Bayes Theorem and Concept Learning (6.3)

- Bayes theorem allows calculating the a posteriori probability of each hypothesis (classifier) given the observation and the training data
- This forms the basis for a straightforward learning algorithm
- Brute force Bayesian concept learning algorithm

Example: Two categories, one binary-valued attribute

Data D

Temp	Play Tennis
Hot	Yes
Cold	No

Bayes Concept Learning Approach

Temp	Hypothesis 1	Hypothesis 2	Hypothesis 3	Hypothesis 4
Hot	No	No	Yes	Yes
Cold	No	Yes	No	Yes

More Interesting Example: Two categories Three Binary Attributes

Task is to learn the output function by observing, D, For n binary inputs there are 2^{2ⁿ} possible hypotheses Not all the rows are available!

X 0	x ₁	X ₂	h0	h1	h2		h255
0	0	0	0	1	0		1
0	0	1	0	0	1		1
0	1	0	0	0	0		1
0	1	1	0	0	0		1
1	0	0	0	0	0		1
1	0	1	0	0	0		1
1	1	0	0	0	0		1
1	1	1	0	0	0		1

Bayes Concept Learning Approach

- Best hypothesis:
 - Most probable hypothesis in hypothesis space *H* given training data *D*

- Bayes Theorem:
 - Method to calculate the posterior probability of *h* from the prior probability P(h) together with P(D) and P(D/h)

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

Maximum A Posteriori Probability (MAP) hypothesis

- A maximally probable hypothesis is called a maximum a posteriori (MAP) hypothesis
- Can use Bayes to calculate posterior probability of each candidate hypothesis
- h_{MAP} is a MAP hypothesis provided

h

$$P_{MAP} \equiv \underset{h \in H}{\operatorname{arg\,max}} P(h \mid D)$$
$$= \underset{h \in H}{\operatorname{arg\,max}} \frac{P(D \mid h)P(h)}{P(D)}$$

 $= \arg \max_{h \in H} P(D \mid h) P(h)$

Maximum Likelihood Hypothesis

- P(D|h) is called the likelihood of the data D given h
- If every hypothesis in H is equally probable a priori (P(h_i) = P(h_i) for all h_i and h_i
- Any hypothesis that maximizes P(D|h) is called a maximum likelihood (ML) hypothesis, h_{ML}

$$h_{ML} \equiv \underset{h \in H}{\operatorname{arg\,max}} P(D \mid h)$$

Brute-Force Bayes Concept Learning (6.3.1)

- Finite hypothesis space H
- To learn a target concept c: X --> {0,1}
- Training examples
 - <<x1, d1>, <x2,d2>,...<xm,dm>>
 - where xi is an instance from X
 - di is the target value of xi, ie, di = c(xi)
 - Simplify notation, D =(d1,.., dm)

Brute-Force Bayes Concept Learning (6.3.1)

Brute-Force MAP Learning Algorithm

 For each hypothesis h in H, calculate the posterior probability

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

• Output the hypothesis h_{MAP} with the highest posterior probability

$$h_{MAP} \equiv \underset{h \in H}{\operatorname{arg\,max}} P(h \mid D)$$

Need to calculate P(h/D) for each hypothesis.
 Impractical for larger hypothesis spaces!

Choice of P(h) and P(D/h): Assumptions

- The training data *D* is noise-free (*i.e.*, $d_i = c(x_i)$).
- The target concept *c* is contained in the hypothesis space *H*.
- We have no *a priori* reason to believe that any hypothesis is more probable than another.

Choice of P(h) Given Assumptions

- Given no prior knowledge that one hypothesis (classifier) is more likely than another, same probability is assigned to every hypothesis h in H
- Since target concept is assumed to be contained in H, the prior probabilities should sum to 1
- We should choose,
 - For all h in H

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

Choice of P(D/h) Given Assumptions

- Probability of observing the target values $D = \langle d1, ... dm \rangle$ for the fixed set of instances <x1,..,xm> given a world in which hypothesis h holds (ie, h is the correct description of the target concept c)
- Assuming noise-free training data

$$P(D \mid h) = \begin{cases} 1 \text{ if } d_i = h(x_i) \text{ for all } d_i \text{ in } D \\ 0 \text{ otherwise} \end{cases}$$

ie, Probability of Data D given hypothesis h is 1 if D is 0 consistent with h and 0 otherwise

Bayes Concept Learning Approach

Temp	Hypothesis 0	Hypothesis 1	Hypothesis 2	Hypothesis 3
Hot	No	No	Yes	Yes
Cold	No	Yes	No	Yes
Prob(D/h)	0	0	1	0

$$P(h_0 | D) = \frac{P(D | h_0)P(h_0)}{P(D)} = \frac{0.\frac{1}{4}}{\frac{1}{4}} = 0$$

Similarly P(h1|D) = P(h3|D) = 0, P(h2|D) = 1

Brute Force MAP Learning Algorithm

 First step: use Bayes rule to computer posterior probability P(h/D) for each hypothesis h given the training data D

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

• If h is inconsistent with the training data D

$$P(h \mid D) = \frac{0.P(h)}{P(D)} = 0$$

Brute Force MAP Learning Algorithm

• If h is inconsistent with the training data D

 $P(h \mid D) = \frac{1 \cdot \frac{1}{\mid H \mid}}{P(D)}$ $=\frac{1.\frac{1}{|H|}}{|VS_{H,D}|}$ |H| $=\frac{1}{|VS_{H,D}|}$

Where $VS_{H,D}$ is the subset of hypotheses from H that are consistent with D (Version Space of H with respect to D)

Brute Force MAP Learning Algorithm

Deriving P(D) from the theorem of total probability

$$P(D) = \sum_{h_i \in H} P(D / h_i) P(h_i)$$

= $\sum_{h_i \in VS_{H,D}} 1 \cdot \frac{1}{|H|} + \sum_{h_i \notin VS_{H,D}} 0 \cdot \frac{1}{|H|}$
= $\sum_{h_i \in VS_{H,D}} 1 \cdot \frac{1}{|H|}$
= $\frac{|VS_{H,D}|}{|H|}$

Brute-Force MAP Learning Algorithm, continued

• In summary: Bayes theorem implies that the posterior probability P(h|D) under the assumed P(h) and P(D|h)

$$P(h \mid D) = \begin{cases} \frac{1}{\mid VS_{H,D} \mid} & \text{if } h \text{ is consistent with } D\\ 0 & \text{otherwise} \end{cases}$$

• where $|VS_{H,D}|$ is the number of hypotheses from H consistent with D

Brute-Force Bayes Learning

MAP Hypotheses and Consistent Learners (6.3.2)

- A learning algorithm is a consistent learner if it outputs a hypothesis that commits zero errors over the training examples.
- Every consistent learner outputs a MAP hypothesis if
 - we assume a uniform prior probability distribution over H (i.e., P(h_i)=P(h_i) for all i, j) and
 - we assume deterministic, noise-free training data (*i.e.*, *P*(*D*|*h*)=1 if *D* and *h* are consistent and 0 otherwise).

Evolution of Posterior Probabilities

• With increasing training data

- (a) uniform priors to each hypothesis
- (b) As training data increases first to D1
- (c) then to D1^D2 posterior probs for inconsistent hypotheses becomes zero

Example: Two categories, binary-valued attribute

Temperature	Play Tennis
Hot	Yes
Hot	Yes
Hot	No
Cold	Yes
Hot	Yes
Cold	No
Cold	No
Cold	No
Cold	Yes

Bayes Optimal Decision Approach

Temperature	Play Tennis
Hot	Yes
Hot	Yes
Hot	No
Cold	Yes
Hot	Yes
Cold	No
Cold	No
Cold	No
Cold	Yes

Prob (Hot/Yes) = 0.6Prob (Cold/No) = 0.75Prob (Yes) = 0.56

Prob (Hot) = Prob(Hot/Yes)P(Yes)
+Prob(Hot/No)Prob(No)
=0.6x0.56+0.25x0.44
=0.336+0.11=0.447

Bayes Optimal Decision Prob (Yes/Hot) = Prob (Hot/Yes) P(Yes)/P(Hot) =0.6x0.56/0.447 = 0.75

Bayes Optimal Rule Example: Medical Diagnosis

- Two alternative hypotheses:
 - Patient has a particular form of cancer
 - Patient does not
- Available Data: a particular laboratory test
 - Lab-test is either +(positive) or negative (-)
- Prior knowledge:
- Over entire population only 0.008 have this disease

An Example of using Bayes rule

Known probabilities P(cancer)=.008, P(~cancer)=.992 P(+/cancer)=.98, P(-/cancer)=.02 P(+/~cancer)=.03, P(-/~cancer)=.97

Statistical Hypothesis Testing Terminology

Known Probabilities

- P(+/cancer)=.98, P(-/cancer)=.02
- P(+/~cancer)=.03, P(-/~cancer)=.97
- P(cancer)=.008, P(~cancer)=.992

Bayes rule example (continued)

- Observed data: lab test is positive (+)
- P(+/cancer)P(cancer) = (.98).008 = .0078
- P(+/~cancer)P(~cancer) = (.03).992 = .0298
- Therefore $h_{MAP} = \sim$ cancer
- Exact a posteriori probabilities
 - P(cancer/+) = .0078/(.0078 + .0298) = .21
 - P(~cancer/+) = .79
- The probability of cancer increased from .008 to .21 after the positive lab test,
 - but still it is still much more likely that it is not cancer

Continuous valued lab test thresholded to yield positive and negative values

Relating Two Types of Error to continuous valued test Lab-test **Cancer-Present Cancer-Absent** Lab-test Positive **4 0.98** Positive 0.03 Negative 0.02 0.97 Negative Cancer Present Cancer Absent False Positive True Positive **Test Value Decision Threshold**

ErrorRate = (*FalsePositive* + *FalseNegative*)/2

Bayes Optimal Classifier (6.7)

Bayes Optimal Classification

$$\underset{v_j \in V}{\operatorname{arg\,max}} \sum_{h_i \in H} P(v_j \mid h_i) P(h_i \mid D)$$

Bayes Optimal Classifier

- Instead of asking "What is the most probable hypothesis given the training data?", ask:
- "What is the most probable classification of the new instance given the training data?"

$$\begin{array}{c} x_{0} \\ x_{1} \\ x_{2} \end{array} \xrightarrow{V_{j}} \\ \end{array} \xrightarrow{V_{j}} \end{array}$$

 Instead of learning the function f_i, the Bayes optimal classifier assigns any given input to the most likely output v_i

Bayes Optimal Classifier

 Instead of learning the function, the Bayes optimal classifier assigns any given input to the most likely output

$$x_{1}$$

 x_{2}
 f_{1}

- Calculate a posteriori probabilities $P(0 \mid x_0, x_1, x_2) = \frac{P(x_0, x_1, x_2 \mid 0)P(0)}{P(x_0, x_1, x_2)}$
- $P(x_0, x_1, x_2|0)$ is the class-conditional probability

Example of Bayes Optimal Classifier

Bayes Optimal Classifier

- To calculate a posteriori probabilities
 - Need to know Class-conditional probabilities
 - Each is a table of 2ⁿ different probabilities estimated from many training samples

Bayes Optimal Classifier

Need to know Class-conditional probabilities

 $P(x_0, x_1, x_2 \mid 0)$ $P(x_0, x_1, x_2 \mid 1)$

- Tables have 2.2ⁿ entries in tables
- Will need many training samples:
 - need to see every instance many times in order to obtain reliable estimates
 - When number of attributes is large, impossible to even list all probabilities in a table

Bayes Optimal Classifier

- Target function f(x)
- Takes any value from finite set V, eg 0,1
- Each instance x is composed of attribute values x₁,x₂,..,x_n
- Most possible target value v_{map}

$$v_{MAP} = \arg\max_{v_j \in V} P(v_j | x_1, x_2, ..., x_n)$$

=
$$\arg\max\frac{P(x_1, x_2, ..., x_n | v_j) P(v_j)}{P(x_1, x_2, ..., x_n)}$$

0

39

Most Probable Hypothesis vs Most Probable Classification

- Classification result can be different!
 - Suppose three hypotheses, f₀,f₁,f₂ have posterior probabilities given the training data as .3, .4, .3.
 - Therefore MAP hypothesis is f₁
 - Instance x = <0,0,0> classified as 1 by f_1 but as 0 by f_0 and f_2
 - $P(1|x,D)=P(1|f_0,x)P(f_0|D,x)+P(1|f_1,x)P(f_1|D,x)+P(1|f_2,x)P(f_2|D,x)$
 - =0..3 + 1..4 + 0..3 = .4
 - Similarly P(0|x,D) = .6
 - Therefore most probable classification of x is 0

