Bayes theorem

Bayes' Theorem is a theorem of probability theory originally stated by the Reverend Thomas Bayes. It can be seen as a way of understanding how the probability that a theory is true is affected by a new piece of evidence. It has been used in a wide variety of contexts, ranging from marine biology to the development of "Bayesian" spam blockers for email systems.

Bayes' theorem describes the probability of an event, based on prior knowledge of conditions that might be related to the event.

In the Bayesian interpretation, probability measures a "degree of belief."

Bayes' theorem then links the degree of belief in a proposition before and after accounting for evidence. For example, suppose it is believed with 50% certainty that a coin is twice as likely to land heads than tails. If the coin is flipped a number of times and the outcomes observed, that degree of belief may rise, fall or remain the same depending on the results.

For proposition *A* and evidence *B*,

- P(A), the *prior*, is the initial degree of belief in A.
- $P(A \mid X)$, the "posterior," is the degree of belief having accounted for X.
- the quotient P(X | A)/P(X) represents the support X provides for A.

Begin by having a look at the theorem, displayed below. Then we'll look at the notation and terminology involved.

Bayes' Theorem is a simple mathematical formula used for calculating conditional probabilities

$$\Pr(A|X) = \frac{\Pr(X|A)\Pr(A)}{\Pr(X|A)\Pr(A) + \Pr(X|not\ A)\Pr(not\ A)}$$

In this formula, A stands for a theory or hypothesis that we are interested in testing, and X represents a new piece of evidence that seems to confirm or disconfirm the theory. For any proposition S, we will use P(S) to stand for our degree of belief, or "subjective probability," that S is true. In particular, P(A) represents our best estimate of the probability of the theory we are considering,

prior to consideration of the new piece of evidence. It is known as the *prior probability* of A.

Bayes' Theorem is central to these enterprises both because it simplifies the calculation of conditional probabilities and because it clarifies significant features of subjectivist position

conditional probability = unconditional probability × predictive power

Bayes' Theorem can be expressed in a variety of forms that are useful for different purposes. One version employs what Rudolf Carnap called the <u>relevance quotient</u> or <u>probability ratio</u>

This is the factor $PR(A, X) = P_E(A)/P(A)$ by which A's unconditional probability must be multiplied to get its probability conditional on X. Bayes' Theorem is equivalent to a simple symmetry principle for probability ratios.

(1.4) Probability Ratio Rule.

$$PR(A, X) = PR(X, A)$$

The term on the right provides one measure of the degree to which *A predicts X*.

If we think of $\mathbf{P}(X)$ as expressing the "baseline" predictability of X given the background information codified in \mathbf{P} , and of $\mathbf{P}_H(X)$ as X's predictability when A is added to this background, then $\mathbf{P}\mathbf{R}(X,A)$ captures the degree to which knowing A makes X more or less predictable relative to the baseline.

The probability of a hypothesis conditional on a body of data is equal to the unconditional probability of the hypothesis multiplied by the degree to which the hypothesis surpasses a tautology as a predictor of the data.

Another useful form of Bayes' Theorem is the *Odds Rule*.

In the jargon of bookies, the "odds" of a hypothesis is its probability divided by the probability of its negation: $\mathbf{O}(A) = \mathbf{P}(A)/\mathbf{P}(\sim A)$.

The odds of a hypothesis conditional on a body of data is equal to the unconditional odds of the hypothesis multiplied by the degree to which it surpasses its negation as a predictor of the data.

Bayes' theorem converts the results from your test into the real probability of the event. For example, you can:

- **Correct for measurement errors**. If you know the real probabilities and the chance of a false positive and false negative, you can correct for measurement errors.
- Relate the actual probability to the measured test probability. Bayes' theorem lets you relate Pr(A|X), the chance that an event A happened given the indicator X, and Pr(X|A), the chance the indicator X happened given that event A occurred. Given mammogram test results and known error rates, you can predict the actual chance of having cancer.

Cancer testing scenario:

- 1% of women have breast cancer (and therefore 99% do not).
- 80% of mammograms detect breast cancer when it is there (and therefore 20% miss it).
- 9.6% of mammograms detect breast cancer when it's **not** there (and therefore 90.4% correctly return a negative result).

Put in a table, the probabilities look like this:

	Cancer (1%)	No Cancer (99%)
Test Pos	80%	9.6%
Test Neg	20%	90.4%

How do we read it?

- 1% of people have cancer
- If you **already have cancer**, you are in the first column. There's an 80% chance you will test positive. There's a 20% chance you will test negative.
- If you **don't have cancer**, you are in the second column. There's a 9.6% chance you will test positive, and a 90.4% chance you will test negative.

How Accurate Is The Test?

Now suppose you get a positive test result. What are the chances you have cancer? 80%? 99%? 1%?

Here's how I think about it:

- Ok, we got a positive result. It means we're somewhere in the top row of our table. Let's not assume anything — it could be a true positive or a false positive.
- The chances of a *true positive* = chance you have cancer * chance test caught it = 1% * 80% = .008
- The chances of a *false positive* = chance you don't have cancer * chance test caught it anyway = 99% * 9.6% = 0.09504

The table looks like this:

	Cancer (1%)	No Cancer (99%)
Test Pos	True Pos: 1% * 80%	False Pos: 99% * 9.6%
Test Neg	False Neg: 1% * 20%	True Neg: 99% * 90.4%

And what was the question again? Oh yes: what's the chance we really have cancer if we get a positive result. The chance of an event is the number of ways it could happen given all possible outcomes:

Probability = desired event / all possibilities

The chance of getting a real, positive result is .008. The chance of getting any type of positive result is the chance of a true positive plus the chance of a false positive (.008 + 0.09504 = .10304).

So, our chance of cancer is .008/.10304 = 0.0776, or about 7.8%.

Interesting — a positive mammogram only means you have a 7.8% chance of cancer, rather than 80% (the supposed accuracy of the test). It might seem strange at first but it makes sense: the test gives a false positive 9.6% of the time, so there will be a **ton** of false positives in any given population. There will be so many false positives, in fact, that **most** of the positive test results will be wrong.

Let's test our intuition by drawing a conclusion from simply eyeballing the table. If you take 100 people, only 1 person will have cancer (1%), and they're nearly guaranteed to test positive (80% chance). Of the 99 remaining people, about 10% will test positive, so we'll get roughly 10 false positives. Considering all the positive tests, just 1 in 11 is correct, so there's a 1/11 chance of having cancer given a positive test. The real number is 7.8% (closer to 1/13, computed above), but we found a reasonable estimate without a calculator.

Notice that:

- **Tests are not the event.** We have a cancer *test*, separate from the event of actually having cancer. We have a *test* for spam, separate from the event of actually having a spam message.
- **Tests are flawed.** Tests detect things that don't exist (false positive), and miss things that do exist (false negative).
- **Tests give us test probabilities, not the real probabilities.** People often consider the test results directly, without considering the errors in the tests.
- **False positives skew results.** Suppose you are searching for something really rare (1 in a million). Even with a good test, it's likely that a positive result is really a *false positive* on somebody in the 999,999.
- **People prefer natural numbers.** Saying "100 in 10,000" rather than "1%" helps people work through the numbers with fewer errors, especially with multiple percentages ("Of those 100, 80 will test positive" rather than "80% of the 1% will test positive").
- Even science is a test. At a philosophical level, scientific experiments can be considered "potentially flawed tests" and need to be treated accordingly. There is a *test* for a chemical, or a phenomenon, and there is the *event* of the phenomenon itself. Our tests and measuring equipment have some inherent rate of error.

We can turn the process above into an equation, which is Bayes' Theorem. It lets you take the test results and correct for the "skew" introduced by false positives. You get the real chance of having the event. Here's the equation:

$$\Pr(A|X) = \frac{\Pr(X|A)\Pr(A)}{\Pr(X|A)\Pr(A) + \Pr(X|not\ A)\Pr(not\ A)}$$

And here's the decoder key to read it:

• Pr(A|X) = Chance of having cancer (A) given a positive test (X). This is what we want to know: How likely is it to have cancer with a positive result? In our case it was 7.8%.

- Pr(X|A) = Chance of a positive test (X) given that you had cancer (A). This is the chance of a true positive, 80% in our case.
- Pr(A) = Chance of having cancer (1%).
- Pr(not A) = Chance of not having cancer (99%).
- $Pr(X|not A) = Chance of a positive test (X) given that you didn't have cancer (<math>^{\sim}A$). This is a false positive, 9.6% in our case.
- It all comes down to the chance of a **true positive result** divided by the **chance of any positive result**. We can simplify the equation to:

$$Pr(A|X) = \frac{Pr(X|A) Pr(A)}{Pr(X)}$$

- Pr(X) is a normalizing constant and helps scale our equation. Without it, we might think that a positive test result gives us an 80% chance of having cancer.
- Pr(X) tells us the chance of getting *any* positive result, whether it's a real positive in the cancer population (1%) or a false positive in the non-cancer population (99%). It's a bit like a weighted average, and helps us compare against the overall chance of a positive result.
- In our case, Pr(X) gets really large because of the potential for false positives. Thank you, normalizing constant, for setting us straight! This is the part many of us may neglect, which makes the result of 7.8% counterintuitive.

Bayes' Theorem lets us look at the skewed test results and correct for errors, recreating the original population and finding the real chance of a true positive result.

One clever application of Bayes' Theorem is in spam filtering. We have

- Event A: The message is spam.
- Test X: The message contains certain words (X)

Plugged into a more readable formula (from Wikipedia):

$$Pr(spam|words) = \frac{Pr(words|spam) Pr(spam)}{Pr(words)}$$

Bayesian filtering allows us to predict the chance a message is really spam given the "test results" (the presence of certain words). Clearly, words like "viagra" have a higher chance of appearing in spam messages than in normal ones.

Spam filtering based on a blacklist is flawed — it's too restrictive and false positives are too great. But Bayesian filtering gives us a middle ground — we use *probabilities*. As we analyze the words in a message, we can compute the chance it is spam (rather than making a yes/no decision). If a message has a 99.9% chance of being spam, it probably is. As the filter gets trained with more and more messages, it updates the probabilities that certain words lead to spam messages.

Advanced Bayesian filters can examine multiple words in a row, as another data point.

References:

http://blogs.sas.com

www.analyticsvidhya.com

betterexplained.com

www.trinity.edu

Wikipedia.en

Standford enciclopedia of philosophy