

StatQuest!!!

(Multinomial)

Naive Bayes

Study Guide!!!

The Solution - A Naive Bayes Classifier

NOTES:

Step 1) Make histograms for all words

NOTE: The word
Lunch did not
appear in the
Spam. This will
cause problems
that we will see
and fix later.

Step 2a) Calculate conditional probabilities for Normal, N

For example, the probability that the word **Dear** occurs given that it is in a **Normal** message is the number of times **Dear** occurred in **Normal** messages, **8**...

Step 2b) Calculate conditional probabilities for Spam, S

For example, the probability that the word **Dear** occurs given that it is in **Spam** is the number of times **Dear** occurred in **Spam**, **2**...

Step 3a) Calculate prior probability for Normal, p(N)

NOTE: The **Prior Probabilities** can be set to any probabilities we want, but a common guess is estimated from the training data like so:

$$p(N) = \frac{\text{# of Normal Messages}}{\text{Total # of Messages}} = \frac{8}{8+4} = 0.67$$

Step 3b) Calculate prior probability for Spam, p(S)

NOTE: The reason **Naive Bayes** is *naive*, is that it does not take word order or phrasing into account.

In other words, **Naive Bayes** would give the exact same probability to the phrase **I like pizza** as it would to the phrase **Pizza like I...**:

...even though people frequently say I like pizza and almost never say Pizza like I.

Because keeping track of every phrase and word ordering would be impossible, **Naive Bayes** doesn't even try.

That said, **Naive Bayes** works well in practice, so keeping track of word order must not be super important.

4a) Calculate probability of seeing the words Dear Friend, given the message is Normal

NOTE: This probability makes the *naive* assumption that **Dear** and **Friend** are not correlated.

In other words, this is not a realistic model (high bias), but it works in practice (low variance).

4b) Calculate probability of seeing the words Dear Friend, given the message is Spam

NOTE: In practice, these probabilities can get very small, so we calculate the log() of the probabilities to avoid underflow errors on the computer.

5) Classification

Because **Dear Friend** has a higher probability of being **Normal** (**0.09**) than **Spam** (**0.01**), we classify it as **Normal**.

BAM!!!

Dealing With Missing Data

the word **Lunch** in it will be classified as **Normal**, because the probability of being **Spam = 0**.

For example, the probability that this message is **Spam**:

Lunch Money Money Money

$$p(S) \times p(Lunch | S) \times p(Money | S)^4$$

 $p(S) = 0.33$ $p(Lunch | S) = 0.00$ $p(Money | S) = 0.57$
 $0.33 \times 0.00 \times 0.57^4 = 0$

To solve this problem a *pseudocount* is added to each word. Usually that means adding **1** count to each word, but you can add any number by changing **a** (alpha).

Using Pseudocounts...

Because Lunch Money Money Money Money has a higher probability of being Spam (0.00122) than Normal (0.00005), we classify it as Spam.

Lunch Money Money Money Money

SPAMIII