分类算法-NB

OutLine

分类任务

朴素贝叶斯

【实践】基于MLlib的NB模型

分类技术概述

- 最常见的机器学习任务
- 定义: 给定一个对象X, 将其划分到预定义好的某一个类别Yi中
 - 输入: X
 - 输出: Y (取值于有限集合{y1,y2,.....,yn})
- 应用:
 - 人群,新闻分类,query分类,商品分类,网页分类,垃圾邮件过滤,网页排序

不同类型的分类

- 类别数量
 - 二值分类
 - Y的取值只有两种,如:email是否垃圾邮件
 - 多值分类
 - Y的取值大于两个,如:网页分类{政治,经济,体育,.....}
- 类别关系
 - 水平关系
 - 类别之间无包含关系
 - 层级关系
 - 类别形成等级体系

新闻分类

 A^{-} A^{+}

2017-08-18 17:08:32 评论(0) 财经 大盘 分析 个股 新闻

最近几日龙哥外出有事,事情比较急来不及请假了,很抱歉!下周一直播恢复正常、接下来来简单的分析下!周五大盘被外围股市影响,开盘明显低开低走,一度跌破3250点,迅速回补缺口后开始弱势低位震荡,早盘低位多次强调大盘正常借势洗盘,下午红盘概率大,果然大盘下午逐波拉红,个股来说跌多涨少,下午能红盘几乎都是权重股的功劳,期指最近和市场步调不一致,大部分昨天走强的个股周五极度低迷,说明市场持续性炒作氛围不够,央企混改题材股成为今天相对最强的热点。混改题材股涵盖了很多中字头个股,需要资金量较大,现在市场这点量能想撬动有很大难度,所以从盘口就看到了此消彼涨的态势,早盘刚开始雄安较强,但混改确认强势后雄安就明显出现冲高回落态势,所以从分时走势来看,雄安大部分个股日内走的非常难看,而混改股正好反过来,下午越走越强势,我们最好跟着资金走,建议适当关注混改股。

新闻分类

任务

- 为任一新闻,例如{股市,反弹,有力,基金,建仓,加速......}
- 指定其类别=>{军事,科技,财经,生活.....}

• 基于规则的方式

- 列举每个类别的常用词
 - 军事: 导弹, 军舰, 军费.....
 - 科技:云计算, siri, 移动互联网......

- 问题

- 如何保证列举全?
- 冲突如何处理? 苹果: 科技? 生活?
- 不同的词有不同的重要度,如何决定?
- 如果类别很多怎么办?

分类任务解决流程

- 新闻分类
- 特征表示: X={昨日,是,国内,投资,市场......}
- 特征选择: X={国内, 投资, 市场......}
- 模型选择: 朴素贝叶斯分类器
- 训练数据准备
- 模型训练
- 预测 (分类)
- 评测

分类技术

- 概率分类器
 - NB
 - 计算待分类对象属于每个类别的概率,选择概率最大的类别作为最终输出
- 空间分割
 - SVM
- 其他
 - KNN

OutLine

分类任务

朴素贝叶斯

【实践】基于MLlib的NB模型

朴素贝叶斯分类

- 朴素贝叶斯 (NaiveBeyesian Classification, NB) 分类器
 - 概率模型
 - 基于贝叶斯原理

$$p(y_i|X) = \frac{p(X|y_i)P(y_i)}{P(X)} = \frac{P(y_i)\prod_j P(x_j|y_i)}{P(X)}$$

- P(X): 待分类对象自身的概率,可忽略
- P(yi):每个类别的先验概率,如P(军事)
- P(X|yi): 每个类别产生该对象的概率
- P(xi|yi):每个类别产生该特征的概率,如P(苹果|科技)

模型训练、参数估计

- 策略: 最大似然估计 (maximum likehood estimation, MLE)
 - -P(Yi)
 - · Count(yi): 类别为yi的对象在训练数据中出现的次数
 - 例如:
 - ・ 总共训练数据1000篇, 其中军事类300篇, 科技类240篇, 生活类140篇,
 - P(军事)=0.3, P(科技)=0.24, P(生活)=0.14,

模型训练、参数估计

• 最大似然估计 (maximum likehood estimation, MLE)

$$p(x_{j|}|y_i) = \frac{Count(x_j, y_i)}{Count(y_i)}$$

- -P(xj|yi)
 - Count(xj, yi): 特征xj和类别yi在训练数据中同时出现的次数
- 例如:
 - 总共训练数据1000篇,其中军事类300篇,科技类240篇,生活类140篇,
 - 军事类新闻中, 谷歌出现15篇, 投资出现9篇, 上涨出现36篇
 - P(谷歌|军事)=0.05, P(投资|军事)=0.03, P(上涨|军事)=0.12,

模型示例

$$p(y_i|X) = \frac{P(X|y_i)P(y_i)}{P(X)} = \frac{P(y_i) \prod_j P(x_j|y_i)}{P(X)}$$

- P(yi)
 - p(军事)=0.3, p(科技)=0.24, p(生活)=0.14,
- P(xj|yi)
 - P(谷歌|军事)=0.05, P(投资|军事)=0.03, P(上涨|军事)=0.12,
 - P(谷歌|科技)=0.15, P(投资|科技)=0.10, P(上涨|科技)=0.04,
 - P(谷歌|生活)=0.08, P(投资|生活)=0.13, P(上涨|生活)=0.18,
 -

预 测

• 分类原则

$$p(y_i|X) = \frac{P(X|y_i)P(y_i)}{P(X)} = \frac{P(y_i) \left[\int_j P(x_j|y_i) \frac{P(X_j|y_i)}{P(X_j|y_i)} \right]}{P(X_j|X_j)}$$

- 给定X, 计算所有的p(yi|X), 选择概率值最大的yi作为输出
 - X={国内, 投资, 市场,}
 - P(军事|X)=P(国内|军事)* P(投资|军事)* P(市场|军事).....P(军事)
 - 同样计算P(科技|X) P(生活|X)
- 二值和多值分类同样的做法

评测

- 测试数据
 - (微软更新必应搜索,科技)
 - (名企精装修直降30万,房产)
 - (国际版块利空突袭周一大盘堪忧,财经)

-

・混淆表

混淆表(confusion table)		分类器预测的类别		
		y1	у2	
实际的类别	у1	C11	C12	
	у2	C21	C22	

评测指标

混淆表(confusion table)		分类器预测的类别		
		у1	у2	
实际的类别	у1	C11	C12	
	у2	C21	C22	

- 准确度Accuracy: (C11+C22)/(C11+C12+C21+C22)
- 精确率Precision (y1) : C11/(C11+C21)
- 召回率Recall (y1) : C11/(C11+C12)

评测指标

/周/数 ≠ / t	-: -	分类器预测的类别		
混淆表(confusion table)(军事	科技	
实际的类别	军事(60)	50	10	
	科技(40)	5	35	

- 准确度Accuracy: (50+35)/(35+5+10+50)=85%
- 精确率Precision (y1): 50/(50+5)=90.9%
- 召回率Recall (y1): 50/(50+10)=83.3%

朴素贝叶斯分类特点

- 优点:
 - 简单有效
 - 结果是概率,对二值和多值同样适用
- 缺点:
 - 独立性假设有时不合理

OutLine

分类任务

朴素贝叶斯

【实践】基于MLlib的NB模型

Q&A

@八斗学院