Introduction to Machine Learning

Brown University CSCI 1950-F, Spring 2012 Prof. Erik Sudderth

Lecture 3:

Bayesian Learning, MAP & ML Estimation Classification: Naïve Bayes

Many figures courtesy Kevin Murphy's textbook, Machine Learning: A Probabilistic Perspective

Bayes Rule (Bayes Theorem)

$$\theta \longrightarrow$$
 unknown parameters (many possible models)

$$p(\theta) \longrightarrow$$
 prior distribution (domain knowledge)

$$p(\mathcal{D} \mid \theta) \longrightarrow \text{likelihood function (measurement model)}$$

$$p(\theta \mid \mathcal{D}) \longrightarrow$$
 posterior distribution (learned information)

$$p(\theta, \mathcal{D}) = p(\theta)p(\mathcal{D} \mid \theta) = p(\mathcal{D})p(\theta \mid \mathcal{D})$$

$$p(\theta \mid \mathcal{D}) = \frac{p(\theta, \mathcal{D})}{p(\mathcal{D})} = \frac{p(\mathcal{D} \mid \theta)p(\theta)}{\sum_{\theta' \in \Theta} p(\mathcal{D} \mid \theta')p(\theta')}$$

$$\propto p(\mathcal{D} \mid \theta)p(\theta)$$

The Number Game

- I am thinking of some arithmetical concept, such as:
 - Prime numbers
 - Numbers between 1 and 10
 - Even numbers
 - . . .
- I give you a series of randomly chosen positive examples from the chosen class
- Question: Are other test digits also in the class?

Predictions of 20 Humans

$$D = \{16\}$$

$$D = \{16, 8, 2, 64\}$$

$$D = \{16, 23, 19, 20\}$$

A Bayesian Model

Likelihood:

$$p(\mathcal{D}|h) = \left[\frac{1}{\operatorname{size}(h)}\right]^n = \left[\frac{1}{|h|}\right]^n$$

- Assume examples are sampled uniformly at random from all numbers that are consistent with the hypothesis
- Size principle: Favors smallest consistent hypotheses

Prior:

- Based on prior experience, some hypotheses are more probable ("natural") than others
 - Powers of 2
 - Powers of 2 except 32, plus 37
- Subjectivity: May depend on observer's experience

$$D = \{5, 34, 2, 89, 1, 13\}$$
?

Posterior Distributions

$$p(h|\mathcal{D}) = \frac{p(\mathcal{D}|h)p(h)}{\sum_{h'\in\mathcal{H}} p(\mathcal{D}, h')} = \frac{p(h)\mathbb{I}(\mathcal{D}\in h)/|h|^n}{\sum_{h'\in\mathcal{H}} p(h')\mathbb{I}(D\in h')/|h'|^n}$$

 $D = \{16, 8, 2, 64\}$

Posterior Estimation

$$p(h|\mathcal{D}) = \frac{p(\mathcal{D}|h)p(h)}{\sum_{h'\in\mathcal{H}} p(\mathcal{D},h')} = \frac{p(h)\mathbb{I}(\mathcal{D}\in h)/|h|^n}{\sum_{h'\in\mathcal{H}} p(h')\mathbb{I}(D\in h')/|h'|^n}$$

 As the amount of data becomes large, weak conditions on the hypothesis space and measurement process imply that

$$p(h|\mathcal{D}) \to \delta_{\hat{h}^{MAP}}(h) \qquad \qquad \hat{h}^{MAP} = \operatorname{argmax}_{h} p(h|\mathcal{D})$$
$$\delta_{x}(A) = \begin{cases} 1 & \text{if } x \in A \\ 0 & \text{if } x \notin A \end{cases}$$

This is a maximum a posteriori (MAP) estimate:

$$\hat{h}^{MAP} = \underset{h}{\operatorname{argmax}} p(\mathcal{D}|h)p(h) = \underset{h}{\operatorname{argmax}} \left[\log p(\mathcal{D}|h) + \log p(h) \right]$$

 With a large amount of data, and/or an (almost) uniform prior, we approach the maximum likelihood (ML) estimate:

$$h^{mle} \triangleq \underset{h}{\operatorname{argmax}} p(\mathcal{D}|h) = \underset{h}{\operatorname{argmax}} \log p(\mathcal{D}|h)$$

More theory to come later...

Posterior Predictions

$$p(h|\mathcal{D}) = \frac{p(\mathcal{D}|h)p(h)}{\sum_{h'\in\mathcal{H}} p(\mathcal{D},h')} = \frac{p(h)\mathbb{I}(\mathcal{D}\in h)/|h|^n}{\sum_{h'\in\mathcal{H}} p(h')\mathbb{I}(D\in h')/|h'|^n}$$

$$AP$$

$$\hat{h}^{MAP} = \operatorname*{argmax}_{h} p(\mathcal{D}|h) p(h) = \operatorname*{argmax}_{h} \left[\log p(\mathcal{D}|h) + \log p(h) \right]$$

 Suppose we want to predict the next number that will be revealed to us. One option is to use the MAP estimate:

$$p(\tilde{x} \mid \mathcal{D}) \approx p(\tilde{x} \mid \hat{h})$$
 $\tilde{x} \in \{1, 2, 3, \ldots\}$

 But if we correctly apply Bayes rule to the specified model, we instead obtain the posterior predictive distribution:

$$p(\tilde{x} \mid \mathcal{D}) = \sum_{h \in \mathcal{H}} p(\tilde{x} \mid h) p(h \mid \mathcal{D})$$

This is sometimes called Bayesian model averaging.

Posterior Predictive Distribution

Experiment: Human Judgments

Experiment: Bayesian Predictions

Machine Learning Problems

Supervised Learning	Unsupervised Learning

Discrete classification or clustering categorization Continuous dimensionality regression reduction

Generative Classifiers

Compute class posterior distribution via Bayes rule:

$$p(y = c \mid x, \theta) = \frac{p(y = c \mid \theta)p(x \mid y = c, \theta)}{\sum_{c'=1}^{C} p(y = c' \mid \theta)p(x \mid y = c', \theta)}$$

- Inference: Find label distribution for some input example
- Classification: Make decision based on inferred distribution
- Learning: Estimate parameters heta from labeled training data

Specifying a Generative Model

$$p(y, x \mid \theta) = p(y \mid \theta)p(x \mid y, \theta)$$

$$prior \qquad \text{likelihood}$$

$$distribution \qquad \text{function}$$

 For generative classification, we take the prior to be some categorical (multinoulli) distribution:

$$p(y \mid \theta) = \text{Cat}(y \mid \theta)$$

- The likelihood must be matched to the domain of the data
- Suppose x is a vector of D different features
- The simplest generative model assumes that these features are conditionally independent, given the class label:

$$p(x \mid y = c, \theta) = \prod_{j=1}^{D} p(x_j \mid y = c, \theta_{jc})$$

This is a so-called naïve Bayes model for classification

Learning a Generative Model

$$p(\theta \mid y, x) \propto p(\theta, y, x) = p(\theta)p(y \mid \theta)p(x \mid y, \theta)$$

$$\frac{\text{model class}}{\text{features}}$$

 Assume we have N training examples independently sampled from an unknown naïve Bayes model:

 $y_{i} \longrightarrow \text{ observed class label for training example } i$ $x_{ij} \longrightarrow \text{ value of feature } j \text{ for training example } i$ $p(\theta \mid y, x) \propto p(\theta) \prod_{i=1}^{N} p(y_{i} \mid \theta) p(x_{i} \mid y_{i}, \theta)$ $\propto p(\theta) \prod_{i=1}^{N} p(y_{i} \mid \theta) \prod_{j=1}^{D} p(x_{ij} \mid y_{i}, \theta)$

Learning: ML estimate, MAP estimate, or posterior prediction

Naïve Bayes: ML Estimation

$$p(\mathbf{x}_i, y_i | \boldsymbol{\theta}) = p(y_i | \boldsymbol{\pi}) \prod_j p(x_{ij} | \boldsymbol{\theta}_j) = \prod_c \pi_c^{\mathbb{I}(y_i = c)} \prod_j \prod_c p(x_{ij} | \boldsymbol{\theta}_{jc})^{\mathbb{I}(y_i = c)}$$

$$\log p(\mathcal{D} | \boldsymbol{\theta}) = \sum_{c=1}^C N_c \log \pi_c + \sum_{j=1}^D \sum_{c=1}^C \sum_{i: y_i = c} \log p(x_{ij} | \boldsymbol{\theta}_{jc})$$

$$N_c \longrightarrow \text{number of examples of training class } c$$

- Even if we are doing discrete categorization based on discrete features, this is a continuous optimization problem!
- Bayesian reasoning about models also requires continuous probability distributions, even in this simple case
- Next week we will show that the ML class estimates are:

$$\hat{\pi}_c = \frac{N_c}{N}$$

• For binary features, we have: $\hat{\theta}_{jc} = \frac{N_{jc}}{N_c}$ $x_j | y = c \sim \mathrm{Ber}(\theta_{jc})$