

Chapter 7: Bayesain Learning CP363107 Data Science for marketing

สอนโดย รศ.ดร.วรารัตน์ สงฆ์แป้น

email: wararat@kku.ac.th

Department of Computer Science College of Computing, Khon Kaen University

การจำแนกประเภทโดยใช้กฎของเบย์

เป็นการจำแนกประเภทโดยใช้หลักสถิติในการพยากรณ์ความน่าจะเป็น ของสมาชิก

เรียกว่า ทฤษฎีของเบย์ (Bayesian theorem)

• เป็นการเรียนรู้เพิ่มได้ : ตัวอย่างใหม่ที่ได้มาถูกนำมาปรับเปลี่ยนการ แจกแจงซึ่งมีผลต่อการเพิ่ม / ลดความน่าจะเป็น ทำให้มีการเรียนรู้ที่ เปลี่ยนไป วิธีการนี้ตัวแบบจะถูกปรับเปลี่ยนไปตามตัวอย่างใหม่ที่ได้โดย ผนวกกับความรู้เดิมที่มี

การทำนายค่าคลาสเป้าหมายของตัวอย่างใช้ความน่าจะเป็นมากที่สุด ของทุกสมมติฐาน

การจำแนกประเภทโดยใช้กฎของเบย์

ให้ D แทนข้อมูลที่นำมาใช้ในการคำนวณการแจกแจงความน่าจะเป็น posteriori probability ของสมมติฐาน h คือ P(h|D) ตามทฤษฎี

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

P(h) คือ ความน่าจะเป็นก่อนหน้าของสมมติฐาน h
P(D) คือ ความน่าจะเป็นก่อนหน้าของชุดข้อมูลตัวอย่าง D
P(h|D) คือ ความน่าจะเป็นของ h ขึ้นต่อ D
P(D|h) คือ ความน่าจะเป็นของ D ขึ้นต่อ h

การพยากรณ์อากาศ (Weather forecast)

- ความน่าจะเป็นที่เกิดเฮอร์ริเคนในชิคาโก้ คือ O.OO8
- ทอมมีทักษะในการพยากรณ์ถูกต้องประมาณ 98% ของการ ทำนายทั้งหมด (Predict-hur)
- แต่ทอมก็มีการทำนายถูกว่าไม่เกิดเฮอร์ริเคนถูกต้อง 97% เช่น กัน (Predict-nohur)

P(hurricane) = 0.008P(~hurricane) = 1 - P(hurricane)= 0.992

$$P(\sim h) = 1- P(h)$$

$$P(h) + P(\sim h) = 1$$

การพยากรณ์อากาศ (Weather forecast)

- ความน่าจะเป็นที่เกิดเฮอร์ริเคนในชิคาโก้ คือ O.OO8
- ทอมมีทักษะในการพยากรณ์ถูกต้องประมาณ 98% ของการทำนายทั้งหมด (Predict-hur)
- แต่ทอมก็มีการทำนายถูกว่าไม่เกิดเฮอร์ริเคนถูกต้อง 97% เช่นกัน (Predict-nohur)

P(hurricane) = 0.008 P(~hurricane) = 0.992

P(predict-hur | hurricane) = 0.98

P(predict-nohur | hurricane) = 0.02

การพยากรณ์อากาศ (Weather forecast)

- ความน่าจะเป็นที่เกิดเฮอร์ริเคนในชิคาโก้ คือ O.OO8
- ทอมมีทักษะในการพยากรณ์ถูกต้องประมาณ 98% ของการทำนายทั้งหมด (Predict-hur)
- แต่ทอมก็มีการทำนายถูกว่าไม่เกิดเฮอร์ริเคนถูกต้อง 97% เช่นกัน (Predict-nohur)

P(hurricane) = 0.008 P(~hurricane) = 0.992

P(predict-hur|hurricane) = 0.98 P(predict-hur|~hurricane) = 0.03

P(predict-nohur|hurricane) = 0.02 P(predict-nohur| ~hurricane) = 0.97

ถ้าสุ่มวันขึ้นมา จากทักษะที่ทอมทำนายการเกิดเฮอร์ริเคน จะเชื่อเขาหรือไม่??

P(hurricane) = 0.008

 $P(\sim hurricane) = 0.992$

P(predict-hur|hurricane) = 0.98

P(predict-hur|~hurricane) = 0.03

P(predict-nohur|hurricane) = 0.02

P(predict-nohur| ~hurricane) = 0.97

ความน่าจะเป็นที่เขาทำนายถูกต้อง?

P(hurricane|predict-hur) =

P(predict-hur|hurricane)P(hurricane) = 0.98*0

0.98*0.008 = 0.0078

P(predict-hur)

ความน่าจะเป็นที่เขาทำนายผิด?

P(~hurricane|predict-hur) =

 $P(\text{predict-hur}|\sim\text{hurricane})P(\sim\text{hurricane}) = 0.03*0.992 = 0.0298$

 \checkmark

P(predict-hur)

P(hurricane) = 0.008

 $P(\sim hurricane) = 0.992$

P(predict-hur|hurricane) = 0.98

P(predict-hur|~hurricane) = 0.03

P(predict-nohur|hurricane) = 0.02

P(predict-nohur| ~hurricane) = 0.97

ความน่าจะเป็นที่เขาทำนายถูกต้อง?

$$P(\text{hurricane}|\text{predict-hur}) = P(\text{predict-hur}|\text{hurricane})P(\text{hurricane}) = 0.98*0.008 = 0.0078$$

$$P(\text{predict-hur})$$

ความน่าจะเป็นที่เขาทำนายผิด?

$$P(\sim hurricane|predict-hur) = \frac{P(predict-hur|\sim hurricane)P(\sim hurricane)}{P(predict-hur)} = \frac{0.03*0.992}{0.0298} = 0.0298$$

ตัวอย่าง การเกิดโรคมะเร็ง (Cancer)

คนไข้คนหนึ่งไปตรวจหามะเร็ง ผลการตรวจเป็นบวก(+) อยากทราบว่า เราควรวินิจฉัย โรคคนไขคนนี้ว่าเป็นมะเร็งจริงหรือไม่? ความเป็นจริง คือ

- ผลการตรวจเมื่อเป็นบวกจะให้ความถูกต้อง 98% กรณีที่มีโรคนั้นอยู่จริง
- ผลการตรวจเมื่อเป็นลบจะให้ความถูกต้อง 97% กรณีที่ไม่มีโรคนั้น
- O.OO8 ของประชากรทั้งหมดเป็นโรคมะเร็ง

จากความน่าจะเป็นข้างต้น เราจะทราบว่าความน่าจะเป็นต่อไปนี้

P(cancer) =
$$0.00\%$$

P(+ | cancer) = 0.9%
P(+ | ~ cancer) = 0.09%

ตัวอย่าง การเกิดโรคมะเร็ง (Cancer)

เราสามารถคำนวณค่าความน่าจะเป็นของสมมติฐานว่าคนไข้เป็น / ไม่เป็นโรคมะเร็ง เมื่อ ทราบผลตรวจเป็นบวก โดยใช้กฎของเบย์ ดังนี้

ความน่าจะเป็นที่คนไข้คนนี้จะเป็นโรคมะเร็งเมื่อผลตรวจเป็นบวก เท่ากับ

P(cancer
$$|+)$$
 = P(+|cancer)P(cancer) = $(0.98)(0.008)$ = (0.009)

ความน่าจะเป็นที่คนไข้คนนี้จะไม่เป็นโรคมะเร็งเมื่อผลตรวจเป็นบวก เท่ากับ

$$P(\sim cancer | +) = P(+|\sim cancer)P(\sim cancer) = (0.02)(0.092)$$

~ 0.01984

การเรียนรู้เบย์อย่างง่าย (Naïve Bayesian Learning)

วิธีการของ Naive Bayesian คือการใช้วิธีการของเบย์พร้อมสมมติฐานของการเป็น อิสระต่อกันของตัวแปรอิสระทุกตัว

โดยแต่ละ instance x มี n แอททริบิวต์ หรือ $x=\{A1,...,An\}$ และมี Ci เป็น class label

Naïve Bayes Classifier = Max
$$(P(C_i) \prod P(A_i | C_i))$$

 $P(A_1,..., A_n)$

$$C = Max P_{i=1}^{m}(C_{i}) \prod P'(A_{j=1}^{n}C_{i})$$

ตัวอย่าง ผิวไหม้ (Sunburn)

Sample ID	Hair color	Eye Color	Weight	Apply lotion	Sun burn
S1	black	Dark	overweight	No	-
S2	red	Dark	normal	No	+
S3	Blonde	light	Overweight	No	+
S4	Red	light	underweight	No	+
S5	Black	Dark	Overweight	Yes	-
S6	Blonde	Dark	Overweight	No	+
S7	Red	light	underweight	Yes	-
S8	Black	Dark	Normal	No	-
S9	Blonde	Dark	Normal	Yes	+
S10	Red	light	Normal	Yes	+
S11	Black	light	Normal	Yes	+
S12	Blonde	light	Underweight	No	+
S13	Red	Dark	Normal	Yes	-
S14	black	light	underweight	no	+

ความน่าจะเห็ (+)

(> 9 ๆ ม 14

คาามน่าจะเห็ (-)

(> 5 ๆ ม 14

ตัวอย่าง ผิวไหม้ (Sunburn)

Instance x = <hair color= red, eye color = dark, weight= overweight, apply lotion = no>

เพราะฉะนั้น เมื่อ instance ใหม่เข้ามาถามว่า ผิวจะใหม้หรือไม่

C₁: sun burn is + :
 P(+).P(red|+).P(dark|+).P(overweight|+).P(apply lotion|+)

$$\frac{9}{14} \cdot \frac{3}{9} \cdot \frac{3}{9} \cdot \frac{2}{9} \cdot \frac{6}{9} = 0.01$$

C₂: sun burn is - :

P(-).P(red|-).P(dark|-).P(overweight|-).P(apply lotion|-)

$$\frac{5}{14} \cdot \frac{2}{5} \cdot \frac{4}{5} \cdot \frac{2}{5} \cdot \frac{2}{5} = 0.018$$
 \checkmark X belongs to class ("sunburn = -")

ner

การเรียนรู้เบย์อย่างง่าย (Naïve Bayesian Learning)

ข้อดี

- ง่ายต่อการนำไปใช้ เพราะใช้การคำนวณที่ง่าย
- ได้ผลลัพธ์ที่สามารถนำไปประยุกต์ใช้ได้ดี

ข้อเสีย

• ใช้ได้กับ factor หรือ attribute ที่เป็นอิสระกันเท่านั้น