

Natural Language Processing

Introduction to Probability

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

Probability and Statistics

“Once upon a time, there was a . . .”

Probability and Statistics

“Once upon a time, there was a . . .”

- ▶ Can you guess the next word?
- ▶ Hard in general, because language is not deterministic
- ▶ But some words are more likely than others

Probability and Statistics

“Once upon a time, there was a . . .”

- ▶ Can you guess the next word?
 - ▶ Hard in general, because language is not deterministic
 - ▶ But some words are more likely than others
-
- ▶ We can model uncertainty using **probability theory**
 - ▶ We can use **statistics** to ground our models in empirical data

The Mathematical Notion of Probability

- ▶ The **probability** of A , $P(A)$, is a real number between 0 and 1:
 1. If $P(A) = 0$, then A is impossible (never happens)
 2. If $P(A) = 1$, then A is necessary (always happens)
 3. If $0 < P(A) < 1$, then A is possible (may happen)

The Mathematical Notion of Probability

- ▶ The **probability** of A , $P(A)$, is a real number between 0 and 1:
 1. If $P(A) = 0$, then A is impossible (never happens)
 2. If $P(A) = 1$, then A is necessary (always happens)
 3. If $0 < P(A) < 1$, then A is possible (may happen)
- ▶ A is an **event** in a **sample space** Ω
 - ▶ Sample space = all possible outcomes of an “experiment”
 - ▶ Event = a subset of the sample space
 - ▶ Events can be described as a **variable** taking a certain **value**
 1. $\{w \in \Omega \mid w \text{ is a noun}\} \Leftrightarrow \text{PoS} = \text{noun}$
 2. $\{s \in \Omega \mid s \text{ consists of 8 words}\} \Leftrightarrow \#\text{Words} = 8$

Logical Operations on Events

- ▶ Often we are interested in combinations of two or more events
- ▶ This can be represented using set theoretic operations
- ▶ Assume a sample space Ω and two events A and B :
 1. Complement \bar{A} (also A') = all elements of Ω that are not in A
 2. Subset $A \subseteq B$ = all elements of A are also elements of B
 3. Union $A \cup B$ = all elements of Ω that are in A **or** B
 4. Intersection $A \cap B$ = all elements of Ω that are in A **and** B

Venn Diagrams

\bar{A}

$A \subseteq B$

$A \cup B$

$A \cap B$

Axioms of Probability

- ▶ $P(A)$ = The probability of event A
- ▶ Axioms:
 1. $P(A) \geq 0$
 2. $P(\Omega) = 1$
 3. If A and B are disjoint, then $P(A \cup B) = P(A) + P(B)$

Probability of an Event

- ▶ If A is an event and $\{x_1, \dots, x_n\}$ its individual outcomes, then

$$P(A) = \sum_{i=1}^n P(x_i)$$

- ▶ Assume all 3-letter strings are equally probable
- ▶ What is the probability of a string of three vowels?

Probability of an Event

- ▶ If A is an event and $\{x_1, \dots, x_n\}$ its individual outcomes, then

$$P(A) = \sum_{i=1}^n P(x_i)$$

- ▶ Assume all 3-letter strings are equally probable
- ▶ What is the probability of a string of three vowels?
 1. There are 26 letters, of which 6 are vowels
 2. There are $N = 26^3$ 3-letter strings
 3. There are $n = 6^3$ 3-vowel strings
 4. Each outcome (string) is equally likely with $P(x_i) = \frac{1}{N}$
 5. So, a string of three vowels has probability

$$P(A) = \frac{n}{N} = \frac{6^3}{26^3} \approx 0.012$$

Rules of Probability

► Theorems:

1. If A and \bar{A} are complementary events, then $P(\bar{A}) = 1 - P(A)$
2. $P(\emptyset) = 0$ for any sample space Ω
3. If $A \subseteq B$, then $P(A) \leq P(B)$
4. For any event A , $0 \leq P(A) \leq 1$

Addition Rule

- ▶ Axiom 3 allows us to add probabilities of disjoint events
- ▶ What about events that are not disjoint?

Addition Rule

- ▶ Axiom 3 allows us to add probabilities of disjoint events
- ▶ What about events that are not disjoint?
- ▶ Theorem: If A and B are events in Ω , then

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

- ▶ A = “has glasses”, B = “is blond”
- ▶ $P(A) + P(B)$ counts blondes with glasses twice

Quiz 1

- ▶ Assume that the probability of winning in a lottery is 0.01
- ▶ What is the probability of **not** winning?
 1. 0.01
 2. 0.99
 3. Impossible to tell

Quiz 2

- ▶ Assume that A and B are events in a sample space Ω
- ▶ Which of the following could possibly hold:
 1. $P(A \cup B) < P(A \cap B)$
 2. $P(A \cup B) = P(A \cap B)$
 3. $P(A \cup B) > P(A \cap B)$

Natural Language Processing

Joint, Conditional and Marginal Probability

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

Conditional Probability

- ▶ Given events A and B in Ω , with $P(B) > 0$, the **conditional** probability of A given B is:

$$P(A|B) =_{\text{DEF}} \frac{P(A \cap B)}{P(B)}$$

- ▶ $P(A \cap B)$ or $P(A, B)$ is the **joint** probability of A and B .
 - ▶ The prob that a person is rich and famous – **joint**
 - ▶ The prob that a person is rich if they are famous – **conditional**
 - ▶ The prob that a person is famous if they are rich – **conditional**

Conditional Probability

$P(A)$ = size of A relative to Ω

$P(A, B)$ = size of $A \cap B$ relative to Ω

$P(A|B)$ = size of $A \cap B$ relative to B

Example

- ▶ We sample word bigrams (pairs) from a large text T
- ▶ Sample space and events:
 - ▶ $\Omega = \{(w_1, w_2) \in T\}$ = the set of bigrams in T
 - ▶ $A = \{(w_1, w_2) \in T \mid w_1 = \text{run}\}$ = bigrams starting with **run**
 - ▶ $B = \{(w_1, w_2) \in T \mid w_2 = \text{amok}\}$ = bigrams ending with **amok**
- ▶ Probabilities:
 - ▶ $P(\text{run}_1) = P(A) = 10^{-3}$
 - ▶ $P(\text{amok}_2) = P(B) = 10^{-6}$
 - ▶ $P(\text{run}_1, \text{amok}_2) = (A, B) = 10^{-7}$
- ▶ Probability of **amok** following **run**? Of **run** preceding **amok**?

Example

- ▶ We sample word bigrams (pairs) from a large text T
- ▶ Sample space and events:
 - ▶ $\Omega = \{(w_1, w_2) \in T\}$ = the set of bigrams in T
 - ▶ $A = \{(w_1, w_2) \in T \mid w_1 = \text{run}\}$ = bigrams starting with **run**
 - ▶ $B = \{(w_1, w_2) \in T \mid w_2 = \text{amok}\}$ = bigrams ending with **amok**
- ▶ Probabilities:
 - ▶ $P(\text{run}_1) = P(A) = 10^{-3}$
 - ▶ $P(\text{amok}_2) = P(B) = 10^{-6}$
 - ▶ $P(\text{run}_1, \text{amok}_2) = (A, B) = 10^{-7}$
- ▶ Probability of **amok** following **run**? Of **run** preceding **amok**?
 - ▶ $P(\text{run} \text{ before } \text{amok}) = P(A|B) = \frac{10^{-7}}{10^{-6}} = 0.1$
 - ▶ $P(\text{amok} \text{ after } \text{run}) = P(B|A) = \frac{10^{-7}}{10^{-3}} = 0.0001$

Multiplication Rule for Joint Probability

- ▶ Given events A and B in Ω , with $P(B) > 0$:

$$P(A, B) = P(B)P(A|B)$$

- ▶ Since $A \cap B = B \cap A$, we also have:

$$P(A, B) = P(A)P(B|A)$$

- ▶ The multiplication rule is also known as the chain rule

Quiz 1

- ▶ The probability of winning the Nobel Prize if you have a PhD in Physics is 1 in a million [$P(A|B) = 0.000001$]
- ▶ Only 1 in 10,000 people have a PhD in Physics [$P(B) = 0.0001$]
- ▶ What is the probability of a person both having a PhD in Physics and winning the Nobel Prize? [$P(A, B) = ?$]
 1. Smaller than 1 in a million
 2. Greater than 1 in a million
 3. Impossible to tell

Marginal Probability

- ▶ Marginalization, or the law of total probability
- ▶ If events B_1, \dots, B_k constitute a **partition** of the sample space Ω (and $P(B_i) > 0$ for all i), then for any event A in Ω :

$$P(A) = \sum_{i=1}^k P(A, B_i) = \sum_{i=1}^k P(A|B_i)P(B_i)$$

- ▶ Partition = pairwise disjoint and $B_1 \cup \dots \cup B_k = \Omega$

Joint, Marginal and Conditional

- ▶ Joint probabilities for rain and wind:

	no wind	some wind	strong wind	storm
no rain	0.1	0.2	0.05	0.01
light rain	0.05	0.1	0.15	0.04
heavy rain	0.05	0.1	0.1	0.05

Joint, Marginal and Conditional

- ▶ Joint probabilities for rain and wind:

	no wind	some wind	strong wind	storm
no rain	0.1	0.2	0.05	0.01
light rain	0.05	0.1	0.15	0.04
heavy rain	0.05	0.1	0.1	0.05

- ▶ Marginalize to get simple probabilities:
 - ▶ $P(\text{no wind}) = 0.1 + 0.05 + 0.05 = 0.2$
 - ▶ $P(\text{light rain}) = 0.05 + 0.1 + 0.15 + 0.04 = 0.34$

Joint, Marginal and Conditional

- ▶ Joint probabilities for rain and wind:

	no wind	some wind	strong wind	storm
no rain	0.1	0.2	0.05	0.01
light rain	0.05	0.1	0.15	0.04
heavy rain	0.05	0.1	0.1	0.05

- ▶ Marginalize to get simple probabilities:
 - ▶ $P(\text{no wind}) = 0.1 + 0.05 + 0.05 = 0.2$
 - ▶ $P(\text{light rain}) = 0.05 + 0.1 + 0.15 + 0.04 = 0.34$
- ▶ Combine to get conditional probabilities:
 - ▶ $P(\text{no wind}|\text{light rain}) = \frac{0.05}{0.34} = 0.147$
 - ▶ $P(\text{light rain}|\text{no wind}) = \frac{0.05}{0.2} = 0.25$

Bayes Law

- ▶ Given events A and B in sample space Ω :

$$P(A|B) = \frac{P(A)P(B|A)}{P(B)}$$

- ▶ Follows from definition using chain rule
- ▶ Allows us to “invert” conditional probabilities
- ▶ Denominator can be computed using marginalization:

$$P(B) = \sum_{i=1}^k P(B, A_i) = \sum_{i=1}^k P(B|A_i)P(A_i)$$

- ▶ Special case of partition: $P(A)$, $P(\bar{A})$

Independence

- ▶ Two events A and B are independent if and only if:

$$P(A, B) = P(A)P(B)$$

- ▶ Equivalently:

$$P(A) = P(A|B)$$

$$P(B) = P(B|A)$$

Independence

- ▶ Two events A and B are independent if and only if:

$$P(A, B) = P(A)P(B)$$

- ▶ Equivalently:

$$P(A) = P(A|B)$$

$$P(B) = P(B|A)$$

- ▶ Example:

- ▶ $P(\text{run}_1) = P(A) = 10^{-3}$
- ▶ $P(\text{amok}_2) = P(B) = 10^{-6}$
- ▶ $P(\text{run}_1, \text{amok}_2) = P(A, B) = 10^{-7}$

- ▶ A and B are **not** independent

Quiz 2

- ▶ Research has shown that people with disease D exhibit symptom S with 0.9 probability
- ▶ A doctor finds that a patient has symptom S
- ▶ What can we conclude about the probability that the patient has disease D
 1. The probability is 0.1
 2. The probability is 0.9
 3. Nothing

Natural Language Processing

Statistical Inference

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

Statistical Inference

- ▶ Inference from a finite set of observations (a **sample**) to a larger set of unobserved instances (a **population** or **model**)
- ▶ Two main kinds of statistical inference:
 1. Estimation
 2. Hypothesis testing
- ▶ In natural language processing:
 - ▶ Estimation – learn model parameters (probability distributions)
 - ▶ Hypothesis tests – assess statistical significance of test results

Random Variables

- ▶ A **random variable** is a function X that partitions the sample space Ω by mapping outcomes to a value space Ω_X
- ▶ The probability function can be extended to variables:

$$P(X = x) = P(\{\omega \in \Omega \mid X(\omega) = x\})$$

- ▶ Examples:
 1. The part-of-speech of a word $X : \Omega \rightarrow \{\text{noun, verb, adj, ...}\}$
 2. The number of words in a sentence $Y : \Omega \rightarrow \{1, 2, 3, \dots\}$.
- ▶ When we are not interested in particular values, we write $P(X)$

Expectation

- ▶ The **expectation** $E[X]$ of a (discrete) numerical variable X is:

$$E[X] = \sum_{x \in \Omega_X} x \cdot P(X = x)$$

- ▶ Example: The expectation of the sum Y of two dice:

$$E[Y] = \sum_{y=2}^{12} y \cdot P(Y = y) = \frac{252}{36} = 7$$

Entropy

- ▶ The **entropy** $H[X]$ of a discrete random variable X is:

$$H[X] = E[-\log_2 P(X)] = - \sum_{x \in \Omega_X} P(X = x) \log_2 P(X = x)$$

- ▶ Entropy can be seen as the expected amount of information (in bits), or as the difficulty of predicting the variable
 - ▶ Sum of two dice: $-\sum_{y=2}^{12} P(Y = y) \log_2 P(Y = y) \approx 3.27$
 - ▶ 11-sided die (2–12): $-\sum_{z=2}^{12} \frac{1}{11} \log_2 \frac{1}{11} \approx 3.46$

Quiz 1

- ▶ Let X be a random variable that map (English) words to the number of characters they concern
 - ▶ For example, $X(\text{run}) = 3$ and $X(\text{amok}) = 4$
- ▶ Which of the following statements do you think are true:
 1. $P(X = 0) = 0$
 2. $P(X = 5) < P(X = 50)$
 3. $E[X] < 50$

Statistical Samples

- ▶ A **random sample** of a variable X is a vector (X_1, \dots, X_N) of independent variables X_i with the same distribution as X
 - ▶ It is said to be **i.i.d. = independent and identically distributed**
 - ▶ In practice, it is often hard to guarantee this
 - ▶ Observations may not be independent (not **i.**)
 - ▶ Distribution may be biased (not **i.d.**)
- ▶ What is the intended population?
 - ▶ A Harry Potter novel is a good sample of J.K. Rowling, or fantasy fiction, but not of scientific prose
 - ▶ This is relevant for domain adaptation in NLP

Estimation

- Given a random sample of X , we can define **sample variables**, such as the sample mean:

$$\bar{X} = \frac{1}{N} \sum_{i=1}^N X_i$$

- Sample variables can be used to estimate **model parameters (population variables)**
 - Point estimation: use variable X to estimate parameter ϕ
 - Interval estimation: use variables X_{\min} and X_{\max} to construct an interval such that $P(X_{\min} < \phi < X_{\max}) = p$, where p is the confidence level adopted

Maximum Likelihood Estimation (MLE)

- ▶ Likelihood of parameters θ given sample x_1, \dots, x_N :

$$\mathcal{L}(\theta|x_1, \dots, x_N) = P(x_1, \dots, x_N|\theta) = \prod_{i=1}^N P(x_i|\theta)$$

- ▶ Maximum likelihood estimation – choose θ to maximize \mathcal{L} :

$$\max_{\theta} \mathcal{L}(\theta|x_1, \dots, x_N)$$

- ▶ Basic idea:
 - ▶ A good sample should have a high probability of occurring
 - ▶ Thus, choose the estimate that maximizes sample probability

Examples

- ▶ Sample mean is an MLE of expectation:

$$\hat{E}[X] = \bar{X}$$

- ▶ For example, estimate expected sentence length in a certain type of text by mean sentence length in a representative sample
- ▶ Relative frequency is an MLE of probability:

$$\hat{P}(X = x) = \frac{f(x)}{N}$$

- ▶ For example, estimate the probability of a word being a noun by the relative frequency of nouns in a suitable corpus

MLE for Different Distributions

- ▶ Joint distribution of X and Y :

$$\hat{P}_{\text{MLE}}(X = x, Y = y) = \frac{f(x, y)}{N}$$

- ▶ Marginal distribution of X :

$$\hat{P}_{\text{MLE}}(X = x) = \sum_{y \in \Omega_Y} \hat{P}_{\text{MLE}}(X = x, Y = y)$$

- ▶ Conditional distribution of X given Y :

$$\begin{aligned}\hat{P}_{\text{MLE}}(X = x | Y = y) &= \frac{\hat{P}_{\text{MLE}}(X=x, Y=y)}{\hat{P}_{\text{MLE}}(Y=y)} \\ &= \frac{\hat{P}_{\text{MLE}}(X=x, Y=y)}{\sum_{x \in \Omega_X} \hat{P}_{\text{MLE}}(X=x, Y=y)}\end{aligned}$$

Quiz 2

- ▶ Consider the following sample of English words:

$\{once, upon, a, time, there, was, a, frog\}$

- ▶ What is the MLE of word length (number of characters) based on this sample?
 1. 4
 2. 8
 3. 3.25