

FORMAÇÃO INTELIGÊNCIA ARTIFICIAL E MACHINE LEARNING

MACHINE LEARNING — ESTUDANDO ALGORITMOS

NAIVE BAYES

Prof. Fernando Amaral –Todos os Diretos Reservados

Probabilidade para Classificação

➤ Como usar probabilidade para prever um fato?

Opção: Teorema de Bayes

➤ Mas como criar um modelos a partir de probabilidade?

Olhando dados históricos e calculado a chances da classe serem influenciadas por determinados atributos!

Como?

Duas formas mais conhecidas:

- Naive Bayes
- Redes Baysianas (próxima aula)

Naive Bayes

1: outlook 2: temperature 3: humidity 4: windy

Jogar: YES/NO

Probabilidade

Probabilidade Condicional da Classe

No.	1: outlook	2: temperature	3: humidity	4: windy	5: play
	Nominal	Nominal	Nominal	Nominal	Nominal
1	sunny	hot	high	FALSE	no
2	sunny	hot	high	TRUE	no
3	overcast	hot	high	FALSE	yes
4	rainy	mild	high	FALSE	yes
5	rainy	cool	normal	FALSE	yes
6	rainy	cool	normal	TRUE	no
7	overcast	cool	normal	TRUE	yes
8	sunny	mild	high	FALSE	no
9	sunny	cool	normal	FALSE	yes
10	rainy	mild	normal	FALSE	yes
11	sunny	mild	normal	TRUE	yes
12	overcast	mild	high	TRUE	yes
13	overcast	hot	normal	FALSE	yes
14	rainy	mild	high	TRUE	no

Yes	NO
9/14	5/14
0,64	0,35

Probabilidade Condicional dos Atributos com a Classe

ı	No.	1: outlook	2: temperature	3: humidity	4: windy	5: play
ı		Nominal	Nominal	Nominal	Nominal	Nomina
	1	sunny	hot	high	FALSE	no
	2	sunny	hot	high	TRUE	no
	3	overcast	hot	high	FALSE	yes
	4	rainy	mild	high	FALSE	yes
	5	rainy	cool	normal	FALSE	yes
	6	rainy	cool	normal	TRUE	no
	7	overcast	cool	normal	TRUE	yes
	8	sunny	mild	high	FALSE	no
	9	sunny	cool	normal	FALSE	yes
	10	rainy	mild	normal	FALSE	yes
	11	sunny	mild	normal	TRUE	yes
	12	overcast	mild	high	TRUE	yes
	13	overcast	hot	normal	FALSE	yes
	14	rainy	mild	high	TRUE	no

		Yes	No	Yes	No
	Sunny	2/9	3/5	0,22	0,6
outlook	Overcast	4/9	0/5	0,44	0
	Rainy	3/9	2/5	0,33	0,4
	Hot	2/9	2/5	0,22	0,4
Temperature	Mil	4/9	2/5	0,44	0,4
	Cool	3/9	1/5	0,33	0,2
Literan Salika	High	3/9	4/5	0,33	0,8
Humidity	Normal	6/9	1/5	0,66	0,2
windy	TRUE	3/9	3/5	0,33	0,6
windy	FALSE	6/9	2/5	0,66	0,4
		9/14	5/14	0,64	0,35

Modelo

		Yes	No	Yes	No
	Sunny	2/9	3/5	0,22	0,6
outlook	Overcast	4/9	0/5	0,44	0
	Rainy	3/9	2/5	0,33	0,4
	Hot	2/9	2/5	0,22	0,4
Temperature	Mil	4/9	2/5	0,44	0,4
	Cool	3/9	1/5	0,33	0,2
Discount Altern	High	3/9	4/5	0,33	0,8
Humidity	Normal	6/9	1/5	0,66	0,2
windy	TRUE	3/9	3/5	0,33	0,6
windy	FALSE	6/9	2/5	0,66	0,4
		9/14	5/14	0,64	0,35

Cálculo da Probabilidade Posterior

- Faz-se o cálculo da probabilidade posterior para cada classe
- A classe que tiver o maior valor, "vence"

Cálculo da Probabilidade Posterior

1: outlook 2: temperature 3: humidity 4: windy Nominal Nominal Nominal Nominal sunny hot high FALSE

Probabilidade YES

P(yes) * P(sunny|yes) * P(hot|yes) * P(High|Yes) * P(FALSE|yes)

0,64 * 0,22 * 0,22 * 0,33 * 0,66 = 0,006747

Probabilidade NO

P(no) * P(sunny|no) * P(hot|No) * P(High|no) * P(FALSE|no)

0,35 * 0,6 * 0,4 * 0,8 * 0,4 = 0.03

		Yes	No	Yes	No
	Sunny	2/9	3/5	0,22	0,6
outlook	Overcast	4/9	0/5	0,44	0
	Rainy	3/9	2/5	0,33	0,4
	Hot	2/9	2/5	0,22	0,4
Temperature	Mil	4/9	2/5	0,44	0,4
	Cool	3/9	1/5	0,33	0,2
Humidity	High	3/9	4/5	0,33	0,8
	Normal	6/9	1/5	0,66	0,2
windy	TRUE	3/9	3/5	0,33	0,6
windy	FALSE	6/9	2/5	0,66	0,4
		9/14	5/14	0,64	0,35

Probabilidade Posterior

1: outlook 2: temperature 3: humidity 4: windy Nominal Nominal Nominal Nominal rainy cool normal TRUE

Probabilidade YES

P(yes) * P(rainy|yes) * P(cool|yes) * P(normal/Yes) * P(TRUE|yes)

0,64 * 0,33 * 0,33 * 0,66 * 0,33 = 0,01518

Probabilidade NO

P(no) * P(rainy|no) * P(cool|No) * P(normal/no) * P(TRUE|no)

0,35 * 0,4 * 0,2 * 0,2 * 0,6 = 0,00336

6 rainy cool normal

TRUE no

		Yes	No	Yes	No
	Sunny	2/9	3/5	0,22	0,6
outlook	Overcast	4/9	0/5	0,44	0
	Rainy	3/9	2/5	0,33	0,4
	Hot	2/9	2/5	0,22	0,4
Temperature	Mil	4/9	2/5	0,44	0,4
	Cool	3/9	1/5	0,33	0,2
I I com della	High	3/9	4/5	0,33	0,8
Humidity	Normal	6/9	1/5	0,66	0,2
l	TRUE	3/9	3/5	0,33	0,6
windy	FALSE	6/9	2/5	0,66	0,4
		9/14	5/14	0,64	0,35

Valores contínuos

- ➤ "Discretização" dos atributos. Por exemplo, transformar idades em "Criança", "Adulto", "Idoso"
- Converter na probabilidade segundo a distribuição normal (Gaussian naive Bayes)

