

The Random Variable for Probabilities

Chris Piech
CS109, Stanford University

Assignment Grades

We have 2055 assignment distributions from grade scope

Flip a Coin With Unknown Probability

Demo

Today we are going to learn
something unintuitive, beautiful and
useful

Review

Conditional Events

- Recall that for events E and F:

$$P(E | F) = \frac{P(EF)}{P(F)} \quad \text{where } P(F) > 0$$

Discrete Conditional Distributions

Continuous Conditional Distributions

- Let X and Y be continuous random variables
 - Conditional PDF of X given Y (where $f_Y(y) > 0$):

$$P(X = x|Y = y) = \frac{P(X = x, Y = y)}{P(Y = y)}$$

$$f_{X|Y}(x, y) \partial x = \frac{f_{X,Y}(x, y) \partial x \partial y}{f_{Y|Y}(y) \partial y}$$

$$f_{X|Y}(x, y) \partial x = \frac{f_{X,Y}(x, y) \partial x}{f_{Y|Y}(y)}$$

$$f_{X|Y}(x, y) = \frac{f_{X,Y}(x, y)}{f_{Y|Y}(y)}$$

Conditioning with a
continuous random
variable feels weird at first.
But then it gets good.

Its like biking with a
helmet...

Continuous Conditional Distributions

- Let X be continuous random variable
- Let E be an event:

$$\begin{aligned} P(E|X = x) &= \frac{P(X = x, E)}{P(X = x)} \\ &= \frac{P(X = x|E)P(E)}{P(X = x)} \\ &= \frac{f_X(x|E)P(E)\partial x}{f_X(x)\partial x} \\ &= \frac{f_X(x|E)P(E)}{f_X(x)} \end{aligned}$$

Anomaly Detection

- Let X be a measure of time to answer a question
- Let E be the event that the user is a human:

$$\begin{aligned} P(E|X = x) &= \frac{P(X = x, E)}{P(X = x)} \\ &= \frac{P(X = x|E)P(E)}{P(X = x)} \\ &= \frac{f_X(x|E)P(E)\partial x}{f_X(x)\partial x} \\ &= \frac{f_X(x|E)P(E)}{f_X(x)} \end{aligned}$$

Anomaly Detection

- Let X be a measure of time to answer a question
- Let E be the event that the user is a human
- What if you don't know unconditional?:

$$P(E|X = x) = \frac{f_X(x|E)P(E)}{f_X(x)}$$

Normal pdf Prior

$$\frac{P(E|X = x)}{P(E^C|X = x)}$$

Biometric Keystroke

Mixing Discrete and Continuous

- Let X be a continuous random variable
- Let N be a discrete random variable
 - Conditional PDF of X given N:

$$f_{X|N}(x | n) = \frac{p_{N|X}(n | x)f_X(x)}{p_N(n)}$$

- Conditional PMF of N given X:

$$p_{N|X}(n | x) = \frac{f_{X|N}(x | n)p_N(n)}{f_X(x)}$$

- If X and N are independent, then:

$$f_{X|N}(x | n) = f_X(x) \quad p_{N|X}(n | x) = p_N(n)$$

End Review

We are going to think of
probabilities as random
variables!!!

Flip a Coin With Unknown Probability

- Flip a coin $(n + m)$ times, comes up with n heads
 - We don't know probability X that coin comes up heads

Frequentist

$$\begin{aligned} X &= \lim_{n+m \rightarrow \infty} \frac{n}{n+m} \\ &\approx \frac{n}{n+m} \end{aligned}$$

X is a single value

Bayesian

$$f_{X|N}(x|n) = \frac{P(N = n|X = x)f_X(x)}{P(N = n)}$$

X is a random variable

Flip a Coin With Unknown Probability

- Flip a coin $(n + m)$ times, comes up with n heads
 - We don't know probability X that coin comes up heads
 - Our belief before flipping coins is that: $X \sim \text{Uni}(0, 1)$
 - Let N = number of heads
 - Given $X = x$, coin flips independent: $(N | X) \sim \text{Bin}(n + m, x)$

$$f_{X|N}(x|n) = \frac{P(N = n | X = x) f_X(x)}{P(N = n)}$$

Bayesian
“posterior”
probability
distribution

Bayesian “prior”
probability
distribution

Flip a Coin With Unknown Probability

- Flip a coin $(n + m)$ times, comes up with n heads
 - We don't know probability X that coin comes up heads
 - Our belief before flipping coins is that: $X \sim \text{Uni}(0, 1)$
 - Let $N = \text{number of heads}$
 - Given $X = x$, coin flips independent: $(N | X) \sim \text{Bin}(n + m, x)$

$$f_{X|N}(x|n) = \frac{P(N = n | X = x) f_X(x)}{P(N = n)} \quad 1$$

Binomial

$$\begin{aligned} &= \frac{\binom{n+m}{n} x^n (1-x)^m}{P(N = n)} \\ &= \frac{\binom{n+m}{n}}{P(N = n)} x^n (1-x)^m \end{aligned}$$

$$= \frac{1}{c} \cdot x^n (1-x)^m \quad \text{where } c = \int_0^1 x^n (1-x)^m dx$$

Move terms
around

Beta Random Variable

- X is a **Beta Random Variable**: $X \sim \text{Beta}(a, b)$
 - Probability Density Function (PDF): (where $a, b > 0$)

$$f(x) = \begin{cases} \frac{1}{B(a,b)} x^{a-1} (1-x)^{b-1} & 0 < x < 1 \\ 0 & \text{otherwise} \end{cases} \quad \text{where } B(a,b) = \int_0^1 x^{a-1} (1-x)^{b-1} dx$$

- Symmetric when $a = b$

$$\bullet E[X] = \frac{a}{a+b}$$

$$Var(X) = \frac{ab}{(a+b)^2(a+b+1)}$$

Meta Beta

Used to represent a distributed belief of a probability

Beta is a distribution for
probabilities

Back to flipping coins

- Flip a coin $(n + m)$ times, comes up with n heads
 - We don't know probability X that coin comes up heads
 - Our belief before flipping coins is that: $X \sim \text{Uni}(0, 1)$
 - Let $N = \text{number of heads}$
 - Given $X = x$, coin flips independent: $(N | X) \sim \text{Bin}(n + m, x)$

$$\begin{aligned} f_{X|N}(x|n) &= \frac{P(N = n | X = x) f_X(x)}{P(N = n)} \\ &= \frac{\binom{n+m}{n} x^n (1-x)^m}{P(N = n)} \\ &= \frac{\binom{n+m}{n}}{P(N = n)} x^n (1-x)^m \\ &= \frac{1}{c} \cdot x^n (1-x)^m \quad \text{where } c = \int_0^1 x^n (1-x)^m dx \end{aligned}$$

Dude, Where's My Beta?

- Flip a coin $(n + m)$ times, comes up with n heads
 - Conditional density of X given $N = n$

$$f_{X|N}(x | n) = \frac{1}{c} \cdot x^n (1-x)^m \text{ where } c = \int_0^1 x^n (1-x)^m dx$$

- Note: $0 < x < 1$, so $f_{X|N}(x | n) = 0$ otherwise
- Recall Beta distribution:

$$f(x) = \begin{cases} \frac{1}{B(a,b)} x^{a-1} (1-x)^{b-1} & 0 < x < 1 \\ 0 & \text{otherwise} \end{cases} \quad B(a,b) = \int_0^1 x^{a-1} (1-x)^{b-1} dx$$

- Hey, that looks more familiar now...
- $X | (N = n, n + m \text{ trials}) \sim \text{Beta}(n + 1, m + 1)$

Understanding Beta

- $X | (N = n, m + n \text{ trials}) \sim \text{Beta}(n + 1, m + 1)$
 - $X \sim \text{Uni}(0, 1)$

- Check this out, boss:
 - $\text{Beta}(1, 1) = ?$

$$f(x) = \frac{1}{B(a,b)} x^{a-1} (1-x)^{b-1} = \frac{1}{B(a,b)} x^0 (1-x)^0$$

$$= \frac{1}{\int_0^1 1 dx} 1 = 1 \quad \text{where } 0 < x < 1$$

- $\text{Beta}(1, 1) = \text{Uni}(0, 1)$

- So, $X \sim \text{Beta}(1, 1)$

If the Prior was a Beta...

If our belief about X (that random variable for probability) was beta

$$f_X(x) = \frac{1}{B(a, b)} x^{a-1} (1-x)^{b-1}$$

What is our belief about X after observing N heads?

$$f_{X|N}(x, n) = ???$$

If the Prior was a Beta...

$$\begin{aligned} f_{X|N}(x, n) &= \frac{P(N = n | X = x) f_X(x)}{P(N = n)} \\ &= \frac{\binom{n+m}{n} x^n (1-x)^m f_X(x)}{P(N = n)} \\ &= \frac{\binom{n+m}{n} x^n (1-x)^m \frac{1}{B(a,b)} x^{a-1} (1-x)^{b-1}}{P(N = n)} \\ &= K_1 \cdot \binom{n+m}{n} x^n (1-x)^m \frac{1}{B(a,b)} x^{a-1} (1-x)^{b-1} \\ &= K_2 \cdot x^n (1-x)^m \frac{1}{B(a,b)} x^{a-1} (1-x)^{b-1} \\ &= K_2 \cdot x^n (1-x)^m x^{a-1} (1-x)^{b-1} \\ &= K_2 \cdot x^{n+a-1} (1-x)^{m+b-1} \\ X|N &\sim \text{Beta}(n+a, m+b) \end{aligned}$$

Understanding Beta

- If “Prior” distribution of X (before seeing flips) is Beta
- Then “Posterior” distribution of X (after flips) is Beta
- Beta is a conjugate distribution for Beta
 - Prior and posterior parametric forms are the same!
 - Practically, conjugate means easy update:
 - Add number of “heads” and “tails” seen to Beta parameters

Further Understanding Beta

- Can set $X \sim \text{Beta}(a, b)$ as prior to reflect how biased you think coin is apriori
 - This is a subjective probability!
 - Then observe $n + m$ trials, where n of trials are heads
- Update to get posterior probability
 - $X | (n \text{ heads in } n + m \text{ trials}) \sim \text{Beta}(a + n, b + m)$
 - Sometimes call a and b the “equivalent sample size”
 - Prior probability for X based on seeing $(a + b - 2)$ “imaginary” trials, where $(a - 1)$ of them were heads.
 - $\text{Beta}(1, 1) \sim \text{Uni}(0, 1) \rightarrow$ we haven’t seen any “imaginary trials”, so apriori know nothing about coin

Check out Demo!

Parameters

a:

2

b:

2

Beta PDF

Damn

Next level?

Assignment Grades

We have 2055 assignment distributions from gradescope

Distributions

Binomial

Geometric

Exponential

Poisson

Neg Binomial

Beta

Beta

Normal

Uniform

Grades must be bounded

Normal: No

Poisson: No

Exponential: No

Beta: Yes

Assignment Grades Demo

Assignment id = '1613'

Assignment Grades Demo

Assignment id = '1613'

$$X \sim Beta(a = 8.28, b = 3.16)$$

Assignment Grades

We have 2055 assignment distributions from grade scope

Beta is a Better Fit

Unpublished results. Based on Gradescope data

Beta is a Better Fit For All Class Sizes

Unpublished results. Based on Gradescope data

Binomial Interpretation

Each student has **the same** probability of getting each point. Generate grades by flipping a coin 100 times for each student. The resulting distribution is binomial.

- Binomial

Normal Interpretation

What the Binomial said, but approximated.

- Normal

Beta Interpretation

Each student's ability is represented as a probability.
The distribution of probabilities is a Beta distribution.
Each student has **a different** probability of getting points, and that probability is sampled from a Beta distribution.

- Beta

- This is Chris Piech's opinion. It is open for debate

Assignment Grades

These are the distribution of student *point probabilities*

Assignment Grades Demo

What is the semantics of $E[X]$?

$$X \sim Beta(a = 8.28, b = 3.16)$$

Assignment Grades

What is the probability that a student is below the mean?

$$X \sim Beta(a = 8.28, b = 3.16)$$

$$E[X] = \frac{a}{a + b} = \frac{8.28}{8.28 + 3.16} \approx 0.7238$$

$$P(X < 0.7238) = F_X(0.7238)$$

Wait what? Chris are you holding out on me?

```
stats.beta.cdf(x, alpha, beta)
```

$$P(X < E[X]) = 0.46$$

As far as I know, this is an
unpublished result

Implications

- Will be combined with Item Response Theory which models how assignment difficulty and student ability combine to give *point probabilities*.
- Suggests a way to calculate final grades as a probabilistic most likely estimate of “ability”.
- Machine learning on education data will be more accurate.
- Analysis of “mixture” distributions can be fixed.

Will you use this on us?

Not yet ☺

Beta:
The probability density
for probabilities

Any parameter for a “parameterized” random variable can be thought of as a random variable.

Course Mean

$E[CS109]$

*This is actual midpoint of course
(Just wanted you to know)*