Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode

deeplearning.ai

Probability and Bayes' Rule

Outline

- Probabilities
- Bayes' rule (Applied in different fields, including NLP)
- Build your own Naive-Bayes tweet classifier!

Introduction

Corpus of tweets

Tweets containing the word "happy"

Probabilities

Corpus of tweets

 $A \rightarrow Positive tweet$

$$P(A) = P(Positive) = N_{pos} / N$$

Probabilities

Corpus of tweets

 $A \rightarrow Positive tweet$

$$P(A) = N_{pos} / N = 13 / 20 = 0.65$$

Probabilities

Tweets containing the word "happy"

 $B \rightarrow tweet contains "happy".$

$$P(B) = P(happy) = N_{happy} / N$$

$$P(B) = 4 / 20 = 0.2$$

Probability of the intersection

$$P(A \cap B) = P(A, B) = \frac{3}{20} = 0.15$$

deeplearning.ai

Bayes' Rule

Conditional Probabilities

$$P(A \mid B) = P(Positive \mid "happy")$$

$$P(A \mid B) = 3 / 4 = 0.75$$

Conditional Probabilities

$$P(B \mid A) = 3 / 13 = 0.231$$

Conditional probabilities

Probability of B, given A happened

Looking at the elements of set \underline{A} , the chance that one also belongs to set \underline{B}

Conditional probabilities

$$P(\text{Positive}|\text{"happy"}) =$$

$$P(\text{Positive} \cap \text{"happy"})$$

$$P(\text{"happy"})$$

Bayes' rule

$$P(\text{Positive} | \text{``happy''}) = \frac{P(\text{Positive} \cap \text{``happy''})}{P(\text{``happy''})}$$

$$P(\text{"happy"}|\text{Positive}) = \frac{P(\text{"happy"} \cap \text{Positive})}{P(\text{Positive})}$$

Quiz

Objective: Derive Bayes' rule from the equations given on the last slide.

Question:

From the equations presented below, express the probability of a tweet being positive given that it contains the word happy in terms of the probability of a tweet containing the word happy given that it is positive

$$P(\text{Positive} | \text{``happy"}) = \frac{P(\text{Positive} \cap \text{``happy"})}{P(\text{``happy"})} \qquad P(\text{``happy"} | \text{Positive}) = \frac{P(\text{``happy"} \cap \text{Positive})}{P(\text{Positive})}$$

Type: Multiple Choice, single answer

Options and solution:

 $P(\text{Positive} | \text{``happy''}) = P(\text{``happy''} | \text{Positive}) \times \frac{P(\text{Positive})}{P(\text{``happy''})}$

That's right. You just derived Bayes' rule.

The ratio is upside-down in this equation.

 $P(\text{Positive}|\text{"happy"}) = P(\text{"happy"}|\text{Positive}) \times \frac{P(\text{"happy"})}{P(\text{Positive})}$ $P(\text{Positive}|\text{``happy"}) = P(\text{``happy"} \cap \text{Positive}) \times \frac{P(\text{Positive})}{P(\text{``happy"})} \text{ Your result should not include any intersection probabilities.}$

 $P(\text{Positive}|\text{"happy"}) = P(\text{"happy"} \cap \text{Positive}) \times \frac{P(\text{"happy"})}{P(\text{Positive})}$ Your result should not include any intersection probabilities.

🕲 deeplearning.ai

Bayes' rule

$$P(\text{Positive}|\text{"happy"}) = P(\text{"happy"}|\text{Positive}) \times \frac{P(\text{Positive})}{P(\text{"happy"})}$$

Quiz: Bayes' Rule Applied

Objective: Compute conditional probability using Bayes Rule

Question:

Question:
$$P(X|Y) = P(Y|X) \times \frac{P(X)}{P(Y)}$$
 Here, again, is Bayes' rule:

Suppose that in your dataset, 25% of the positive tweets contain the word 'happy'. You also know that a total of 13% of the tweets in your dataset contain the word 'happy', and that 40% of the total number of tweets are positive. You observe the tweet: "happy to learn NLP". What is the probability that this tweet is positive?

Type: Multiple Choice, single answer

Options and solution:

A: P(Positive | "happy") = 0.77 That's right. You just applied Bayes' rule.

B: P(Positive | "happy") = 0.08 Oops, looks like you might have the ratio of P(X) and P(Y) upside-down.

C: P(Positive | "happy") = 0.10 Remember to calculate the ratio in the formula for Bayes' rule.

D: P(Positive | "happy") = 1.92 Did you use the probability of a tweet being positive? Remember that a fractional probability must be between 0 and 1.

Summary

Conditional probabilities ———— Bayes' Rule

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

Naïve Bayes Introduction

Naïve Bayes for Sentiment Analysis

Positive tweets

I am happy because I am learning NLP I am happy, not sad.

Negative tweets

I am sad, I am not learning NLP I am sad, not happy

word	Pos	Neg
	3	3
am	3	3
happy	2	1
because	1	0
learning	1	1
NLP	1	1
sad	1	2
not	1	2
N _{class}	13	12

$P(w_i \mid class)$

P(w_i | class)

leg
).25
).25
.08
Λ
.08
.08
0.08
.17

Naïve Bayes

Tweet: I am happy today; I am learning.

$$\prod_{i=1}^{m} \frac{P(w_i|pos)}{P(w_i|neg)} = \frac{0.14}{0.10} = 1.4 > 1$$

$$\frac{0.20}{0.20} * \frac{0.20}{0.20} * \frac{0.14}{0.10} * \frac{0.20}{0.20} * \frac{0.20}{0.20} * \frac{0.10}{0.10}$$

word	Pos	Neg
	0.20	0.20
am	0.20	0.20
happy	0.14	0.10
because	0.10	0.05
learning	0 10	0.10
NLP	0.10	0.10
sad	0.10	0.10
not	0.10	0.15

Summary

• Naive Bayes inference condition rule for binary classification

$$\prod_{i=1}^{m} \frac{P(w_i|pos)}{P(w_i|neg)}$$

Table of probabilities

deeplearning.ai

Laplacian Smoothing

Laplacian Smoothing

$$P(w_i|class) = \frac{freq(w_i, class)}{N_{class}}$$

class ∈ {Positive, Negative}

$$P(w_i|class) = \frac{freq(w_i, class) + 1}{N_{class} + V_{class}}$$

 N_{class} = frequency of all words in class

 V_{class} = number of unique words in class

Introducing $P(w_i | \text{class})$ with smoothing

Summary

• Laplacian smoothing to avoid $P(w_i|class) = 0$

Naïve Bayes formula

$$\prod_{i=1}^{m} \frac{P(w_i|pos)}{P(w_i|neg)}$$

deeplearning.ai

Log Likelihood, Part 1

Ratio of probabilities

word	Pos	Neg	ratio
	0.19	0.20	
am	0.19	0.20	
happy	0.14	0.10	
because	0.10	0.05	
learning	0.10	0.10	
NLP	0.10	0.10	<u>.</u>
sad	0.10	0.15	
not	0.10	0.15	0. 6

$$ratio(w_i) = \frac{P(w_i \mid Pos)}{P(w_i \mid Neg)}$$

$$\frac{\text{freq}(w_i, 1) + 1}{\text{freq}(w_i, 0) + 1}$$

Naïve Bayes' inference

class ∈ {pos, neg}
w -> Set of m words in a tweet

$$\frac{P(pos)}{P(neg)} \left| \prod_{i=1}^{m} \frac{P(w_i|pos)}{P(w_i|neg)} \right| > 1$$

- A simple, fast, and powerful baseline
- A probabilistic model used for classification

Log Likelihood

$$\frac{P(pos)}{P(neg)} \prod_{i=1}^{m} \frac{P(w_i|pos)}{P(w_i|neg)}$$

- Products bring risk of underflow
- log(a * b) = log(a) + log(b)

•
$$log(\frac{P(pos)}{P(neg)}\prod_{i=1}^{n}\frac{P(w_i|pos)}{P(w_i|neg)}) \Rightarrow log\frac{P(pos)}{P(neg)} + \sum_{i=1}^{n}log\frac{P(w_i|pos)}{P(w_i|neg)}$$

log prior + log likelihood

Calculating Lambda

tweet: I am happy because I am learning.

$$\lambda(w) = log \frac{P(w|pos)}{P(w|neg)}$$

$$\lambda(a\lambda(1)) = llog \frac{0.04}{0.04} = log(1) = 0$$

word	Pos	Neg	λ
l	0.05	0.05	
am	0.04	0.64	—
нарру	9.09	0.01	
because	0.01	0.01	
learning	0.03	0.01	
NLP	0.02	0.02	
sad	0.01	0.09	
not	0.02	0.03	-U. 4

Summing the Lambdas

doc: I am happy because I am learning.

$$\lambda(w) = log \frac{P(w|pos)}{P(w|neg)}$$

$$\lambda(\text{happy}) = log \frac{0.09}{0.01} \approx 2.2$$

word	Pos	Neg	λ
I	0.05	0.05	0
am	0.04	0.04	0
happy	0.09	0.01	-
because	0.01	0.01	
learning	0.03	0.01	
NLP	0.02	0.02	
sad	0.01	0.09	
not	0.02	0.03	-U. 4

Summary

Word sentiment

$$ratio(w) = \frac{P(w|pos)}{P(w|neg)}$$

$$\lambda(w) = log \frac{P(w|pos)}{P(w|neg)}$$

deeplearning.ai

Log Likelihood, Part 2

Log Likelihood

$$\sum_{i=1}^{m} log \frac{P(w_i|pos)}{P(w_i|neg)} = \sum_{i=1}^{m} \lambda(w_i)$$

log likelihood =
$$0 + + + + + + + = 0$$

0 2.2 0 0 0 1.1 3.3

word	Pos	Neg	λ
	0.05	0.05	0
am	0.04	0.04	0
happy	0.09	0.01	2.2
because	0.01	0.01	0
learning	0.03	0.01	1.1
NLP	0.02	0.02	0
sad	0.01	0.09	-2.2
not	0.02	0.03	-0.4

Log Likelihood

$$\prod_{i=1}^{m} \frac{P(w_i|pos)}{P(w_i|neg)} > 1$$

$$\sum_{i=1}^{m} log \frac{P(w_i|pos)}{P(w_i|neg)} > 0$$

Summary

Tweet sentiment:

$$log \prod_{i=1}^{m} ratio(w_i) = \sum_{i=1}^{m} \lambda(w_i) > 0$$

deeplearning.ai

Training Naïve Bayes

Outline

Five steps for training a Naïve Bayes model

Step 0: Collect and annotate corpus

Positive tweets

I am happy because I am learning Nam happy, not sad. @NLP

Negative tweets

I am sad, I am not learning NLP
I am sad, not happy!!

Lowercase

- Remove punctuation, urls, names
- Remove stop words
- Stemming
- Tokenize sentences

Positive tweets

[happi, because, learn, NLP]
[happi, not, sad]

Negative tweets

[sad, not, learn, NLP] [sad, not, happi]

Step 1: Preprocess

Positive tweets

[happi, because, learn, NLP]

[happi, not, sad]

Negative tweets

[sad, not, learn, NLP] [sad, not, happi]

Step 2: Word

count

freq(w, class)

word	Pos	Neg
happi	2	1
because	1	0
learn	1	1
NLP	1	1
sad	1	2
not	1	2
N _{class}	7	7

freq(w, class)

word	Pos	Neg
happi	2	1
because	1	0
learn	1	1
NLP	1	1
sad	1	2
not	1	2
N _{class}	7	7

Step 3:
$$P(w|class)$$

$$V_{class} = 6$$

$$\frac{freq(w, class) + 1}{N_{class} + V_{class}}$$

P(w pos)	Step 4:
$\lambda(yy) - I_0 - \frac{1}{2}$	Get
$P(\mathbf{w} \mathbf{neg}) = \log \frac{P(\mathbf{w} \mathbf{neg})}{P(\mathbf{w} \mathbf{neg})}$	lambda

word	Pos	Neg	λ
happy	0.23	0.15	0.43
because	0.15	0.07	0.6
learning	80.0	80.0	0
NLP	80.0	80.0	0
sad	0.08	0.17	-0.75
not	0.08	0.17	-0.75

Step 5: Get the D_{pos} = Number of positive tweets

 D_{neg} = Number of negative tweets

$$logprior = log \frac{D_{pos}}{D_{neq}}$$

If dataset is balanced, $D_{pos} = D_{neg}$ and logprior = 0.

Summary

- 1. Get or annotate a dataset with positive and negative tweets
- 2. Preprocess the tweets: process_tweet(tweet) \rightarrow [w₁, w₂, w₃, ...]
- 3. Compute freq(w, class)
- 4. Get P(w | pos), P(w | neg)
- 5. Get $\lambda(w)$
- 6. Compute logprior = log(P(pos) / P(neg))

deeplearning.ai

Testing Naïve Bayes

Outline

- Predict using a N\u00e4ive Bayes Model
- Using your validation set to compute model accuracy

Predict using Naïve Bayes

- log-likelihood dictionary $\lambda(w) = log \frac{P(w|pos)}{P(w|neg)}$ $logprior = log \frac{D_{pos}}{D_{neg}} = 0$
- Tweet: [I, pass, the NLP, interview]

$$score = -0.01 + 0.5 - 0.01 + 0 + logprior = 0.48$$

$$pred = score > 0$$

Testing Naïve Bayes

• $X_{val} Y_{val} \lambda logprior$

$$score = predict(X_{val}, \lambda, logprior)$$

$$pred = score > 0$$

$$pred = score > 0$$

$$\begin{bmatrix} 0.5 \\ -1 \\ 1.3 \\ \vdots \\ score_m \end{bmatrix} > 0 = \begin{bmatrix} 0.5 > 0 \\ -1 > 0 \\ 1.3 > 0 \\ \vdots \\ score_m > 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 1 \\ \vdots \\ pred_m \end{bmatrix}$$

Testing Naïve Bayes

• $X_{val} \ Y_{val} \ \lambda \ logprior$

$$score = predict(X_{val}, \lambda, logprior)$$

$$pred = score > 0$$

$$\frac{1}{m}\sum_{i=1}^{m}(pred_i == Y_{val_i})$$

$$\begin{bmatrix} \underline{0} \\ \underline{1} \\ 1 \\ \vdots \\ pred_m \end{bmatrix} == \begin{bmatrix} \underline{0} \\ \underline{0} \\ 1 \\ \vdots \\ Y_{val_m} \end{bmatrix}$$

$$\begin{bmatrix} \frac{1}{0} \\ \frac{1}{1} \\ \vdots \\ pred_m == Y_{val_m} \end{bmatrix}$$

Summary

- X_{val} Y_{val} Performance on unseen data
- ullet Predict using λ and logprior for each new tweet
- Accuracy $\longrightarrow \frac{1}{m} \sum_{i=1}^{m} (pred_i == Y_{val_i})$
- What about words that do not appear in $\lambda(w)$?

deeplearning.ai

Applications of Naïve Bayes

$$P(pos|tweet) \approx P(pos)P(tweet|pos)$$

$$P(neg|tweet) \approx P(neg)P(tweet|neg)$$

$$\frac{P(pos|tweet)}{P(neg|tweet)} = \frac{P(pos)}{P(neg)} \prod_{i=1}^{m} \frac{P(w_i|pos)}{P(w_i|neg)}$$

Author identification:

$$\frac{P(|\mathbf{book})}{P(|\mathbf{book})}$$

Spam filtering:

$$\frac{P(\text{spam}|\text{email})}{P(\text{nonspam}|\text{email})}$$

Information retrieval:

$$P(\text{document}_{\mathbf{k}}|\text{query}) \propto \prod_{i=0}^{|query|} P(\text{query}_{\mathbf{i}}|\text{document}_{\mathbf{k}})$$

Retrieve document if $P(\text{document}_k|\text{query}) > \text{threshold}$

"Icon made by Vector Market from www.flaticon.com"

Word disambiguation:

$$\frac{P(\text{river}|\text{text})}{P(\text{money}|\text{text})}$$

Bank:

"Pictures with CC"

Naïve Bayes Applications

- Sentiment analysis
- Author identification
- Information retrieval
- Word disambiguation
- Simple, fast and robust!

deeplearning.ai

Naïve Bayes Assumptions

Outline

- Independence
- Relative frequency in corpus

Naïve Bayes Assumptions

Independence

"It is sunny and hot in the Sahara desert."

Naïve Bayes Assumptions

"It's always cold and snowy in ____."

spring?? summer? fall?? winter??

Naïve Bayes Assumptions

Relative frequencies in corpus

Summary

- Independence: Not true in NLP
- Relative frequency of classes affect the model

Error Analysis

Outline

- Removing punctuation and stop words
- Word order
- Adversarial attacks

Processing as a Source of Errors: Punctuation

Tweet: My beloved grandmotherX

processed_tweet: [belov, grandmoth]

Processing as a Source of Errors: Removing Words

Tweet: This is not good, because your attitude is not even close to being nice.

processed_tweet: [good, attitude, close, nice]

Processing as a Source of Errors: Word Order

Tweet: I am happy because I do not go.

Tweet: I am not happy because I did go.

Adversarial attacks

Sarcasm, Irony and Euphemisms

Tweet: This is a ridiculously powerful movie. The plot was gripping and I cried right through until the ending!

processed_tweet: [ridicul, power, movi, plot, grip, cry, end]

Summary

- Removing punctuation
- Removing words
- Word order
- Adversarial attacks