APRENDIZADO BAYESIANO

André Câmara

Inteligência Artificial

REVISÃO DE **PROBABILIDADE**

Conceitos Básicos

- · Estamos realizando um evento aleatório (pegar um peixe
- Espaço amostral S
- Conjunto de todas a possibilidades
- · Um evento A
 - Um subconjunto de S
- · Lei da probabilidade
- Regra que atribui uma probabilidade aos eventos de um experimento

 $A \longrightarrow P(A)$

Probabilidade a priori

- · Grau de crença acordado para a proposição na ausência de quaisquer outras informações.
 - Também conhecida como probabilidade incondicional.
 - Ex. Se de uma amostra de 10 pacientes apenas 1 apresentar Cárie, a seguinte probabilidade a Priori deve ser considerada.

P(Cárie = verdadeiro) = 0.1 ou P(Cárie = falso) = 0.9

· Seu uso deve ser restrito apenas a casos onde não haja a presença de nenhuma outra informação relacionada à variável aleatória.

DEINFO

Probabilidade a priori

- Probabilidade a priori (nenhuma outra informação é conhecida)
 - Ex.: P(A) = 0.43
- · Podemos também representar as probabilidades de todos os valores possíveis de uma dada variável como um vetor

P(Weather = sunny) = 0.7P(Weather = rain) = 0.2

P(Weather = cloudy) = 0.08

P(Weather = snow) = 0.02.

P(Weather) = (0.7, 0.2, 0.08, 0.02)

Também chamado de distribuição de probabilidade da variável aleatória Weather

Axiomas Básicos da Probabilidade

- P(A) >= 0
- P(S) = 1
- P(A U B) = P(A)+P(B) se A e B forem mutuamente exclusivós
 - Eventos que não ocorrem simultaneamente, ou seja A \cap B = \emptyset
 - · Regra da soma
 - Ex: P(weather='sunny' U weather='rain') = 0.7+0.2 = 0.9
- Caso contrário
 - $P(A \cup B) = P(A) + P(B) P(A \cap B)$
- · Principio da Inclusão-exclusão
- ∘ P(A) + P(~A)= 1

Probabilidade Condicional

- Dado que o agente obtém alguma evidência relativa às variáveis aleatórias, o uso das probabilidades a priori (por si só) não é mais recomendado.
- Ao invés disso, usa-se as probabilidades condicionais ou a posteriori.
- P(a|b) probabilidade de o evento a ocorrer dado que o evento $\frac{b}{b}$ ocorreu.
- a 🛮 hipótese, b 🗈 evidência
- P(cárie|dordedente) = 0,8
- · Probabilidades condicionais podem ser definidas em termos de probabilidades incondicionais
 - $P(a|b) = P(a \cap b) / P(b)$

Probabilidade Condicional

· A probabilidade de ocorrer um evento, na condição de que outro evento já tenha ocorrido.

$$P(A \mid B) = \frac{P(A \circ B)}{P(B)}$$

- · Considere o seguinte exemplo:
- · 250 alunos estão matriculados no primeiro ano
 - 100 homens e 150 mulheres
 - · 110 cursam física e 140 química

Sexo\Discip.	Física	Química	Total
Н	40	60	100
M	70	80	150
Total	110	140	250

UFRPE

DEINFO

Probabilidade Condicional

· Um aluno é sorteado ao acaso. Qual a probabilidade de que esteja cursando química dado que seja mulher.

$$P(Q \mid M) = \frac{P(Q \circ M)}{P(M)} = \frac{\frac{80}{250}}{\frac{150}{250}} = \frac{80}{150} = 0.53$$

Sexo\Discip.	Física	Química	Total
Н	40	60	100
M	70	80	150
Total	110	140	250

DEINFO

Probabilidade Condicional

• Ex: a [] (cárie = verdadeiro), b [] (dor de dente = verdadeiro)

amostra	cárie	Dor de Dente
1	verdadeiro	verdadeiro
2	verdadeiro	falso
3	falso	falso
4	falso	falso
5	falso	verdadeiro
6	verdadeiro	verdadeiro

- P(a ∩ b) = 2/6
- P(b) = 3/6
- $P(a \mid b) = (2/6) / (3/6) = 0.66$

DEINFO

Probabilidade Total

- · Outra forma de especificar a probabilidade condicional
- · Uma sequência finita de experimentos na qual cada experimento tem um número finito de resultados com uma determinada probabilidade é chamada de processo estocástico finito.
- Árvore Bayesiana é uma boa ferramenta para visualização do problema.
- · A probabilidade final é calculada pela lei da probabilidade final

$$P(A) = \sum_{k=1}^{n} P(A|B_k)P(B_k)$$

DEINFO

Probabilidade Total: Exemplo · Considere 3 caixas Caixa 1 tem 10 lampadas, das quais 4 com defeito Caixa 2 tem 6 lâmpadas, das quais 1 com defeito

- Caixa 3 tem 8 lâmpadas, das quais 3 com defeito.
- O problema consiste em saber a probabilidade de uma lâmpada ser defeituosa P(A), ao selecionar uma caixa aleatoriamente e depois selecionar uma lâmpada aleatoriamente.

UFRPE

 $P(A) = \sum_{k} P(A | B_k) P(B_k)$

Baseado no conceito de probabilidade total, temos como probabilidade P(A)

Eventos Independentes

- Dois eventos são ditos independentes se $P(A \cap B) = P(A) * P(B)$
- Logo, pela regra da probabilidade condicional, se A e B são independentes,

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)} = \frac{P(A) \times P(B)}{P(B)} = P(A)$$

DEINFO

Exemplo • Suponha que uma urna contenha 4 bolas brancas e 6 vermelhas. Vamos sortear duas bolas (sem reposição) em momentos distintos. Qual a probabilidade de sair uma bola branca seguida de uma vermelha • Eventos não independentes P(B) = 4/10 P(V) = 6/9 P(V) = 6/9 P(V) = 5/9

Exemplo (cont)

- Agora considere o exemplo anterior com reposição, ou seja, eventos independentes.
- A probabilidade de sair uma bola branca seguida de uma vermelha
- P(B,V) = P(B) X P(V) = 4/10 X 6/10 = 0.24

DEINFO

Teorema de Bayes

 Pode ser usado para calcular a probabilidade de que um evento venha a ocorrer dado que já conhecemos um fragmento relacionado de informação.

$$P(B \mid A) = \frac{P(A \mid B)P(B)}{P(A)}$$

Deduzindo:

$$P(B \cap A) = P(B|A)P(A)$$

$$P(B \cap A) = P(A \cap B) = P(A|B)P(B)$$

$$P(B|A)P(A) = P(A|B)P(B)$$

UFRPE

DEINFO

DEINFO

Teorema de Bayes

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{P(B)}$$

- · Duas formas básicas de ser utilizada:
- Para aprender uma hipótese h a partir do conjunto de dados D:

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

- P(h): probabilidade a priori de que h está correta
- P(h|D): probabilidade a posteriori de que h está correta
- P(D): probabilidade a priori de D
- P(D|h): probabilidade de observar D dado que h aconteceu
- · Classificar um exemplo e:

P(classe | e) = P(e | classe)P(classe) / P(e)

DEINFO

Escolha das Hipóteses

- Geralmente, existe um espa
 ço de hipóteses (H), e deseja-se a hipótese (h∈ H) mais provável, observados os dados de treinamento (D)
- Uma aproximação do valor real
- Hipótese de máxima a posteriori h_{MAP}

$$\begin{array}{lcl} h_{MAP} & = & \displaystyle \mathop{\arg\max}_{h \in H} P(h/D) \\ & = & \displaystyle \mathop{\arg\max}_{h \in H} \frac{P(D/h)P(h)}{P(D)} \\ & = & \displaystyle \mathop{\arg\max}_{h \in H} P(D/h)P(h) \end{array}$$

UFRPE

Teorema de Bayes: Exemplo $\frac{P(h \mid D) = \frac{P(D \mid h)P(h)}{P(D)}}{P(D)}$

- Um médico sabe que a meningite causa torcicolo em 50% dos casos. Porém, o médico sabe que a meningite atinge 1/50.000 e também que a probabilidade de se ter torcicolo é de 1/20.
- Usando Bayes pra saber a probabilidade de uma pessoa ter meningite dado que ela está com torcicolo

P(T|M) = 0.5 P(M) = 1/50000 P(T) = 1/20

$$P(M \mid T) = \frac{P(M) \times P(T \mid M)}{P(T)} = \frac{1/50000 \times 0.5}{1/20} = 0.0002$$

DEINFO

Teorema de Bayes: Exercício $\frac{P(h \mid D) = \frac{P(D \mid h)P(h)}{P(D)}}{P(D)}$

- Considere o sistema de classificação de peixes visto anteriormente. Para essa época do ano, sabe-se que a probabilidade de pescar salmão é maior que pescar robalo, P(salmão) = 0.82 e P(robalo) = 0.18.
- Suponha que a única característica que você pode contar é a intensidade do peixe ou seja, se ele é claro ou escuro. Sabe-se que 49.5% dos salmões tem intensidade clara e que 85% dos robalos tem intensidade clara.
- Calcule a probabilidade de ser salmão dado que o peixe amostrado tem intensidade clara.

$$P(S \mid C) = \frac{P(S) \times P(C \mid S)}{P(C)} = \underbrace{\frac{0.82 \times 0.495}{0.82 \times 0.495 + 0.18 \times 0.85}}_{=0.726} = 0.726$$

Probabilidade total

DEINFO

Aprendizagem de máquina

- · P(h): probabilidade a priori de que h está correta
- E se não tivermos preferência por nenhum h?
 - Assumir P(h)=P(h') para todo h, h' ∈ H
- Nesses casos, h_{MAP} é chamado de hipótese de máximo verossimilhança (maximum likelihood hypothesis) h_{ML}

$$h_{ML} = \underset{h_i \in H}{\operatorname{arg\,max}} P(D / h_i)$$

Aprendizado pelo método da força bruta

 Para cada hipótese h ∈ H, calcule a probabilidade a posteriori

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

 Escolha a hipótese h_{MAP} de maior probabilidade a posteriori

$$h_{MAP} = \operatorname{arg\,max} P(h \mid D)$$

DEINFO

Aprendizado pelo método da força bruta (cont.)

- Suponha que D é o conjunto de exemplos D = $\{(x_1, f(x_1)), \dots (x_m, f(x_m))\}$
- · Cálculo de P(D|h)
 - P(D|h) = 1, se h é consistente com D (ou seja $f(x_i) = h(x_i), \ \forall (x_i, f(x_i)) \in D$)
 - P(D|h) = 0, caso contrário

DEINFO

Aprendizado pelo método da força bruta (cont.)

 Assumir que todas as hipóteses tem a mesma probabilidade

$$P(h) = \frac{1}{|H|}$$

$$P(D) = \sum P(D \mid h_i) P(h_i) = \frac{|VS_{H,D}|}{|H|}$$

- onde $VS_{H,D}$ é subconjunto de hipóteses de H consistentes com D

Aprendizagem pelo Método da Força Bruta (cont.)

- Uma vez definidas as probabilidades a priori, podemos voltar para o primeiro passo:
- · Cálculo da probabilidade a posteriori:
- Se h é inconsistente com D

$$P(h/D) = \frac{P(D/h)P(h)}{P(D)} = \frac{0 * P(h)}{P(D)} = 0$$

- Se h é consistente com D

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

DEINFO

Método da Força Bruta – Observações

- Na prática:
 - só funciona quando o conceito verdadeiro está contido no espaço de hipóteses
 - · funciona com dados sem ruído
- No cálculo da probabilidade P(h|D) pode se levar em consideração
 - · erro obtido pela hipótese h no conjunto D
 - · o tamanho da hipótese

DEINFO

Classificador Bayesiano Ingênuo (Naive Bayes)

- · Método de classificação simples e popular
- Baseado na regra de Bayes, associada a suposição de independência condicional
 - · Raramente ocorre na prática
 - · Entretanto, normalmente funciona bem
- · Aplicado com sucesso:
 - · Classificação de documentos de texto
 - Diagnóstico

DEINFO

Classificador Bayesiano Ingênuo (Naive Bayes)

 Dados os valores dos atributos, qual o valor mais provável do atributo de classe?

$$\begin{aligned} v_{MAP} &= \underset{v_{j} \in V}{\arg\max} \ P(v_{j} \mid a_{1}, \lambda, a_{n}) \\ &= \underset{v_{j} \in V}{\arg\max} \frac{P(a_{1}, \lambda, a_{n} \mid v_{j})P(v_{j})}{P(a_{1}, \lambda, a_{n})} \\ &= \underset{v_{j} \in V}{\arg\max} \ P(a_{1}, \lambda, a_{n} \mid v_{j})P(v_{j}) \end{aligned}$$

• **Problema**: muitos dados necessários para estimar $P(a_1,...,a_n|v_i)$

DEINFO

Classificador Bayesiano Ingênuo (Naive Bayes)

- · Assumir que atributos são independentes, dada a classe
 - $P(a_1,...,a_n|v_i) = P(a_1|v_i)P(a_2|v_i)... P(a_n|v_i)$
- Sendo assim, v_{MAP} é dado por:

$$v_{NB} = \arg \max P(v_j) \prod_i P(a_i \mid v_j)$$

UFRPE

Naive Bayes - Algoritmo

```
NaiveBayesLearn(examples)  \begin{array}{ll} \text{para cada atributo alvo } v_j \\ & P^{\, }(v_j) = \text{estimar } P(v_j) \\ & \text{Para cada valor de atributo } a_i \text{ de cada atributo a} \\ & & P^{\, }(a_i | v_j) = \text{estimar } P(a_i | v_j) \\ & \\ & \text{ClassifyNewInstance}(x) \end{array}
```


$$v_{NB} = \underset{v_{j} \in V}{\arg \max} \hat{P}(v_{j}) \prod_{i} \hat{P}(a_{i} \mid v_{j})$$

Naive Bayes - Estimar parâmetros

- Como estimar $P(v_i)$ e $P(a_i|v_i)$?
- Estimação padrão estatística
- Estimar a probabilidade a partir das amostras
 - $P(v_i) = count(v_i) / N$
- $P(a_i|v_i) = count(a_i) / count(v_i)$
- · Exemplo:
 - 100 exemplos com 70+ e 30 -
- P(+)=0.7 e P(-) = 0.3
- Entre os 70 exemplos positivos, 35 com a₁="Ensolarado"
- P(a₁="Ensolarado"|+) = 35 / 70 = 0.5

DEINFO

Naive Bayes - Dificuldades

 Suposição de independência condicional quase sempre violada, mas funciona surpreendentemente bem

$$P(a_1, \dots, a_n \mid v_j) = \prod_i P(a_i \mid v_j)$$

- O que acontece se nenhuma das instancias classificadas como v_i tiver o valor a_i ?

$$P'(a_i | v_j) = 0 \Rightarrow P'(v_j) \prod P'(a_i | v_j) = 0$$

Pseudocounts

DEINFO

Exemplo Classificando texto

- Objetivo
- Aprender quais noticias são interessantes
- Aprender a dizer qual a fonte de cada noticia
- Aprender a classificar paginas web por tópico
- Naive Bayes funciona bem nessas tarefas
 - A forma de representar os exemplos é vital para o sucesso da aplicação

DEINFO

Representação

- · Classificar documentos em duas classes
 - v_i = {'interesse', 'não-interesse}
- Variáveis $a_1,..., a_n$ são palavras de um vocabulário e $P'(a_i \mid v_j)$ é a freqüência com que a palavra a_i aparece entre os documentos da classe v_j
- $P'(v_j)$ = número de documentos da classe v_j número total de documentos

Algoritmo

$$P'(a_i \mid v_j) = n_{ij} + 1$$

$$n_j + |Vocabulário|$$

onde n_j é o número total de palavras nos documentos da classe v_j e n_{ij} é o número de ocorrências da palavra a_i nos documentos da classe v_j .

Usa-se m = |Vocabulário| e

p = 1/ |Vocabulário| (assumindo que cada palavra tem a mesmo probabilidade de ocorrência)

Resultados

- Jochims 1996
- Classificar documentos de acordo com a fonte (newsgroups)
- · Naive Bayes: 89% de acerto
- 100 palavras mais frequentes removidas (the, and, of,...)
- Palavras com menos de 3 ocorrências removidas
- · Vocabulário final com 38.500 palavras

