Note to other teachers and users of these slides. Andrew would be delighted if you found this source material useful in giving your own lectures. Feel free to use these slides verbatim, or to modify them to fit your own needs. PowerPoint originals are available. If you make use of a significant portion of these slides in your own lecture, please include this message, or the following link to the source repository of Andrew's tutorials: http://www.cs.cmu.edu/~awm/tutorials. Comments and corrections gratefully received.

Gaussians

Andrew W. Moore Professor School of Computer Science Carnegie Mellon University

www.cs.cmu.edu/~awm awm@cs.cmu.edu 412-268-7599

Gaussians in Data Mining

- Why we should care
- The entropy of a PDF
- Univariate Gaussians
- Multivariate Gaussians
- Bayes Rule and Gaussians
- Maximum Likelihood and MAP using Gaussians

Why we should care

- Gaussians are as natural as Orange Juice and Sunshine
- We need them to understand Bayes Optimal Classifiers
- We need them to understand regression
- We need them to understand neural nets
- We need them to understand mixture models

• ...

(You get the idea)

The "box" distribution

$$p(x) = \begin{cases} \frac{1}{w} & \text{if } |x| \le \frac{w}{2} \\ 0 & \text{if } |x| > \frac{w}{2} \end{cases}$$

The "box" distribution

-w/2

$$p(x) = \begin{cases} \frac{1}{w} & \text{if } |x| \le \frac{w}{2} \\ 0 & \text{if } |x| > \frac{w}{2} \end{cases}$$

w/2

$$E[X] = 0$$
 $Var[X] = \frac{w^2}{12}$

Entropy of a PDF

Entropy of
$$X = H[X] = -\int_{x=-\infty}^{\infty} p(x) \log p(x) dx$$
Natural log (In or \log_e)

The larger the entropy of a distribution...

...the harder it is to predict

...the harder it is to compress it

...the less spiky the distribution

The "box" distribution

$$p(x) = \begin{cases} \frac{1}{w} & \text{if } |x| \le \frac{w}{2} \\ 0 & \text{if } |x| > \frac{w}{2} \end{cases}$$

$$H[X] = -\int_{x=-\infty}^{\infty} p(x) \log p(x) dx = -\int_{x=-w/2}^{w/2} \frac{1}{w} \log \frac{1}{w} dx = -\frac{1}{w} \log \frac{1}{w} \int_{x=-w/2}^{w/2} dx = \log w$$

Unit variance box distribution

$$p(x) = \begin{cases} \frac{1}{w} & \text{if } |x| \le \frac{w}{2} \\ 0 & \text{if } |x| > \frac{w}{2} \end{cases}$$

if
$$w = 2\sqrt{3}$$
 then $Var[X] = 1$ and $H[X] = 1.242$

The Hat distribution

$$p(x) = \begin{cases} \frac{w - |x|}{w^2} & \text{if } |x| \le w\\ 0 & \text{if } |x| > w \end{cases}$$

Unit variance hat distribution

$$p(x) = \begin{cases} \frac{w - |x|}{w^2} & \text{if } |x| \le w \\ 0 & \text{if } |x| > w \end{cases}$$

if
$$w = \sqrt{6}$$
 then $Var[X] = 1$ and $H[X] = 1.396$

The "2 spikes" distribution

Dirac Delta

$$p(x) = \frac{\delta(x = -1) + \delta(x = 1)}{2}$$

$$\frac{1}{2}\delta\left(x=-1\right)$$

$$\frac{1}{2}\delta\left(x=1\right)$$

$$E[X] = 0$$

$$Var[X] = 1$$

1

$$H[X] = -\int_{x=-\infty}^{\infty} p(x) \log p(x) dx = -\infty$$

Entropies of unit-variance distributions

Distribution	Entropy	
Box	1.242	
Hat	1.396	
2 spikes	-infinity	
???	1.4189	Largest possible entropy of any unit-variance distribution

Unit variance Gaussian

$$p(x) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{x^2}{2}\right)$$

$$E[X] = 0$$

$$Var[X] = 1$$

$$H[X] = -\int_{x=-\infty}^{\infty} p(x) \log p(x) dx = 1.4189$$

General Gaussian

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

$$E[X] = \mu$$

$$Var[X] = \sigma^2$$

Also known as the normal distribution General Gaussian urve

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

Shorthand: We say X ~ $N(\mu, \sigma^2)$ to mean "X is distributed as a Gaussian with parameters μ and σ^2 ".

In the above figure, $X \sim N(100,15^2)$

The Error Function

Assume $X \sim N(0,1)$

Define ERF(x) = P(X < x) = Cumulative Distribution of X

$$ERF(x) = \int_{z=-\infty}^{x} p(z)dz$$
$$= \frac{1}{\sqrt{2\pi}} \int_{z=-\infty}^{x} \exp\left(-\frac{z^2}{2}\right)dz$$

Using The Error Function

Assume X ~ $N(\mu, \sigma^2)$

$$P(X < x | \mu, \sigma^2) = ERF(\frac{x - \mu}{\sigma^2})$$

The Central Limit Theorem

- If (X₁,X₂, ... X_n) are i.i.d. continuous random variables
- Then define $z = f(x_1, x_2, ... x_n) = \frac{1}{n} \sum_{i=1}^{n} x_i$
- As n-->infinity, p(z)--->Gaussian with mean E[X_i] and variance Var[X_i]

Somewhat of a justification for assuming Gaussian noise is common

Other amazing facts about Gaussians

Wouldn't you like to know?

We will not examine them until we need to.

Bivariate Gaussians

Write r.v.
$$\mathbf{X} = \begin{pmatrix} X \\ Y \end{pmatrix}$$
 Then define $X \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$ to mean

$$p(\mathbf{x}) = \frac{1}{2\pi \|\mathbf{\Sigma}\|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})\right)$$

Where the Gaussian's parameters are...

$$\boldsymbol{\mu} = \begin{pmatrix} \mu_x \\ \mu_y \end{pmatrix} \quad \boldsymbol{\Sigma} = \begin{pmatrix} \sigma^2_x & \sigma_{xy} \\ \sigma_{xy} & \sigma^2_y \end{pmatrix}$$

Where we insist that Σ is symmetric non-negative definite

Bivariate Gaussians

Write r.v.
$$\mathbf{X} = \begin{pmatrix} X \\ Y \end{pmatrix}$$
 Then define $X \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$ to mean

$$p(\mathbf{x}) = \frac{1}{2\pi \|\mathbf{\Sigma}\|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})\right)$$

Where the Gaussian's parameters are...

$$\boldsymbol{\mu} = \begin{pmatrix} \mu_x \\ \mu_y \end{pmatrix} \quad \boldsymbol{\Sigma} = \begin{pmatrix} \sigma^2_x & \sigma_{xy} \\ \sigma_{xy} & \sigma^2_y \end{pmatrix}$$

Where we insist that Σ is symmetric non-negative definite

It turns out that $E[X] = \mu$ and $Cov[X] = \Sigma$. (Note that this is a resulting property of Gaussians, not a definition)*

*This note rates 7.4 on the pedanticness scale

$$p(\mathbf{x}) = \frac{1}{2\pi \|\mathbf{\Sigma}\|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(\mathbf{x} - \mathbf{\mu})^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \mathbf{\mu})\right)$$

1. Begin with vector **x**

• µ

$$p(\mathbf{x}) = \frac{1}{2\pi \|\mathbf{\Sigma}\|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})\right)$$

- 1. Begin with vector **x**
- 2. Define $\delta = \mathbf{x} \mu$

$$p(\mathbf{x}) = \frac{1}{2\pi \|\mathbf{\Sigma}\|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(\mathbf{x} - \mathbf{\mu})^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \mathbf{\mu})\right)$$

- 1. Begin with vector **x**
- 2. Define $\delta = \mathbf{x} \mu$
- 3. Count the number of contours crossed of the ellipsoids formed Σ^{-1}

D = this count = $sqrt(\delta^T \Sigma^{-1} \delta)$ = Mahalonobis Distance between **x** and μ

24

$$p(\mathbf{x}) = \frac{1}{2\pi \|\mathbf{\Sigma}\|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(\mathbf{x} - \mathbf{\mu})^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \mathbf{\mu})\right)$$

- 1. Begin with vector **x**
- 2. Define $\delta = \mathbf{x} \mu$
- 3. Count the number of contours crossed of the ellipsoids formed Σ^{-1}

D = this count = $sqrt(\delta^T \Sigma^{-1} \delta)$ = Mahalonobis Distance between **x** and μ

4. Define $w = \exp(-D^2/2)$

x close to μ in squared Mahalonobis space gets a large weight. Far away gets a tiny weight

$$p(\mathbf{x}) = \frac{1}{2\pi \|\mathbf{\Sigma}\|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(\mathbf{x} - \mathbf{\mu})^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \mathbf{\mu})\right)$$

- 1. Begin with vector **x**
- 2. Define $\delta = \mathbf{x} \mu$
- 3. Count the number of contours crossed of the ellipsoids formed Σ^{-1}

D = this count = $sqrt(\delta^T \Sigma^{-1} \delta)$ = Mahalonobis Distance between **x** and μ

- 4. Define $w = \exp(-D^2/2)$
- 5. Multiply w by $\frac{1}{\sqrt{2\pi} \|\mathbf{\Sigma}\|^{\frac{1}{2}}}$ to ensure $\int p(\mathbf{x})d\mathbf{x} = 1$

mean

COV

Observe: Mean, Principal axes, implication of off-diagonal covariance term, max gradient zone of p(x)

Common convention: show contour corresponding to 2 standard deviations from mean

In this example, x and y are almost independent

In this example, x and "x+y" are clearly not independent

In this example, x and "20x+y" are clearly not independent

Multivariate Gaussians

Write r.v.
$$\mathbf{X} = \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_m \end{pmatrix}$$
 Then define $X \sim N(\mathbf{\mu}, \mathbf{\Sigma})$ to mean

$$p(\mathbf{x}) = \frac{1}{(2\pi)^{\frac{m}{2}} \|\mathbf{\Sigma}\|^{\frac{1}{2}}} \exp\left(-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})\right)$$

Where the Gaussian's parameters have...

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_m \end{pmatrix} \qquad \Sigma = \begin{pmatrix} \sigma^{2}_{1} & \sigma_{12} & ? & \sigma_{1m} \\ \sigma_{12} & \sigma^{2}_{2} & ? & \sigma_{2m} \\ ? & ? & ? & ? \\ \sigma_{1m} & \sigma_{2m} & ? & \sigma^{2}_{m} \end{pmatrix}$$

Where we insist that Σ is symmetric non-negative definite

Again, $E[X] = \mu$ and $Cov[X] = \Sigma$. (Note that this is a resulting property of Gaussians, not a definition)

General Gaussians

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_m \end{pmatrix} \qquad \Sigma = \begin{pmatrix} \sigma^2_1 & \sigma_{12} & ? & \sigma_{1m} \\ \sigma_{12} & \sigma^2_2 & ? & \sigma_{2m} \\ ? & ? & ? & ? \\ \sigma_{1m} & \sigma_{2m} & ? & \sigma^2_m \end{pmatrix}$$

Axis-Aligned Gaussians

$$\boldsymbol{\mu} = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_m \end{pmatrix}$$

$$X_i \perp X_i \text{ for } i \neq j$$

$$X_2$$

 \mathbf{X}_1

Spherical Gaussians

$$\boldsymbol{\mu} = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_m \end{pmatrix}$$

$$X_i \perp X_i \text{ for } i \neq j$$

 X_2

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \mu_m \end{pmatrix} \qquad \Sigma = \begin{pmatrix} \sigma^2 & 0 & 0 & ? & 0 & 0 \\ 0 & \sigma^2 & 0 & ? & 0 & 0 \\ 0 & 0 & \sigma^2 & ? & 0 & 0 \\ ? & ? & ? & ? & ? & ? \\ 0 & 0 & 0 & ? & \sigma^2 & 0 \\ 0 & 0 & 0 & ? & \sigma^2 & 0 \end{pmatrix}$$

 X_1

Degenerate Gaussians

Where are we now?

- We've seen the formulae for Gaussians
- We have an intuition of how they behave
- We have some experience of "reading" a Gaussian's covariance matrix

Coming next:

Some useful tricks with Gaussians

Subsets of variables

Write
$$\mathbf{X} = \begin{pmatrix} X_1 \\ X_2 \\ X_m \end{pmatrix}$$
 as $\mathbf{X} = \begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix}$ where $\mathbf{V} = \begin{pmatrix} X_1 \\ X_{m(u)} \end{pmatrix}$ $\mathbf{V} = \begin{pmatrix} X_{m(u)+1} \\ X_m \end{pmatrix}$

This will be our standard notation for breaking an mdimensional distribution into subsets of variables

Gaussian Marginals are Gaussian $(v) \rightarrow v$ alize $\rightarrow v$

$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \longrightarrow \mathbf{Margin-alize} \longrightarrow \mathbf{U}$$

Write
$$\mathbf{X} = \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_m \end{pmatrix}$$
 as $\mathbf{X} = \begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix}$ where $\mathbf{U} = \begin{pmatrix} X_1 \\ \vdots \\ X_{m(u)} \end{pmatrix}$, $\mathbf{V} = \begin{pmatrix} X_{m(u)+1} \\ \vdots \\ X_m \end{pmatrix}$

IF
$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \sim \mathbf{N} \begin{pmatrix} \begin{pmatrix} \mathbf{\mu}_u \\ \mathbf{\mu}_v \end{pmatrix}, \begin{pmatrix} \boldsymbol{\Sigma}_{uu} & \boldsymbol{\Sigma}_{uv} \\ \boldsymbol{\Sigma}_{uv}^T & \boldsymbol{\Sigma}_{vv} \end{pmatrix} \end{pmatrix}$$

THEN U is also distributed as a Gaussian

$$\mathbf{U} \sim \mathbf{N}(\boldsymbol{\mu}_u, \boldsymbol{\Sigma}_{uu})$$

Gaussian Marginals are Gaussian $(v) \rightarrow v$ alize $\rightarrow v$

$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \longrightarrow \begin{matrix} \mathsf{Margin-} \\ \mathsf{alize} \end{matrix} \longrightarrow \mathbf{U}$$

Write
$$\mathbf{X} = \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_m \end{pmatrix}$$
 as $\mathbf{X} = \begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix}$ where $\mathbf{U} = \begin{pmatrix} X_1 \\ \vdots \\ X_{m(u)} \end{pmatrix}$, $\mathbf{V} = \begin{pmatrix} X_{m(u)+1} \\ \vdots \\ X_m \end{pmatrix}$

IF
$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \sim \mathbf{N} \begin{pmatrix} \begin{pmatrix} \mathbf{\mu}_u \\ \mathbf{\mu}_v \end{pmatrix}, \begin{pmatrix} \boldsymbol{\Sigma}_{uu} & \boldsymbol{\Sigma}_{uv} \\ \boldsymbol{\Sigma}_{uv}^T & \boldsymbol{\Sigma}_{vv} \end{pmatrix} \end{pmatrix}$$

THEN U is also distributed as a Gaussian

$$\mathbf{U} \sim \mathbf{N}(\boldsymbol{\mu}_u, \boldsymbol{\Sigma}_{uu})$$

This fact is not immediately obvious

Obvious, once we know it's a Gaussian (why?)

Gaussian Marginals are Gaussian $(v) \rightarrow v$ alize $\rightarrow v$

$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \longrightarrow \mathbf{Margin-alize} \longrightarrow \mathbf{U}$$

Write
$$\mathbf{X} = \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_m \end{pmatrix}$$
 as $\mathbf{X} = \begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix}$ where $\mathbf{U} = \begin{pmatrix} X_1 \\ \vdots \\ X_m \end{pmatrix}$, $\mathbf{V} = \begin{pmatrix} X_{m(u)+1} \\ \vdots \\ X_m \end{pmatrix}$

IF
$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \sim \mathbf{N} \begin{pmatrix} \begin{pmatrix} \mathbf{\mu}_u \\ \mathbf{\mu}_v \end{pmatrix}, \begin{pmatrix} \boldsymbol{\Sigma}_{uu} & \boldsymbol{\Sigma}_{uv} \\ \boldsymbol{\Sigma}_{uv}^T & \boldsymbol{\Sigma}_{vv} \end{pmatrix} \end{pmatrix}$$

THEN U is also distributed as a Gaussian

$$\mathbf{U} \sim \mathbf{N}(\mathbf{\mu}_u, \mathbf{\Sigma}_{uu})$$

How would you prove this?

$$p(\mathbf{u})$$
= $\int_{\mathbf{v}} p(\mathbf{u}, \mathbf{v}) d\mathbf{v}$
= (snore...)

Linear Transforms remain Gaussian

Assume X is an m-dimensional Gaussian r.v.

$$X \sim N(\mu, \Sigma)$$

Define Y to be a p-dimensional r. v. thusly (note $p \le m$:

$$Y = AX$$

...where A is a p x m matrix. Then...

$$\mathbf{Y} \sim \mathbf{N}(\mathbf{A}\boldsymbol{\mu}, \mathbf{A}\boldsymbol{\Sigma} \mathbf{A}^T)$$

Note: the "subset" result is a special case of this result

Adding samples of 2 independent Gaussians is Gaussian

$$X \longrightarrow X + Y$$

if
$$X \sim N(\mu_x, \Sigma_x)$$
 and $Y \sim N(\mu_y, \Sigma_y)$ and $X \perp Y$

then
$$X + Y \sim N(\mu_x + \mu_y, \Sigma_x + \Sigma_y)$$

Why doesn't this hold if X and Y are dependent?

Which of the below statements is true?

If X and Y are dependent, then X+Y is Gaussian but possibly with some other covariance

If X and Y are dependent, then X+Y might be non-Gaussian

Conditional of Gaussian is Gaussian

$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \rightarrow \begin{bmatrix} \text{Condition-} \\ \text{alize} \end{bmatrix} \rightarrow \mathbf{U} \mid \mathbf{V}$$

IF
$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \sim \mathbf{N} \begin{pmatrix} \begin{pmatrix} \mathbf{\mu}_u \\ \mathbf{\mu}_v \end{pmatrix}, \begin{pmatrix} \boldsymbol{\Sigma}_{uu} & \boldsymbol{\Sigma}_{uv} \\ \boldsymbol{\Sigma}_{uv}^T & \boldsymbol{\Sigma}_{vv} \end{pmatrix} \end{pmatrix}$$

THEN
$$\mathbf{U} \mid \mathbf{V} \sim \mathbf{N}(\boldsymbol{\mu}_{u|v}, \boldsymbol{\Sigma}_{u|v})$$
 where

$$\boldsymbol{\mu}_{u|v} = \boldsymbol{\mu}_u + \boldsymbol{\Sigma}_{uv}^T \boldsymbol{\Sigma}_{vv}^{-1} (\mathbf{V} - \boldsymbol{\mu}_v)$$

$$\Sigma_{u|v} = \Sigma_{uu} - \Sigma_{uv}^T \Sigma_{vv}^{-1} \Sigma_{uv}$$

IF
$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \sim N \begin{pmatrix} \mathbf{\mu}_{u} \\ \mathbf{\mu}_{v} \end{pmatrix}, \begin{pmatrix} \mathbf{\Sigma}_{uu} & \mathbf{\Sigma}_{uv} \\ \mathbf{\Sigma}_{uv}^{T} & \mathbf{\Sigma}_{vv} \end{pmatrix}$$
 IF $\begin{pmatrix} w \\ y \end{pmatrix} \sim N \begin{pmatrix} (2977) \\ 76 \end{pmatrix}, \begin{pmatrix} 849^{2} & -967 \\ -967 & 3.68^{2} \end{pmatrix}$
THEN $\mathbf{U} \mid \mathbf{V} \sim N \begin{pmatrix} \mathbf{\mu}_{u|v}, \mathbf{\Sigma}_{u|v} \end{pmatrix}$ where THEN $w \mid y \sim N \begin{pmatrix} \mathbf{\mu}_{w|y}, \mathbf{\Sigma}_{w|y} \end{pmatrix}$ where
$$\mathbf{\mu}_{u|v} = \mathbf{\mu}_{u} + \mathbf{\Sigma}_{uv}^{T} \mathbf{\Sigma}_{vv}^{-1} (\mathbf{V} - \mathbf{\mu}_{v})$$

$$\mathbf{\mu}_{w|y} = 2977 - \frac{976(y - 76)}{3.68^{2}}$$

$$\mathbf{\Sigma}_{u|v} = \mathbf{\Sigma}_{uu} - \mathbf{\Sigma}_{uv}^{T} \mathbf{\Sigma}_{vv}^{-1} \mathbf{\Sigma}_{uv}$$

$$\mathbf{\Sigma}_{w|y} = 849^{2} - \frac{967^{2}}{3.68^{2}} = 808^{2}$$

IF
$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \sim N \begin{pmatrix} \begin{pmatrix} \boldsymbol{\mu}_{u} \\ \boldsymbol{\mu}_{v} \end{pmatrix}, \begin{pmatrix} \boldsymbol{\Sigma}_{uu} & \boldsymbol{\Sigma}_{uv} \\ \boldsymbol{\Sigma}_{uv}^{T} & \boldsymbol{\Sigma}_{vv} \end{pmatrix} \end{pmatrix}$$
 IF $\begin{pmatrix} w \\ y \end{pmatrix} \sim N \begin{pmatrix} (2977) \\ 76 \end{pmatrix}, \begin{pmatrix} 849^{2} & -967 \\ -967 & 3.68^{2} \end{pmatrix}$

THEN $\mathbf{U} \mid \mathbf{V} \sim N \begin{pmatrix} \boldsymbol{\mu}_{u|v}, \boldsymbol{\Sigma}_{u|v} \end{pmatrix}$ where $\mathbf{U} \mid \mathbf{V} \sim N \begin{pmatrix} \boldsymbol{\mu}_{w|y}, \boldsymbol{\Sigma}_{w|y} \end{pmatrix}$ where $\mathbf{\mu}_{u|v} = \boldsymbol{\mu}_{u} + \boldsymbol{\Sigma}_{uv}^{T} \boldsymbol{\Sigma}_{vv}^{-1} (\mathbf{V} - \boldsymbol{\mu}_{v})$
$$\boldsymbol{\mu}_{w|y} = 2977 - \frac{976(y - 76)}{3.68^{2}}$$

$$\boldsymbol{\Sigma}_{u|v} = \boldsymbol{\Sigma}_{uu} - \boldsymbol{\Sigma}_{uv}^{T} \boldsymbol{\Sigma}_{vv}^{-1} \boldsymbol{\Sigma}_{uv}$$

$$\boldsymbol{\Sigma}_{w|y} = 849^{2} - \frac{967^{2}}{3.68^{2}} = 808^{2}$$

$$\boldsymbol{\Sigma}_{w|v} = 849^{2} - \frac{967^{2}}{3.68^{2}} = 808^{2}$$

Gaussians and the $v \to v$ Chain Rule $v \to v$

$$\begin{array}{ccc} \mathbf{U} \mid \mathbf{V} & \longrightarrow & \text{Chain} \\ \mathbf{V} & \longrightarrow & \text{Rule} & \longrightarrow \begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix}$$

Let A be a constant matrix

IF
$$\mathbf{U} \mid \mathbf{V} \sim \mathbf{N}(\mathbf{A}\mathbf{V}, \mathbf{\Sigma}_{u|v})$$
 and $\mathbf{V} \sim \mathbf{N}(\mathbf{\mu}_{v}, \mathbf{\Sigma}_{vv})$

THEN
$$\binom{\mathbf{U}}{\mathbf{V}} \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$$
, with

$$\boldsymbol{\mu} = \begin{pmatrix} \mathbf{A}\boldsymbol{\mu}_{v} \\ \boldsymbol{\mu}_{v} \end{pmatrix} \qquad \boldsymbol{\Sigma} = \begin{pmatrix} \mathbf{A}\boldsymbol{\Sigma}_{vv}\mathbf{A}^{T} + \boldsymbol{\Sigma}_{u|v} & \mathbf{A}\boldsymbol{\Sigma}_{vv} \\ (\mathbf{A}\boldsymbol{\Sigma}_{vv})^{T} & \boldsymbol{\Sigma}_{vv} \end{pmatrix}$$

Available Gaussian tools

$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \longrightarrow \underset{\text{alize}}{\text{Margin-alize}} \longrightarrow \mathbf{U} \quad \text{IF} \quad \begin{pmatrix} \mathbf{U} \\ \mathbf{v} \end{pmatrix} \sim N \begin{pmatrix} (\boldsymbol{\mu}_u), (\boldsymbol{\Sigma}_{uv} & \boldsymbol{\Sigma}_{uv}) \\ \boldsymbol{\Sigma}_{uv} & \boldsymbol{\Sigma}_{vv} \end{pmatrix} \quad \text{THEN } \mathbf{U} \sim N (\boldsymbol{\mu}_u, \boldsymbol{\Sigma}_{uu})$$

$$\times \mathbf{X} \longrightarrow \underset{\text{Multiply}}{\text{Multiply}} \longrightarrow \mathbf{A} \mathbf{X} \quad \text{IF} \mathbf{X} \sim N (\boldsymbol{\mu}, \boldsymbol{\Sigma}) \quad \text{AND } \mathbf{Y} = \mathbf{A} \mathbf{X} \quad \text{THEN } \mathbf{Y} \sim N (\mathbf{A} \boldsymbol{\mu}, \mathbf{A} \boldsymbol{\Sigma} \, \mathbf{A}^T)$$

$$\times \mathbf{X} \longrightarrow \underset{\mathbf{Y}}{\text{Hen } \mathbf{X} + \mathbf{Y} \sim N (\boldsymbol{\mu}_x, \boldsymbol{\Sigma}_x) \text{ and } \mathbf{Y} \sim N (\boldsymbol{\mu}_y, \boldsymbol{\Sigma}_y) \text{ and } \mathbf{X} \perp \mathbf{Y}$$

$$\times \mathbf{Y} \longrightarrow \underset{\mathbf{Y}}{\text{THEN } \mathbf{Y} \sim N (\boldsymbol{\mu}_x, \boldsymbol{\Sigma}_x) \text{ and } \mathbf{Y} \sim N (\boldsymbol{\mu}_y, \boldsymbol{\Sigma}_y) \text{ and } \mathbf{X} \perp \mathbf{Y}$$

$$\times \mathbf{Y} \longrightarrow \underset{\mathbf{Y}}{\text{U}} \longrightarrow \underset{\mathbf{Y}}{\text{U}$$

Assume...

- You are an intellectual snob
- You have a child

Intellectual snobs with children

- ...are obsessed with IQ
- In the world as a whole, IQs are drawn from a Gaussian N(100,15²)

IQ tests

- If you take an IQ test you'll get a score that, on average (over many tests) will be your IQ
- But because of noise on any one test the score will often be a few points lower or higher than your true IQ.

SCORE | IQ $\sim N(IQ,10^2)$

Assume...

- You drag your kid off to get tested
- She gets a score of 130

 "Yippee" you screech and start deciding how to casually refer to her membership of the top 2% of IQs in your Christmas newsletter.

P(X<130|
$$\mu$$
=100, σ ²=15²) =
P(X<2| μ =0, σ ²=1) =
erf(2) = 0.977

Assume...

You drag your

She gets a sc

"Yippee" y
 to casually
 top 2% of

You are thinking:

Well sure the test isn't accurate, so she might have an IQ of 120 or she might have an 1Q of 140, but the most likely IQ given the evidence "score=130" is, of course, 130.

ter.

$$P(X<130 \mu=100,\sigma^2=15^2) = P(X<2|\mu=0,\sigma^2=1) =$$

$$erf(2) = \sqrt{7}$$

Can we trust this reasoning?

Maximum Likelihood IQ

- IQ~N(100,15²)
- $S|IQ \sim N(IQ, 10^2)$
- S=130
- The MLE is the value of the hidden parameter that makes the observed data most likely
- In this case

$$IQ^{mle} = \underset{iq}{\operatorname{arg\,max}} p(s = 130 \mid iq)$$

$$IQ^{mle} = 130$$

BUT....

- IQ~N(100,15²)
- $S|IQ \sim N(IQ, 10^2)$
- S=130
- The MLE is the value of the hidden parameter that makes the observed data most likely
- In this case

$$IQ^{mle} = \underset{iq}{\operatorname{arg\,max}} p(s = 130 \mid iq)$$

$$IQ^{mle} = 130$$

This is **not** the same as "The most likely value of the parameter given the observed data"

What we really want:

- $IQ \sim N(100, 15^2)$
- $S|IQ \sim N(IQ, 10^2)$
- S=130

Question: What is IQ | (S=130)?

Which tool or tools?

- $IQ \sim N(100, 15^2)$
- $S|IQ \sim N(IQ, 10^2)$
- S=130

Question: What is IQ | (S=130)?

Plan

- $IQ \sim N(100, 15^2)$
- $S|IQ \sim N(IQ, 10^2)$
- S=130

Question: What is IQ | (S=130)?

$$\begin{array}{ccc} S \mid IQ \longrightarrow & & \text{Chain} \\ IQ \longrightarrow & & \text{Rule} \end{array} \longrightarrow \begin{pmatrix} S \\ IQ \end{pmatrix} \longrightarrow & \text{Swap} \longrightarrow \begin{pmatrix} IQ \\ S \end{pmatrix} \longrightarrow & \text{Condition-alize} \end{array} \longrightarrow IQ \mid S$$

Working...

IQ~N(100,15²) S|IQ ~ N(IQ, 10²) S=130

Question: What is IQ | (S=130)?

IF
$$\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \sim N \begin{pmatrix} \begin{pmatrix} \boldsymbol{\mu}_{u} \\ \boldsymbol{\mu}_{v} \end{pmatrix}, \begin{pmatrix} \boldsymbol{\Sigma}_{uu} & \boldsymbol{\Sigma}_{uv} \\ \boldsymbol{\Sigma}_{uv}^{T} & \boldsymbol{\Sigma}_{vv} \end{pmatrix} \end{pmatrix}$$
 THEN
$$\boldsymbol{\mu}_{u|v} = \boldsymbol{\mu}_{u} + \boldsymbol{\Sigma}_{uv}^{T} \boldsymbol{\Sigma}_{vv}^{-1} (\mathbf{V} - \boldsymbol{\mu}_{v})$$

IF
$$\mathbf{U} \mid \mathbf{V} \sim \mathbf{N}(\mathbf{A}\mathbf{V}, \boldsymbol{\Sigma}_{u|v})$$
 and $\mathbf{V} \sim \mathbf{N}(\boldsymbol{\mu}_{v}, \boldsymbol{\Sigma}_{vv})$

THEN $\begin{pmatrix} \mathbf{U} \\ \mathbf{V} \end{pmatrix} \sim \mathbf{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$, with $\boldsymbol{\Sigma} = \begin{pmatrix} \mathbf{A}\boldsymbol{\Sigma}_{vv}\mathbf{A}^{T} + \boldsymbol{\Sigma}_{u|v} & \mathbf{A}\boldsymbol{\Sigma}_{vv} \\ (\mathbf{A}\boldsymbol{\Sigma}_{vv})^{T} & \boldsymbol{\Sigma}_{vv} \end{pmatrix}$

Your pride and joy's posterior IQ

- If you did the working, you now have p(IQ|S=130)
- If you have to give the most likely IQ given the score you should give

where MAP means "Maximum A-posteriori"

$$IQ^{map} = \underset{iq}{\operatorname{arg\,max}} \ p(iq \mid s = 130)$$

What you should know

- The Gaussian PDF formula off by heart
- Understand the workings of the formula for a Gaussian
- Be able to understand the Gaussian tools described so far
- Have a rough idea of how you could prove them
- Be happy with how you could use them