

What does independence look
like?

Independence

Independence Definition 1:

$$P(AB) = P(A)P(B)$$

$$\frac{|AB|}{|S|} = \frac{|A|}{|S|} \times \frac{|B|}{|S|}$$

Independence Definition 2:

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

$$\frac{|AB|}{|B|} = \frac{|A|}{|S|}$$

Independence?

Independence Definition 1:

$$P(AB) = P(A)P(B)$$

$$\frac{|AB|}{|S|} = \frac{|A|}{|S|} \times \frac{|B|}{|S|}$$

0

Independence?

S

Independence Definition 2:

$$P(A|B) \stackrel{?}{=} P(A)$$

$$\frac{|AB|}{|B|} \stackrel{?}{=} \frac{|A|}{|S|}$$

$$\frac{1}{2} \neq \frac{2}{16}$$

When we introduced conditions

Identities of probability remained
the same

But sometimes independence /
dependence relationships change

Current goals:

- 1) Recognize conditional independence / dependence.
- 2) Get Intuition

Future goal:

Use conditional independence /
dependence in Machine Learning

Friday Night Fever

- Population of 10,000 people.
 - Of those, 300 have Malaria (event M) and 200 have Bacterial Infection (event B). 6 people have both.
 - Have Fever if and only if you have Malaria or Bacteria.
 - Are M and B independent?
- Solution:
 - $P(M) = 300 / 10,000 = 0.03$
 - $P(B) = 200 / 10,000 = 0.02$
 - $P(MB) = 6 / 10,000 = 0.0006$
 - $P(M)P(B) = 0.0006$
 - $P(M)P(B) = P(MB)$
 - Independent

Friday Night Fever

- Population of 10,000 people.
 - Of those, 300 have Malaria (event M) and 200 have Bacterial Infection (event B). 6 people have both.
 - Have Fever if and only if you have Malaria or Bacteria.
 - Are M and B independent **given F?**
- Solution:
 - Total people with Fever = $200+300 - 6 = 494$
 - $P(M|F) = 300 / 494 = 0.61$
 - $P(B|F) = 200 / 494 = 0.40$
 - $P(MB|F) = 6 / 494 = 0.012$
 - $P(M|F)P(B|F) = 0.224$
 - $P(M|F)P(B|F) \neq P(MB|F)$
 - **Conditionally dependent**

Conditional Dependence

10000 people

• =

Conditional Dependence

$P(M) = 0.03$
300 have malaria

Conditional Dependence

Conditional Dependence

$P(BM) = 0.006$

6 have both

Conditional Dependence

If we condition
on B, the same
ratio of people
have malaria

$$P(M|B) = 6/200 = 0.03$$

$$P(M) = 300/10000 = 0.03$$

$$P(M) = P(M|B)$$

That's the math
definition of
independence

Conditional Dependence

$$P(B|M) = 0.006$$

6 have both

Conditional Dependence

If we condition
on M, the same
ratio of people
have bacteria

There it is again!

$$P(B|M) = 6/300 = 0.02$$

$$P(B) = 200/10000 = 0.02$$

$$P(B|M) = P(B)$$

Conditional Dependence

*This is a “causal” diagram. It helps explain why things are independent

Conditional Dependence

Conditioned on Fever

If we condition on F,
we are left with only
the people who have
malaria and bacteria

Conditioned on Fever

$$P(B|F) = 200/494 = 0.40$$

$$P(M|F) = 300/494 = 0.61$$

Conditioned on Fever

Conditioned on Fever

$$P(B|F) = 200/494 = 0.40$$

$$P(M|F) = 300/494 = 0.61$$

Conditioned on Fever

Test shows
Malaria

Conditioned on Fever + Malaria

$$P(B|MF) = 6/300 = 0.02$$

$$P(B|F) \neq P(B|MF)$$

That's the math definition
of conditional dependence

Conditioned on Fever

$$P(B|F) = 200/494 = 0.40$$

$$P(M|F) = 300/494 = 0.61$$

Conditioned on Fever

Test shows
Malaria

Conditioned on Fever + Malaria

$$P(B|MF) = 6/300 = 0.02$$

$$P(B|F) \neq P(B|MF)$$

That's the math definition
of conditional dependence

Test shows
Bacteria

Conditioned on
Fever + Bacteria

$$P(M|BF) = 6/200 = 0.03$$

$$P(M|F) \neq P(M|BF)$$

If we condition on F, the
events bacteria and malaria
become dependent

Conditional Dependence

*This is a “causal” diagram. It helps explain why things are independent

Parents With a Common Child

Say two independent parents have a common child:
When conditioned on the child they are no longer independent

Conditional Independence

House Voting

435 House Members

Are M and T independent?

- $P(M) = 57/435 = 0.13$
 - $P(T) = 49/435 = 0.11$
 - $P(M)P(T) = 0.014$
 - $P(MT) = 45/435 = 0.10$
-
- $P(MT) \neq P(M)P(T)$
 - M and T are dependent

House Voting

435 House Members

Conditioned on Democrat

57 House Democrats (D)

42 vote for
graduated tax (T|D)

Are M and T independent given D?

- $P(M|D) = 53/57 = 0.93$
- $P(T|D) = 42/57 = 0.74$
- $P(M|D)P(T|D) = 0.69$
- $P(MT|D) = 39/57 = 0.68$
- $P(MT|D) \approx P(M|D)P(T|D)$
- M and T are conditionally independent

Conditional Dependence

*This is a “causal” diagram. It helps explain why things are independent

Netflix and Learn

K_1

Like foreign emotional comedies

E_1

E_2

E_3

E_4

Assume E_1, E_2, E_3 and E_4 are conditionally independent given K_1

Children with a Common Parent

Siblings are dependent on one another. But in the presence of a common parent,
Become independent

End Review

Remember Learning to Code?

type	name	value
	int a	= 5;
	double b	= 4.2;
	bit c	= 1;
	choice d	= medium;

$$z \in \{\text{high}, \text{medium}, \text{low}\}$$

Random Variable

- A **Random Variable** is a real-valued function defined on a sample space
- Example:
 - 3 fair coins are flipped.
 - Y = number of “heads” on 3 coins
 - Y is a random variable
 - $P(Y = 0) = 1/8$ (T, T, T)
 - $P(Y = 1) = 3/8$ (H, T, T), (T, H, T), (T, T, H)
 - $P(Y = 2) = 3/8$ (H, H, T), (H, T, H), (T, H, H)
 - $P(Y = 3) = 1/8$ (H, H, H)
 - $P(Y \geq 4) = 0$

Binary Random Variable

- A binary random variable is a random variable with 2 possible outcomes (e.g., coin flip)
 - Now consider n coin flips, each which independently come up heads with probability p
 - $Y = \text{number of “heads” on } n \text{ flips}$
 - $P(Y = k) = \binom{n}{k} p^k (1 - p)^{n-k}$, where $k = 0, 1, 2, \dots, n$
 - So, $\sum_{k=0}^n \binom{n}{k} p^k (1 - p)^{n-k} = 1$
 - Proof: $\sum_{k=0}^n \binom{n}{k} p^k (1 - p)^{n-k} = (p + (1 - p))^n = 1^n = 1$

Simple Game

- Urn has 11 balls (3 blue, 3 red, 5 black)
 - 3 balls drawn. +\$1 for blue, -\$1 for red, \$0 for black
 - $Y = \text{total winnings}$
 - $P(Y = 0) = \left[\binom{5}{3} + \binom{3}{1} \binom{3}{1} \binom{5}{1} \right] / \binom{11}{3} = \frac{55}{165}$
 - $P(Y = 1) = \left[\binom{3}{1} \binom{5}{2} + \binom{3}{2} \binom{3}{1} \right] / \binom{11}{3} = \frac{39}{165} = P(Y = -1)$
 - $P(Y = 2) = \binom{3}{2} \binom{5}{1} / \binom{11}{3} = \frac{15}{165} = P(Y = -2)$
 - $P(Y = 3) = \binom{3}{3} / \binom{11}{3} = \frac{1}{165} = P(Y = -3)$

Probability Mass Function

- A random variable X is discrete if it has countably many values (e.g., x_1, x_2, x_3, \dots)
- Probability Mass Function (PMF) of a discrete random variable is:

$$p(a) = P(X = a)$$

- Since $\sum_{i=1}^{\infty} p(x_i) = 1$, it follows that:

$$P(X = a) = \begin{cases} p(x_i) \geq 0 \text{ for } i = 1, 2, \dots \\ p(x) = 0 \text{ otherwise} \end{cases}$$

where X can assume values x_1, x_2, x_3, \dots

PMF For a Single 6 Sided Dice

PMF for the sum of two dice

Cumulative Distribution Function

- For a random variable X , the Cumulative Distribution Function (CDF) is defined as:

$$F(a) = P(X \leq a) \quad \text{where } -\infty < a < \infty$$

- The CDF of a discrete random variable is:

$$F(a) = P(X \leq a) = \sum_{\text{all } x \leq a} p(x)$$

CDF for a 6 sided dice

Expected Value

- The Expected Values for a discrete random variable X is defined as:

$$E[X] = \sum_{x:p(x)>0} x p(x)$$

- Note: sum over all values of x that have $p(x) > 0$.
- Expected value also called: *Mean, Expectation, Weighted Average, Center of Mass, 1st Moment*

Expected Value

- Roll a 6-Sided Die. X is outcome of roll
 - $p(1) = p(2) = p(3) = p(4) = p(5) = p(6) = 1/6$
- $E[X] = 1\left(\frac{1}{6}\right) + 2\left(\frac{1}{6}\right) + 3\left(\frac{1}{6}\right) + 4\left(\frac{1}{6}\right) + 5\left(\frac{1}{6}\right) + 6\left(\frac{1}{6}\right) = \frac{7}{2}$
- Y is random variable
 - $P(Y = 1) = 1/3, P(Y = 2) = 1/6, P(Y = 3) = 1/2$
- $E[Y] = 1 (1/3) + 2 (1/6) + 3 (1/2) = 13/6$

Indicator Variable

- A variable I is called an indicator variable for event A if

$$I = \begin{cases} 1 & \text{if } A \text{ occurs} \\ 0 & \text{if } A^c \text{ occurs} \end{cases}$$

- What is $E[I]$?
 - $p(I = 1) = P(A)$, $p(I = 0) = 1 - P(A)$
 - $E[I] = 1 P(A) + 0 (1 - P(A)) = P(A)$

We'll use this property frequently!

Lying with Statistics

“There are three kinds of lies:
lies, damned lies, and statistics”

– *Mark Twain*

- School has 3 classes with 5, 10 and 150 students
- Randomly choose a class with equal probability
- X = size of chosen class
- What is $E[X]$?
 - $$\begin{aligned} E[X] &= 5 \cdot (1/3) + 10 \cdot (1/3) + 150 \cdot (1/3) \\ &= 165/3 = 55 \end{aligned}$$

Lying with Statistics

“There are three kinds of lies:
lies, damned lies, and statistics”

– *Mark Twain*

- School has 3 classes with 5, 10 and 150 students
- Randomly choose a student with equal probability
- Y = size of class that student is in
- What is $E[Y]$?
 - $$\begin{aligned} E[Y] &= 5(5/165) + 10(10/165) + 150(150/165) \\ &= 22635/165 \approx 137 \end{aligned}$$
- Note: $E[Y]$ is students' perception of class size
 - But $E[X]$ is what is usually reported by schools!

Expectation of a Function

- Let $Y = g(X)$, where g is real-valued function

$$\begin{aligned} E[g(X)] &= E[Y] = \sum_j y_j p(y_j) \\ &= \sum_j y_j \sum_{i:g(x_i)=y_j} p(x_i) \\ &= \sum_j \sum_{i:g(x_i)=y_j} y_j p(x_i) \\ &= \sum_j \sum_{i:g(x_i)=y_j} g(x_i) p(x_i) \\ &= \sum_i g(x_i) p(x_i) \end{aligned}$$

Properties of Expectation

- Linearity:

$$E[aX + b] = aE[X] + b$$

- Consider X = 6-sided die roll, $Y = 2X - 1$.
- $E[X] = 3.5 \quad E[Y] = 6$

- N -th Moment of X :

$$E[X^n] = \sum_{x : p(x) > 0} x^n p(x)$$

- We'll see the 2nd moment soon...