

Lecture Slides for

INTRODUCTION TO

Machine Learning 2nd Edition

© The MIT Press, 2010

In preparation of these slides, I have benefited from slides alpaydin@boun.edu.tr prepared by:

http://www.cmpe.boun.edu.tr/~ethem/i2ml2e

- E. Alpaydin (Intro. to Machine Learning),
- D. Bouchaffra and V. Murino (Pattern Classification and Scene Analysis),
- R. Gutierrez-Osuna (Texas A&M)
- A. Moore (CMU)

CHAPTER 3:

Bayesian Decision Theory

Probability and Inference

- Result of tossing a coin is ∈ {Heads, Tails}
- Random var $X \in \{1,0\}$

Bernoulli:
$$P\{X=1\} = p_o^X (1 - p_o)^{(1-X)}$$

- Sample: $X = \{x^t\}_{t=1}^N$
 - Estimation: $p_o = \# \{\text{Heads}\}/\#\{\text{Tosses}\} = \sum_t x^t / N$
- Prediction of next toss:

Heads if $p_o > \frac{1}{2}$, Tails otherwise

Game

- You record the following tosses:
- {H, T, T, T, H, T, T, T, H, H, T, H, T, T, H, H, T, T, H?}
- You win if you get the next toss right.
- What do you guess?
- You win 10TL and lose 5TL if you guess the next toss right.
 - How do you compute your earnings?
- What do you guess?
 - Based on maximizing your earnings?

Classification

- Credit scoring: Inputs are income and savings.
 Output is low-risk vs high-risk
- Input: $\mathbf{x} = [x_1, x_2]^T$, Output: C {0,1}
- Prediction:

choose
$$\begin{cases} C = 1 \text{ if } P(C = 1 \mid x_1, x_2) > 0.5 \\ C = 0 \text{ otherwise} \end{cases}$$
 or
$$C = 1 \text{ if } P(C = 1 \mid x_1, x_2) > P(C = 0 \mid x_1, x_2)$$
 choose
$$\begin{cases} C = 1 \text{ if } P(C = 1 \mid x_1, x_2) > P(C = 0 \mid x_1, x_2) \\ C = 0 \text{ otherwise} \end{cases}$$

Bayes' Rule

prior likelihood

posterior

$$P(C \mid \mathbf{x}) = \frac{P(C)p(\mathbf{x} \mid C)}{p(\mathbf{x})}$$

evidence

$$P(C = 0) + P(C = 1) = 1$$

$$p(\mathbf{x}) = p(\mathbf{x} \mid C = 1)P(C = 1) + p(\mathbf{x} \mid C = 0)P(C = 0)$$

$$p(C = 0 \mid \mathbf{x}) + P(C = 1 \mid \mathbf{x}) = 1$$

Game

P(x			
hamsi)			
	<mark>short</mark>	tall	
<mark>white</mark>	C	0.6	
grav	(0.2 0.	

You caught a tall and white fish.

P(x lufer)					
	<mark>short</mark>	tall			
<mark>white</mark>	0.0)5	0.2		
gray	0.0)5	0.7		

Is it hamsi or lufer?

Bayes' Rule: K>2 Classes

$$P(C_i \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid C_i)P(C_i)}{p(\mathbf{x})}$$
$$= \frac{p(\mathbf{x} \mid C_i)P(C_i)}{\sum_{k=1}^{K} p(\mathbf{x} \mid C_k)P(C_k)}$$

$$P(C_i) \ge 0$$
 and $\sum_{i=1}^{K} P(C_i) = 1$
choose C_i if $P(C_i | \mathbf{x}) = \max_k P(C_k | \mathbf{x})$

Losses and Risks

- Actions: α_i
- Loss of α_i when the state is $C_k : \lambda_{ik}$

Predicted Predicted
0 1

Actual 0 0 1

Actual 1 0

e.g. cancer prediction

	Predicted	Predicted
	0	1
Actual 0	0	1
Actual1	100	0

Losses and Risks

- Actions: α_i
- Loss of α_i when the state is $C_k : \lambda_{ik}$
- Expected risk (Duda and Hart, 1973)

$$R(\alpha_{i} \mid \mathbf{x}) = \sum_{k=1}^{K} \lambda_{ik} P(C_{k} \mid \mathbf{x})$$
choose α_{i} if $R(\alpha_{i} \mid \mathbf{x}) = \min_{k} R(\alpha_{k} \mid \mathbf{x})$

Losses and Risks: 0/1 Loss

$$\lambda_{ik} = \begin{cases} 0 \text{ if } i = k \\ 1 \text{ if } i \neq k \end{cases}$$

$$R(\alpha_i \mid \mathbf{x}) = \sum_{k=1}^K \lambda_{ik} P(C_k \mid \mathbf{x})$$

$$= \sum_{k \neq i} P(C_k \mid \mathbf{x})$$

$$= 1 - P(C_i \mid \mathbf{x})$$

For minimum risk, choose the most probable class

Losses and Risks: Reject

$$\lambda_{ik} = \begin{cases} 0 & \text{if } i = k \\ \lambda & \text{if } i = K+1, \quad 0 < \lambda < 1 \\ 1 & \text{otherwise} \end{cases}$$

$$R(\alpha_{K+1}|\mathbf{x}) = \sum_{k=1}^{K} \lambda P(C_k|\mathbf{x}) = \lambda$$

$$R(\alpha_i|\mathbf{x}) = \sum_{k\neq i} P(C_k|\mathbf{x}) = 1 - P(C_i|\mathbf{x})$$

choose C_i if $P(C_i | \mathbf{x}) > P(C_k | \mathbf{x}) \ \forall k \neq i \text{ and } P(C_i | \mathbf{x}) > 1 - \lambda$ reject otherwise

Discriminant Functions

choose
$$C_i$$
 if $g_i(\mathbf{x}) = \max_k g_k(\mathbf{x})$

$$g_{i}(\mathbf{x}) = \begin{cases} -R(\alpha_{i} \mid \mathbf{x}) \\ P(C_{i} \mid \mathbf{x}) \\ p(\mathbf{x} \mid C_{i})P(C_{i}) \end{cases}$$

K decision regions $\mathcal{R}_1,...,\mathcal{R}_K$

$$\mathcal{R}_i = \{ \mathbf{x} \mid g_i(\mathbf{x}) = \max_k g_k(\mathbf{x}) \}$$

K=2 Classes

- Dichotomizer (K=2) vs Polychotomizer (K>2)
- $g(\mathbf{x}) = g_1(\mathbf{x}) g_2(\mathbf{x})$ choose $\begin{cases} C_1 \text{ if } g(\mathbf{x}) > 0 \\ C_2 \text{ otherwise} \end{cases}$
- Log odds: $\log \frac{P(C_1 | \mathbf{x})}{P(C_2 | \mathbf{x})}$

Utility Theory

- Prob of state k given exidence \mathbf{x} : $P(S_k|\mathbf{x})$
- Utility of α_i when state is $k: U_{ik}$
- Expected utility:

$$EU(\alpha_{i} \mid \mathbf{x}) = \sum_{k} U_{ik} P(S_{k} \mid \mathbf{x})$$
Choose α_{i} if $EU(\alpha_{i} \mid \mathbf{x}) = \max_{i} EU(\alpha_{j} \mid \mathbf{x})$

- This is equivalent to minimizing the risk $R(\alpha_i|\mathbf{x})$
- Based on the specific problem, other functions might be optimized (e.g. Minimize worst possible loss, maximize money earned...)

Association Rules

- Association rule: $X \rightarrow Y$
- People who buy/click/visit/enjoy X are also likely to buy/ click/visit/enjoy Y.
- A rule implies association, not necessarily causation.

Association measures

• Support $(X \to Y)$: $P(X,Y) = \frac{\#\{\text{customers who bought } X \text{ and } Y\}}{\#\{\text{customers }\}}$

• Confidence
$$(X \to Y)$$
:
$$P(Y \mid X) = \frac{P(X,Y)}{P(X)}$$

• Lift
$$(X \rightarrow Y)$$
:

$$= \frac{P(X,Y)}{P(X)P(Y)} = \frac{P(Y \mid X)}{P(Y)}$$

$$= \frac{\#\{\text{customers who bought } X \text{ and } Y\}}{\#\{\text{customers who bought } X\}}$$

Apriori algorithm (Agrawal et al., 1996)

- For (X,Y,Z), a 3-item set, to be frequent (have enough support), (X,Y), (X,Z), and (Y,Z) should be frequent.
- If (X,Y) is not frequent, none of its supersets can be frequent.
- Once we find the frequent k-item sets, we convert them to rules: X, Y → Z, ...
 and X → Y, Z, ...

See also the FP-Growth Algorithm:

Jiawei Han, Jian Pei, and Yiwen Yin. Mining frequent patterns without candidate generation. In SIGMOD, 2000