Chapter 6: Bayesian Learning (Part 2)

CS 536: Machine Learning Littman (Wu, TA)

Naïve Bayes Classifier

Along with decision trees, neural networks, kNN, one of the most practical and most used learning methods.

When to use:

- Moderate or large training set available
- Attributes that describe instances are conditionally independent given classification

Successful applications:

- Diagnosis
- · Classifying text documents

Bayesian Learning

[Read Ch. 6, except 6.3] [Suggested exercises: 6.1, 6.2, 6.6]

- Bayes Theorem
- MAP, ML hypotheses
- MAP learners
- Minimum description length principle
- Bayes optimal classier
- Naïve Bayes learner (today)
- Example: Learning over text data (today)
- Bayesian belief networks (skim)
- Expectation Maximization algorithm (later)

Naïve Bayes Classifier

Assume target function $f: X \rightarrow V$, where each instance x described by attributes $\langle a_1, a_2 \dots a_n \rangle$.

Most probable value of f(x) is:

$$v_{MAP} = \operatorname{argmax}_{vj \text{ in } V} P(v_j | a_1, a_2 \dots a_n)$$

= $\operatorname{argmax}_{vj \text{ in } V} P(a_1, a_2 \dots a_n, | v_j) P(v_j) / P(a_1, a_2 \dots a_n)$
= $\operatorname{argmax}_{vj \text{ in } V} P(a_1, a_2 \dots a_n, | v_j) P(v_j)$

Naïve Bayes Assumption

 $P(a_1, a_2 \dots a_{n_i} | v_j) = \Pi_i P(a_i | v_j),$ which gives

Naïve Bayes classifier:

 $v_{NB} = \operatorname{argmax}_{vj \text{ in } V} P(v_j) \prod_i P(a_i | v_j)$

Note: No search in training!

Naïve Bayes: Example

- Consider *PlayTennis* again, and new instance
- <Outlk = sun, Temp = cool, Humid = high, Wind = strong>

Want to compute:

 $V_{NB} = \operatorname{argmax}_{vj \text{ in } V} P(v_j) \prod_i P(a_i | v_j)$ P(y) P(sun|y) P(cool|y) P(high|y) P(strong|y) = .005 P(n) P(sun|n) P(cool|n) P(high|n) P(strong|n) = .021• So, $v_{NB} = n$

Naïve Bayes Algorithm

Naïve_Bayes_Learn(examples)

For each target value v_j $\hat{P}(v_j) \leftarrow$ estimate $P(v_j)$ For each attribute value a_i of each attribute a $\hat{P}(a_i|v_j) \leftarrow$ estimate $P(a_i|v_j)$ Classify_New_Instance(x) $v_{NB} = \operatorname{argmax}_{v_i \text{ in } V} \hat{P}(v_i) \prod_i \hat{P}(a_i|v_j)$

Naïve Bayes: Subtleties

1. Conditional independence assumption is often violated

$$P(a_1, a_2 ... a_{n_i} | v_i) = \Pi_i P(a_i | v_i)$$

• ...but it works surprisingly well anyway. Note don't need estimated posteriors $P(v_j|x)$ to be correct; need only that

$$\operatorname{argmax}_{v_j \text{ in } V} P(v_j | a_1, a_2 \dots a_n) = \operatorname{argmax}_{v_j \text{ in } V} P(v_j) \Pi_i P(a_i | v_j)$$

- Domingos & Pazzani [1996] for analysis
- Naïve Bayes posteriors often unrealistically close to 1 or 0

Naïve Bayes: Subtleties

2. What if none of the training instances with target value v_i have attribute a_i ?

$$P(a_i|v_i) = 0$$
, and... $P(v_i) \Pi_i P(a_i|v_i) = 0$

Solution is Bayesian estimate:

$$P(a_i|v_i) = (n_c + mp)/(n + m)$$
 where

- n is number of training examples for which v = v
- n_c number of examples for which $v = v_i$ and a = a
- p is prior estimate for $P(a_i|v_i)$
- m is weight given to prior (i.e., number of "virtual" examples)

Learning to Classify Text

Target concept Interesting?: Document $\rightarrow \{+, -\}$

- 1. Represent each document by vector of words
- · one attribute per word position in document
- 2. Learning: Use training examples to estimate
- P(+)
- P(-)
- P(doc| +) P(doc| -)

Learning to Classify Text

Why?

- Learn which news articles are of interest
- Learn to classify web pages by topic

Naïve Bayes is among most effective algorithms

 What attributes shall we use to represent text documents??

Naïve Bayes for Text

 Naïve Bayes conditional independence assumption

$$P(doc | v_j) = \prod_{i=1}^{length(doc)} P(a_i = w_k | v_j)$$

where $P(a_i = w_k | v_j)$ is probability that word in position i is w_k , given v_j

One more assumption:

• $P(a_i = w_k | v_j) = P(a_m = w_k | v_j) \forall i, m$

"Bag of words" assumption.

Learning Algorithm

LEARN_NAÏVE_BAYES_TEXT(Examples, V)

- 1. collect all words and other tokens that occur in Examples
- Vocabulary ← all distinct words and other tokens in Examples
- 2. Calculate the required $P(v_i)$ and $P(w_k|v_i)$ probability terms
- For each target value v_i in V do
 - docs, \leftarrow subset of *Examples* for which the target value is v_i
 - $P(v_i) \leftarrow |docs_i|/|Examples|$
 - Text_j ← a single document created by concatenating all members of docs,
 - n ← total number of words in Text_j (counting duplicate words multiple times) ("tokens" vs. "tokens")
 - for each word w_{ν} in *Vocabulary*
 - $n_k \leftarrow$ number of times word w_k occurs in $Text_i$
 - $P(w_k|v_i) \leftarrow (n_k + 1) / (n + |Vocabulary|)$

Twenty NewsGroups

Given 1000 training documents from each group, learn to classify new documents according to newsgroup:

comp.graphics misc.forsale comp.os.ms-windows.misc rec.autos comp.sys.ibm.pc.hardware rec.motorcycles comp.sys.mac.hardware rec.sport.baseball comp.windows.x rec.sport.hockey alt.atheism sci.space soc.religion.christian sci.crvpt talk.religion.misc sci.electronics talk.politics.mideast sci.med talk.politics.misc talk.politics.guns

Naïve Bayes: 89% classification accuracy

Classification Algorithm

CLASSIFY_NAÏVE_BAYES_TEXT (*Doc*)

- positions ← all word positions in Doc that contain tokens found in Vocabulary
- Return v_{NB} , where $v_{NB} = \operatorname{argmax}_{v_{j \text{ in } V}} P(v_{i}) \prod_{i \text{ in positions}} P(a_{i}|v_{i})$

Article in rec.sport.hockey

- Path: cantaloupe.srv.cs.cmu.edu!das-news.harvard.edu
- From: xxx@yyy.zzz.edu (John Doe)
- Subject: Re: This year's biggest and worst (opinion)
- Date: 5 Apr 93 09:53:39 GMT

I can only comment on the Kings, but the most obvious candidate for pleasant surprise is Alex Zhitnik. He came highly touted as a defensive defenseman, but he's clearly much more than that. Great skater and hard shot (though wish he were more accurate). In fact, he pretty much allowed the Kings to trade away that huge defensive liability Paul Coffey. Kelly Hrudey is only the biggest disappointment if you thought he was any good to begin with. But, at best, he's only a mediocre goaltender. A better choice would be Tomas Sandstrom, though not through any fault of his own, but because some thugs in Toronto decided

Learning Curve

Accuracy vs. Training set size (1/3 withheld for test)

Conditional Independence

Definition: X is conditionally independent of Y given Z if the probability distribution governing X is independent of the value of Y given the value of Z; that is, if

$$(\forall x_i, y_j, z_k) P(X = x_i | Y = y_j, Z = z_k)$$

= $P(X = x_i | Z = z_k)$

more compactly, we write

$$P(X \mid Y, Z) = P(X \mid Z)$$

Bayesian Belief Networks

(Also called Bayes Nets, directed graphical models, BNs, ...). Interesting because:

- Naïve Bayes assumption of conditional independence too restrictive
- But it's intractable without some such assumptions...
- Belief networks describe conditional independence among subsets of variables
- → allows combining prior knowledge about (in)dependencies among variables with observed training data

Independence Example

Example: Thunder is conditionally independent of Storm, given Lightning $P(Thunder \mid Storm, Lightning)$ $= P(Thunder \mid Lightning)$ Naïve Bayes uses conditional ind. to justify $P(X, Y \mid Z) = P(X \mid Y, Z) P(Y \mid Z)$ $= P(X \mid Z) P(Y \mid Z)$

Bayesian Belief Network

Network represents a set of conditional ind. assertions:

- Each node is asserted to be conditionally ind. of its nondescendants, given its immediate predecessors.
- · Directed acyclic graph

Inference in Bayesian Nets

How can one infer the (probabilities of) values of one or more network variables, given observed values of others?

- Bayes net contains all information needed for this inference
- If only one variable with unknown value, easy to infer it
- Easy if BN is a "polytree"
- In general case, problem is NP hard (#P-complete, Roth 1996).

Bayesian Belief Network

Represents joint probability distribution over all variables

- e.g., P(Storm, BusTourGroup, ..., ForestFire)
- in general, $P(y_1,...,y_n) = \prod_{i=1}^n P(y_i|Parents(Y_i))$ where $Parents(Y_i)$ denotes immediate predecessors of Y_i in graph
- so, joint distribution is fully defined by graph, plus the $P(y_i|Parents(Y_i))$ (CPTs)

Inference in Practice

In practice, can succeed in many cases

- Exact inference methods work well for some network structures (small "induced width")
- Variational methods good approximation if nodes tightly coupled
- Monte Carlo methods "simulate" the network randomly to calculate approximate solutions

Now used as a primitive in more advanced learning and reasoning scenarios.

Learning of Bayesian Nets

Several variants of this learning task

- Network structure might be known or unknown
- Training examples might provide values of all network variables, or just some structure known unknown

observe	all	like Naïve Bayes	
	some		

Gradient Ascent for BNs

Let w_{ijk} denote one entry in the conditional probability table for variable Y_i in the network

 $w_{ijk} = P(Y_i = y_{ij} | Parents(Y_i) = u_{ik} \text{ values})$

e.g., if $Y_i = Campfire$, then u_{ik} might be < Storm = T, BusTourGroup = F >

Perform gradient ascent by repeatedly:

- 1. Update all w_{ijk} using training data D $w_{ijk} \leftarrow w_{ijk} + \eta \sum_{d \text{ in } D} P_h(y_{ij}, u_{ik}|d) / w_{ijk}$
- 2. Then, renormalize the w_{ijk} to assure $\Sigma_i w_{iik} = 1, 0 \le w_{iik} \le 1$

Learning Bayes Nets

Suppose structure known, variables partially observable

e.g., observe ForestFire, Storm, BusTourGroup, Thunder, but not Lightning, Campfire...

Similar to training neural network with hidden units

- In fact, can learn network conditional probability tables using gradient ascent!
- Converge to network h that (locally) maximizes P(D|h)

More on Learning BNs

EM algorithm can also be used. Repeatedly:

- 1. Calculate probabilities of unobserved variables, assuming *h*
- 2. Calculate new w_{ijk} to maximize $E[\ln P(D|h)]$

where *D* now includes both observed and (calculated probabilities of) unobserved variables

Unknown Structure

When structure unknown...

- Algorithms use greedy search to add/subtract edges and nodes
- Active research topic

Somewhat like decision trees: searching for a discrete graph structure

Expectation Maximization

When to use EM:

- Data is only partially observable
- Unsupervised clustering (target value) unobservable)
- Supervised learning (some instance attributes or labels unobservable)

Some uses:

- Train Bayesian Belief Networks
- Unsupervised clustering (AUTOCLASS)
- Learning Hidden Markov Models

Summary: Belief Networks

- Combine prior knowledge with observed data
- Impact of prior knowledge (when correct!) is to lower the sample complexity
- Active research area (UAI)
 - Extend from Boolean to real-valued variables.
 - Parameterized distributions instead of tables
 - Extend to first-order systems
 - More effective inference methods

Mixtures of k Gaussians

Each instance *x* generated by

- 1. Choosing one of the *k* Gaussians with uniform probability
- 2. Generating an instance at random according to that Gaussian

EM for Estimating k Means

Given:

 Instances from X generated by mixture of k Gaussian distributions

Not given:

- Means $\langle \mu_1, ..., \mu_k \rangle$ of the k Gaussians
- Which instance x_i was generated by which Gaussian

Determine:

• ML estimates of $\langle \mu_1, ..., \mu_k \rangle$

EM for Estimating k Means

EM Algorithm: Pick random initial $h = \langle \mu_1, \mu_2 \rangle$, then iterate

- E step: Calculate the expected value $E[z_{ij}]$ of each hidden variable z_{ij} , assuming the current hypothesis $h = \langle \mu_1, \mu_2 \rangle$ holds.
- M step: Calculate a new maximum likelihood hypothesis $h' = \langle \mu_1', \mu_2' \rangle$, assuming the value taken on by each hidden variable z_{ij} is its expected value $E[z_{ij}]$ calculated above. Replace $h = \langle \mu_1, \mu_2 \rangle$ by $h' = \langle \mu_1', \mu_2' \rangle$.

Missing Information

Think of full description of each instance as $y_i = \langle x_i, z_{i1}, z_{i2} \rangle$, where

- z_{ij} is 1 if x_i generated by j th Gaussian (not observed)
- x_i observed data value

If we had full instances, how estimate μ_1 , μ_2 ?

If we had μ_1 , μ_2 , how predict z_{ii} ?

E Step For *k* Means

$$E[z_{ij}] = p(x=x_i|\mu=\mu_j) /$$

 $\sum_{n=1}^2 p(x=x_i|\mu=\mu_n)$
 $p(x=x_i|\mu=\mu_j) = \exp(-1/(2\sigma^2)(x_i-\mu_j)^2)$
Derived via PDF for Gaussians and
Bayes rule

M Step For *k* Means

$$\mu_{i}' = (\Sigma_{n=1}^{m} E[z_{ij}] x_{i}) / (\Sigma_{n=1}^{m} E[z_{ij}])$$

Estimates the mean by the sample mean (average of the observed data points, weighted by their probability of being generated by the Gaussian in question).

General EM Problem

Given:

- Observed data $X = \{x_1, \dots, x_m\}$
- Unobserved data $Z = \{z_1, \dots, z_m\}$
- Parameterized probability dist. P(Y | h), where
 - $Y = \{y_1, \dots, y_m\}$ is the full data $y_i = x_i \cup z_i$
 - h are the parameters

Determine:

• h that (locally) maximizes E [ln P(Y | h)]

EM Algorithm

Converges to local maximum likelihood h and provides estimates of hidden variables z_{ii}

In fact, local maximum in $E[\ln P(Y \mid h)]$

- Y is complete (observable plus unobservable variables) data
- Expected value is taken over possible values of unobserved variables in Y

General EM Method

Define likelihood function Q(h', h), which calculates $Y = X \cup Z$ using observed X and current parameters h to estimate Z

$$Q(h', h) \leftarrow E[\ln P(Y \mid h') \mid h, X]$$

Abstract Algorithm

EM Algorithm:

Estimation (E) step: Calculate Q(h', h) using the current hypothesis h and the observed data X to estimate the probability distribution over Y.

 $Q(h', h) \leftarrow E[\ln P(Y \mid h') \mid h, X]$

Maximization (M) step: Replace hypothesis h by the hypothesis h' that maximizes this Q function.

 $h \leftarrow \operatorname{argmax}_{h'} Q(h', h)$