Análisis de Datos

Clasificación Bayesiana Teoría de decisión Bayesiana

Dr. Wilfrido Gómez Flores

Teoría de probabilidad: provee un marco teórico para cuantificar y manipular la incertidumbre.

Teoría de decisión Bayesiana:

- Enfoque fundamental para la clasificación de patrones.
- Cuantifica el compromiso entre varias decisiones de clasificación usando probabilidades y sus costos asociados.
- Asume que el problema de decisión está en términos probabilísticos, y que todas las probabilidades relevantes son conocidas.

Una planta empacadora de pescados quiere automatizar el proceso de separación de pescados en una banda de producción:

- Tipos de pescado: róbalo y salmón.
- Predecir cuál es el siguiente pescado en salir.
- Comportamiento aleatorio.

Dos estados de naturaleza ω_1 y ω_2 .

Predicción basada en probabilidades a priori (o previas) mediante la regla de decisión:

Decidir
$$\begin{cases} \omega_1 & \text{si } p(\omega_1) > p(\omega_2) \\ \omega_2 & \text{otro caso} \end{cases}$$
 (1)

donde

$$p(\omega_1) = \frac{n_1}{n_1 + n_2}$$
 y $p(\omega_2) = \frac{n_2}{n_1 + n_2}$ (2)

tal que $p(\omega_1) + p(\omega_2) = 1$ (exhaustividad y exclusividad).

¿Qué inconvenientes presenta esta regla de decisión? ¿Cuál es la probabilidad de error?

Para mejorar la regla decisión, se debe incluir información adicional:

- Una medida de luminosidad x a partir de un sensor.
- Se considera x como una variable aleatoria que depende del estado de naturaleza ω .
- Se modela en términos de una función de densidad de probabilidad clase-condicional $p(x|\omega)$.

Si x representa la luminosidad de un pescado, las dos funciones de densidad describen las diferencias de luminosidad de las poblaciones de dos tipos de pescado: ω_1 para el róbalo y ω_2 para el salmón.

■ Si se conocen $p(\omega_j)$ y $p(x|\omega_j)$, entonces el teorema de Bayes calcula la probabilidad *a posteriori* de ser el estado de naturaleza ω_j dado un valor x:

$$p(\omega_j|x) = \frac{p(x|\omega_j)p(\omega_j)}{\sum_{l=1}^2 p(x|\omega_l)p(\omega_l)}, \text{ para } j = 1, 2$$
 (3)

Regla de decisión Bayesiana con probabilidades posteriores:

Decidir
$$\begin{cases} \omega_1 & \text{si } p(\omega_1|x) > p(\omega_2|x) \\ \omega_2 & \text{otro caso} \end{cases}$$
 (4)

Probabilidades posteriores para los casos (a) $p(\omega_1)=1/3$ y $p(\omega_2)=2/3$, y (b) $p(\omega_1)=2/3$ y $p(\omega_2)=1/3$.

 Probabilidad de error de la regla de clasificación Bayesiana para una observación x:

$$p(\text{error}|x) = \begin{cases} p(\omega_1|x) & \text{si se decide } \omega_2\\ p(\omega_2|x) & \text{si se decide } \omega_1 \end{cases}$$

esto es, $p(\text{error}|x) = \min[p(\omega_1|x), p(\omega_2|x)].$

Probabilidad de error promedio:

$$p(\text{error}) = \int_{-\infty}^{\infty} p(\text{error}|x)p(x)dx$$
 (5)

Probabilidad de error promedio para el caso $p(\omega_1)=2/3$ y $p(\omega_2)=1/3$. El área sombreada representa p(error|x) para cada punto en x y el promedio de error es p(error)=0.35. Las líneas discontinuas separan las regiones de decisión \mathcal{R}_j de acuerdo a la regla de decisión Bayesiana.

Generalización de los conceptos de la teoría de decisión Bayesiana para permitir un vector de características $\mathbf{x} \in \mathbb{R}^d$ y un conjunto con c estados de naturaleza (i.e., clases) $\Omega = \{\omega_i | j = 1, \dots, c\}$:

Probabilidades posteriores:

$$p(\omega_j|\mathbf{x}) = \frac{p(\mathbf{x}|\omega_j)p(\omega_j)}{\sum_{l=1}^{c} p(\mathbf{x}|\omega_l)p(\omega_l)}$$
(6)

Regla de decisión Bayesiana:

Decidir
$$\omega_i$$
 si $p(\omega_i|\mathbf{x}) > p(\omega_j|\mathbf{x})$ para todo $i \neq j$ (7)

Suponga que ahora se tienen una medida de luminosidad (x_1) y una medida del largo (x_2) , y tres estados de naturaleza: róbalo (ω_1) , salmón (ω_2) , y atún (ω_3) : (a) funciones de verosimilitud y (b) probabilidades posteriores; las regiones de decisión \mathcal{R}_j se definieron mediante la regla de decisión Bayesiana en (7).

- La acción α_i es interpretada como la decisión de que el verdadero estado de naturaleza es ω_i .
- El riesgo condicional expresa la probabilidad de error de decidir la acción α_i dado un patrón \mathbf{x} :

$$R(\alpha_i|\mathbf{x}) = \sum_{j=1}^{c} \lambda(\alpha_i|\omega_j) p(\omega_j|\mathbf{x})$$
 (8)

donde λ es la función de pérdida simétrica:

$$\lambda(\alpha_i|\omega_j) = \begin{cases} 0 & i = j\\ 1 & i \neq j \end{cases} \tag{9}$$

Riesgo condicional para el problema de clasificación de pescados. El error aumenta en las zonas cercanas a las fronteras entre regiones de decisión \mathcal{R}_j .