Classifier based on Maximum Likelihood (ML) Event (MLE) and Maximum-A-Posterior Probability (MAP)

- 2: (Math 1.1) Animal scientists have found that the probability of finding small ears in Cats and Dogs are 0.8 and 0.1, respectively. Suppose An animal is observed with Large Ears.
 - (i) What is the probability that the observed animal is a dog?
 - (ii) To which class the test animal will be classified by the MLE classifier CAT or DOG?

Cats and Dogs

- Suppose we have these conditional probability mass functions for cats and dogs
 - P(small ears | dog) = 0.1, P(large ears | dog) = 0.9
 - P(small ears | cat) = 0.8, P(large ears | cat) = 0.2
- Observe an animal with large ears
 - Dog or a cat? $\frac{likelihood = P (feature \mid class) ... called likelihood of that particular feature in the given class}$
 - Makes sense to say dog because probability of observing large ears in a dog is much larger than probability of observing large ears in a cat
- **Relihood*) ** *Pr[large ears | dog] = 0.9 > 0.2= *Pr[large ears | cat] = 0.2
 **S0 ===> Classify as "DOG" (Solved)
 ** Core Idea of MLE classifier: Choose the event of
 - Core Idea of MLE classifier: Choose the event of largest probability, i.e. maximum likelihood event (here, the events are "being Dog" and "being Cat" and the Maximum Likelihood event is "being Dog"

 $\frac{P(w)}{P(w)} = \frac{P(x|w) \cdot P(w)}{P(x)} \quad \text{MAP=0} \\
P(x) \quad Posterior.$ $\frac{P(x)}{P(x|w)} = \frac{1}{\sqrt{2\pi}6} e^{-\frac{1}{2}(x-\mu)^2}$ $\frac{P(x|w)}{P(x|w)} = \frac{1}{\sqrt{2\pi}6} e^{-\frac{1}{2}(x-\mu)^2}$ $\frac{P(x|w)}{P(x|w)} = \frac{1}{\sqrt{2\pi}6} e^{-\frac{1}{2}(x-\mu)^2}$

Q: (Math 1.2) fish experts have found that the length of Salmon & Bass fishes follow Gaussian distribution (i.e., Normal distribution) with mean of 5 and 10 inches, respectively and varince of 1 and 4 inch², respectively. A fish is observed with length of 7 inch. Explain how an (i) MLE and (ii) MAP(Bayes) classifiers would classify it - Salmon or Bass? (iii) What will be the classification decision by them if (a) Salmon & Bass are equally likely (b) Salmon is twice as likely as Bass?

- Respected fish expert says that
 - Salmon' length has distribution N(5,1)
 - Sea bass's length has distribution N(10,4)
- Recall if r.v. is $N(\mu, \sigma^2)$ then it's density is Probability

 Function/PDF

$$p(I) = \frac{1}{\sigma\sqrt{2\pi}} e^{\frac{(I-\mu)^2}{2\sigma^2}}$$
 (Dont Miss the 'minus' in the exponent)

Thus class conditional densities are

class conditional PDFs
$$p(I | salmon) = \frac{1}{\sigma \sqrt{2\pi}} e^{\frac{(I-5)^2}{2*1}}$$

$$p(I|bass) = \frac{1}{\sigma\sqrt{2\pi}}e^{\frac{(I-10)^2}{2^*4}}$$

The variances are 1 and 4 cm², which

means the STD values (standard deviations)

Likelihood function

Thus class conditional densities are

$$p(I | salmon) = \frac{1}{\sigma \sqrt{2\pi}} e^{\frac{(I-5)^2}{2 \cdot 1}} p(I | bass) = \frac{1}{\sigma \sqrt{2\pi}} e^{\frac{(I-10)^2}{2 \cdot 4}}$$

Fix length, let fish class vary. Then we get likelihood function (it is **not density** and **not** probability mass function)

This is called class conditional probability desnity value:
$$p(I \mid class) = \begin{cases} \frac{1}{\sqrt{2\pi}} e^{-\frac{(I-5)^2}{2}} & \text{if } class = salmon \\ \frac{1}{\sqrt{2\pi}} e^{-\frac{(I-10)^2}{8}} & \text{if } class = bass \end{cases}$$
 (i.e., likelihood of finding the

(i.e., likelihood of finding the fixed length of 'l' in the class 'salmon' or 'bass')

ML (maximum likelihood) Classifier

- We would like to choose salmon if Pr[length=7/salmon] > Pr[length=7/bass]
- However, since length is a continuous r.v.,
 Pr[length=7/salmon] = Pr[length=7/bass] = 0
- Instead, we choose class which maximizes likelihood $p(I \mid salmon) = \frac{1}{\sigma \sqrt{2\pi}} e^{\frac{(I-5)^2}{2}} \qquad p(I \mid bass) = \frac{1}{\sigma \sqrt{2\pi}} e^{\frac{(I-10)^2}{2^*4}}$
- ML classifier: for an observed I:

$$p(I \mid salmon)$$
 ? $p(I \mid bass)$ in words: if $p(I \mid salmon) > p(I \mid bass)$, classify as salmon, else classify as bass

Q. (Math 1.3) Find the Decision Boundary between the Salmon and Bass classes based on their length, when no prior knowledge is available.

Decision Boundary

Q: What is decision boundary? The Decision Boundary between class i and class j is the set of All Points where both the classes have equal likelihood value (MLE classifier), or equal posterior probability value (Bayes classifier) or equal discrminant function value (for the Minimum error rate classifier)

(Math 1.4) Fish experts have found that there are twice as many Salmon as sea bass. With this prior knowledge, How should the ML classifier and Bayes classifier classify a fish of length 7.0? Ans: for MLE classifier, NO MATTER / no effect of "twice as likely". For Bayes classifier, see scanned solution!

Q 1.5 Find the decision boundary for the above problem for the Bayes / MAP classifier

Math 15/ At decision Boundary I, we have P (Salmen I) = P (Boss) I) P(Salmon | length=1) = P (Son bass | length = 1) > P (l | Salmon) * P (Salmon) P (l | Season) x P (Sea Bons) P (length =1) P(longth-l) > P(1 | Salmon) * 2 = P(1) Sea Bass) * 1 log 4 - (l-5) = - (l-10) multiply by 8 / 8 (log 4) -4 (l-5) = - (l-10) > 4 (2-5) - 8 (logo 4) = (l-10) 12-101+100-11.09=1-201+100