

Prof.dr.sc. Bojana Dalbello Bašić

Fakultet elektrotehnike i računarstva
Zavod za elektroniku, mikroelektroniku, računalne i inteligentne sustave

www.zemris.fer.hr/~bojana
bojana.dalbello@fer.hr

Naivan Bayesov klasifikator

v1.2

Bayesovo pravilo

$$p(y | x) = \frac{P(x | y)P(y)}{P(x)}$$

Pojašnjenje Bayesovog pravila :

x = podaci

y = hipoteza (model)

X – prostor el.
događaja

$$p(H_i | E_1 E_2 \dots E_n) =$$

$$= \frac{p(E_1 | H_i) p(E_2 | H_i) \dots p(E_n | H_i) p(H_i)}{\sum_{k=1}^m p(E_1 | H_k) p(E_2 | H_k) \dots p(E_n | H_k) p(H_k)}$$

Bayesovo pravilo - primjer

- $H = \{h_1=(\text{iz Skandinavije}), h_2=(\text{iz ostatka Europe})\};$

$$P(h_1) = 0,048; \quad P(h_2) = 0,952$$

- $A = \{\text{osoba je plava}\}; \quad P(A) = 0,1$

- u Skandinaviji su gotovo svi plavi $P(A|h_1) = 0,85$

Kolika je vjerojatnost da je osoba plave kose iz Skandinavije?

$$P(h_1 | A) = \frac{P(A | h_1)P(h_1)}{P(A)} = \frac{0.85 * 0.048}{0.1} = 0.408$$

Nazivlje

- $P(h_1)$ je **a priori** vjerojatnost hipoteze h_1
- $P(h_1|A)$ je **a posteriori** vjerojatnost hipoteze h_1
- $P(A|h_1)$ je **izglednost** vjerojatnost hipoteze h_1

“likelihood” se prevodi kao **vjerodostojnosti** li
izglednost

Specifičnosti naivnog Bayesovog klasifikatora

- primjena kod podataka koje se sastoje od više atributa
- koristi pretpostavku o nezavisnosti atributa unutar razreda zbog čega se i naziva “naivnim”
- računa **MAP-hipotezu**

Pretpostavka koju klasifikator koristi

- atributi unutar podatka su međusobno nezavisni u odnosu na razred:

$$P(x | h) = P(a_1, \dots, a_T | h) = \prod_t P(a_t | h)$$

- ta pretpostavka u stvarnosti često može biti narušena
- usprkos tome, u praksi dobro funkcionira

MAP-hipoteza

- **MAP-hipoteza** (Maximum A Posteriori) je ona hipoteza za koju je $P(h|D)$ najveći za predočene podatke D
- pišemo h_{MAP}

MAP-hipoteza

- na temelju Bayesovog teorema:

$$h_{MAP} = \arg \max_{h_i \in H} P(h_i | D)$$

$$h_{MAP} = \arg \max_{h_i \in H} \frac{P(D | h_i)P(h_i)}{P(D)}$$

Vjerojatnost $P(D)$ možemo izostaviti jer je konstantna

$$h_{MAP} = \arg \max_{h_i \in H} P(D | h_i)P(h_i)$$

Maksimalna izglednost (maximum likelihood ML)

U slučaju kada su sve hipoteze iz h jednako vjerojatne, dalje pojednostavljujemo:

$$h_{MAP} = \arg \max_{h_i \in H} P(D | h_i) P(h_i)$$

$$h_{ML} = \max_{h_i \in H} P(D | h_i)$$

Praktične primjene klasifikatora

- Medicinske dijagnoze
- Klasifikacija teksta
 - Filtracija neželjene (*spam*) pošte
 - Odabir web-stranica koje bi mogle zanimati određenog korisnika
- Proučavanje karakteristika genoma

Primjer “Dan za odbojku na pijesku”

DAN	VRIJEME	TEMPERATURA	VLAGA	VJETAR	IGRATI ODBOJKU?
Dan 1	Sunčano	Visoka	Visoka	Slab	Ne
Dan 2	Sunčano	Visoka	Visoka	Jak	Ne
Dan 3	Oblačno	Visoka	Visoka	Slab	Da
Dan 4	Kišno	Srednja	Visoka	Slab	Da
Dan 5	Kišno	Niska	Normalna	Slab	Da
Dan 6	Kišno	Niska	Normalna	Jak	Ne
Dan 7	Oblačno	Niska	Normalna	Jak	Da
Dan 8	Sunčano	Srednja	Visoka	Slab	Ne
Dan 9	Sunčano	Niska	Normalna	Slab	Da
Dan 10	Kišno	Srednja	Normalna	Slab	Da
Dan 11	Sunčano	Srednja	Normalna	Jak	Da
Dan 12	Oblačno	Srednja	Visoka	Jak	Da
Dan 13	Oblačno	Visoka	Normalna	Slab	Da
Dan 14	Kišno	Srednja	Visoka	Jak	Ne

Rješenje upotrebom naivnog Bayesovog klasifikatora

- Klasificiraj svako novo pojavljivanje podatka $\mathbf{x}=(a_1, \dots, a_n)$ kao:

$$h_{Naive\ Bayes} = \arg \max_h P(h)P(\mathbf{x} | h) = \arg \max_h P(h) \prod_{i=1}^n P(a_i | h)$$

- Da bi to izračunali na temelju primjera za učenje, moramo procijeniti parametre iz primjera za učenje
 - Za svaku hipotezu h

$$\hat{P}(h) := \text{procijeni } P(h)$$

- Za svaku vrijednost atributa a_t za svaku pojavu podatka

$$\hat{P}(a_t | h) := \text{procijeni } P(a_t | h)$$

Pomoću primjera iz tablice, klasificiraj zadani **novi** podatak x (vektor koji se ne nalazi u postojećoj tablici):

$x = (\text{Vrijeme} = \text{sunčano}, \text{Temp} = \text{niska}, \text{Vlaga} = \text{visoka}, \text{Vjetar} = \text{jak})$

Igrati odbojku ili ne?

$$h_{\text{NB}} = \operatorname{argmax}_{h \in [\text{da}, \text{ne}]} P(h) P(x | h) = \operatorname{argmax}_{h \in [\text{da}, \text{ne}]} P(h) \prod_t P(a_t | h)$$

$$h_{\text{NB}} = \operatorname{argmax} P(h) P(\text{Vrijeme} = \text{sunčano} | h) P(\text{Temp} = \text{niska} | h) \\ P(\text{Vlaga} = \text{visoka} | h) P(\text{Vjetar} = \text{jak} | h)$$

Pomoću primjera iz tablice, klasificiraj zadani **novi** podatak **x**
(vektor koji se ne nalazi u postojećoj tablici):

$X = (\text{Vrijeme} = \text{sunčano}, \text{Temp} = \text{niska}, \text{Vlaga} = \text{visoka}, \text{Vjetar} = \text{jak})$

$$P(\text{IgratiOdbojku} = \text{da}) = 9/14 = 0.64$$

$$P(\text{IgratiOdbojku} = \text{ne}) = 5/14 = 0.36$$

$$P(\text{Vrijeme} = \text{suncan} | \text{IgratiOdbojku} = \text{da}) = 2/9 = 0.22$$

$$P(\text{Vrijeme} = \text{suncan} | \text{IgratiOdbojku} = \text{ne}) = 3/5 = 0.60$$

$$P(\text{Temperatura} = \text{niska} | \text{IgratiOdbojku} = \text{da}) = 3/9 = 0.33$$

$$P(\text{Temperatura} = \text{niska} | \text{IgratiOdbojku} = \text{ne}) = 1/5 = 0.20$$

$$P(\text{Vlaga} = \text{visoka} | \text{IgratiOdbojku} = \text{da}) = 3/9 = 0.33$$

$$P(\text{Vlaga} = \text{visoka} | \text{IgratiOdbojku} = \text{ne}) = 4/5 = 0.80$$

$$P(\text{Vjetar} = \text{jak} | \text{IgratiOdbojku} = \text{da}) = 3/9 = 0.33$$

$$P(\text{Vjetar} = \text{jak} | \text{IgratiOdbojku} = \text{ne}) = 3/5 = 0.60$$

$$P(\text{da})P(\text{suncan} | \text{da})P(\text{niska} | \text{da})P(\text{visoka} | \text{da})P(\text{jak} | \text{da}) = \\ 0.64 * 0.22 * 0.33 * 0.33 * 0.33 = 0.0053$$

$$P(\text{ne})P(\text{suncan} | \text{ne})P(\text{niska} | \text{ne})P(\text{visoka} | \text{ne})P(\text{jak} | \text{ne}) = \\ 0.36 * 0.6 * 0.2 * 0.8 * 0.6 = \mathbf{0.0207}$$

\Rightarrow odgovor: $\text{IgratiOdbojku}(D) = \text{ne}$

$$h_{MAP} = \text{"ne"}$$

Sažetak

- Bayesovo pravilo se može pretvoriti u klasifikator
- Naivan Bayesov klasifikator je jednostavan, ali učinkovit klasifikator za vektorske podatke (podatke s više atributa)
- Pretpostavlja da su atributi nezavisni u odnosu na razred (klasu)
- Neki drugi klasifikatori:
 - stroj s potpornim vektorima (SVM)
 - k-NN
 - stabla odluke
 - neuronske mreže
 - ...