

Recap: The generative approach to classification

DSE 220

The generative approach to classification

The learning process:

• Fit a probability distribution to each class, individually

To classify a new point:

• Which of these distributions was it most likely to have come from?

Generative models

Example: Data space
$$\mathcal{X} = \mathbb{R}$$
 Classes/labels $\mathcal{Y} = \{1,2,3\}$

For each class j, we have:

- the probability of that class, $\pi_j = \Pr(y=j)$
- the distribution of data in that class, $P_j(x)$

Overall **joint distribution**: $Pr(x, y) = Pr(y)Pr(x|y) = \pi_y P_y(x)$.

To classify a new x: pick the label y with largest Pr(x, y)