Discrete Mathematics and Its Applications

Lecture 5: Discrete Probability: Random Variables

MING GAO

DaSE@ ECNU (for course related communications) mgao@dase.ecnu.edu.cn

Nov. 29, 2018

Outline

- Random Variable
- Bernoulli Trials and the Binomial Distribution
- Bayes' Theorem
- Applications of Bayes' Theorem
- Take-aways

Random variables

Definition: A **random variable** (r.v.) X is a function from sample space Ω of an experiment to the set of real numbers in R, i.e.,

$$\forall \omega \in \Omega, X(\omega) = x \in R.$$

Random variables

Definition: A **random variable** (r.v.) X is a function from sample space Ω of an experiment to the set of real numbers in R, i.e.,

$$\forall \omega \in \Omega, X(\omega) = x \in R.$$

Remarks

- Note that a random variable is a function. It is not a variable, and it is not random!
- We usually use notation X, Y, etc. to represent a r.v., and x, y to represent the numerical values. For example, X = x means that r.v. X has value x.
- The domain of the function can be countable and uncountable.
 If it is countable, the random variable is a discrete r.v.,
 otherwise continuous r.v..

Examples of r.v.

A coin is tossed. If X is the r.v. whose value is the number of heads obtained, then

$$X(H)=1, X(T)=0.$$

Examples of r.v.

A coin is tossed. If X is the r.v. whose value is the number of heads obtained, then

$$X(H)=1, X(T)=0.$$

And then tossed again. We define sample space $\Omega = \{HH, HT, TH, TT\}$. If Y is the r.v. whose value is the number of heads obtained, then

$$X(HH) = 2, X(HT) = X(TH) = 1, X(TT) = 0.$$

Examples of r.v.

A coin is tossed. If X is the r.v. whose value is the number of heads obtained, then

$$X(H)=1, X(T)=0.$$

And then tossed again. We define sample space $\Omega = \{HH, HT, TH, TT\}$. If Y is the r.v. whose value is the number of heads obtained, then

$$X(HH) = 2, X(HT) = X(TH) = 1, X(TT) = 0.$$

When a player rolls a die, he will win \$1 if the outcome is 1,2 or 3, otherwise lose 1\$. Let $\Omega = \{1, 2, 3, 4, 5, 6\}$ and define X as follows:

$$X(1) = X(2) = X(3) = 1, X(4) = X(5) = X(6) = -1.$$

Random variables VS. events

Suppose now that a sample space $\Omega = \{\omega_1, \omega_2, \cdots, \omega_n\}$ is given, and r.v. X on Ω is defined the number of heads obtained when we toss a coin twice.

Random variables VS, events

Suppose now that a sample space $\Omega = \{\omega_1, \omega_2, \cdots, \omega_n\}$ is given, and r.v. X on Ω is defined the number of heads obtained when we toss a coin twice.

• Event E₁ represents only one head obtained. Hence,

$$E_1 = \{\omega : X(\omega) = 1\};$$

• Event E₂ represents even heads obtained. Hence,

$$E = \{\omega : X(\omega) \mod 2 = 0\};$$

• Event E_2 represents at least one heads obtained. Hence,

$$E = {\omega : X(\omega) > 0}.$$

These indicate that we can also define probability about r.v.s.

Distribution

Definition: The **distribution** of a r.v. X on a sample space Ω is the set of pairs (r, p(X = r)) for all $r \in X(\Omega)$, where P(X = r) is the probability that r.v. X takes value r. That is, the set of pairs in this distribution is determined by probabilities P(X = r) for $r \in X(\Omega)$.

Distribution

Definition: The **distribution** of a r.v. X on a sample space Ω is the set of pairs (r, p(X = r)) for all $r \in X(\Omega)$, where P(X = r) is the probability that r.v. X takes value r. That is, the set of pairs in this distribution is determined by probabilities P(X = r) for $r \in X(\Omega)$.

Remarks

- Distribution is also a function:
- If we define event E which X has vaule x in Ω , then,

$$P(E) = P(\{\omega : X(\omega) = x\}) = P(X = x) = f(x);$$

- f(x) is a probability distribution (function) if
 - f(x) > 0;
 - $\sum_{x} f(x) = 1$;
- $P(X \le c) = P(\{\omega \in \Omega : X(\omega) \le c\}).$

Nov. 29, 2018

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

value	prob.	value	prob.
2	$\frac{1}{36}$		

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

					\wedge
(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

value	prob.	value	prob.
2	$\frac{1}{36}$	3	$\frac{1}{18}$

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

					\sim
(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

value	prob.	value	prob.
2	$\frac{1}{36}$	3	$\frac{1}{18}$
4	$\frac{1}{12}$		

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

					\sim
(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

value	prob.	value	prob.
2	$\frac{1}{36}$	3	$\frac{1}{18}$
4	$\frac{1}{12}$	5	$\frac{1}{9}$

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

					\sim
(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)
\/					

value	prob.	value	prob.
2	$\frac{1}{36}$	3	1 18
4	$\frac{1}{12}$	5	$\frac{1}{9}$
6	5 76		, ,

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

						\wedge
	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
	(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
<	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)
	\/					

value	prob.	value	prob.
2	$\frac{1}{36}$	3	$\frac{1}{18}$
4	$\frac{1}{12}$	5	$\frac{1}{9}$
6	<u>5</u> 36	7	$\frac{1}{6}$

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

value	prob.	value	prob.
2	$\frac{1}{36}$	3	$\frac{1}{18}$
4	I I I	5	$\frac{1}{9}$
6	12 5 36 5	7	$\frac{1}{6}$
8	$\frac{5}{36}$	'	·

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

(1,1	.) (1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1	.) (2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1	.) (3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1	.) (4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1	.) (5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1	.) (6,2)	(6,3)	(6,4)	(6,5)	(6,6)

J oiation.							
value	prob.	value	prob.				
2	$\frac{1}{36}$	3	$\frac{1}{18}$				
4	1 1	5	$\frac{1}{9}$				
6	12 5 36 5	7	$\frac{1}{6}$				
8	5 36	9	$\frac{1}{9}$				

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Jointion.							
value	prob.	value	prob.				
2	$\frac{1}{36}$	3	1 18				
4	$\frac{1}{12}$	5	$\frac{\overline{18}}{\overset{1}{9}}$				
6	<u>5</u> 36	7	$\frac{1}{6}$				
8	5 36	9	$\frac{1}{9}$				
8 10	36 12 5 36 5 36 1 12	1	, ,				

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

Solution.							
value	prob.	value	prob.				
2	$\frac{1}{36}$	3	1 18				
4	$\frac{1}{12}$	5	$\frac{\overline{18}}{\frac{1}{9}}$				
6	<u>5</u> 36	7	$\frac{1}{6}$				
8	5 36	9	$\frac{1}{\alpha}$				
10	36 12 5 36 5 36 12	11	$\frac{1}{18}$				

Question: Let X be the sum of the numbers that appear when a pair of dice is rolled. What are the values and probabilities of this random variable for 36 possible outcomes (i, j), when these two dices are rolled?

						\sim
	(1,1)	(1,2)	(1,3)	(1,4)	(1,5)	(1,6)
	(2,1)	(2,2)	(2,3)	(2,4)	(2,5)	(2,6)
	(3,1)	(3,2)	(3,3)	(3,4)	(3,5)	(3,6)
	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
<	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)
	\/					

Jointion.							
value	prob.	value	prob.				
2	$\frac{1}{36}$	3	$\frac{1}{18}$				
4	$\frac{1}{12}$	5	$\frac{1}{9}$				
4 6	<u>5</u>	7	$\frac{1}{6}$				
8	<u>5</u>	9	$\frac{1}{9}$				
10	36 12 5 35 36 12 12 136	11	18 19 16 19 18				
12	$\frac{1}{36}$		10				

Joint and marginal probability distributions

Definition

Let X and Y be two r.v.s,

• $f(x, y) = P(X = x \land Y = y)$ is the joint probability distribution;

Joint and marginal probability distributions

Definition

Let X and Y be two r.v.s,

- $f(x,y) = P(X = x \land Y = y)$ is the joint probability distribution;
- $f_1(x)$ is the marginal probability distribution for r.v. X.

Joint and marginal probability distributions

Definition

Let X and Y be two r.v.s,

- $f(x, y) = P(X = x \land Y = y)$ is the joint probability distribution;
- $f_1(x)$ is the marginal probability distribution for r.v. X.

Note that

$$f_{1}(x) = P(X = x) = P(X = x \land \Omega)$$

$$= P(X = x \land (Y = y_{1} \lor Y = y_{2} \lor \cdots))$$

$$= P((X = x \land Y = y_{1}) \lor (X = x \land Y = y_{2}) \lor \cdots)$$

$$= P(X = x \land Y = y_{1}) + P(X = x \land Y = y_{2}) + \cdots$$

$$= \sum_{Y} P(X = x \land Y = y) = \sum_{Y} f(x, y)$$

Independence of r.v.

Definition

• Let r.v.s X and Y are **pair-wise independent** if and only if for $\forall x, y \in R$, we have

$$P(X = x \land Y = y) = P(X = x)P(Y = y);$$

Independence of r.v.

Definition

• Let r.v.s X and Y are **pair-wise independent** if and only if for $\forall x, y \in R$, we have

$$P(X = x \land Y = y) = P(X = x)P(Y = y);$$

• Let r.v.s X_1, X_2, \dots, X_n are **mutually independent** if and only if for $\forall x_{i_i} \in R$

$$P(X_{i_1} = x_{i_1} \land X_{i_2} = x_{i_2} \land \cdots \land X_{i_m} = x_{i_m})$$

= $P(X_{i_1} = x_{i_1})P(X_{i_2} = x_{i_2}) \cdots P(X_{i_m} = x_{i_m}),$

where $i_j, j = 1, 2, \dots, m$, are integers with $1 \le i_1 < i_2 < \dots < i_m \le n$ and $m \ge 2$.

Independence of r.v. Cont'd

Corollary

Let r.v.s X and Y are **independent** if and only if for $\forall x, y \in R$, s.t. $P(Y = y) \neq 0$, we have

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

Independence of r.v. Cont'd

Corollary

Let r.v.s X and Y are **independent** if and only if for $\forall x, y \in R$, s.t. $P(Y = y) \neq 0$, we have

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

Definition

Let X and Y be two r.v.s,

- $f(x,y) = P(X = x \land Y = y)$ is the joint probability function;
- $f_1(x)$ is the marginal probability function for r.v. X.

Question: A biased coin (Pr(H) = 2/3) is flipped twice. Let X count the number of heads. What are the values and probabilities of this random variable?

Solution:

Let X_i count the number of heads in the i-th flip.

$$Pr(X = 0) = Pr(X_1 = 0 \land X_2 = 0) = Pr(X_1 = 0)P(X_2 = 0)$$

$$= (1/3)^2 = 1/9$$

$$Pr(X = 1) = Pr((X_1 = 0 \land X_2 = 1) \lor (X_1 = 1 \land X_2 = 0))$$

$$= Pr(X_1 = 1)P(X_2 = 0) + Pr(X_1 = 0)P(X_2 = 1)$$

$$= 2 \cdot 1/3 \cdot 2/3 = 4/9$$

$$Pr(X = 2) = Pr(X_1 = 1 \land X_2 = 1) = Pr(X_1 = 1)P(X_2 = 1)$$

$$= (2/3)^2 = 4/9$$

Bernoulli Trials

Definition

Each performance of an experiment with two possible outcomes is called a **Bernoulli trial**.

Bernoulli Trials

Definition

Each performance of an experiment with two possible outcomes is called a **Bernoulli trial**.

- In general, a possible outcome of a Bernoulli trial is called a success or a failure.
- If p is the probability of a success and q is the probability of a failure, it follows that p + q = 1.
- Many problems can be solved by determining the probability of k successes when an experiment consists of n mutually independent Bernoulli trials.

Flipping coin

Question: A coin is biased so that the probability of heads is 2/3. What is the probability that exactly four heads come up when the coin is flipped seven times, assuming that the flips are independent?

Flipping coin

Question: A coin is biased so that the probability of heads is 2/3. What is the probability that exactly four heads come up when the coin is flipped seven times, assuming that the flips are independent? **Solution:**

Flipping coin

Question: A coin is biased so that the probability of heads is 2/3. What is the probability that exactly four heads come up when the coin is flipped seven times, assuming that the flips are independent? Solution:

Let r.v. X_i be the i-th flip of the coin $(i = 1, 2, \dots, 7)$, where X_i denote whether obtain the head or not. Hence, we have

$$X_i = \begin{cases} 1, & \text{if we obtain head;} \\ 0, & \text{otherwise.} \end{cases}$$

Flipping coin

Question: A coin is biased so that the probability of heads is 2/3. What is the probability that exactly four heads come up when the coin is flipped seven times, assuming that the flips are independent? **Solution:**

Let r.v. X_i be the i-th flip of the coin $(i = 1, 2, \dots, 7)$, where X_i denote whether obtain the head or not. Hence, we have

$$X_i = \left\{ egin{array}{ll} 1, & ext{if we obtain head;} \ 0, & ext{otherwise.} \end{array}
ight.$$

Let r.v. X be # heads when the coin is flipped seven times. We have

$$X = \sum_{i=1}^{7} X_i.$$

X = 4 means that there are only four 1s in seven r.v.s X_i .

X = 4 means that there are only four 1s in seven r.v.s X_i . The number of ways four of the seven flips can be heads is C(7,4).

X=4 means that there are only four 1s in seven r.v.s X_i . The number of ways four of the seven flips can be heads is C(7,4). Note that $X_1=X_2=X_3=X_4=1$ and $X_5=X_6=X_7=0$ is one of ways. Hence, we have

$$P(X_1 = 1 \land X_2 = 1 \land X_3 = 1 \land X_4 = 1 \land X_5 = 0 \land X_6 = 0 \land X_7 = 0)$$
$$= (2/3)^4 (1/3)^3$$

X=4 means that there are only four 1s in seven r.v.s X_i . The number of ways four of the seven flips can be heads is C(7,4). Note that $X_1=X_2=X_3=X_4=1$ and $X_5=X_6=X_7=0$ is one of ways. Hence, we have

$$P(X_1 = 1 \land X_2 = 1 \land X_3 = 1 \land X_4 = 1 \land X_5 = 0 \land X_6 = 0 \land X_7 = 0)$$
$$= (2/3)^4 (1/3)^3$$

Therefore,

$$P(X = 4) = C(7,4)(2/3)^4(1/3)^3.$$

Binomial distribution

Theorem

The probability of exactly k successes in n independent Bernoulli trials, with probability of success p and probability of failure q=1-p, is

$$P(X = k) = C(n, k)p^{k}q^{n-k}.$$

Binomial distribution

Theorem

The probability of exactly k successes in n independent Bernoulli trials, with probability of success p and probability of failure q=1-p, is

$$P(X = k) = C(n, k)p^{k}q^{n-k}.$$

Binomial distribution

Let B(k; n, p) denote the probability of k successes in n independent Bernoulli trials with probability of success p and probability of failure q = 1 - p. We call this function the **binomial distribution**, i.e., $B(k; n, p) = P(X = k) = C(n, k)p^kq^{n-k}$.

Binomial distribution

Theorem

The probability of exactly k successes in n independent Bernoulli trials, with probability of success p and probability of failure q=1-p, is

$$P(X = k) = C(n, k)p^{k}q^{n-k}.$$

Binomial distribution

Let B(k; n, p) denote the probability of k successes in n independent Bernoulli trials with probability of success p and probability of failure q = 1 - p. We call this function the **binomial distribution**, i.e., $B(k; n, p) = P(X = k) = C(n, k)p^kq^{n-k}$. Note that we will say $X \sim Bin(n, p)$, and

$$\sum_{k=0}^{n} C(n,k) p^{k} q^{n-k} = (p+q)^{n} = 1.$$

Binomial distribution Cont'd

- This distribution is useful for modeling many real-world problems, such as # 3s when we roll a die n times,
- The **Bernoulli distribution** is a special case of the binomial distribution, where n = 1.
- Any binomial distribution, Bin(n, p), is the distribution of the sum of n Bernoulli trials, Bin(p), each with probability p.

Let r.v. Y be the number of coin flips until the first head obtained.

Let r.v. Y be the number of coin flips until the first head obtained.

$$P(Y = k) = P(X_1 = 0 \land X_2 = 0 \land \cdots X_{k-1} = 0 \land X_k = 1)$$

= $\prod_{i=1}^{k-1} P(X_i = 0) \cdot P(X_k = 1)$
= pq^{k-1}

Let r.v. Y be the number of coin flips until the first head obtained.

$$P(Y = k) = P(X_1 = 0 \land X_2 = 0 \land \cdots X_{k-1} = 0 \land X_k = 1)$$

= $\prod_{i=1}^{k-1} P(X_i = 0) \cdot P(X_k = 1)$
= pq^{k-1}

Let G(k; p) denote the probability of failures before the k-th independent Bernoulli trials with probability of success p and probability of failure q = 1 - p.

Let r.v. Y be the number of coin flips until the first head obtained.

$$P(Y = k) = P(X_1 = 0 \land X_2 = 0 \land \cdots X_{k-1} = 0 \land X_k = 1)$$

= $\prod_{i=1}^{k-1} P(X_i = 0) \cdot P(X_k = 1)$
= pq^{k-1}

Let G(k; p) denote the probability of failures before the k-th independent Bernoulli trials with probability of success p and probability of failure q = 1 - p.

We call this function the **Geometric distribution**, i.e.,

$$G(k; p) = pq^{k-1}.$$

Collision in hashing

Question: Hashing functions map a large universe of keys (such as the approximately 300 million Social Security numbers in the United States) to a much smaller set of storage locations. A good hashing function yields few collisions, which are mappings of two different keys to the same memory location. What is the probability that no two keys are mapped to the same location by a hashing function, or, in other words, that there are no collisions?

Solution:

To calculate this probability, we assume that the probability that a randomly and uniformly selected key is mapped to a location is 1/m, where m is # available locations.

Collision in hashing

Question: Hashing functions map a large universe of keys (such as the approximately 300 million Social Security numbers in the United States) to a much smaller set of storage locations. A good hashing function yields few collisions, which are mappings of two different keys to the same memory location. What is the probability that no two keys are mapped to the same location by a hashing function, or, in other words, that there are no collisions?

Solution:

To calculate this probability, we assume that the probability that a randomly and uniformly selected key is mapped to a location is 1/m, where m is # available locations.

Suppose that the keys are k_1, k_2, \dots, k_n . When we add a new record k_i , the probability that it is mapped to a location different from the locations of already hashed records, that $h(k_i) \neq h(k_j)$ for $1 \leq j < i$ is (m-i+1)/m.

Because the keys are independent, the probability that all n keys are mapped to different locations is

$$H(n,m) = \frac{m-1}{m} \frac{m-2}{m} \cdots \frac{m-n+1}{m}.$$

Because the keys are independent, the probability that all n keys are mapped to different locations is

$$H(n,m)=\frac{m-1}{m}\frac{m-2}{m}\cdots\frac{m-n+1}{m}.$$

Recall the bounds for the same birthday problem that

$$e^{\frac{n(n-1)}{2m}} \leq \frac{m^k}{m(m-1)(m-2)\cdots(m-n+1)} = \frac{1}{H(n,m)} \leq e^{\frac{n(n-1)}{2(m-n+1)}},$$

Because the keys are independent, the probability that all n keys are mapped to different locations is

$$H(n,m)=\frac{m-1}{m}\frac{m-2}{m}\cdots\frac{m-n+1}{m}.$$

Recall the bounds for the same birthday problem that

$$e^{\frac{n(n-1)}{2m}} \le \frac{m^k}{m(m-1)(m-2)\cdots(m-n+1)} = \frac{1}{H(n,m)} \le e^{\frac{n(n-1)}{2(m-n+1)}},$$

That is

$$1 - e^{-\frac{n(n-1)}{2m}} \le 1 - H(n,m) \le 1 - e^{-\frac{n(n-1)}{2(m-n+1)}}.$$

Techniques from calculus can be used to find the smallest value of n given a value of m such that the probability of a collision is greater than a particular threshold, for example 0.5.

$$0.5 \le 1 - e^{-\frac{n(n-1)}{2m}} \le 1 - H(n, m).$$

Techniques from calculus can be used to find the smallest value of n given a value of m such that the probability of a collision is greater than a particular threshold, for example 0.5.

$$0.5 \le 1 - e^{-\frac{n(n-1)}{2m}} \le 1 - H(n, m).$$

Hence, we have

$$n(n-1) > 2 \ln 2 \cdot m$$
, i.e., $n > \sqrt{2 \ln 2 \cdot m}$ (approximately).

Techniques from calculus can be used to find the smallest value of n given a value of m such that the probability of a collision is greater than a particular threshold, for example 0.5.

$$0.5 \le 1 - e^{-\frac{n(n-1)}{2m}} \le 1 - H(n, m).$$

Hence, we have

$$n(n-1) > 2 \ln 2 \cdot m$$
, i.e., $n > \sqrt{2 \ln 2 \cdot m}$ (approximately).

For example, when m = 1,000,000, the smallest integer n such that the probability of a collision is greater than 1/2 is 1178.

Monte Carlo algorithms

A **Monte Carlo algorithm** is a randomized or probabilistic algorithm whose output may be inaccuracy with a certain (typically small) probability.

Probabilistic algorithms make random choices at one or more steps, and result in different output even given the same input, which is different from all deterministic algorithms.

Monte Carlo algorithms

A **Monte Carlo algorithm** is a randomized or probabilistic algorithm whose output may be inaccuracy with a certain (typically small) probability.

Probabilistic algorithms make random choices at one or more steps, and result in different output even given the same input, which is different from all deterministic algorithms.

Monte Carlo algorithm for a decision problem: The probability that the algorithm answers the decision problem correctly increases as more tests are carried out.

Monte Carlo algorithms

A **Monte Carlo algorithm** is a randomized or probabilistic algorithm whose output may be inaccuracy with a certain (typically small) probability.

Probabilistic algorithms make random choices at one or more steps, and result in different output even given the same input, which is different from all deterministic algorithms.

Monte Carlo algorithm for a decision problem: The probability that the algorithm answers the decision problem correctly increases as more tests are carried out.

Step i:

Algorithm responses $\begin{cases} true, & \text{the answer is "true";} \\ unknown, & \text{either "true" or "false."} \end{cases}$

After running all the iterations:

Output:

```
Algorithm returns \begin{cases} true, & \text{yield at least one "true";} \\ false, & \text{yield "unknown" in every iteration.} \end{cases}
```

After running all the iterations:

Output:

```
Algorithm returns \begin{cases} true, & \text{yield at least one "true";} \\ false, & \text{yield "unknown" in every iteration.} \end{cases}
```

We will show that possibility of making mistake becomes extremely unlikely as # tests increases.

After running all the iterations:

Output:

```
Algorithm returns  \begin{cases} true, & \text{yield at least one "true";} \\ false, & \text{yield "unknown" in every iteration.} \end{cases}
```

We will show that possibility of making mistake becomes extremely unlikely as # tests increases.

Suppose that p is the probability that the response of a test is "true" given that the answer is "true".

After running all the iterations:

Output:

```
Algorithm returns \begin{cases} true, & \text{yield at least one "true";} \\ false, & \text{yield "unknown" in every iteration.} \end{cases}
```

We will show that possibility of making mistake becomes extremely unlikely as # tests increases.

Suppose that p is the probability that the response of a test is "true" given that the answer is "true".

Because the algorithm answers "false" when all n iterations yield the answer "unknown" and the iterations perform independent tests, the probability of error is $(1-p)^n$.

After running all the iterations:

Output:

```
Algorithm returns \begin{cases} true, & \text{yield at least one "true";} \\ false, & \text{yield "unknown" in every iteration.} \end{cases}
```


We will show that possibility of making mistake becomes extremely unlikely as # tests increases.

Suppose that p is the probability that the response of a test is "true" given that the answer is "true".

Because the algorithm answers "false" when all n iterations yield the answer "unknown" and the iterations perform independent tests, the probability of error is $(1-p)^n$.

When $p \neq 0$, this probability approaches 0 as the number of tests increases. Consequently, the probability that the algorithm answers "true" when the answer is "true" approaches 1.

Algorithm:

Algorithm:

Step i: It randomly and uniformly generates a point P_i inside the sample space $\Omega = \{(x, y) | 0 \le x, y \le 1\}$.

Algorithm:

Step i: It randomly and uniformly generates a point P_i inside the sample space $\Omega = \{(x,y)|0 \le x,y \le 1\}$. Let set $S = \{(x,y): x^2 + y^2 \le 1 \land x,y \ge 0\}$ be the circle region. And $\forall P_i \in S$, we define $I_S(P_i)$ and $I_{\Omega-S}(P_i)$;

Algorithm:

Step i: It randomly and uniformly generates a point P_i inside the sample space $\Omega = \{(x,y)|0 \le x,y \le 1\}$. Let set $S = \{(x,y): x^2 + y^2 \le 1 \land x,y \ge 0\}$ be the circle region. And $\forall P_i \in S$, we define $I_S(P_i)$ and $I_{\Omega-S}(P_i)$; $\frac{\pi}{4} \approx \frac{\sum_{i=1}^n I_S(P_i)}{\sum_{i=1}^n I_S(P_i) + \sum_{i=1}^n I_{O-S}(P_i)}$.

Algorithm:

Step i: It randomly and uniformly generates a point P_i inside the sample space $\Omega = \{(x,y)|0 \le x,y \le 1\}$. Let set $S = \{(x,y): x^2 + y^2 \le 1 \land x,y \ge 0\}$ be the circle region. And $\forall P_i \in S$, we define $I_S(P_i)$ and $I_{\Omega-S}(P_i)$; $\frac{\pi}{4} \approx \frac{\sum_{i=1}^n I_S(P_i)}{\sum_{i=1}^n I_S(P_i) + \sum_{i=1}^n I_{O-S}(P_i)}$.

Sample with discrete distribution

How to sample from discrete distribution 0.1, 0.2, 0.3, 0.4? **Aliasing sample:**

CDF sample:

 $O(\log n)$ for CDF sample, and O(1) for aliasing sample.

Running example

Question: We have two boxes. The first contains two green balls and seven red balls; the second contains four green balls and three red balls. Bob selects a ball by first choosing one of the two boxes at random. He then selects one of the balls in this box at random. If Bob has selected a red ball, what is the probability that he selected a red ball from the first box?

Running example

Question: We have two boxes. The first contains two green balls and seven red balls; the second contains four green balls and three red balls. Bob selects a ball by first choosing one of the two boxes at random. He then selects one of the balls in this box at random. If Bob has selected a red ball, what is the probability that he selected a red ball from the first box?

Solution: Let E be the event that Bob has chosen a red ball. Let F and \overline{F} be the event that Bob has chosen a ball from the first box and the second box, respectively.

Running example

Question: We have two boxes. The first contains two green balls and seven red balls; the second contains four green balls and three red balls. Bob selects a ball by first choosing one of the two boxes at random. He then selects one of the balls in this box at random. If Bob has selected a red ball, what is the probability that he selected a red ball from the first box?

Solution: Let E be the event that Bob has chosen a red ball. Let F and \overline{F} be the event that Bob has chosen a ball from the first box and the second box, respectively.

We want to find P(F|E), the probability that the ball Bob selected came from the first box, given that it is red.

In terms of the definition of conditional probability, we have

$$P(F|E) = \frac{P(F \cap E)}{P(E)}.$$

Our target is to compute $P(F \cap E)$ and P(E).

In terms of the definition of conditional probability, we have

$$P(F|E) = \frac{P(F \cap E)}{P(E)}.$$

Our target is to compute $P(F \cap E)$ and P(E). Suppose that $P(F) = P(\overline{F}) = \frac{1}{2}$. We have known that

$$P(E|F) = \frac{7}{9}, P(E|\overline{F}) = \frac{3}{7}.$$

In terms of the definition of conditional probability, we have

$$P(F|E) = \frac{P(F \cap E)}{P(E)}.$$

Our target is to compute $P(F \cap E)$ and P(E). Suppose that $P(F) = P(\overline{F}) = \frac{1}{2}$. We have known that

$$P(E|F) = \frac{7}{9}, P(E|\overline{F}) = \frac{3}{7}.$$

Then,

$$P(E \cap F) = P(E|F)P(F) = (\frac{7}{9})(\frac{1}{2}) = \frac{7}{18},$$

$$P(E \cap \overline{F}) = P(E|\overline{F})P(\overline{F}) = (\frac{3}{7})(\frac{1}{2}) = \frac{3}{14}.$$

Then,

$$P(E \cap F) = P(E|F)P(F) = (\frac{7}{9})(\frac{1}{2}) = \frac{7}{18},$$

$$P(E \cap \overline{F}) = P(E|\overline{F})P(\overline{F}) = (\frac{3}{7})(\frac{1}{2}) = \frac{3}{14}.$$

Note that $E = (E \cap F) \cup (E \cap \overline{F})$ and $(E \cap F) \cap (E \cap \overline{F}) = \emptyset$.

Then,

$$P(E \cap F) = P(E|F)P(F) = (\frac{7}{9})(\frac{1}{2}) = \frac{7}{18},$$

$$P(E \cap \overline{F}) = P(E|\overline{F})P(\overline{F}) = (\frac{3}{7})(\frac{1}{2}) = \frac{3}{14}.$$

Note that $E = (E \cap F) \cup (E \cap \overline{F})$ and $(E \cap F) \cap (E \cap \overline{F}) = \emptyset$.

$$P(E) = P(E \cap F) + P(E \cap \overline{F}) = \frac{7}{18} + \frac{3}{14} = \frac{38}{63}.$$

Then,

$$P(E \cap F) = P(E|F)P(F) = (\frac{7}{9})(\frac{1}{2}) = \frac{7}{18},$$

$$P(E \cap \overline{F}) = P(E|\overline{F})P(\overline{F}) = (\frac{3}{7})(\frac{1}{2}) = \frac{3}{14}.$$

Note that $E = (E \cap F) \cup (E \cap \overline{F})$ and $(E \cap F) \cap (E \cap \overline{F}) = \emptyset$.

$$P(E) = P(E \cap F) + P(E \cap \overline{F}) = \frac{7}{18} + \frac{3}{14} = \frac{38}{63}.$$

We conclude that

$$P(F|E) = \frac{P(F \cap E)}{P(E)} = \frac{7/18}{38/63} = \frac{49}{76}.$$

Bayes' Theorem

Theorem

Suppose that E and F are events from a sample space Ω such that $P(E) \neq 0$ and $P(F) \neq 0$. Then

$$P(F|E) = \frac{P(E|F)P(F)}{P(E|F)P(F) + P(E|\overline{F})P(\overline{F})}.$$

Bayes' Theorem

Theorem

Suppose that E and F are events from a sample space Ω such that $P(E) \neq 0$ and $P(F) \neq 0$. Then

$$P(F|E) = \frac{P(E|F)P(F)}{P(E|F)P(F) + P(E|\overline{F})P(\overline{F})}.$$

Proof.

Since we have $P(F|E) = \frac{P(F \cap E)}{P(E)}$, our target is therefore to compute $P(F \cap E)$ and P(E).

Bayes' Theorem

Theorem

Suppose that E and F are events from a sample space Ω such that $P(E) \neq 0$ and $P(F) \neq 0$. Then

$$P(F|E) = \frac{P(E|F)P(F)}{P(E|F)P(F) + P(E|\overline{F})P(\overline{F})}.$$

Proof.

Since we have $P(F|E) = \frac{P(F \cap E)}{P(E)}$, our target is therefore to compute $P(F \cap E)$ and P(E).

Proof

Then,

$$P(E \cap F) = P(E|F)P(F), P(E \cap \overline{F}) = P(E|\overline{F})P(\overline{F}).$$

Proof

Then,

$$P(E \cap F) = P(E|F)P(F), P(E \cap \overline{F}) = P(E|\overline{F})P(\overline{F}).$$

Note that $E = (E \cap F) \cup (E \cap \overline{F})$ and $(E \cap F) \cap (E \cap \overline{F}) = \emptyset$.

Proof

Then,

$$P(E \cap F) = P(E|F)P(F), P(E \cap \overline{F}) = P(E|\overline{F})P(\overline{F}).$$

Note that $E = (E \cap F) \cup (E \cap \overline{F})$ and $(E \cap F) \cap (E \cap \overline{F}) = \emptyset$. We have

$$P(E) = P(E \cap F) + P(E \cap \overline{F}).$$

Proof

Then,

$$P(E \cap F) = P(E|F)P(F), P(E \cap \overline{F}) = P(E|\overline{F})P(\overline{F}).$$

Note that $E = (E \cap F) \cup (E \cap \overline{F})$ and $(E \cap F) \cap (E \cap \overline{F}) = \emptyset$.

We have

$$P(E) = P(E \cap F) + P(E \cap \overline{F}).$$

We can conclude that

$$P(F|E) = \frac{P(E|F)P(F)}{P(E|F)P(F) + P(E|\overline{F})P(\overline{F})}.$$

Generalized Bayes' Theorem

Theorem

Suppose that E is an event from a sample space Ω and F_1, F_2, \dots, F_n is a partition of the sample space. Let $P(E) \neq 0$ and $P(F_i) \neq 0$ for $\forall i$. Then

$$P(F_i|E) = \frac{P(E|F_i)P(F_i)}{\sum_{k=1}^n P(E|F_k)P(F_k)}.$$

Generalized Bayes' Theorem

Theorem

Suppose that E is an event from a sample space Ω and F_1, F_2, \dots, F_n is a partition of the sample space. Let $P(E) \neq 0$ and $P(F_i) \neq 0$ for $\forall i$. Then

$$P(F_i|E) = \frac{P(E|F_i)P(F_i)}{\sum_{k=1}^n P(E|F_k)P(F_k)}.$$

Proof:

Suppose that one of 100,000 persons has a particular rare disease for which there is a fairly accurate diagnostic test. This test is correct 99.0% when given to a person selected at random who has the disease; it is correct 99.5% when given to a person selected at random who does not have the disease. Given this information can we find

- the probability that a person who tests positive for the disease has the disease?
- the probability that a person who tests negative for the disease does not have the disease?

Should a person who tests positive be very concerned that he or she has the disease?

Suppose that one of 100,000 persons has a particular rare disease for which there is a fairly accurate diagnostic test. This test is correct 99.0% when given to a person selected at random who has the disease; it is correct 99.5% when given to a person selected at random who does not have the disease. Given this information can we find

- the probability that a person who tests positive for the disease has the disease?
- the probability that a person who tests negative for the disease does not have the disease?

Should a person who tests positive be very concerned that he or she has the disease?

Solution:

Let F be the event that a person selected at random has the disease, and let E be the event that a person selected at random tests positive for the disease. Hence, we have $p(F) = 1/100,000 = 10^{-5}$.

Then we also have P(E|F)=0.99, $P(\overline{E}|F)=0.01$, $P(\overline{E}|\overline{F})=0.995$, and $P(E|\overline{F})=0.005$.

Then we also have P(E|F)=0.99, $P(\overline{E}|F)=0.01$, $P(\overline{E}|\overline{F})=0.995$, and $P(E|\overline{F})=0.005$.

Case a: In terms of Bayes' theorem, we have

$$P(F|E) = \frac{P(E|F)P(F)}{P(E|F)P(F) + P(E|\overline{F})P(\overline{F})}$$
$$= \frac{0.99 \cdot 10^{-5}}{0.99 \cdot 10^{-5} + 0.005 \cdot 0.99999} \approx 0.002$$

Then we also have P(E|F)=0.99, $P(\overline{E}|F)=0.01$, $P(\overline{E}|\overline{F})=0.995$, and $P(E|\overline{F})=0.005$.

Case a: In terms of Bayes' theorem, we have

$$P(F|E) = \frac{P(E|F)P(F)}{P(E|F)P(F) + P(E|\overline{F})P(\overline{F})}$$
$$= \frac{0.99 \cdot 10^{-5}}{0.99 \cdot 10^{-5} + 0.005 \cdot 0.99999} \approx 0.002$$

Then we also have P(E|F)=0.99, $P(\overline{E}|F)=0.01$, $P(\overline{E}|\overline{F})=0.995$, and $P(E|\overline{F})=0.005$.

Case a: In terms of Bayes' theorem, we have

$$P(F|E) = \frac{P(E|F)P(F)}{P(E|F)P(F) + P(E|\overline{F})P(\overline{F})}$$
$$= \frac{0.99 \cdot 10^{-5}}{0.99 \cdot 10^{-5} + 0.005 \cdot 0.99999} \approx 0.002$$

Case b: Similarly, we have

$$P(\overline{F}|\overline{E}) = \frac{P(\overline{E}|\overline{F})P(\overline{F})}{P(\overline{E}|\overline{F})P(\overline{F}) + P(\overline{E}|F)P(F)}$$
$$= \frac{0.995 \cdot 0.99999}{0.995 \cdot 0.999999 + 0.01 \cdot 10^{-5}} \approx 0.9999999$$

Most electronic mailboxes receive a flood of unwanted and unsolicited messages, known as **spam**.

Most electronic mailboxes receive a flood of unwanted and unsolicited messages, known as **spam**.

On the Internet, an **Internet Water Army** is a group of Internet ghostwriters paid to post online comments with particular content.

Most electronic mailboxes receive a flood of unwanted and unsolicited messages, known as **spam**.

On the Internet, an **Internet Water Army** is a group of Internet ghostwriters paid to post online comments with particular content.

Question: How to detect spam email?

Most electronic mailboxes receive a flood of unwanted and unsolicited messages, known as **spam**.

On the Internet, an **Internet Water Army** is a group of Internet ghostwriters paid to post online comments with particular content.

Question: How to detect spam email?

Solution: Bayesian spam filters look for occurrences of particular words in messages. For a particular word w, the probability that w appears in a spam e-mail message is estimated by determining # times w appears in a message from a large set of messages known to be spam and # times it appears in a large set of messages known not to be spam.

Most electronic mailboxes receive a flood of unwanted and unsolicited messages, known as **spam**.

On the Internet, an **Internet Water Army** is a group of Internet ghostwriters paid to post online comments with particular content.

Question: How to detect spam email?

Solution: Bayesian spam filters look for occurrences of particular words in messages. For a particular word w, the probability that w appears in a spam e-mail message is estimated by determining # times w appears in a message from a large set of messages known to be spam and # times it appears in a large set of messages known not to be spam.

Step 1: Collect ground-truth Suppose we have a set B of messages known to be spam and a set G of messages known not to be spam.

Step 2: Learn parameters We next identify the words that occur in B and in G. Let $n_B(w)$ and $n_G(w)$ be # messages containing word w in sets B and G, respectively.

Step 2: Learn parameters We next identify the words that occur in B and in G. Let $n_B(w)$ and $n_G(w)$ be # messages containing word w in sets B and G, respectively.

Let $p(w) = n_B(w)/|B|$ and $q(w) = n_G(w)/|G|$ be the empirical probabilities that a message are not spam and spam contains word w, respectively.

Step 3: Make decision Now suppose we receive a new e-mail message containing word w. Let F be the event that the message is spam. Let E be the event that the message contains word w.

Step 2: Learn parameters We next identify the words that occur in B and in G. Let $n_B(w)$ and $n_G(w)$ be # messages containing word w in sets B and G, respectively.

Let $p(w) = n_B(w)/|B|$ and $q(w) = n_G(w)/|G|$ be the empirical probabilities that a message are not spam and spam contains word w, respectively.

Step 3: Make decision Now suppose we receive a new e-mail message containing word w. Let F be the event that the message is spam. Let E be the event that the message contains word w.

By Bayes theorem, the probability that the message is spam, given that it contains word w, is

$$P(F|E) = \frac{P(E|F)P(F)}{P(E|F)P(F) + P(E|\overline{F})P(\overline{F})}.$$

To apply the above formula, we first estimate P(F), the probability that an incoming message is spam, as well as $P(\overline{F})$, the probability that the incoming message is not spam.

To apply the above formula, we first estimate P(F), the probability that an incoming message is spam, as well as $P(\overline{F})$, the probability that the incoming message is not spam.

Without prior knowledge about the likelihood that an incoming message is spam, for simplicity we assume that the message is equally likely to be spam as it is not to be spam, i.e., $P(F) = P(\overline{F}) = 1/2$.

To apply the above formula, we first estimate P(F), the probability that an incoming message is spam, as well as $P(\overline{F})$, the probability that the incoming message is not spam.

Without prior knowledge about the likelihood that an incoming message is spam, for simplicity we assume that the message is equally likely to be spam as it is not to be spam, i.e., $P(F) = P(\overline{F}) = 1/2$. Using this assumption, we find that the probability that a message is spam, given that it contains word w, is

$$P(F|E) = \frac{P(E|F)}{P(E|F) + P(E|\overline{F})}.$$

To apply the above formula, we first estimate P(F), the probability that an incoming message is spam, as well as $P(\overline{F})$, the probability that the incoming message is not spam.

Without prior knowledge about the likelihood that an incoming message is spam, for simplicity we assume that the message is equally likely to be spam as it is not to be spam, i.e., $P(F) = P(\overline{F}) = 1/2$. Using this assumption, we find that the probability that a message is spam, given that it contains word w, is

$$P(F|E) = \frac{P(E|F)}{P(E|F) + P(E|\overline{F})}.$$

By estimating P(E|F) and $P(E|\overline{F})$, P(F|E) can be estimated by

$$r(w) = \frac{p(w)}{p(w) + q(w)}.$$

Extended Bayesian spam filters

The more words we use to estimate the probability that an incoming mail message is spam, the better is our chance that we correctly determine whether it is spam.

In general, if E_i is the event that the message contains word w_i , assuming that $P(S) = P(\overline{S})$, and that events $E_i|S$ are independent, then by Bayes theorem the probability that a message containing all words w_1, w_2, \dots, w_k is spam is

$$P(S|\bigcap_{i=1}^{k} E_{i}) = \frac{P(\bigcap_{i=1}^{k} E_{i}|S)P(S)}{P(\bigcap_{i=1}^{k} E_{i}|S)P(S) + P(\bigcap_{i=1}^{k} E_{i}|\overline{S})P(\overline{S})}$$

$$= \frac{\prod_{i=1}^{k} P(E_{i}|S)}{\prod_{i=1}^{k} P(E_{i}|S) + \prod_{i=1}^{k} P(E_{i}|\overline{S})}$$

$$\approx \frac{\prod_{i=1}^{k} p(w_{i})}{\prod_{i=1}^{k} p(w_{i}) + \prod_{i=1}^{k} q(w_{i})} = r(w_{1}, w_{2}, \dots, w_{k}).$$

Naive Bayes

• Why is this called Naive Bayes?

Naive Bayes

- Why is this called Naive Bayes?
- The model employs the chain rule for repeated applications of the definition of conditional probability.

Naive Bayes

- Why is this called Naive Bayes?
- The model employs the chain rule for repeated applications of the definition of conditional probability.
- To handle underflow, we calculate $\prod_{i=1}^{n} P(X_i|S) = exp(\sum_{i=1}^{n} \log P(X_i|S)).$

Take-aways

Conclusions

- Random variable
- Bernoulli Trials and the Binomial Distribution
- Bayes' Theorem
- Applications of Bayes' Theorem

