Classification: Naive Bayes APAM E4990 Modeling Social Data

Jake Hofman

Columbia University

March 29, 2019

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 - ves. the listening post dude. On N Access to over 5,000 Health Plan Choices! - Affordable health insurance, Ins. 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

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 - ves. the listening post dude. On N Access to over 5,000 Health Plan Choices! - Affordable health insurance, Ins. 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)?

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?

3 / 16

4 / 16

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

4 / 16

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

Natural frequencies a la Gigerenzer²

²http://bit.ly/ggbbc

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

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

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

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

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:

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

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

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

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

```
$ ./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
```

```
$ ./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(spam|money) = .7957

```
$ ./enron_naive_bayes.sh enron
1500 spam examples
3672 ham examples
0 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

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

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.

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

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

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

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

We can eliminate $p(\vec{x})$ by calculating the log-odds:

$$\log \frac{p(1|\vec{x})}{p(0|\vec{x})} = \sum_{j} x_{j} \underbrace{\log \frac{\theta_{j1}(1-\theta_{j0})}{\theta_{j0}(1-\theta_{j1})}}_{w_{j}} + \underbrace{\sum_{j} \log \frac{1-\theta_{j1}}{1-\theta_{j0}} + \log \frac{\theta_{1}}{\theta_{0}}}_{w_{0}}$$

which gives a linear classifier of the form $\vec{w} \cdot \vec{x} + w_0$

We train by counting words and documents within classes to estimate θ_{ic} and θ_{c} :

$$\hat{\theta}_{jc} = \frac{n_{jc}}{n_c}$$

$$\hat{\theta}_c = \frac{n_c}{n}$$

and use these to calculate the weights \hat{w}_i and bias \hat{w}_0 :

$$\begin{array}{lcl} \hat{w}_j & = & \log\frac{\hat{\theta}_{j1}(1-\hat{\theta}_{j0})}{\hat{\theta}_{j0}(1-\hat{\theta}_{j1})} \\ \\ \hat{w}_0 & = & \sum_i \log\frac{1-\hat{\theta}_{j1}}{1-\hat{\theta}_{j0}} + \log\frac{\hat{\theta}_1}{\hat{\theta}_0}. \end{array}$$

We we predict by simply adding the weights of the words that appear in the document to the bias term.

In practice, this works better than one might expect given its simplicity³

³http://www.jstor.org/pss/1403452

Training is computationally cheap and scalable, and the model is easy to update given new observations³

Jake Hofman (Columbia University)

³http://www.springerlink.com/content/wu3g458834583125/

Performance varies with document representations and corresponding likelihood models³

It's often important to smooth parameter estimates (e.g., by adding pseudocounts) to avoid overfitting

$$\hat{\theta}_{jc} = \frac{n_{jc} + \alpha}{n_c + \alpha + \beta}$$

