CMPSCI 240: Reasoning about Uncertainty

Lecture 16: Spam Filtering and Naive Bayes Classification

Andrew McGregor

University of Massachusetts

- 1 Review
- 2 Spam Filtering
- 3 Examples of NBC
- 4 Problems with NBC

Review

■ Total Probability If $A_1, ..., A_n$ partition Ω then for any event B:

$$P(B) = P(B|A_1)P(A_1) + \ldots + P(B|A_n)P(A_n) = \sum_{i=1}^n P(B|A_i)P(A_i)$$

Bayes Theorem If A_1, \ldots, A_n partition Ω then for any event B:

$$P(A_i|B) = \frac{P(A_i \cap B)}{P(B)} = \frac{P(B|A_i)P(A_i)}{\sum_{j=1}^{n} P(B|A_j)P(A_j)}$$

- 1 Review
- 2 Spam Filtering
- 3 Examples of NBC
- 4 Problems with NBC

Spam Filtering

■ When you receive an email you have two "hypotheses":

$$H_1 = \text{email is spam}$$
 $H_2 = \text{email is not spam}$

and note that these are partitioning events.

■ You have some "observed data" e.g.,

D = email contains the word 'cash'

- How do you use the observed data to pick one of the hypotheses?
- We want to pick the "maximum a posteriori hypothesis" (MAP), i.e., the hypothesis H_i than maximizes $P(H_i|D)$.

Using Bayes Theorem for Spam Filtering

By Bayes theorem:

$$P(H_i|D) = \frac{P(H_i \cap D)}{P(D)} = \frac{P(D|H_i)P(H_i)}{P(D|H_1)P(H_1) + P(D|H_2)P(H_2)}$$

• We need to know the prior probabilities of H_1 and H_2 :

$$P(H_1) = ? P(H_2) = ?$$

i.e., before we knew anything above the email, how likely was the email to be spam or not.

We also need to know that likelihood of the observed data given each hypothesis:

$$P(D|H_1) = ? P(D|H_2) = ?$$

i.e., for each hypothesis, what's the probability that we would see the observed data?

Computing Priors and Likelihoods

- To compute priors and likelihoods we use training or historical data.
- Suppose that we have analyzed 1000 pervious emails and found:

700 of the emails were spam 300 of the emails were not spam

From this, it would be natural to believe that 70% of future emails were spam and that 30% of future emails were not spam. Hence, we set the priors to be $P(H_1) = 0.7$ and $P(H_2) = 0.3$.

Suppose we have also found that

350 of the spam emails include the word "cash" 100 of the non-spam emails include the word "cash"

From this, it's natural to set the likelihoods to be $P(D|H_1) = 1/2$ and $P(D|H_2) = 1/3$.

Putting it all together

■ If $P(H_1) = 0.7$, $P(H_2) = 0.3$, $P(D|H_1) = 1/2$, $P(D|H_2) = 1/3$ then:

$$P(H_1|D) = \frac{P(H_1 \cap D)}{P(D)} = \frac{P(D|H_1)P(H_1)}{P(D|H_1)P(H_1) + P(D|H_2)P(H_2)}$$

$$= \frac{1/2 \times 0.7}{P(D|H_1)P(H_1) + P(D|H_2)P(H_2)}$$

$$= \frac{0.35}{P(D|H_1)P(H_1) + P(D|H_2)P(H_2)}$$

and similarly

$$P(H_2|D) = \frac{0.3 \times 1/3}{P(D|H_1)P(H_1) + P(D|H_2)P(H_2)}$$
$$= \frac{0.1}{P(D|H_1)P(H_1) + P(D|H_2)P(H_2)}$$

■ Therefore the MAP hypothesis is H_1 .

Combining Observed Data

Suppose we have two pieces of observed data:

$$D_1 = \text{email contains the word 'cash'}$$

$$D_2 = \text{email contains the word 'pharmacy'}$$

■ The MAP hypothesis is the one maximizing $P(H_j|D_1 \cap D_2)$ where

$$P(H_j|D_1 \cap D_2) = \frac{P(D_1 \cap D_2|H_j)P(H_j)}{P(D_1 \cap D_2|H_1)P(H_1) + P(D_1 \cap D_2|H_2)P(H_2)}$$

Naive Bayes Classification

■ In Naive Bayes Classification (NBC) we assume that the observed data is independent conditioned on either of the hypotheses, i.e.,

$$P(D_1 \cap D_2|H_1) = P(D_1|H_1)P(D_2|H_1)$$

$$P(D_1 \cap D_2|H_2) = P(D_1|H_2)P(D_2|H_2)$$

 \blacksquare And therefore NBC picks the hypothesis H_j that maximizes

$$P(D_1 \cap D_2|H_j)P(H_j) = P(D_1|H_j)P(D_2|H_j)P(H_j)$$

■ Can compute the priors $P(H_1)$, $P(H_2)$ and the likelihoods $P(D_1|H_1)$, $P(D_2|H_1)$, $P(D_1|H_2)$, $P(D_2|H_2)$ from the training data.

Picking an Hypothesis

- Suppose we have multiple hypotheses $H_1, H_2, ..., H_k$ and we have priors for these hypotheses $P(H_1), P(H_2), ..., P(H_k)$.
- If we observe some event D, the MAP hypothesis is the hypothesis H_i that maximizes

$$P(H_i|D) = \frac{P(D|H_i)P(H_i)}{\sum_j P(D|H_j)P(H_j)}$$

To find this we need likelihoods $P(D|H_j)$ for each hypothesis H_j .

■ If we observe multiple events $D_1, D_2, ..., D_t$, the MAP hypothesis is the hypothesis H_i that maximizes

$$P(H_i|D_1 \cap D_2 \cap \ldots \cap D_t) = \frac{P(D_1 \cap D_2 \cap \ldots \cap D_t|H_i)P(H_i)}{\sum_i P(D_1 \cap D_2 \cap \ldots \cap D_t|H_i)P(H_i)}$$

■ In Naive Bayes Classification we assume that for each *j*:

$$P(D_1 \cap D_2 \cap \ldots \cap D_t | H_j) = P(D_1 | H_j) P(D_2 | H_j) \ldots P(D_t | H_j)$$

- 1 Review
- 2 Spam Filtering
- 3 Examples of NBC
- 4 Problems with NBC

Understanding Happiness

Understanding Happiness

- There are 1000 documents out of which 700 are sad documents and 300 are happy.
 - Out of the happy documents, 100 contain the word happy.
 - Out of the sad documents, 100 contain the word happy.
 - Out of the happy documents, 50 contain the word shock.
 - Out of the sad documents, 350 contain the word *shock*.
- Computer is given a document which has both the words happy and shock. Find the maximum a posteriori hypothesis.

Combing Evidence: Bird Watching

- You see a blue parrot and you hypothesize that it's a Norwegian Blue
- Your birdwatching book says:
 - Only 10% of blue parrots are Norwegian Blues
 - Norwegian Blues spend 60% of their time lying down
 - Other blue parrots only spend 20% of their time lying down
 - 80% of Norwegian Blues have lovely plumage
 - 20% of other blue parrots have lovely plumage.
- If the parrot is lying (D_1) and has lovely plumage (D_2) : what is the probability that it's a Norwegian Blue (N)?

$$P(N|D_1 \cap D_2) = \frac{P(D_1 \cap D_2|N) P(N)}{P(D_1 \cap D_2|N) P(N) + P(D_1 \cap D_2|N^c) P(N^c)}$$

- Not enough information for $P(D_1 \cap D_2|N)$ & $P(D_1 \cap D_2|N^c)$
- Could use NBC: Assume $P(D_1 \cap D_2 | N) = P(D_1 | N) P(D_2 | N)$ and $P(D_1 \cap D_2 | N^c) = P(D_1 | N^c) P(D_2 | N^c)$

- 1 Review
- 2 Spam Filtering
- 3 Examples of NBC
- 4 Problems with NBC

Problems with NBC: Lack of Independence

- Features might not be conditionally independent
- Suppose we are do spam filtering and

```
D_1 = \{ 	ext{email includes the word 'western'} \} D_2 = \{ 	ext{email includes the word 'union'} \} S = \{ 	ext{email is spam} \}
```

■ Say 10% of email is spam

```
Spam: 20% includes "western", "union", "western union"

Non-Spam: 5% includes "western", 5% "union", 4% "western union"
```

Problems with NBC: Lack of Independence Continued

Suppose you see an email that includes "western union"

$$P(S|D_1 \cap D_2) = \frac{P(D_1 \cap D_2|S)P(S)}{P(D)} = \frac{0.2 \times 0.1}{P(D)} = \frac{0.02}{P(D)}$$

$$P(S^{c}|D_{1} \cap D_{2}) = \frac{P(D_{1} \cap D_{2}|S^{c})P(S^{c})}{P(D)} = \frac{0.04 \times 0.9}{P(D)} = \frac{0.036}{P(D)}$$

so we would conclude the email isn't spam.

NBC would do the following:

$$P(S|D_1 \cap D_2) \approx \frac{P(D_1|S) P(D_2|S) P(S)}{P(D)} = \frac{0.2 \times 0.2 \times 0.1}{P(D)} = \frac{0.004}{P(D)}$$

$$P(S^{c}|D_{1} \cap D_{2}) \approx \frac{P(D_{1}|S^{c}) P(D_{2}|S^{c}) P(S^{c})}{P(D)} = \frac{0.05 \times 0.05 \times 0.9}{P(D)} = \frac{0.00225}{P(D)}$$

so we would conclude the email is spam.

The Effect of Assuming Independence

Suppose you have two hypotheses:

 H_1 = "aliens have invaded Amherst"

 H_2 = "aliens have not invaded Amherst"

with priors $P(H_1) = 1/100$ and $P(H_2) = 99/100$.

- Let D_i be the event that your *i*th friend tells you that aliens have landed. Suppose $P(D_i|H_1) = 1$ and $P(D_i|H_2) = 0.1$
- Are you more likely to conclude aliens have landed if you believe your friends are independent conditioned on your hypothesis?

Problems with NBC: Using Rare or Too Common Features

- Suppose we pick a very common word as one of the features
- If it always occurs in a spam message (in your training set) but not always in your non-spam messages, you'll always conclude an email without that word is non-spam.
- Possible solutions:
 - 1 Train, train! Use as much training data as possible.
 - Ignore words that don't both occur and fail to occur in some positive example and some negative example.
 - "Smooth" the data: if "hippo" occurred in 17 of the positive examples and none of the negative examples, pretend the counts are 18 and 1.