = .0416
P(\text{spam}|\text{meeting}) = .0923
```

February 27, 2015 9 / 16

Jake Hofman (Columbia University)

Classification: Naive Bayes

(Super) Naive Bayes

```
$ ./enron_naive_bayes.sh money
1500 spam examples
3672 ham examples
194 spam examples containing money
50 ham examples containing money
estimated P(spam) = .2900
estimated P(ham) = .7100
estimated P(money|spam) = .1293
estimated P(money|ham) = .0136
P(\text{spam}|\text{money}) = .7957
```

Jake Hofman (Columbia University)

(Super) Naive Bayes

```
$ ./enron_naive_bayes.sh enron
1500 spam examples
3672 ham examples
O spam examples containing enron
1478 ham examples containing enron
estimated P(spam) = .2900
estimated P(ham) = .7100
estimated P(enron|spam) = 0
estimated P(enron|ham) = .4025
P(spam|enron) = 0
```

Naive Bayes

Represent each document by a binary vector \vec{x} where $x_j = 1$ if the j-th word appears in the document ($x_i = 0$ otherwise).

Modeling each word as an *independent* Bernoulli random variable, the probability of observing a document \vec{x} of class c is:

$$p(\vec{x}|c) = \prod_{j} \theta_{jc}^{x_j} (1 - \theta_{jc})^{1 - x_j}$$

where θ_{jc} denotes the probability that the j-th word occurs in a document of class c.

Classification: Naive Bayes

February 27, 2015 12 / 16

Naive Bayes

Using this likelihood in Bayes' rule and taking a logarithm, we have:

$$\log p(c|\vec{x}) = \log \frac{p(\vec{x}|c) p(c)}{p(\vec{x})}$$

$$= \sum_{j} x_{j} \log \frac{\theta_{jc}}{1 - \theta_{jc}} + \sum_{j} \log(1 - \theta_{jc}) + \log \frac{\theta_{c}}{p(\vec{x})}$$

Classification: Naive Bayes

where θ_c is the probability of observing a document of class c.

February 27, 2015 13 / 16

general

Figure 4: Reminder: Surrogate Loss Functions

A decision-theoretic generalization of on-line learning and an application to boosting*

Yoav Freund

Robert E. Schapire

AT&T Labs
180 Park Avenue
Florham Park, NJ 07932
{yoav, schapire}@research.att.com

December 19, 1996

Figure 5: 'Cited by 12599'

• define $f(x) \equiv \log p(y = 1|x)/p(y = -1|x) \in R$

- define $f(x) \equiv \log p(y = 1|x)/p(y = -1|x) \in R$
- $p(y = 1|x) + p(y = -1|x) = 1 \rightarrow p(y|x) = 1/(1 + \exp(-yf))$

- define $f(x) \equiv \log p(y = 1|x)/p(y = -1|x) \in R$
- $p(y = 1|x) + p(y = -1|x) = 1 \rightarrow p(y|x) = 1/(1 + \exp(-yf))$
- $ightharpoonup \log_2 p(\{y\}_1^N) = \sum_i \log_2 \left(1 + e^{-y_i f(x_i)}\right) \equiv \sum_i \ell(y_i f(x_i))$

- define $f(x) \equiv \log p(y = 1|x)/p(y = -1|x) \in R$
- $p(y = 1|x) + p(y = -1|x) = 1 \rightarrow p(y|x) = 1/(1 + \exp(-yf))$
- $ightharpoonup \log_2 p(\{y\}_1^N) = \sum_i \log_2 (1 + e^{-y_i f(x_i)}) \equiv \sum_i \ell(y_i f(x_i))$
- $\ell'' > 0$, $\ell(\mu) > 1[\mu < 0] \ \forall \mu \in R$.

- define $f(x) \equiv \log p(y = 1|x)/p(y = -1|x) \in R$
- $p(y = 1|x) + p(y = -1|x) = 1 \rightarrow p(y|x) = 1/(1 + \exp(-yf))$
- $ightharpoonup \log_2 p(\{y\}_1^N) = \sum_i \log_2 (1 + e^{-y_i f(x_i)}) \equiv \sum_i \ell(y_i f(x_i))$
- $\ell'' > 0$, $\ell(\mu) > 1[\mu < 0] \ \forall \mu \in R$.
- : maximizing log-likelihood is minimizing a surrogate convex loss function for classification

- define $f(x) \equiv \log p(y = 1|x)/p(y = -1|x) \in R$
- $ho(y=1|x)+p(y=-1|x)=1 o p(y|x)=1/(1+\exp(-yf))$
- ► $-\log_2 p(\{y\}_1^N) = \sum_i \log_2 (1 + e^{-y_i f(x_i)}) \equiv \sum_i \ell(y_i f(x_i))$
- $\ell'' > 0$, $\ell(\mu) > 1[\mu < 0] \forall \mu \in R$.
- maximizing log-likelihood is minimizing a surrogate convex loss function for classification
- ▶ but $\sum_{i} \log_2 \left(1 + e^{-y_i w^T h(x_i)}\right)$ not as easy as $\sum_{i} e^{-y_i w^T h(x_i)}$

$$L[F] = \sum_{i} \exp(-y_i F(x_i))$$

- $\blacktriangleright L[F] = \sum_{i} \exp(-y_{i}F(x_{i}))$
- $= \sum_{i} \exp\left(-y_{i} \sum_{t'}^{t} w_{t'} h_{t'}(x_{i})\right) \equiv L_{t}(\mathbf{w}_{t})$

- $L[F] = \sum_{i} \exp(-y_{i}F(x_{i}))$
- $= \sum_{i} \exp\left(-y_{i} \sum_{t'}^{t} w_{t'} h_{t'}(x_{i})\right) \equiv L_{t}(\mathbf{w}_{t})$
- ▶ Draw $h_t \in \mathcal{H}$ large space of rules s.t. $h(x) \in \{-1, +1\}$

- $L[F] = \sum_{i} \exp(-y_{i}F(x_{i}))$
- $\triangleright = \sum_{i} \exp \left(-y_{i} \sum_{t'}^{t} w_{t'} h_{t'}(x_{i}) \right) \equiv L_{t}(\mathbf{w}_{t})$
- ▶ Draw $h_t \in \mathcal{H}$ large space of rules s.t. $h(x) \in \{-1, +1\}$
- ▶ label $y \in \{-1, +1\}$

L exponential surrogate loss function, summed over examples:

$$L_{t+1}(\mathbf{w}_t; w) \equiv \sum_i d_i^t \exp(-y_i w h_{t+1}(x_i))$$

L exponential surrogate loss function, summed over examples:

- $L_{t+1}(\mathbf{w}_t; w) \equiv \sum_i d_i^t \exp(-y_i w h_{t+1}(x_i))$
- $ightharpoonup = \sum_{y=h'} d_i^t e^{-w} + \sum_{y \neq h'} d_i^t e^{+w} \equiv e^{-w} D_+ + e^{+w} D_-$

L exponential surrogate loss function, summed over examples:

- $L_{t+1}(\mathbf{w}_t; w) \equiv \sum_i d_i^t \exp(-y_i w h_{t+1}(x_i))$
- $ightharpoonup = \sum_{y=h'} d_i^t e^{-w} + \sum_{y\neq h'} d_i^t e^{+w} \equiv e^{-w} D_+ + e^{+w} D_-$
- $ightharpoonup : w_{t+1} = \operatorname{argmin}_w L_{t+1}(w) = (1/2) \log D_+/D_-$

L exponential surrogate loss function, summed over examples:

- $L_{t+1}(\mathbf{w}_t; w) \equiv \sum_i d_i^t \exp(-y_i w h_{t+1}(x_i))$
- $ightharpoonup = \sum_{y=h'} d_i^t e^{-w} + \sum_{y\neq h'} d_i^t e^{+w} \equiv e^{-w} D_+ + e^{+w} D_-$
- $w_{t+1} = \operatorname{argmin}_{w} L_{t+1}(w) = (1/2) \log D_{+}/D_{-}$
- ► $L_{t+1}(\mathbf{w}_{t+1}) = 2\sqrt{D_+D_-} = 2\sqrt{\nu_+(1-\nu_+)}/D$, where $0 \le \nu_+ \equiv D_+/D = D_+/L_t \le 1$

L exponential surrogate loss function, summed over examples:

- $L_{t+1}(\mathbf{w}_t; w) \equiv \sum_i d_i^t \exp(-y_i w h_{t+1}(x_i))$
- $ho = \sum_{y=h'} d_i^t e^{-w} + \sum_{y\neq h'} d_i^t e^{+w} \equiv e^{-w} D_+ + e^{+w} D_-$
- $ightharpoonup : w_{t+1} = \operatorname{argmin}_w L_{t+1}(w) = (1/2) \log D_+/D_-$
- ► $L_{t+1}(\mathbf{w}_{t+1}) = 2\sqrt{D_+D_-} = 2\sqrt{\nu_+(1-\nu_+)}/D$, where $0 \le \nu_+ \equiv D_+/D = D_+/L_t \le 1$
- update example weights $d_i^{t+1} = d_i^t e^{\mp w}$

⁴Duchi + Singer "Boosting with structural sparsity" ICML '09

svm