Naïve Bayes & Logistic Regression,
See class website:
 Mitchell's Chapter (required)
 Ng & Jordan '02 (optional)
Gradient ascent and extensions:
 Koller & Friedman Chapter 1.4

Naïve Bayes (Continued) Naïve Bayes with Continuous (variables) Logistic Regression

Machine Learning – 10701/15781

Carlos Guestrin

Carnegie Mellon University

January 30th, 2006

Announcements

- □ 5-6:30pm in Wean 5409
- □ This week: Naïve Bayes & Logistic Regression

Extension for the first homework:

- □ Due Wed. Feb 8th beginning of class
- Mitchell's chapter is most useful reading

Go to the Al seminar:

- □ Tuesdays 3:30pm, Wean 5409
- □ http://www.cs.cmu.edu/~aiseminar/
- □ This week's seminar very relevant to what we are covering in class

Classification

- **Learn**: h: $X \mapsto Y$
 - □ X features
 - □ Y target classes = { tru, false}, {A,B,C},...
- Suppose you know P(Y|X) exactly, how should you classify?
 - □ Bayes classifier:

$$y* = h_{Bayes}(x) = arg_{y} x P(y=g|X=x)$$

■ Why?

Optimal classification

Solve = classification by learning

■ **Theorem:** Bayes classifier h_{Bayes} is optimal!

- That is $error_{true}(h_{Bayes})) \leq error_{true}(h)$, $\forall h(\mathbf{x})$ Proof: $P(error) = \int_{\mathbf{x}} p(error_{\mathbf{x}}) d\mathbf{x} = \int_{\mathbf{x}} p(error_{\mathbf{x}}) d\mathbf{x}$

$$P(error) = \int_{X} p(error x) dx = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error) = \int_{X} p(error x) \cdot p(x) dx = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

$$p(error x) = \int_{X} p(error x) \cdot p(x) dx$$

How hard is it to learn the optimal

classifier? ~

Data =

Sky	Temp	Humid	Wind	Water	Forecst	EnjoySpt
Sunny	Warm	Normal	Strong	Warm	Same	Yes
Sunny	Warm	High	Strong	Warm	\mathbf{Same}	Yes
Rainy	Cold	High	Strong	Warm	Change	No
Sunny	${\rm Warm}$	High	Strong	Cool	Change	Yes

- How do we represent these? How many parameters?
 - □ Prior, P(Y):
 - Suppose Y is composed of k classes

- □ Likelihood, P(X|Y):
 - Suppose X is composed of n binary features

$$P(X|Y=y) \leftarrow 2^n - 1$$
 parameters $P(X|Y) \leftarrow K(2^n-1)$ "

p(XIY): for each Y=y

■ Complex model → High variance with limited data!!!

Conditional Independence

■ X is **conditionally independent** of Y given Z, if the probability distribution governing 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:

$$P(X, Y \mid Z) = P(X \mid Z)P(Y \mid Z)$$
©2006 Carlos Guestrin

The Naïve Bayes assumption

- 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
 - \square For each X_i , we have likelihood $P(X_i|Y)$
- Decision rule:

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

If assumption holds, NB is optimal classifier!

MLE for the parameters of NB

- Given dataset
 - □ Count(A=a,B=b) ← number of examples where A=a and B=b
- MLE for NB, simply:
 - Prior: P(Y=y) = Count (Y=y)
 - □ Likelihood: $P(X_i=x_i|Y_i=y_i) = \frac{Count(X_i=x_i, Y_i=y_i)}{Count(Y_i=y_i)}$

Subtleties of NB classifier 1 – Violating the NB assumption

Usually, features are not conditionally independent:

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

- Thus, in NB, actual probabilities P(Y|X) often biased towards 0 or 1 (see homework 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 when Y=b?
 - □ e.g., Y={SpamEmail}, X₁={'Enlargement'}
 - $\Box P(X_1=a \mid Y=b) = 0$
- Thus, no matter what the values $X_2,...,X_n$ take:
 - \square P(Y=b | X₁=a,X₂,...,X_n) = 0

■ What now???

MAP for Beta distribution

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

$$\sim Beta(\beta_H + \alpha_H, \beta_T + \alpha_T)$$

MAP: use most likely parameter:

$$\widehat{\theta} = \arg\max_{\theta} P(\theta \mid \mathcal{D}) = \frac{\beta_{H} + \lambda_{H} - 1}{\beta_{H} + \lambda_{H} + \beta_{T} + \lambda_{T} - 2}$$

- Beta prior equivalent to extra thumbtack flips
- \blacksquare As $N \to \infty$, prior is "forgotten"
- But, for small sample size, prior is important!

©2006 Carlos Guestrin

Bayesian learning for NB parameters - a.k.a. smoothing

- Dataset of N examples
- Prior
 - \square "distribution" Q(X_i,Y), Q(Y)
 - □ m "virtual" examples
- MAP estimate
 - \square P(X_i|Y)

Now, even if you never observe a feature/class, posterior probability never zero ©2006 Carlos Guestrin

13

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 about the features X?
 - □ The text!

Features **X** are entire document – X_i 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 ©2006 Carlos Guestrin

NB for Text classification

- P(X|Y) is huge!!!
 - □ Article at least 1000 words, $\mathbf{X} = \{X_1, ..., X_{1000}\}$
 - \square X_i represents ith word in document, i.e., the domain of X_i is entire vocabulary, e.g., Webster Dictionary (or more), 10,000 words, etc.
- NB assumption helps a lot!!!
 - \square P(X_i=x_i|Y=y) is just the probability of observing word x_i in a document on topic y

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

16

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)
 - □ "Bag of words" model order of words on the page ignored
 - □ Sounds really silly, but often works very well!

$$P(y) \prod_{i=1}^{LengthDoc} P(x_i|y)$$

When the lecture is over, remember to wake up the person sitting next to you in the lecture room.

Bag of words model

- □ "Bag of words" model order of words on the page ignored
- □ Sounds really silly, but often works very well!

$$P(y) \prod_{i=1}^{LengthDoc} P(x_i|y)$$

in is lecture lecture next over person remember room sitting the the to to up wake when you

Bag of Words Approach

aardvark	0
about	2
all	2
Africa	1
apple	0
anxious	0
•••	
gas	1
•••	
oil	1
•••	
Zaire	0

NB with Bag of Words for text classification

- Learning phase:
 - □ Prior P(Y)
 - Count how many documents you have from each topic (+ prior)
 - $\square P(X_i|Y)$
 - For each topic, count how many times you saw word in documents of this topic (+ prior)
- Test phase:
 - □ For each document
 - Use naïve Bayes decision rule

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

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.guns

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)

What if we have continuous X_i ?

Eg., character recognition: X_i is ith pixel

Gaussian Naïve Bayes (GNB):

$$P(X_i = x \mid Y = y_k) = \frac{1}{\sigma_{ik}\sqrt{2\pi}} \ e^{\frac{-(x-\mu_{ik})^2}{2\sigma_{ik}^2}}$$

Sometimes assume variance

- is independent of Y (i.e., σ_i),
- or independent of X_i (i.e., σ_k)
- or both (i.e., σ)

Estimating Parameters: Y discrete, X_i continuous

Maximum likelihood estimates:

jth training example

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

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

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

Example: GNB for classifying mental states [Mitchell et al.]

~1 mm resolution ~2 images per sec. 15,000 voxels/image non-invasive, safe

measures Blood Oxygen Level Dependent (BOLD) response

response

Brain scans can track activation with precision and sensitivity

[Mitchell et al.]

Gaussian Naïve Bayes: Learned $\mu_{voxel,word}$ P(BrainActivity | WordCategory = {People,Animal})

[Mitchell et al.]

Learned Bayes Models – Means for P(BrainActivity | WordCategory)

[Mitchell et al.]

Pairwise classification accuracy: 85%

People words

Animal words

What you need to know about Naïve Bayes

- Types of learning problems
 - □ Learning is (just) function approximation!
- Optimal decision using Bayes Classifier
- 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

Generative v. Discriminative classifiers – Intuition

- Want to Learn: h:X → Y
 - □ X features
 - □ Y target classes
- Bayes optimal classifier P(Y|X)
- Generative classifier, e.g., Naïve Bayes:
 - □ Assume some functional form for P(X|Y), P(Y)
 - \square Estimate parameters of P(X|Y), P(Y) directly from training data
 - □ Use Bayes rule to calculate P(Y|X=x)
 - □ This is a 'generative' model
 - **Indirect** computation of P(Y|X) through Bayes rule
 - But, can generate a sample of the data, $P(X) = \sum_{y} P(y) P(X|y)$
- Discriminative classifiers, e.g., Logistic Regression:
 - □ Assume some functional form for P(Y|X)
 - \square Estimate parameters of P(Y|X) directly from training data
 - This is the 'discriminative' model
 - Directly learn P(Y|X)
 - But cannot obtain a sample of the data, because P(X) is not available

Logistic Regression

Logistic function
$$g(z) = \frac{1}{1 + exp(-z)}$$
 (or Sigmoid):

- Learn P(Y|X) directly!
 - ☐ Assume a particular functional form
 - □ Sigmoid applied to a linear function of the data:

$$P(Y = 1|X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^{n} w_i X_i)}$$

Understanding the sigmoid

$$g(w_0 + \sum_i w_i x_i) = \frac{1}{1 + e^{-(w_0 + \sum_i w_i x_i)}}$$

Logistic Regression – a Linear classifier

$$g(w_0 + \sum_i w_i x_i) = \frac{1}{1 + e^{-(w_0 + \sum_i w_i x_i)}}$$

Very convenient!

$$P(Y = 1 | X = \langle X_1, ...X_n \rangle) = \frac{1}{1 + exp(w_0 + \sum_i w_i X_i)}$$

implies

$$P(Y = 0|X = < X_1, ...X_n >) = \frac{exp(w_0 + \sum_i w_i X_i)}{1 + exp(w_0 + \sum_i w_i X_i)}$$

implies

$$\frac{P(Y = 0|X)}{P(Y = 1|X)} = exp(w_0 + \sum_i w_i X_i)$$

implies

$$\ln \frac{P(Y=0|X)}{P(Y=1|X)} = w_0 + \sum_i w_i X_i$$

linear classification rule!

Logistic regression more generally

■ Logistic regression in more general case, where $Y \in \{Y_1 ... Y_R\}$: learn R-1 sets of weights

for
$$k < R$$

$$P(Y = y_k | X) = \frac{\exp(w_{k0} + \sum_{i=1}^n w_{ki} X_i)}{1 + \sum_{j=1}^{R-1} \exp(w_{j0} + \sum_{i=1}^n w_{ji} X_i)}$$

for k=R (normalization, so no weights for this class)

$$P(Y = y_R | X) = \frac{1}{1 + \sum_{j=1}^{R-1} \exp(w_{j0} + \sum_{i=1}^{n} w_{ji} X_i)}$$

Features can be discrete or continuous!

Logistic regression v. Naïve Bayes

- Consider learning f: X → Y, where
 - □ X is a vector of real-valued features, < X1 ... Xn >
 - ☐ Y is boolean
- Could use a Gaussian Naïve Bayes classifier
 - assume all X_i are conditionally independent given Y
 - □ model $P(X_i | Y = y_k)$ as Gaussian $N(\mu_{ik}, \sigma_i)$
 - \square model P(Y) as Bernoulli(θ , 1- θ)
- What does that imply about the form of P(Y|X)?

Logistic regression v. Naïve Bayes

- Consider learning f: X → Y, where
 - □ X is a vector of real-valued features, < X1 ... Xn >
 - ☐ Y is boolean
- Could use a Gaussian Naïve Bayes classifier
 - assume all X_i are conditionally independent given Y
 - □ model $P(X_i | Y = y_k)$ as Gaussian $N(\mu_{ik}, \sigma_i)$
 - \square model P(Y) as Bernoulli(θ , 1- θ)
- What does that imply about the form of P(Y|X)?

$$P(Y = 1|X = \langle X_1, ...X_n \rangle) = \frac{1}{1 + exp(w_0 + \sum_i w_i X_i)}$$

Derive form for P(Y|X) for continuous X_i

Ratio of class-conditional probabilities

$$\ln \frac{P(X_i|Y=0)}{P(X_i|Y=1)}$$

$$P(X_i = x \mid Y = y_k) = \frac{1}{\sigma_i \sqrt{2\pi}} e^{\frac{-(x - \mu_{ik})^2}{2\sigma_i^2}}$$

Derive form for P(Y|X) for continuous X_i

$$P(Y = 1|X) = \frac{P(Y = 1)P(X|Y = 1)}{P(Y = 1)P(X|Y = 1) + P(Y = 0)P(X|Y = 0)}$$

$$= \frac{1}{1 + \exp((\ln \frac{1-\theta}{\theta}) + \sum_{i} \ln \frac{P(X_{i}|Y = 0)}{P(X_{i}|Y = 1)})}$$

$$\sum_{i} \left(\frac{\mu_{i0} - \mu_{i1}}{\sigma_{i}^{2}} X_{i} + \frac{\mu_{i1}^{2} - \mu_{i0}^{2}}{2\sigma_{i}^{2}}\right)$$

$$P(Y = 1|X) = \frac{1}{1 + \exp(w_{0} + \sum_{i=1}^{n} w_{i}X_{i})}$$

Gaussian Naïve Bayes v. Logistic Regression

Set of Logistic Regression parameters

- Representation equivalence
 - □ But only in a special case!!! (GNB with class-independent variances)
- But what's the difference???
- LR makes no assumptions about P(X|Y) in learning!!!
- Loss function!!!
 - □ Optimize different functions → Obtain different solutions

Loss functions: Likelihood v. Conditional Likelihood

Generative (Naïve Bayes) Loss function:

Data likelihood

$$\ln P(\mathcal{D} \mid \mathbf{w}) = \sum_{j=1}^{N} \ln P(\mathbf{x}^{j}, y^{j} \mid \mathbf{w})$$
$$= \sum_{j=1}^{N} \ln P(y^{j} \mid \mathbf{x}^{j}, \mathbf{w}) + \sum_{j=1}^{N} \ln P(\mathbf{x}^{j} \mid \mathbf{w})$$

- Discriminative models cannot compute P(xi|w)!
- But, discriminative (logistic regression) loss function:

Conditional Data Likelihood

$$\ln P(\mathcal{D}_Y \mid \mathcal{D}_\mathbf{X}, \mathbf{w}) = \sum_{j=1}^N \ln P(y^j \mid \mathbf{x}^j, \mathbf{w})$$

 Doesn't waste effort learning P(X) – focuses on P(Y|X) all that matters for classification

Expressing Conditional Log Likelihood

$$l(\mathbf{w}) \equiv \sum_{j} \ln P(y^{j}|\mathbf{x}^{j},\mathbf{w})$$

$$P(Y = 0|\mathbf{X}, \mathbf{w}) = \frac{1}{1 + exp(w_0 + \sum_i w_i X_i)}$$

$$P(Y = 1|\mathbf{X}, \mathbf{w}) = \frac{exp(w_0 + \sum_i w_i X_i)}{1 + exp(w_0 + \sum_i w_i X_i)}$$

$$l(\mathbf{w}) = \sum_{j} y^{j} \ln P(y^{j} = 1 | \mathbf{x}^{j}, \mathbf{w}) + (1 - y^{j}) \ln P(y^{j} = 0 | \mathbf{x}^{j}, \mathbf{w})$$

Maximizing Conditional Log Likelihood

$$l(\mathbf{w}) \equiv \ln \prod_{j} P(y^{j} | \mathbf{x}^{j}, \mathbf{w})$$

$$= \sum_{j} y^{j} (w_{0} + \sum_{i} w_{i} x_{i}^{j}) - \ln(1 + exp(w_{0} + \sum_{i} w_{i} x_{i}^{j}))$$

Good news: $l(\mathbf{w})$ is concave function of $\mathbf{w} \to \mathsf{no}$ locally optimal solutions

Bad news: no closed-form solution to maximize $l(\mathbf{w})$

Good news: concave functions easy to optimize

Optimizing concave function – Gradient ascent

- Conditional likelihood for Logistic Regression is concave
 - → Find optimum with gradient ascent

Gradient:
$$\nabla_{\mathbf{w}} l(\mathbf{w}) = \left[\frac{\partial l(\mathbf{w})}{\partial w_0}, \dots, \frac{\partial l(\mathbf{w})}{\partial w_n}\right]'$$

Update rule:
$$\Delta \mathbf{w} = \eta \nabla_{\mathbf{w}} l(\mathbf{w})$$

$$w_i \leftarrow w_i + \eta \frac{\partial l(\mathbf{w})}{\partial w_i}$$

- Gradient ascent is simplest of optimization approaches
 - e.g., Conjugate gradient ascent much better (see reading)

Learning rate, η>0

Maximize Conditional Log Likelihood: Gradient ascent

$$l(\mathbf{w}) = \sum_{j} y^{j}(w_{0} + \sum_{i}^{n} w_{i}x_{i}^{j}) - \ln(1 + exp(w_{0} + \sum_{i}^{n} w_{i}x_{i}^{j}))$$

Gradient ascent algorithm: iterate until change < ε

For all
$$i$$
, $w_i \leftarrow w_i + \eta \sum_j x_i^j [y^j - \hat{P}(Y^j = 1 \mid \mathbf{x}^j, \mathbf{w})]$ repeat

That's all M(C)LE. How about MAP?

$$p(\mathbf{w} \mid Y, \mathbf{X}) \propto P(Y \mid \mathbf{X}, \mathbf{w}) p(\mathbf{w})$$

- One common approach is to define priors on w
 - Normal distribution, zero mean, identity covariance
 - □ "Pushes" parameters towards zero
- Corresponds to Regularization
 - Helps avoid very large weights and overfitting
 - □ Explore this in your homework
 - More on this later in the semester
- MAP estimate

$$\mathbf{w}^* = \arg \max_{\mathbf{w}} \ln \left[p(\mathbf{w}) \prod_{j=1}^{N} P(y^j \mid \mathbf{x}^j, \mathbf{w}) \right]$$

Gradient of M(C)AP

$$p(\mathbf{w}) = \prod_{i} \frac{1}{\kappa \sqrt{2\pi}} e^{\frac{-w_i^2}{2\kappa^2}}$$

MLE vs MAP

Maximum conditional likelihood estimate

$$\mathbf{w}^* = \arg\max_{\mathbf{w}} \ln \left[\prod_{j=1}^N P(y^j \mid \mathbf{x}^j, \mathbf{w}) \right]$$

$$w_i \leftarrow w_i + \eta \sum_j x_i^j [y^j - \widehat{P}(Y^j = 1 \mid \mathbf{x}^j, \mathbf{w})]$$

Maximum conditional a posteriori estimate

$$\mathbf{w}^* = \arg \max_{\mathbf{w}} \ln \left[p(\mathbf{w}) \prod_{j=1}^{N} P(y^j \mid \mathbf{x}^j, \mathbf{w}) \right]$$

$$w_i \leftarrow w_i + \eta \left\{ -\lambda w_i + \sum_j x_i^j [y^j - \hat{P}(Y^j = 1 \mid \mathbf{x}^j, \mathbf{w})] \right\}$$

What you should know about Logistic Regression (LR)

- Gaussian Naïve Bayes with class-independent variances representationally equivalent to LR
 - □ Solution differs because of objective (loss) function
- In general, NB and LR make different assumptions
 - \square NB: Features independent given class \rightarrow assumption on P(X|Y)
 - \square LR: Functional form of P(Y|X), no assumption on P(X|Y)
- LR is a linear classifier
 - □ decision rule is a hyperplane
- LR optimized by conditional likelihood
 - no closed-form solution
 - □ concave → global optimum with gradient ascent
 - Maximum conditional a posteriori corresponds to regularization

Acknowledgements

