Bayesian Learning

Generative and discriminative classifiers: Naive Bayes and logistic regression

Conditional Probability

• Probability of an event given the occurrence of some other event.

$$P(X \mid Y) = \frac{P(X \cap Y)}{P(Y)} = \frac{P(X,Y)}{P(Y)}$$

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

What is the probability an email you receive is spam?

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

What is the probability an email you receive is spam?

$$P(X) = 100/1000 = .1$$

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

What is the probability an email you receive is spam?

$$P(X) = 100/1000 = .1$$

What is the probability an email you receive is put in your junk folder?

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

What is the probability an email you receive is spam?

$$P(X) = 100/1000 = .1$$

What is the probability an email you receive is put in your junk folder?

$$P(Y) = 200/1000 = .2$$

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

What is the probability an email you receive is spam?

$$P(X) = 100/1000 = .1$$

What is the probability an email you receive is put in your junk folder?

$$P(Y) = 200/1000 = .2$$

Given that an email is in your junk folder, what is the probability it is spam?

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

What is the probability an email you receive is spam?

$$P(X) = 100/1000 = .1$$

What is the probability an email you receive is put in your junk folder?

$$P(Y) = 200/1000 = .2$$

Given that an email is in your junk folder, what is the probability it is spam?

$$P(X|Y) = \frac{P(X \cap Y)}{P(Y)} = .09 / .2 = .45$$

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

What is the probability an email you receive is spam?

$$P(X) = 100/1000 = .1$$

What is the probability an email you receive is put in your junk folder?

$$P(Y) = 200/1000 = .2$$

Given that an email is in your junk folder, what is the probability it is spam?

$$P(X|Y) = \frac{P(X \cap Y)}{P(Y)} = .09 / .2 = .45$$

Given that an email is spam, what is the probability it is in your junk folder?

You've been keeping track of the last 1000 emails you received. You find that 100 of them are spam. You also find that 200 of them were put in your junk folder, of which 90 were spam.

What is the probability an email you receive is spam?

$$P(X) = 100/1000 = .1$$

What is the probability an email you receive is put in your junk folder?

$$P(Y) = 200/1000 = .2$$

Given that an email is in your junk folder, what is the probability it is spam?

$$P(X|Y) = \frac{P(X \cap Y)}{P(Y)} = .09 / .2 = .45$$

Given that an email is spam, what is the probability it is in your junk folder?

$$P(Y | X) = \frac{P(X \cap Y)}{P(X)} = .09 / .1 = .9$$

Deriving Bayes Rule

$$P(X \mid Y) = \frac{P(X \cap Y)}{P(Y)}$$

$$P(Y \mid X) = \frac{P(X \cap Y)}{P(X)}$$

Bayes rule:

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

Bayesian Learning

Application to Machine Learning

- In machine learning we have a space H of hypotheses: $h_1, h_2, ..., h_n$ (possibly infinite)
- We also have a set D of data
- We want to calculate $P(h \mid D)$
- Bayes rule gives us:

$$P(h \mid D) = \frac{P(D \mid h)P(h)}{P(D)}$$

Terminolog

y

- Prior probability of h:
 - *P*(*h*): Probability that hypothesis *h* is true given our prior knowledge
 - If no prior knowledge, all $h \in H$ are equally probable
- Posterior probability of h:
 - $P(h \mid D)$: Probability that hypothesis h is true, given the data D.
- Likelihood of D:
 - $P(D \mid h)$: Probability that we will see data D, given hypothesis h is true.
- Marginal likelihood of D

$$P(D) = \sum_{h} P(D \mid h) P(h)$$

The Monty Hall Problem

You are a contestant on a game show.

There are 3 doors, A, B, and C. There is a new car behind one of them and goats behind the other two.

Monty Hall, the host, knows what is behind the doors. He asks you to pick a door, any door. You pick door A.

Monty tells you he will open a door, different from A, that has a goat behind it. He opens door B: behind it there is a goat.

Monty now gives you a choice: Stick with your original choice A or switch to C.

Should you switch?

http://math.ucsd.edu/~crypto/Monty/monty.html

Bayesian probability formulation

Hypothesis space *H*:

 h_1 = Car is behind door A

 h_2 = Car is behind door B

 h_3 = Car is behind door C

Data *D*: After you picked door A, Monty opened B to show a goat

What is $P(h_1 | D)$?

What is P(h, |D)?

What is $P(h_3 | D)$?

Prior probability:

$$P(h_1) = 1/3 P(h_2) = 1/3 P(h_3) = 1/3$$

Likelihood:

$$P(D | h_i) = 1/2$$

$$P(D | h_2) = 0$$

$$P(D \mid h_3) = 1$$

Marginal likelihood:

$$P(D) = p(D|h_1)p(h_1) + p(D|h_2)p(h_2) + p(D|h_3)p(h_3) = 1/6 + 0 + 1/3 = 1/2$$

By Bayes rule:

$$P(h_1 \mid D) = \frac{P(D \mid h_1)P(h_1)}{P(D)} = \left(\frac{1}{2}\right)\left(\frac{1}{3}\right)(2) = \frac{1}{3}$$

$$P(h_2 \mid D) = \frac{P(D \mid h_2)P(h_2)}{P(D)} = (0)\left(\frac{1}{3}\right)(2) = 0$$

$$P(h_3 \mid D) = \frac{P(D \mid h_3)P(h_3)}{P(D)} = (1)\left(\frac{1}{3}\right)(2) = \frac{2}{3}$$

So you should switch!

MAP ("maximum a posteriori") Learning

Bayes rule:
$$P(h | D) = \frac{P(D | h)P(h)}{P(D)}$$

Goal of learning: Find maximum a posteriori hypothesis h_{MAP} :

$$h_{MAP} = \underset{h \in H}{\operatorname{argmax}} P(h \mid D)$$

$$= \underset{h \in H}{\operatorname{argmax}} \frac{P(D \mid h)P(h)}{P(D)}$$

$$= \underset{h \in H}{\operatorname{argmax}} P(D \mid h) P(h)$$

because P(D) is a constant independent of h.

Note: If every $h \in H$ is equally probable, then

$$h_{\text{MAP}} = \underset{h \in H}{\operatorname{argmax}} P(D \mid h)$$

 $h_{\rm MAP}$ is called the "maximum likelihood hypothesis".

A Medical Example

Toby takes a test for leukemia. The test has two outcomes: positive and negative. It is known that if the patient has leukemia, the test is positive 98% of the time. If the patient does not have leukemia, the test is positive 3% of the time. It is also known that 0.008 of the population has leukemia.

Toby's test is positive.

Which is more likely: Toby has leukemia or Toby does not have leukemia?

• Hypothesis space:

$$h_1 = T$$
. has leukemia
 $h_2 = T$. does not have leukemia

• **Prior:** 0.008 of the population has leukemia. Thus

$$P(h_1) = 0.008$$

 $P(h_2) = 0.992$

• Likelihood:

$$P(+ | h_1) = 0.98, P(- | h_1) = 0.02$$

 $P(+ | h_2) = 0.03, P(- | h_2) = 0.97$

Posterior knowledge:

Blood test is + for this patient.

• In summary

$$P(h_1) = 0.008, P(h_2) = 0.992$$

 $P(+ | h_1) = 0.98, P(- | h_1) = 0.02$
 $P(+ | h_2) = 0.03, P(- | h_2) = 0.97$

• Thus:

$$h_{MAP} = \underset{h \in H}{argmax} \ P(D \mid h)P(h)$$
 $P(+ \mid leukemia)P(leukemia) = (0.98)(0.008) = 0.0078$
 $P(+ \mid \neg leukemia)P(\neg leukemia) = (0.03)(0.992) = 0.0298$
 $h_{MAP} = \neg leukemia$

• What is P(leukemia|+)?

$$P(h \mid D) = \frac{P(D \mid h)P(h)}{P(D)}$$

So,

$$P(leukemia | +) = \frac{0.0078}{0.0078 + 0.0298} = 0.21$$

$$P(\neg leukemia \mid +) = \frac{0.0298}{0.0078 + 0.0298} = 0.79$$

These are called the "posterior" probabilities.

In-Class Exercises, Part 1

Bayesianism vs. Frequentism

- Classical probability: Frequentists
 - Probability of a particular event is defined relative to its *frequency* in a sample space of events.
 - E.g., probability of "the coin will come up heads on the next trial" is defined relative to the *frequency* of heads in a sample space of coin tosses.
- **Bayesian** probability:
 - Combine measure of "prior" belief you have in a proposition with your subsequent observations of events.
- **Example:** Bayesian can assign probability to statement "There was life on Mars a billion years ago" but frequentist cannot.

Independence and Conditional Independence

• Two random variables, X and Y, are independent if

$$P(X,Y) = P(X)P(Y)$$

• Two random variables, X and Y, are independent *given* C if

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

Naive Bayes Classifier

Let $f(\mathbf{x})$ be a target function for classification: $f(\mathbf{x}) \in \{+1, -1\}$.

Let
$$\mathbf{x} = (x_1, x_2, ..., x_n)$$

We want to find the most probable class value, h_{MAP} , given the data **x**:

$$class_{MAP} = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class \mid D)$$

=
$$\underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class | x_1, x_2, ..., x_n)$$

By Bayes Theorem:

$$class_{MAP} = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} \frac{P(x_1, x_2, ..., x_n \mid class)P(class)}{P(x_1, x_2, ..., x_n)}$$

$$= \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(x_1, x_2, ..., x_n \mid class) P(class)$$

P(class) can be estimated from the training data. How?

However, in general, not practical to use training data to estimate $P(x_1, x_2, ..., x_n | class)$. Why not?

• Naive Bayes classifier: Assume

$$P(x_1, x_2, ..., x_n \mid class) = P(x_1 \mid class)P(x_2 \mid class) \square P(x_n \mid class)$$

Is this a good assumption?

Given this assumption, here's how to classify an instance $x = (x_1, x_2, ..., x_n)$:

Naive Bayes classifier:

$$class_{NB}(\mathbf{x}) = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class) \prod_{i} P(x_i \mid class)$$

• Naive Bayes classifier: Assume

$$P(x_1, x_2, ..., x_n \mid class) = P(x_1 \mid class)P(x_2 \mid class) \square P(x_n \mid class)$$

Is this a good assumption?

Given this assumption, here's how to classify an instance $x = (x_1, x_2, ..., x_n)$:

Naive Bayes classifier:

$$class_{NB}(\mathbf{x}) = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class) \prod_{i} P(x_i \mid class)$$

• Naive Bayes classifier: Assume

$$P(x_1, x_2, ..., x_n \mid class) = P(x_1 \mid class)P(x_2 \mid class) \square P(x_n \mid class)$$

Is this a good assumption?

Given this assumption, here's how to classify an instance $x = (x_1, x_2, ..., x_n)$:

Naive Bayes classifier:

$$class_{NB}(\mathbf{x}) = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class) \prod_{i} P(x_i \mid class)$$

To train: Estimate the values of these various probabilities over the training set.

Training data:

Use training data to compute a probabilistic *model*:

$$P(Outlook = Sunny | Yes) = 2/9$$
 $P(Outlook = Sunny | No) = 3/5$
 $P(Outlook = Overcast | Yes) = 4/9$ $P(Outlook = Overcast | No) = 0$
 $P(Outlook = Rain | Yes) = 3/9$ $P(Outlook = Rain | No) = 2/5$

$$P(Temperature = Hot | Yes) = 2/9$$
 $P(Temperature = Hot | No) = 2/5$
 $P(Temperature = Mild | Yes) = 4/9$ $P(Temperature = Mild | No) = 2/5$
 $P(Temperature = Cool | Yes) = 3/9$ $P(Temperature = Cool | No) = 1/5$

$$P(Humidity = High \mid Yes) = 3/9$$
 $P(Humidity = High \mid No) = 4/5$
 $P(Humidity = Normal \mid Yes) = 6/9$ $P(Humidity = Normal \mid No) = 1/5$

$$P(Wind = Strong \mid Yes) = 3/9$$
 $P(Wind = Strong \mid No) = 3/5$
 $P(Wind = Weak \mid Yes) = 6/9$ $P(Wind = Weak \mid No) = 2/5$

Use training data to compute a probabilistic *model*:

$$P(Outlook = Sunny | Yes) = 2/9$$
 $P(Outlook = Sunny | No) = 3/5$
 $P(Outlook = Overcast | Yes) = 4/9$ $P(Outlook = Overcast | No) = 0$
 $P(Outlook = Rain | Yes) = 3/9$ $P(Outlook = Rain | No) = 2/5$

$$P(Temperature = Hot | Yes) = 2/9$$
 $P(Temperature = Hot | No) = 2/5$
 $P(Temperature = Mild | Yes) = 4/9$ $P(Temperature = Mild | No) = 2/5$
 $P(Temperature = Cool | Yes) = 3/9$ $P(Temperature = Cool | No) = 1/5$

$$P(Humidity = High \mid Yes) = 3/9$$
 $P(Humidity = High \mid No) = 4/5$
 $P(Humidity = Normal \mid Yes) = 6/9$ $P(Humidity = Normal \mid No) = 1/5$

$$P(Wind = Strong \mid Yes) = 3/9$$
 $P(Wind = Strong \mid No) = 3/5$
 $P(Wind = Weak \mid Yes) = 6/9$ $P(Wind = Weak \mid No) = 2/5$

Day Outlook	Temp	Humidity	Wind	PlayTennis
D15Sunny	Cool	High	Strong	?

Use training data to compute a probabilistic *model*:

$$P(Outlook = Sunny | Yes) = 2/9$$
 $P(Outlook = Sunny | No) = 3/5$
 $P(Outlook = Overcast | Yes) = 4/9$ $P(Outlook = Overcast | No) = 0$
 $P(Outlook = Rain | Yes) = 3/9$ $P(Outlook = Rain | No) = 2/5$

$$P(Temperature = Hot | Yes) = 2/9$$
 $P(Temperature = Hot | No) = 2/5$
 $P(Temperature = Mild | Yes) = 4/9$ $P(Temperature = Mild | No) = 2/5$
 $P(Temperature = Cool | Yes) = 3/9$ $P(Temperature = Cool | No) = 1/5$

$$P(Humidity = High \mid Yes) = 3/9$$
 $P(Humidity = High \mid No) = 4/5$
 $P(Humidity = Normal \mid Yes) = 6/9$ $P(Humidity = Normal \mid No) = 1/5$

$$P(Wind = Strong \mid Yes) = 3/9$$
 $P(Wind = Strong \mid No) = 3/5$
 $P(Wind = Weak \mid Yes) = 6/9$ $P(Wind = Weak \mid No) = 2/5$

Day OutlookTempHumidityWindPlayTennisD15 SunnyCoolHighStrong?

$$class_{NB}(\mathbf{x}) = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class) \prod_{i} P(x_i \mid class)$$

Exercises, Part 2, #1

Estimating probabilities / Smoothing

• **Recap:** In previous example, we had a training set and a new example,

(Outlook=sunny, Temperature=cool, Humidity=high, Wind=strong)

- We asked: What classification is given by a naive Bayes classifier?
- Let n_c be the number of training instances with class c.

E.g.,
$$n_{yes} = 9$$

• Let $n_c^{x_i=a_k}$ be the number of training instances with attribute value $x_i=a_k$ and class c.

E.g.,
$$n_{ves}^{outlook=sunny} = 2$$

Then
$$P(x_i = a_i \mid c) = \frac{n_c^{x_i = a_k}}{n_c}$$
 E.g., $P(outlook = sunny \mid yes) = \frac{2}{9}$

• Problem with this method: If n_c is very small, gives a poor estimate.

• E.g., $P(Outlook = Overcast \mid no) = 0$.

• Now suppose we want to classify a new instance:

(Outlook=overcast, Temperature=cool, Humidity=high, Wind=strong)

Then:

$$P(\text{no})\prod_{i} P(x_i \mid \text{no}) = 0$$

This incorrectly gives us zero probability due to small sample.

Day Outlook	<u>Temp</u>	<u>Humidity Wi</u>	nd PlayTennis
D1 Sunny	Hot High	Weak No	
D2 Sunny	Hot High	Strong No	
D3 Overcast	Hot High	Weak Yes	
D4 Rain	Mild High We	ak Yes	
D5 Rain	Cool Normal	Weak Yes	
D6 Rain	Cool Normal	Strong No	
D7 Overcast	Cool Norma	l Strong	Yes
D8 Sunny	Mild High	Weak No	
D9 Sunny	Cool Norma	ıl Weak	Yes
D10 Rain	Mild Normal	Weak Yes	
D11 Sunny	Mild Norma	l Strong	Yes
D12 Overcast	Mild High	Strong Yes	
D13 Overcast	Hot Norma	ıl Weak	Yes
D14 Rain	Mild High Stro	ong No	

Training data:

How should we modify probabilities?

One solution: Laplace smoothing (also called "add-one" smoothing)

For each class c and attribute x_i with value a_k , add one "virtual" instance.

That is, for each class c, recalculate:

$$P(x_i = a_i \mid c) = \frac{n_c^{x_i = a_k} + 1}{n_c + K}$$

where K is the number of possible values of attribute a.

D1	Sunny		Hot	High	Weal	ζ.	No	
D2	Sunny		Hot	High	Stron	ıg	No	
D3	Overcast		Hot	High	Weal	K	Yes	
D4	Rain	Mild	High	Wea	k Y	es		
D5	Rain	Cool	Norn	nal	Weal	k	Yes	
D6	Rain	Cool	Norn	nal	Stron	ng	No	
D7	Overcast		Cool	Normal		Str	ong	Yes
D8	Sunny		Mild	High	Weal	K	No	

Cool Normal

Mild Normal

Temp

Humidity

Wind

Weak

Weak Yes

Yes

PlayTennis

D11 Sunny Mild Normal Strong Yes
D12 Overcast Mild High Strong Yes
D13 Overcast Hot Normal Weak Yes
D14 Rain Mild High Strong No

Laplace smoothing: Add the following virtual instances for *Outlook*:

$$P(Outlook = overcast \mid \mathbf{No}) = \frac{0}{5} \rightarrow \frac{n_c^{x_i = a_k} + 1}{n_c + K} = \frac{0 + 1}{5 + 3} = \frac{1}{8}$$

$$P(Outlook = overcast \mid \mathbf{Yes}) = \frac{4}{9} \rightarrow \frac{n_c^{x_i = a_k} + 1}{n_c + K} = \frac{4 + 1}{9 + 3} = \frac{5}{12}$$

Day Outlook

D9

Sunny

D10 Rain

Training data:

$$P(Outlook = Sunny | Yes) = 2/9 \rightarrow 3/12$$
 $P(Outlook = Sunny | No) = 3/5 \rightarrow 4/8$
 $P(Outlook = Overcast | Yes) = 4/9 \rightarrow 5/12$ $P(Outlook = Overcast | No) = 0/5 \rightarrow 1/8$
 $P(Outlook = Rain | Yes) = 3/9 \rightarrow 4/12$ $P(Outlook = Rain | No) = 2/5 \rightarrow 3/8$

$$P(Humidity = High \mid Yes) = 3/9 \rightarrow 4/11$$
 $P(Humidity = High \mid No) = 4/5 \rightarrow 5/7$ $P(Humidity = Normal \mid Yes) = 6/9 \rightarrow 7/11$ $P(Humidity = Normal \mid No) = 1/5 \rightarrow 2/7$

Etc.

Exercises, part 2, #2

Naive Bayes on continuous-valued attributes

How to deal with continuous-valued attributes?

Two possible solutions:

- Discretize
- Assume particular probability distribution of classes over values (estimate parameters from training data)

Discretization: Equal-Width Binning

For each attribute x_i , create k equal-width bins in interval from $min(x_i)$ to $max(x_i)$.

The discrete "attribute values" are now the bins.

Questions: What should *k* be? What if some bins have very few instances?

Problem with balance between *discretization bias* and *variance*.

The more bins, the lower the bias, but the higher the variance, due to small sample size.

Discretization: Equal-Frequency Binning

For each attribute x_i , create k bins so that each bin contains an equal number of values.

Also has problems: What should *k* be? Hides outliers. Can group together instances that are far apart.

Gaussian Naïve Bayes

Assume that within each class, values of each numeric feature are normally distributed:

$$p(x_i \mid c) = N(x_i; \boldsymbol{\mu}_{i,c}, \boldsymbol{\sigma}_{i,c})$$

where

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

where $\mu_{i,c}$ is the mean of feature *i* given the class c, and $\sigma_{i,c}$ is the standard deviation of feature *i* given the class c

We estimate $\mu_{i,c}$ and $\sigma_{i,c}$ from training data.

Example

x_1	x_2	Class	
3.0	5.1	POS	
4.1	6.3	POS	
7.2	9.8	POS	
2.0	1.1	NEG	
4.1	2.0	NEG	
8.1	9.4	NEG	

Example

 x_1 Class

POS

POS

POS

NEG

NEG

NEG

4.1

$$P(POS) = 0.5$$

$$P(NEG) = 0.5$$

$$\mu_{1,POS} = \frac{(3.0 + 4.1 + 7.2)}{3} = 4.8$$

$$\sigma_{1,POS} = \sqrt{\frac{(3.0 - 4.8)^2 + (4.1 - 4.8)^2 + (7.2 - 4.8)^2}{3}} = 1.8$$

$$\mu_{1,NEG} = \frac{(2.0 + 4.1 + 8.1)}{3} = 4.7$$

$$\sigma_{1,NEG} = \sqrt{\frac{(2.0 - 4.7)^2 + (4.1 - 4.7)^2 + (8.1 - 4.7)^2}{3}} = 2.5$$

$$\mu_{2,POS} = \frac{(5.1 + 6.3 + 9.8)}{3} = 7.1$$

$$\sigma_{2,POS} = \sqrt{\frac{(5.1 - 7.1)^2 + (6.3 - 7.1)^2 + (9.8 - 7.1)^2}{3}} = 2.0$$

$$\mu_{2,\text{NEG}} = \frac{(1.1 + 2.0 + 9.4)}{3} = 4.2$$

$$\sigma_{2,\text{NEG}} = \sqrt{\frac{(1.1 - 4.2)^2 + (2.0 - 4.2)^2 + (9.4 - 4.2)^2}{3}} = 3.7$$

$$N_{1.POS} = N(x; 4.8, 1.8)$$

$$N_{2.POS} = N(x; 7.1, 2.0)$$

$$N_{1,NEG} = N(x; 4.7, 2.5)$$

$$N_{2.NEG} = N(x; 4.2, 3.7)$$

Now, suppose you have a new example x, with $x_1 = 5.2$, $x_2 = 6.3$.

What is $class_{NB}(\mathbf{x})$?

Now, suppose you have a new example x, with $x_1 = 5.2$, $x_2 = 6.3$.

What is $class_{NR}(\mathbf{x})$?

$$class_{NB}(\mathbf{x}) = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class) \prod_{i} P(x_i \mid class)$$
$$P(x_i \mid c) = N(x_i; \boldsymbol{\mu}_{i,c}, \boldsymbol{\sigma}_{i,c})$$

where

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

Note: *N* is the probability density function, but can be used analogously to probability in Naïve Bayes calculations.

Now, suppose you have a new example x, with $x_1 = 5.2$, $x_2 = 6.3$.

What is $class_{NB}(\mathbf{x})$?

$$class_{NB}(\mathbf{x}) = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class) \prod_{i} P(x_i \mid class)$$

$$P(x_i \mid c) = N(x_i; \boldsymbol{\mu}_{i,c}, \boldsymbol{\sigma}_{i,c})$$

where

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

$$P(x_1 | \mathbf{POS}) = \frac{1}{\sqrt{2\pi}(1.8)} e^{-\frac{(5.2-4.8)^2}{2(1.8)^2}} = .22$$

$$P(x_2 \mid \mathbf{POS}) = \frac{1}{\sqrt{2\pi}(2.0)} e^{-\frac{(6.3-7.1)^2}{2(2.0)^2}} = .18$$

$$P(x_1 | \mathbf{NEG}) = \frac{1}{\sqrt{2\pi}(2.5)} e^{-\frac{(5.2-4.7)^2}{2(2.5)^2}} = .16$$

$$P(x_2 \mid \mathbf{NEG}) = \frac{1}{\sqrt{2\pi}(3.7)} e^{-\frac{(6.3-4.2)^2}{2(3.7)^2}} = .09$$

Positive:

$$P(POS)P(x_1 | POS)P(x_2 | POS) = (.5)(.22)(.18) = .02$$

Negative:

$$P(NEG)P(x_1 | NEG)P(x_2 | NEG) = (.5)(.16)(.09) = .0072$$

$$class_{NR}(\mathbf{x}) = \mathbf{POS}$$

Use logarithms to avoid underflow

$$class_{NB}(\mathbf{x}) = \underset{class \in \{+1,-1\}}{\operatorname{argmax}} P(class) \prod_{i} P(x_i \mid class)$$

$$= \underset{class \in \{+1,-1\}}{\operatorname{argmax}} \log \left(P(class) \prod_{i} P(x_i \mid class) \right)$$

$$= \underset{class \in \{+1,-1\}}{\operatorname{argmax}} \left(\log P(class) + \sum_{i} \log P(x_i \mid class) \right)$$