# Naïve Bayes


Some slides courtesy of Vibhav Gogate, Carlos Guestrin, Chris Bishop, Dan Weld and Luke Zettlemoyer.

# Supervised Learning of Classifiers Find f

- Given: Training set  $\{(x_i, y_i) \mid i = 1 \dots n\}$
- Find: A good approximation to  $f: X \rightarrow Y$

#### Examples: what are *X* and *Y*?

- Spam Detection
  - Map email to {Spam,Ham}
- Digit recognition
  - Map pixels to {0,1,2,3,4,5,6,7,8,9}
- Stock Prediction
  - Map new, historic prices, etc. to  $\Re$  (the real numbers)


### Bayesian Categorization/Classification

- Let the set of categories be {c1, c2,...cn}
- Let E be description of an instance.
- Determine category of E by determining for each ci

$$P(c_i \mid E) = \frac{P(c_i)P(E \mid c_i)}{P(E)}$$

P(E) can be ignored (normalization constant)

$$P(c_i | E) \sim P(c_i)P(E | c_i)$$

### Text classification

- Classify e-mails
  - $Y = \{Spam, NotSpam\}$
- Classify news articles
  - Y = {what is the topic of the article?}
- Classify webpages
  - Y = {Student, professor, project, ...}
- What to use for features, X?

# Features X are word sequence in document Xi for ith word in article

#### Article from rec.sport.hockey

Path: cantaloupe.srv.cs.cmu.edu!das-news.harvard.e

From: xxx@yyy.zzz.edu (John Doe)

Subject: Re: This year's biggest and worst (opinic

Date: 5 Apr 93 09:53:39 GMT

I can only comment on the Kings, but the most obvious candidate for pleasant surprise is Alex Zhitnik. He came highly touted as a defensive defenseman, but he's clearly much more than that. Great skater and hard shot (though wish he were more accurate). In fact, he pretty much allowed the Kings to trade away that huge defensive liability Paul Coffey. Kelly Hrudey is only the biggest disappointment if you thought he was any good to begin with. But, at best, he's only a mediocre goaltender. A better choice would be Tomas Sandstrom, though not through any fault of his own, but because some thugs in Toronto decided

### Features for Text Classification

- **X** is sequence of words in document
- X (and hence P(X|Y)) is huge!!!
  - Article at least 1000 words, X={X1,...,X1000}
  - Xi represents ithword in document, i.e., the domain of Xi is entire vocabulary, e.g., Webster Dictionary (or more), 10,000 words, etc.
- $\bullet \quad 10,000^{1000} = 10^{4000}$
- Atoms in Universe: 10<sup>80</sup>
  - We may have a problem...

# **Bag of Words Model**

Typical additional assumption –

- Position in document doesn't matter:
  - $P(X_i=x_i | Y=y) = P(X_k=x_i | Y=y)$
  - (all position have the same distribution)
- Ignore the order of words
- Sounds really silly, but often works very well!
- From now on:
  - Xi = Boolean: "wordi is in document"
  - $X = X_1 \wedge ... \wedge X_n$

# Bag of Words Approach


aardvark about all Africa 0 apple 0 anxious gas ... oil

## **Bayesian Categorization**

 $P(y_1 \mid \mathbf{X}) \sim P(y_i)P(\mathbf{X} \mid y_i)$ 

- Need to know:
  - Priors: P(yi)
  - Conditionals: P(X | y<sub>i</sub>)


- If  $n_i$  of the examples in D are in  $y_i$ , then  $P(y_i) = n_i / |D|$
- Conditionals:
  - $-X = X_1 \wedge ... \wedge X_n$
  - Estimate  $P(X_1 \land ... \land X_n \mid y_i)$
- Too many possible instances to estimate!
  - (exponential in n)
  - Even with bag of words assumption!

# Need to Simplify Somehow

- Too many probabilities
  - $-P(x_1 \wedge x_2 \wedge x_3 \mid y_i)$

```
P(x<sub>1</sub> ∧ x<sub>2</sub> ∧ x<sub>3</sub> | spam)
P(x<sub>1</sub> ∧ x<sub>2</sub> ∧ ¬x<sub>3</sub> | spam)
P(x<sub>1</sub> ∧ ¬ x<sub>2</sub> ∧ x<sub>3</sub> | spam)
....
P(¬ x<sub>1</sub> ∧ ¬ x<sub>2</sub> ∧ ¬ x<sub>3</sub> | ¬ spam)
```

- Can we assume some are the same?
  - $-P(x_1 \wedge x_2|y_i)=P(x_1|y_i)P(x_2|y_i)$

# Conditional Independence

 X is conditionally independent of Y given Z, if the probability distribution for X is independent of the value of Y, given the value of Z

$$(\forall i, j, k) P(X = i | Y = j, Z = k) = P(X = i | Z = k)$$

- e.g., P(Thunder|Rain, Lightning) = P(Thunder|Lightning)
- Equivalent to:

$$P(X, Y \mid Z) = P(X \mid Z)P(Y \mid Z)$$

## Naïve Bayes

- Naïve Bayes assumption:
  - Features are independent given class:

$$P(X_1, X_2|Y) = P(X_1|X_2, Y)P(X_2|Y)$$
  
=  $P(X_1|Y)P(X_2|Y)$ 

– More generally:


$$P(X_1...X_n|Y) = \prod_i P(X_i|Y)$$

- How many parameters now?
  - Suppose X is composed of n binary features

# The Naïve Bayes Classifier

#### Given:

- Prior P(Y)
- n conditionally independent features X given the class Y
- For each X<sub>i</sub>, we have likelihoodP(X<sub>i</sub>|Y)


#### Decision rule:

$$y^* = h_{NB}(\mathbf{x}) = \arg \max_{y} P(y) P(x_1, \dots, x_n \mid y)$$
  
=  $\arg \max_{y} P(y) \prod_{i} P(x_i \mid y)$ 

# MLE for the parameters of NB

- Given dataset, count occurrences for all pairs
  - Count(X<sub>i</sub>=x<sub>i</sub>,Y=y)----- How many pairs?
- MLE for discrete NB, simply:
  - Prior:  $P(Y = y) = \frac{Count(Y = y)}{\sum_{y'} Count(Y = y')}$

– Likelihood:

$$P(X_i = x | Y = y) = \frac{Count(X_i = x, Y = y)}{\sum_{x'} Count(X_i = x', Y = y)}$$

# NAÏVE BAYES CALCULATIONS

| Day | Outlook | Temperature | Humidity | Wind | PlayTennis |
|-----|------------------------|----------------------|-----------------------|--------|------------|
| D1  | Sunny | $\operatorname{Hot}$ | High | Weak | No |
| D2  | $\operatorname{Sunny}$ | $\operatorname{Hot}$ | $\operatorname{High}$ | Strong | No |
| D3  | Overcast | $\operatorname{Hot}$ | $\operatorname{High}$ | Weak | Yes |
| D4  | Rain | Mild | $\operatorname{High}$ | Weak | Yes |
| D5  | Rain | Cool | Normal | Weak | Yes |
| D6  | Rain | Cool | Normal | Strong | No |
| D7  | Overcast | Cool | Normal | Strong | Yes |
| D8  | $\operatorname{Sunny}$ | Mild | $\operatorname{High}$ | Weak | No |
| D9  | Sunny | Cool | Normal | Weak | Yes |
| D10 | Rain | Mild | Normal | Weak | Yes |
| D11 | $\operatorname{Sunny}$ | Mild | Normal | Strong | Yes |
| D12 | Overcast | Mild | $\operatorname{High}$ | Strong | Yes |
| D13 | Overcast | $\operatorname{Hot}$ | Normal | Weak | Yes |
| D14 | Rain | Mild | High | Strong | No |

# Subtleties of NB Classifier: #1 Violating the NB Assumption

Usually, features are not conditionally independent:

$$P(X_1...X_n|Y) \neq \prod_i P(X_i|Y)$$


- Actual probabilities P(Y|X) often biased towards 0 or 1
- Nonetheless, NB is the single most used classifier out there
  - NB often performs well, even when assumption is violated
  - [Domingos & Pazzani '96] discuss some conditions for good performance

# Subtleties of NB Classifier: #2 Insufficient Training Data

- What if you never see a training instance where X1=a and Y=b
  - You never saw, Y=Spam, X1={Enlargement}
  - P(X1=Enlargement|Y=Spam)=0
- Thus no matter what values X2, X3,....,Xn take:
  - P(X1=Enlargement, X2=a2,...,Xn=an|Y=Spam)=0
  - Why?

$$y^* = h_{NB}(\mathbf{x}) = \arg \max_{y} P(y) P(x_1, \dots, x_n \mid y)$$
  
=  $\arg \max_{y} P(y) \prod_{i} P(x_i \mid y)$ 

# For Binary Features: We already know the answer!


$$P(\theta \mid \mathcal{D}) = \frac{\theta^{\beta_H + \alpha_H - 1} (1 - \theta)^{\beta_T + \alpha_T - 1}}{B(\beta_H + \alpha_H, \beta_T + \alpha_T)} \sim Beta(\beta_H + \alpha_H, \beta_T + \alpha_T)$$

MAP: use most likely parameter

$$\widehat{\theta} = \arg \max_{\theta} P(\theta \mid \mathcal{D}) = \frac{\alpha_H + \beta_H - 1}{\alpha_H + \beta_H + \alpha_T + \beta_T - 2}$$

- Beta prior equivalent to extra observations for each feature
- As  $N \rightarrow 1$ , prior is "forgotten"
- But, for small sample size, prior is important!

### That's Great for Binomial

- Works for Spam / Ham
- What about multiple classes
  - Eg, given a wikipedia page, predicting type

# Multinomials: Laplace Smoothing

#### • Laplace's estimate:

Pretend you saw every outcome k extra times

$$P_{LAP,k}(x) = \frac{c(x) + k}{N + k|X|}$$

- What's Laplace with k = 0?
- k is the strength of the prior
- Can derive this as a MAP estimate for multinomial with *Dirichlet priors*

$$P_{LAP,0}(X) = \left\langle \frac{2}{3}, \frac{1}{3} \right\rangle$$

$$P_{LAP,1}(X) = \left\langle \frac{3}{5}, \frac{2}{5} \right\rangle$$

$$P_{LAP,100}(X) = \left\langle \frac{102}{203}, \frac{101}{203} \right\rangle$$

#### • Laplace for conditionals:

Smooth each condition independently:

$$P_{LAP,k}(x|y) = \frac{c(x,y) + k}{c(y) + k|X|}$$

### Probabilities: Important Detail!

- P(spam |  $X_1 ... X_n$ ) =  $\prod_i$  P(spam |  $X_i$ )

  Any more potential problems here?
- We are multiplying lots of small numbers Danger of underflow!
  - 0.5<sub>57</sub>= 7 E -18
- Solution? Use logs and add!
  - $p_1 * p_2 = e \log(p_1) + \log(p_2)$
  - Always keep in log form

# Naïve Bayes Posterior Probabilities

- Classification results of naïve Bayes
  - I.e. the class with maximum posterior probability...
  - Usually fairly accurate (?!?!?)
- However, due to the inadequacy of the conditional independence assumption...
  - Actual posterior-probability estimates not accurate.
  - Output probabilities generally very close to 0 or 1.

### NB with Bag of Words for Text Classification

- Learning phase:
  - Prior P(Ym)
 - Count how many documents from each topic (prior)
  - $-P(X_i|Y_m)$ 
 - Let B be the bag of words created from the union of all docs
 - Let Bm be a bag of words formed from all the docs in topic m
 - Let #(i, B) be the number of times word i is in bag B
 - P(Xi | Ym) is proportional to (#(i, Bm)+1)
- Test phase:
  - For each document
 - Use naïve Bayes decision rule

$$h_{NB}(\mathbf{x}) = \arg \max_{y} P(y) \prod_{i=1}^{LengthDoc} P(x_i|y)$$

# Twenty News Groups results

Given 1000 training documents from each group Learn to classify new documents according to which newsgroup it came from

comp.graphics comp.os.ms-windows.misc comp.sys.ibm.pc.hardware comp.sys.mac.hardware comp.windows.x


misc.forsale rec.autos rec.motorcycles rec.sport.baseball rec.sport.hockey

alt.atheism
soc.religion.christian
talk.religion.misc
talk.politics.mideast
talk.politics.misc
talk.politics.misc

sci.space sci.crypt sci.electronics sci.med


Naive Bayes: 89% classification accuracy

### Learning curve for Twenty News Groups


Accuracy vs. Training set size (1/3 withheld for test)


# Bayesian Learning What if Features are Continuous?


## Bayesian Learning

### What if Features are Continuous?

Eg., Character Recognition: Xi is ith pixel


$$P(Y \mid X) \propto P(X \mid Y) P(Y)$$

$$P(X_i = x \mid Y = y_k) = N(\mu_{ik}, \sigma_{ik})$$

$$N(\mu_{ik}, \sigma_{ik}) = \frac{1}{\sigma_{ik}\sqrt{2\pi}}$$

$$e^{\frac{-(x-\mu_{ik})^2}{2\sigma_{ik}^2}}$$


### Gaussian Naïve Bayes


#### **Sometimes Assume Variance**

- is independent of Y (i.e.,  $\sigma_i$ ),
- or independent of  $X_i$  (i.e.,  $\sigma_k$ )
- or both (i.e.,  $\sigma$ )

$$P(Y \mid X) \propto P(X \mid Y) P(Y)$$

$$P(X_i = x \mid Y = y_k) = N(\mu_{ik}, \sigma_{ik})$$

N(
$$\mu$$
ik,  $\sigma$ ik) =  $\frac{1}{\sigma_{ik}\sqrt{2\pi}} e^{\frac{-(x-\mu_{ik})^2}{2\sigma_{ik}^2}}$ 


# Learning Gaussian Parameters Maximum Likelihood Estimates:

Mean:

$$\widehat{\mu}_{MLE} = \frac{1}{N} \sum_{i=1}^{N} x_i$$

Variance:

$$\hat{\sigma}_{MLE}^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i - \hat{\mu})^2$$

## Learning Gaussian Parameters

#### **Maximum Likelihood Estimates:**

Mean:

$$\widehat{\mu}_{ik} = \frac{1}{\sum_{j} \delta(Y^{j} = y_{k})} \sum_{j} X_{i}^{j} \delta(Y^{j} = y_{k})$$

Variance:

 $\delta(x)=1$  if x true, else 0

jth training

example

$$\hat{\sigma}_{MLE}^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i - \hat{\mu})^2$$

# Learning Gaussian Parameters Maximum Likelihood Estimates:

Mean:

$$\widehat{\mu}_{ik} = \frac{1}{\sum_{j} \delta(Y^{j} = y_{k})} \sum_{j} X_{i}^{j} \delta(Y^{j} = y_{k})$$

Variance:

$$\hat{\sigma}_{ik}^2 = \frac{1}{\sum_j \delta(Y^j = y_k) - 1} \sum_j (X_i^j - \hat{\mu}_{ik})^2 \delta(Y^j = y_k)$$

# What you need to know about Naïve Bayes

- Naïve Bayes classifier
  - What's the assumption
  - Why we use it
  - How do we learn it
  - Why is Bayesian estimation important
- Text classification
  - Bag of words model
- Gaussian NB
  - Features are still conditionally independent
  - Each feature has a Gaussian distribution given class