Introduction to Bayesian Statistics

Richard Yi Da Xu

School of Computing & Communication, UTS

January 31, 2017

Random variables

Pre-university: A number is just a fixed value.

When we talk about probabilities:

- ▶ When X is a continuous random variable, it has a probability density function (pdf)
- ▶ When X is a discrete random variable, it has a probability mass function (pmf)

$$p(x) = p(X = x)$$
 means that:

The probability when a random variable X is equal to a fixed number x, i.e.,

the probablity that number of machine learning participants = 20

Mean or Expectation

discrete case:

$$\mu = \mathbb{E}(X) = \frac{1}{N} \sum_{i=1}^{N} x_i$$

continous case:

$$\mu = \mathbb{E}(X) = \int_{x \in \mathbb{S}} x p(x) dx$$

can also measure the expecation of a function:

$$\mathbb{E}(f(X)) = \int_{x \in \mathbb{S}} f(x) p(x) dx$$

For example,

$$\mathbb{E}(\cos(X)) = \int_{x \in \mathbb{S}} \cos(x) p(x) dx \qquad \qquad \mathbb{E}(X^2) = \int_{x \in \mathbb{S}} x^2 p(x) dx$$

▶ What about $f(\mathbb{E}(X))$: Discuss later when we discuss Jensens Equality in Expecation-Maximization

Variances an intuitive explanation

- You have data $X = \{2, 3, 3, 2, 1, 4\}$, i.e., $x_1 = 2, x_2 = 3, \dots x_6 = 4$
- You have the mean:

$$\mu = \frac{2+3+3+2+1+4}{6} = 2.5$$

The variance is then:

$$\mathbb{VAR}(\textit{data}) = \sigma^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i - \mu)^2$$

- ▶ Division by *N* is intuitive. Otherwise, more data implies more variance
- Also think about what kind of values can \mathbb{VAR} and σ take? we will look at what kind of distribuiton is required for them.

Two alternative expression:

People sometimes use:

You have data $X = \{2, 3, 3, 2, 1, 4\}$, i.e., $x_1 = 2, x_2 = 3, \dots x_6 = 4$

$$VAR(X) = \sigma^{2} = \frac{1}{N} \sum_{i=1}^{N} (x_{i} - \mu)^{2}$$

$$= \frac{1}{N} \sum_{i=1}^{N} x_{i}^{2} - \frac{1}{N} \sum_{i=1}^{N} 2x_{i}\mu + \frac{1}{N} \sum_{i=1}^{N} \mu^{2}$$

$$= \frac{1}{N} \sum_{i=1}^{N} x_{i}^{2} - 2\mu \frac{1}{N} \sum_{i=1}^{N} x_{i} + \mu^{2}$$

$$= \left(\frac{1}{N} \sum_{i=1}^{N} x_{i}^{2}\right) - \mu^{2}$$

It's easy to verify that both sides are the same

Other times, people use:

▶ You have data $X = \{1, 2, 3, 4\}$, and $P(X = 1) = \frac{2}{6}$, $P(X = 2) = \frac{2}{6}$, $P(X = 3) = \frac{1}{6}$ and $P(X = 4) = \frac{1}{6}$.

Discrete :
$$\mathbb{VAR}(X) = \sigma^2 = \sum_{x \in X} (x - \mu)^2 p(x)$$

Continous :
$$\mathbb{VAR}(X) = \sigma^2 = \int_{x \in X} (x - \mu)^2 \rho(x)$$

$$\mathbb{VAR}(X) = \sum_{x \in X} \left(x^2 - 2\mu x + \mu^2 \right) p(x)$$

$$= \sum_{x \in X} x^2 p(x) - 2 \sum_{x \in X} \mu x p(x) + \sum_{x \in X} \mu^2 p(x)$$

$$= \sum_{x \in X} x^2 p(x) - 2\mu \sum_{x \in X} x p(x) + \mu^2 \sum_{x \in X} p(x)$$

$$= \left(\sum_{x \in X} x^2 p(x) \right) - \mu^2$$

Numerical example

First version

$$X = \{2, 3, 3, 2, 1, 4\}, \text{ i.e.,}$$

 $x_1 = 2, x_2 = 3, \dots x_6 = 4$

$$VAR(X) = \left(\frac{1}{N} \sum_{i=1}^{N} x_i^2\right) - \mu^2$$

$$= \frac{1}{6} (2 - 2.5)^2 + (3 - 2.5)^2 + (3 - 2.5)^2$$

$$+ (2 - 2.5)^2 + (1 - 2.5)^2 + (4 - 2.5)^2$$

$$\approx 0.917$$

Both sides are the same

Second version

$$X = \{1, 2, 3, 4\}, \text{ and } P(X = 1) = \frac{2}{6}, \\ P(X = 2) = \frac{2}{6}, P(X = 3) = \frac{1}{6} \text{ and } \\ P(X = 4) = \frac{1}{6}.$$

Discrete :
$$\mathbb{VAR}(X) = \sigma^2 = \sum_{x \in X} (x - \mu)^2 p(x)$$

Continous :
$$\mathbb{VAR}(X) = \sigma^2 = \int_{x \in X} \underbrace{(x - \mu)^2}_{f(x)} p(x)$$

$$VAR(X) = \left(\sum_{x \in X} x^2 p(x)\right) - \mu^2$$

$$(1 - 2.5)^2 \frac{1}{6} + (2 - 2.5)^2 \frac{2}{6} + (3 - 2.5)^2 \frac{2}{6} +$$

$$(4 - 2.5)^2 \frac{1}{6}$$

$$\approx 0.917$$

Important fact of the Variances

$$\mathbb{VAR}(X) = \mathbb{E}[(X - \mathbb{E}(X))^2] = \int_{x \in \mathbb{S}} (x - \mu)^2 p(x) dx$$
$$= \int_{x \in \mathbb{S}} x^2 p(x) dx - 2\mu \int_{x \in \mathbb{S}} x p(x) dx + \int_{x \in \mathbb{S}} \mu^2 x p(x) dx$$
$$= \mathbb{E}(\mathbf{X}^2) - (\mathbb{E}(\mathbf{X}))^2$$

Think VAR(X) as "mean-subtracted" second order moment of random variable X.

Joint distributions

▶ The following is a tablet form of joint density Pr(X, Y):

	<i>Y</i> = 0	Y = 1	Y = 2	Total
X = 0	0	3 15	3 15	<u>6</u> 15
<i>X</i> = 1	2 15	6 15	0	8 15
X = 2	1 15	0	0	1 15
Total	3 15	9 15	3 15	1

- ▶ This table shows Pr(X, Y) or Pr(X = x, Y = y).
- ► For example, $p(X = 1, Y = 1) = \frac{6}{15}$:
- exercise what is the probablity that X = 2, Y = 1?
- exercise what is the probablity that X = 3, Y = 2?
- **exercise** what is the value of:

$$\sum_{i=0}^{2} \sum_{j=0}^{2} \Pr(X = i, Y = j)?$$

Marginal distributions

	Y = 0	<i>Y</i> = 1	Y = 2	Total
<i>X</i> = 0	0	3 15	3 15	6 15
<i>X</i> = 1	<u>2</u> 15	<u>6</u> 15	0	<u>8</u> 15
X = 2	1 15	0	0	1 15
Total	3 15	9 15	3 15	1

Using sum rule, the marginal distribution tells us that:

$$\Pr(X) = \sum_{y \in \mathbb{S}_y} \Pr(x, y)$$
 or $p(X) = \int_{y \in \mathbb{S}_y} p(x, y) dy$

For example:

$$Pr(Y = 1) = \sum_{i=0}^{2} \sum_{j=0}^{2} p(x = i, y = 1) = \frac{3}{15} + \frac{6}{15} + \frac{0}{15} = \frac{9}{15}$$

• exercise what is Pr(X = 2) and Pr(X = 1)?

Conditional distributions

	Y = 0	<i>Y</i> = 1	Y = 2	Total
X = 0	0	3 15	3 15	<u>6</u> 15
X = 1	<u>2</u> 15	<u>6</u> 15	0	8 15
X = 2	1 15	0	0	1 15
Total	3 15	9 15	3 15	1

Conditional density:

$$\rho(X|Y) = \frac{\rho(X,Y)}{\rho(Y)} = \frac{\rho(Y|X)\rho(X)}{\rho(Y)} = \frac{\rho(Y|X)\rho(X)}{\sum_{X} \rho(Y|X)\rho(X)}$$

▶ What about p(X|Y = y)? Pick an example:

$$p(X = 1|Y = 1) = \frac{p(X = 1, Y = 1)}{p(Y = 1)} = \frac{6/15}{9/15} = \frac{2}{3}$$

Conditional distributions: Exercise

	Y = 0	<i>Y</i> = 1	Y = 2	Total
X = 0	0	3 15	3 15	<u>6</u> 15
X = 1	2 15	6 15	0	<u>8</u> 15
X = 2	1 15	0	0	15
Total	<u>3</u> 15	9 15	3 15	1

► The formulation for conditional density:

$$p(X|Y) = \frac{p(X,Y)}{p(Y)} = \frac{p(Y|X)p(X)}{p(Y)} = \frac{p(Y|X)p(X)}{\sum_{X} p(Y|X)p(X)}$$

- exercise: What is p(X = 2|Y = 1)?
- exercise: What is p(X = 1 | Y = 2)?

Independence

If X and Y are independent:

- ightharpoonup p(X|Y) = p(X)
- \triangleright p(X, Y) = P(X)P(Y)
- ▶ Both factors are related when *A* and *B* are independent:

$$p(X|Y) = \frac{p(X,Y)}{p(Y)} = \frac{p(X)p(Y)}{p(Y)} = p(X)$$

	Y=0	Y=1	<i>Y</i> = 2	Total
X = 0	0	3 15	3 15	<u>6</u> 15
X = 1	2 15	6 15	0	8 15
X = 2	15	0	0	15
Total	3 15	9 15	3 15	1

X and Y are NOT independent

	Y = 0	Y=1	Y = 2	Total
X = 0	18 225	54 225	18 225	<u>6</u> 15
<i>X</i> = 1	24 225	72 225	24 225	8 15
<i>X</i> = 2	3 225	9 225	225	15
Total	3 15	9 ⁻ 15	3 15	1

X and Y are independent

Conditional Independence

- ▶ Imagine we have three random variables: *X*, *Y* and *Z*:
- Once we know Z, then knowing Y does NOT tell us any additional information about X
- ▶ Therefore:

$$Pr(X|Y,Z) = Pr(X|Z)$$

- ▶ This means that *X* is conditionally independent of *Y* given *Z*.
- ▶ If Pr(X|Y,Z) = Pr(X|Z), then what about Pr(X,Y|Z)?

$$Pr(X, Y|Z) = \frac{Pr(X, Y, Z)}{Pr(Z)} = \frac{Pr(X|Y, Z) Pr(Y, Z)}{Pr(Z)}$$
$$= Pr(X|Y, Z) Pr(Y|Z)$$
$$= Pr(X|Z) Pr(Y|Z)$$

An example of Conditional Independence

We will study **Dynamic model** later.

From this model, we can see:

$$p(x_t|x_1,...,x_{t-1},y_1,...,y_{t-1}) = p(x_t|x_{t-1})$$

$$p(y_t|x_1,...,x_{t-1},x_t,y_1,...,y_{t-1}) = p(y_t|x_t)$$

Right now, think of if a given variable is the only item that "blocks" the path between two (or more) variables.

Another Example: Bayesian Linear Regression

We have data pairs:

- ▶ Input: $X = x_1, \dots x_N$
- ▶ Output: $Y = y_1, \dots y_N$

Each pair, x_i and y_i are related through model equation:

$$y_i = f(x_i|w) + \mathcal{N}(0, \sigma^2)$$

- ▶ Input alone isn't going to tell you model parameter: p(w|X) = p(w)
- ▶ Output alone isn't going to tell you model parameter: p(w|Y) = p(w)
- ▶ Obviously: $p(w|X, Y) \neq p(w)$

Posterior over parameter w:

$$p(w|x,y) = \frac{p(y|w,x)p(w|x)p(x)}{p(y|x)p(x)} = \frac{p(y|w,x)p(w)}{p(y|x)} = \frac{p(y|w,x)p(w)}{\int_{w} p(y|x,w)p(w)}$$

Expectation of Joint probabilities

Given that X, Y is a two-dimensional random variable:

Continous case:

$$\mathbb{E}[f(X,Y)] = \int_{y \in \mathbb{S}_y} \int_{x \in S_x} f(x,y) \rho(x,y) dx dy$$

Discrete case:

$$\mathbb{E}[f(X, Y)] = \sum_{i=1}^{N_j} \sum_{j=1}^{N_j} f(X = i, Y = j) p(X = i, Y = j)$$

Numerical Example:

	Y=1	Y=2	<i>Y</i> = 3		
<i>X</i> = 1	0	3 15	3 15		
<i>X</i> = 2	2 15	<u>6</u> 15	0		
<i>X</i> = 3	1 15	0	0		
n (X V)					

	Y=1	Y=2	Y=3		
X=1	6	7	8		
X = 2	3	6	2		
X = 3	1	8	6		
f (X,Y)					

$$\mathbb{E}[f(X,Y)] = \sum_{i=1}^{N_j} \sum_{j=1}^{N_j} f(X=i, Y=j) p(X=i, Y=j)$$

$$= 6 \times 0 + 7 \times \frac{3}{15} + 8 \times \frac{3}{15} + 3 \times \frac{2}{15} + 6 \times \frac{6}{15}$$

$$+ 2 \times 0 + 1 \times \frac{1}{15} + 8 \times 0 + 6 \times 0$$

Conditional Expectation

It's a useful property for later

$$\mathbb{E}(Y) = \int_X \mathbb{E}(Y|X)p(X)dx$$

$$= \int_X \underbrace{\int_Y yp(Y|X)dy}_Y p(X)dx = \int_X \int_Y yp(Y,X)dydx$$

$$= \int_Y y \left(\int_X p(Y,X)dx\right)dy$$

$$= \int_Y yp(Y)dy = \mathbb{E}(Y)$$

Bayesian Predictive distribution

Put marginal distribution and Conditional Independence into a test:

▶ Very often, in machine learning, you want to compute the probability of new data y^* given training data Y, i.e., $p(y^*|Y)$. You assume there are some model explains both Y and y^* . The model parameter is θ :

$$p(y^*|Y) = \int_{\theta} p(y^*|\theta)p(\theta|Y)d\theta$$

Excercise, tell me why the above works?

Revisit Bayes Theorem

Instead of using arbitrary random variable symbols, we now use:

- \triangleright θ for model parameter
- ▶ and $X = x_1, ... x_n$ for dataset:

$$\underbrace{p(\theta|X)}_{\text{posterior}} = \underbrace{\frac{p(X|\theta)}{\text{likelihood prior}}}_{\text{normalization constant}} = \underbrace{\frac{p(X|\theta)p(\theta)}{\int_{\theta}p(X|\theta)p(\theta)}}_{\text{normalization constant}}$$

An Intrusion Detection System (IDS) Example

The setting: Imagine out of all the TCP connections (say millons), 1% of which are intrusions:

- When there is an intrusion, the probability of system sends alarm is 87%.
- When there is no intrusion, the probability of system sends alarm is 6%.

Prior probability:

1% of which are intrusions $\Rightarrow p(\theta = \text{intrusion}) = 0.01$ $p(\theta = \text{no intrusion}) = 0.99$

Likelihood probability:

given intrusion occur, probability of system sends alarm is 87%

$$p(X = \text{alarm}|\theta = \text{intrusion}) = 0.87$$
 $p(X = \text{no alarm}|\theta = \text{intrusion}) = 0.13$

given there is no intrusion, the probability of system sends alarm is 6%:

$$p(X = \text{alarm}|\theta = \text{no intrusion}) = 0.06$$
 $p(X = \text{no alarm}|\theta = \text{no intrusion}) = 0.94$

Posterior

- We are interested in **posterior probability**: $Pr(\theta|X)$:
- ▶ There 2 two possible values for parameter θ and 2 possible observation X
- ▶ Therefore, there are 4 **rates** we need to compute:
 - ► True Positive When system sends alarm, probability of an intrusion occurs:

$$Pr(\theta = intrusion | X = alarm)$$

► False Positive When system sends alarm, probability that there is no intrusion:

$$Pr(\theta = \text{no intrusion}|X = \text{alarm})$$

True Negative When system sends no alarm, probability that there is no intrusion:

$$Pr(\theta = \text{no intrusion}|X = \text{no alarm})$$

▶ False Negative When system sends no alarm, probability that an intrusion occurs:

$$Pr(\theta = intrusion | X = no alarm)$$

▶ Question which are the two probabilities you'd like to maximise?

Apply Bayes Theorem in this setting

$$\begin{aligned} \Pr(\theta|X) &= \frac{\Pr(X|\theta)\Pr(\theta)}{\sum_{\theta}\Pr(X|\theta)\Pr(\theta)} \\ &= \frac{\Pr(X|\theta)\Pr(\theta)}{\Pr(X|\theta = \text{Intrusion})\Pr(\theta = \text{Intrusion}) + \Pr(X|\theta = \text{no intrusion})} \Pr(\theta = \text{no intrusion}) \end{aligned}$$

Apply Bayes Theorem in this setting

True Positive rate When system sends alarm, what is the probability of an intrusion occurs:

$$\begin{split} & \text{Pr}(\theta = \text{intrusion}|X = \text{alarm}) \\ & = \frac{\text{Pr}(X = \text{alarm}|\theta = \text{intrusion}) \, \text{Pr}(\theta = \text{intrusion})}{\text{Pr}(X = \text{alarm}|\theta = \text{Intrusion}) \, \text{Pr}(\theta = \text{Intrusion}) + \text{Pr}(X = \text{alarm}|\theta = \text{no intrusion}) \, \text{Pr}(\theta = \text{Intrusion})} \\ & = \frac{0.87 \times 0.01}{0.87 \times 0.01 + 0.06 \times 0.99} = 0.1278 \end{split}$$

False Positive rate When system sends alarm, what is the probability that there is no intrusion:

$$\begin{split} & \Pr(\theta = \text{no intrusion}|X = \text{alarm}) \\ & = \frac{\Pr(X = \text{alarm}|\theta = \text{no intrusion}) \Pr(\theta = \text{no intrusion})}{\Pr(X = \text{alarm}|\theta = \text{no intrusion}) \Pr(\theta = \text{no intrusion}) \Pr(\theta = \text{no intrusion})} \\ & = \frac{0.06 \times 0.99}{0.87 \times 0.01 + 0.06 \times 0.99} = 0.8722 \end{split}$$

Apply Bayes Theorem in this setting

False Negative When system sends no alarm, what is the probability that an intrusion occurs?

$$\begin{aligned} & \text{Pr}(\theta = \text{intrusion}|X = \text{no alarm}) \\ & = \frac{\text{Pr}(X = \text{no alarm}|\theta = \text{intrusion})p(\theta = \text{intrusion})}{\text{Pr}(X = \text{no alarm}|\theta = \text{Intrusion}) \text{ Pr}(\theta = \text{Intrusion}) + \text{Pr}(X = \text{no alarm}|\theta = \text{no intrusion}) \text{ Pr}(\theta = \text{no Intrusion})} \\ & = \frac{0.13 \times 0.01}{0.13 \times 0.01 + 0.94 \times 0.99} = 0.0014 \end{aligned}$$

True Negative When system sends no alarm, what is the probability that there is no intrusion?

$$\begin{split} & \text{Pr}(\theta = \text{no intrusion}|X = \text{no alarm}) \\ & = \frac{\text{Pr}(X = \text{no alarm}|\theta = \text{no intrusion}) \, \text{Pr}(\theta = \text{no intrusion})}{\text{Pr}(X = \text{no alarm}|\theta = \text{no intrusion}) \, \text{Pr}(X = \text{no alarm}|\theta = \text{no intrusion}) \, \text{Pr}(\theta = \text{no intrusion})} \\ & = \frac{0.94 \times 0.99}{0.87 \times 0.001 + 0.06 \times 0.99} = 0.9986 \end{split}$$

Statistics way to think about Posterior Inference

The posterior inference is to find the best $q(\theta)$ to approximate $p(\theta|X)$, such that:

$$\begin{split} &\inf_{q(\theta) \in \mathcal{Q}} \left\{ \mathsf{KL}(q(\theta) || p(\theta)) - \mathbb{E}_{\theta \sim q(\theta)} \ln(p(X|\theta)) \right\} \\ &=&\inf_{q(\theta) \in \mathcal{Q}} \left\{ \int_{\theta} \ln \frac{q(\theta)}{p(\theta)} q(\theta) - \int_{\theta} \ln(p(X|\theta) q(\theta)) \right\} \\ &=&\inf_{q(\theta) \in \mathcal{Q}} \left\{ \int_{\theta} \left[\ln q(\theta) - (\ln p(\theta) + \ln p(X|\theta)) \right] q(\theta) \right\} \\ &=&\inf_{q(\theta) \in \mathcal{Q}} \left\{ \int_{\theta} \left[\ln \frac{q(\theta)}{p(\theta) p(X|\theta)} \right] q(\theta) \right\} \\ &=&\frac{1}{p(X)} \inf_{q(\theta) \in \mathcal{Q}} \left\{ \int_{\theta} \left[\ln \frac{q(\theta)}{p(\theta|X)} \right] q(\theta) \right\} \\ &=&\inf_{q(\theta) \in \mathcal{Q}} \left\{ \mathsf{KL}(q(\theta) || p(\theta|X)) \right\} \end{split}$$