Lecture 9: Bayesian Learning

Cognitive Systems II - Machine Learning SS 2005

Part II: Special Aspects of Concept Learning

Bayes Theorem, MAL / ML hypotheses, Brute-force MAP LEARNING, MDL principle, Bayes Optimal Classifier, Naive Bayes Classifier, Bayes Belief Networks

Motivation

- probabilistic approach to inference
- basic assumption:
 - quantities of interest are governed by probability distributions
 - optimal decisions can be made by reasoning about these probabilities together with observed training data
- Bayesian Learning is relevant for two reasons
 - first reason: explicit manipulation of probabilities
 - among the most practical approaches to certain types of learning problems
 - e.g. Bayes classifier is competitive with decision tree and neural network learning

Motivation

- Bayesian Learning is relevant for two reasons (cont.)
 - second reason: useful perspective for understanding learning methods that do not explicitly manipulate probabilities
 - determine conditions under which algorithms output the most probable hypothesis
 - e.g. justification of the error functions in ANNs
 - e.g. justification of the inductive bias of decision trees

features of Bayesian Learning methods:

- each observed training example can incrementally decrease or increase the estimated probability that a hypothesis is correct
- prior knowledge can be combined with observed data to determine the final probability of a hypothesis

Motivation

features of Bayesian Learning methods (cont.):

- hypotheses make probabilistaic predictions
- new instances can be classified by combining the predictions of multiple hypotheses, weighted by their probabilites
- standard of optimal decision making against which other practical measures can be measured

practical difficulties:

- initial knowledge of many probabilities is required
- significant computational costs required

Bayes Theorem

- **machine learning** is interested in the *best hypothesis* h from some space H, given observed training data D
- ho best hypothesis \approx most probable hypothesis
- Bayes Theorem provides a direct method of calculating the probability of such a hypothesis based on its prior probability, the probabilites of observing various data given the hypothesis, and the observed data itself

Bayes Theorem

more formal:

- P(h) prior probability of h, reflects any background knowledge about the chance that h is correct
- P(D) prior probability of D, probability that D will be observed
- P(D|h) probability of observing D given a world in which h holds
- P(h|D) posterior probability of h, reflects confidence that h holds after D has been observed

Bayes Theorem:

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

MAP Hypothesis

- in many learning scenarios, the learner considers some set of candidate hypotheses H and is interested in finding the most probable hypothesis $h \in H$ given the observed training data D
- any maximally probable hypothesis is called maximum a posteriori (MAP) hypotheses

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

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

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

note that P(D) can be dropped, because it is a constant independent of h

ML Hypothesis

- sometimes it is assumed that every hypothesis is equally probable a priori
- in this case, the equation above can be simplified
- because P(D|H) is often called the *likelihood of* D *given* h, any hypothesis that maximizes P(D|h) is called *maximum likelihood* (ML) hypothesis

$$h_{ML} = \underset{h \in H}{argmax} \ P(D|h)$$

note that in this case P(h) can be dropped, because it is equal for each $h \in H$

Example

- consider a medical diagnosis problem in which there are two alternative hypotheses
 - ullet the patient has a particular form of cancer (denoted by cancer)
 - the patient does not (denoted ny $\neg cancer$)
- the available data is from a particular laboratory with two possible outcomes:
 - \oplus (positive) and \ominus (negative)

$$P(cancer) = .008$$
 $P(\neg cancer) = 0.992$ $P(\oplus | cancer) = .98$ $P(\ominus | cancer) = .02$ $P(\oplus | \neg cancer) = .03$ $P(\ominus | \neg cancer) = .97$

- Suppose a new patient is observed for whom the lab test returns a positive (⊕) result
- Should we diagnose the patient as having cancer or not?

$$P(\oplus|cancer)P(cancer) = (.98).008 = .0078$$
$$P(\oplus|\neg cancer)P(\neg cancer) = (.03).992 = .0298$$
$$\Rightarrow h_{MAP} = \neg cancer$$

Example

• the exact posterior probabilites can be determined by normalizing the above properties to 1

$$P(cancer|\oplus) = \frac{.0078}{.0078 + 0.0298} = .21$$
$$P(\neg cancer|\oplus) = \frac{.0298}{.0078 + 0.0298} = .79$$

⇒ the result of Bayesian inference depends strongly on the prior probabilities, which must be available in order to apply the method directly

Bayes Theorem and Concept Learning

- What is the relationship between Bayes theorem and the problem of concept learning?
- it can be used for designing a straightforward learning algorithm
- Brute-Force MAP LEARNING algorithm
 - 1. For each hypothesis $h \in H$, calculate the posterior probability

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

2. Output hypothesis h_{MAP} with the highest posterior probability

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

Brute-Force MAP LEARNING

in order to specify a learning problem for the algorithm, values for P(h) and P(D|h) must be specified

assumptions

- 1. training data D is noise free (i.e., $d_i = c(x_i)$)
- 2. target concept c is contained in H (i.e. $(\exists h \in H)[(\forall x \in X)[h(x) = c(x)]]$)
- 3. no reason to believe that any hypothesis is more probable than any other

$$\Rightarrow P(h) = \frac{1}{|H|} \text{ for all } h \in H$$

$$\Rightarrow P(D|h) = \begin{cases} 1 & \text{if } d_i = h(x_i) \text{ for all } d_i \in D \\ 0 & \text{otherwise} \end{cases}$$

Brute-Force MAP LEARNING

- now the problem for the learning algorithms is fully-defined
- \blacksquare in a first step, we have to determine the probabilities for P(h|D)
 - ullet h is inconsistent with training data D

$$P(h|D) = \frac{0 \cdot P(h)}{P(D)} = 0$$

• h is consistent with training data D

$$P(h|D) = \frac{1 \cdot \frac{1}{|H|}}{P(D)} = \frac{1 \cdot \frac{1}{|H|}}{\frac{|VS_{H,D}|}{|H|}} = \frac{1}{|VS_{H,D}|}$$

 \Rightarrow this analysis implies that, **under these assumptions**, each consistent hypothesis is a MAP hypothesis, because for each **consistent** hypothesis $P(h|D) = \frac{1}{|VS_{H,D}|}$

Brute-Force MAP LEARNING

evolution of probabilities

- (a) all hypotheses have the same probability
- (b) + (c) as training data accumulates, the posterior probability of inconsistent hypotheses becomes zero while the total probability summing to 1 is shared equally among the remaining consistent hypotheses

Consistent Learners

every consistent learner outputs a MAP hypothesis, if we assume a uniform prior probability distribution over H and deterministic, noise-free training data

FIND-S

- outputs a consistent hypothesis and therefore a MAP hypothesis under the probability distributions P(h) and P(D|h) defined above
- i.e. for each P(h) that favors more specific hypotheses, FIND-S outputs a MAP hypotheses
- ⇒ Bayesian framework is a way to characterize the behaviour of learning algorithms
- \Rightarrow by identifying probability distributions P(h) and P(D|h) under which the output is a optimal hypothesis, implicit assumptions of the algorithm can be characterized (Inductive Bias)
- ⇒ inductive inference is modeled by an equivalent probabilistic reasoning system based on Bayes theorem

- **problem:** learning continuous-valued target functions (e.g. neural networks, linear regression, etc.)
- under certain assumptions any learning algorithm that minimizes the squared error between the output hypothesis and the training data, will output a ML hypothesis
- problem setting:
 - $(\forall h \in H)[h: X \to \Re]$ and training examples of the form $\langle x_i, d_i \rangle$
 - unknown target function $f: X \to \Re$
 - m training examples, where the target value of each example is corrupted by random noise drawn according to a Normal probability distribution with zero mean $(d_i = f(x_i) + e_i)$

$$h_{ML} = \underset{h \in H}{\operatorname{argmax}} \ p(D|h)$$

The training examples are assumed to be mutually independent given h.

$$h_{ML} = \underset{h \in H}{\operatorname{argmax}} \prod_{i=1}^{m} p(d_i|h)$$

Given the noise e_i obeys a Normal distribution with zero mean and unknown variance σ^2 , each d_i must also obey a Normal distribution around the true targetvalue $f(x_i)$.

Because we are writing the the expression for P(D|h), we assume h is the correct description of f. Hence, $\mu = f(x_i) = h(x_i)$

$$h_{ML} = \underset{h \in H}{argmax} \prod_{i=1}^{m} \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(d_i - h(x_i))^2}$$

It is common to maximize the less complicated logarithm, which is justified because of the monotonicity of this function.

$$h_{ML} = \underset{h \in H}{argmax} \sum_{i=1}^{m} \ln \frac{1}{\sqrt{2\pi\sigma^2}} - \frac{1}{2\sigma^2} (d_i - h(x_i))^2$$

The first term in this expression is a constant independent of h and can therefore be discarded.

$$h_{ML} = \underset{h \in H}{argmax} \sum_{i=1}^{m} -\frac{1}{2\sigma^2} (d_i - h(x_i))^2$$

Maximizing this negative term is equivalent to minimizing the corresponding positive term.

$$h_{ML} = \underset{h \in H}{argmin} \sum_{i=1}^{m} \frac{1}{2\sigma^2} (d_i - h(x_i))^2$$

Finally, all constants independent of h can be discarded.

$$h_{ML} = \underset{h \in H}{\operatorname{argmin}} \sum_{i=1}^{m} (d_i - h(x_i))^2$$

- \Rightarrow the h_{ML} is one that minimizes the sum of the squared errors
 - Why is it reasonable to choose the Normal distribution to characterize noise?
 - good approximation of many types of noise in physical systems
 - Central Limit Theorem shows that the sum of a sufficiently large number of independent, identically distributed random variables itself obeys a Normal distribution
 - only noise in the target value is considered, not in the attributes describing the instances themselvs

- recall Occam's razor: choose the shortest explanation for the observed data
- here, we consider a Bayesian perspective on this issue and a closely related principle
- Minimum Description Length (MDL) Principle
 - ullet motivated by interpreting the definition of h_{MAP} in the light from information theory

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

$$h_{MAP} = \underset{h \in H}{argmax} \ \log_2 P(D|h) + \log_2 P(h)$$

$$h_{MAP} = \underset{h \in H}{argmin} \ -\log_2 P(D|h) - \log_2 P(h)$$

this equation can be interpreted as a statement that short hypotheses are preferred, assuming a particular representation scheme for encoding hypotheses and data

- introduction to a basic result of information theory
 - consider the problem of designing a code C to transmit messages drawn at random
 - $oldsymbol{ ilde{P}}$ probability of encountering message i is p_i
 - interested in the most compact code C
 - $oldsymbol{ ilde S}$ Shannon and Weaver (1949) showed that the optimal code assigns $-\log_2 p_i$ bits to encode message i
 - $L_C(i) \approx$ description length of message i with respect to C
- lacksquare $L_{C_H}(h) = -\log_2 P(h)$, where C_H is the optimal code for hypothesis space H
- **⇒** Minimum description length principle

$$h_{MAP} = \underset{h \in H}{\operatorname{argmin}} \ L_{C_H}(h) + L_{C_{D|h}}(D|h)$$

- to apply this principle in practice, specific encodings or representations appropriate for the given learning task must be chosen
- application to decision tree learning
 - $m{\mathcal{L}}_H$ might be some obvious encoding, in which the description length grows with the number of nodes and with the number of edges
 - choice of $C_{D|h}$?
 - sequence of instances $< x_1, ..., x_m >$ is known to the transmitter and the receiver
 - ullet we need only to transmit the classifications $< f(x_1),...,f(x_m) >$
 - if h correctly predicts the classification, no transmission is neccessary $(L_{C_{D|h}}(D|h)=0)$
 - in case of misclassified examples, for each missclassification a message has to be sent that identifies this example (at most $\log_2 m$ bits) as well as its correct classification (at most $\log_2 k$ bits, where k is the number of possible classifications)

- MDL principle provides a way for trading off hypothesis complexity for the number of errors committed by the hypothesis
- one way of dealing with the issue of overfitting

Bayes Optimal Classifier

- question: What is the most probable classification of the new instance given the training data?
- simply applying h_{MAP} is not the best solution (as one could wrongly think of)

example:

- $H = \{h_1, h_2, h_3\}$ where $P(h_1) = .4$, $P(h_2) = P(h_3) = .3$
- $b_{MAP} = h_1$
- consider a new instance x encountered, which is classified positive by h_1 and negative by h_2, h_3
- taking all hypotheses into account,
 - the probability that x is positive is .4 and
 - the probability that x is negative is .6
- \Rightarrow most probable classification \neq classification of h_{MAP}

Bayes Optimal Classifier

the most probable classification is obtained by combining the predictions of all hypotheses, weighted by their posterior probabilities

$$P(v_j, |D) = \sum_{h_i \in H} P(v_j | h_i) P(h_i | D)$$

where $P(v_j|D)$ is the probability that the correct classification is v_j

Bayes optimal classifier:

$$\underset{v_j \in V}{argmax} \sum_{h_i \in H} P(v_j|h_i) P(h_i|D)$$

$$V = \{\oplus,\ominus\}$$

$$P(h_1, D) = .4$$
 $P(\ominus, h_1) = 0$ $P(\oplus, h_1) = 1$

$$P(h_2, D) = .3$$
 $P(\ominus, h_2) = 1$ $P(\oplus, h_2) = 0$

$$P(h_3, D) = .3$$
 $P(\ominus, h_3) = 1$ $P(\oplus, h_3) = 0$

therefore

$$\sum_{h_i \in H} P(\oplus |h_i) P(h_i | D) = .4$$

$$\sum_{h_i \in H} P(\ominus|h_i)P(h_i|D) = .6$$

and

$$\underset{v_j \in \{\oplus,\ominus\}}{argmax} \sum_{h_i \in H} P(v_j|h_i)P(h_i|D) = \ominus$$

Naive Bayes Classifier

- ullet applies to learning tasks where each instance x is described by a conjunction of attribute values and where the target function f(x) can take on any value from some finite set V
- training examples are described by $\langle a_1, a_2, ..., a_n \rangle$
- Bayesian approach

$$v_{MAP} = \underset{v_{j} \in V}{argmax} \ P(v_{j}|a_{1}, a_{2}, ..., a_{n})$$

$$= \underset{v_{j} \in V}{argmax} \ \frac{P(a_{1}, a_{2}, ..., a_{n}|v_{j})P(v_{j})}{P(a_{1}, a_{2}, ..., a_{n})}$$

$$= \underset{v_{j} \in V}{argmax} \ P(a_{1}, a_{2}, ..., a_{n}|v_{j})P(v_{j})$$

$$v_{j} \in V$$

Naive Bayes Classifier

- ullet $P(v_j)$ can be estimated by counting the frequency of v_j in D
- $P(a_1, a_2, ..., a_n | v_j)$ cannot by estimated in this fashion
 - ullet number of these terms is $|X|\cdot |V|$
- simplification of naive Bayes classifier
 - attribute values are conditionally independent
 - hence, $P(a_1, a_2, ..., a_n | v_j) = \prod_i P(a_i | v_j)$
 - hence, number terms is |distinct attributes| · |distinct target values| + |distrinct target values|
 - ullet no explicit search through H, just counting frequencies
 - **⇒ Naive Bayes Classifier**

$$v_{NB} = \underset{v_j \in V}{argmax} \ P(v_j) \prod_{i} P(a_i|v_j)$$

example days:

Day	Sunny	Temp.	Humidity	Wind	Play Tennis
D1	Sunny	Hot	High	Weak	No
D2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	Yes
D11	Sunny	Mild	Normal	Strong	Yes
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D14	Rain	Mild	High	Strong	No

novel instance:

< Outlook = Sunny, Temperature = Cool, Humidity = High, Wind = Strong >

Instantiation of the Naive Bayes Classifier

$$v_{NB} = \underset{v_j \in \{yes, no\}}{argmax} P(v_j) \prod_i P(a_i|v_j)$$

where

$$\prod_{i} P(a_i|v_j) = P(Outlook = sunny|v_j) \cdot P(Temperature = cool|v_j) \cdot P(Humidity = high|v_i) \cdot P(Wind = strong|v_i)$$

estimation of probabilities

$$P(PlayTennis = yes) = \frac{9}{14} = .64 P(PlayTennis = no) = \frac{5}{14} = .36$$

similarly, conditional probabilites can be estimated (e.g.

$$Wind = Strong$$
)

$$P(Wind = Strong|PlayTennis = yes) = \frac{3}{9} = .33$$

 $P(Wind = Strong|PlayTennis = no) = \frac{3}{5} = .60$

ullet calculation of v_{VB}

$$P(yes)P(sunny|yes)P(cool|yes)P(high|yes)P(strong|yes) = .0053$$

 $P(no)P(sunny|no)P(cool|no)P(high|no)P(strong|no) = .0206$
 $\Rightarrow v_{VB} = no$

normalization

$$\frac{.0206}{.0206 + .0053} = .795$$

Estimating Probabilites

- normally, probabilites are estimated by the fraction of times the event is observed to occur over the total number of opportunities $(\frac{n_c}{n})$
- in most cases, this method is a good estimate
- ullet but if n_c is very small, it provides poor results
 - biased underestimate of the probability
 - if this estimate equals zero, it will dominate the Bayes classifier
- Bayesian approach: m-estimate

$$\frac{n_c + mp}{n + m}$$

where p is a prior estimate of the probability we wish to determine, and m is a constant called the *equivalent sample size* which determines how heavily to weight p relative to the observed data

Estimating Probabilites

- \blacksquare in the absence of information, it is common to assume a uniform distribution for p
- ightharpoonup hence, $p=rac{1}{k}$ where k is the number of possible attribute values
- $m{P}$ if m=0, the *m-estimate* is equivalent to $\frac{n_c}{n}$
- m p can be interpreted as the number of virtual samples distributed according to p that are added the n actual observed examples

Bayesian Belief Networks

motivation

- naive Bayes classifier makes significant use of the assumption of conditional independence
- this assumption dramatically reduces the complexity of the learning task
- however, in many cases this assumption is overly restrictive

Bayesian Belief Network

- describes probability distribution governing a set of variables by specifying a set of conditional independence assumptions along with a set of conditional probabilites
- conditional independence assumption applies only to subsets of the variables

Notation

- Bayesian Belief Networks describe the probability distribution over a set of variables
- ullet arbitrary set of random variables $Y_1,...,Y_n$ where $V(Y_i)$ is the set of possible values for Y_i
- joint space: $V(Y_1) \times V(Y_2) \times ... \times V(Y_n)$
- joint probability distribution specifies the probability for each of the possible variable bindings for the tuple $< Y_1, Y_2, ..., Y_n >$

Representation

	S,B	$S, \neg B$	$\neg S,B$	$\neg S, \neg B$				
C	0.4	0.1	0.8	0.2				
$\neg C$	0.6	0.9	0.2	0.8				
Campfire								

Representation

- joint probability distribution over the boolean variables Storm, Lighting, Thunder, ForestFire, CampFire, and BusTourGroup
- set of conditional independence assumptions
 - represented by a DAG
 - node \approx variables in the joint space
- for each node a conditional probability table is given
 - describes probability distribution for the variable given the values of its immediate precedessors
 - the joint probability for any desired assignment of $< y_1, y_2, ..., y_n >$ is computed by

$$P(y_1, y_2, ..., y_n) = \prod_{i=1}^{n} P(y_i | Parents(Y_i))$$

where $Parents(Y_i)$ denotes the set of immediate precedessors of Y_i

Inference

- task: inference of the probability distribution for a target value, e.g.
 ForestFire
- if values are known for all other variables in the network, the inference is straightforward
- in the more general case, values are only known for a subset of the network variables
- a Bayesian Network can be used to compute the the probability distribution for any subset of network variables given the values or distributions for any subsetof the remaining variables
- exact inference is NP-hard, even approximate inference can be NP-hard

Categorisation of Algorithms

- network structure: known or unknown
- network variables: observable or partially observable
- in case of known structure and fully observable variables, the conditional probabilities can be estimated as for naive Bayes classifier
- in case of known structure and partially observable variables, the learning problem can be compared to learning weights for an ANN (Russel et al., 1995)
- in case of unknown stucture, heuristic algorithms or scoring metric have to be used (Cooper and Herskovits, 1992)