Probability Densities in Data Mining

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

Comments and corrections gratefully received.

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

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

Probability Densities in Data Mining

- Why we should care
- Notation and Fundamentals of continuous PDFs
- Multivariate continuous PDFs
- Combining continuous and discrete random variables

Why we should care

- Real Numbers occur in at least 50% of database records
- Can't always quantize them
- So need to understand how to describe where they come from
- A great way of saying what's a reasonable range of values
- A great way of saying how multiple attributes should reasonably co-occur

Why we should care

- Can immediately get us Bayes Classifiers that are sensible with real-valued data
- You'll need to intimately understand PDFs in order to do kernel methods, clustering with Mixture Models, analysis of variance, time series and many other things
- Will introduce us to linear and non-linear regression

A PDF of American Ages in 2000

A PDF of American Ages in 2000

Properties of PDFs

Properties of PDFs

What's the gut-feel meaning of p(x)?

If

p(5.31) = 0.06 and p(5.92) = 0.03

then

when a value X is sampled from the distribution, you are 2 times as likely to find that X is "very close to" 5.31 than that X is "very close to" 5.92.

What's the gut-feel meaning of p(x)?

```
If
```

```
p(a) = 0.06 and p(b) = 0.03
```

then

when a value X is sampled from the distribution, you are 2 times as likely to find that X is "very close to" a than that X is "very close to" b .

What's the gut-feel meaning of p(x)?

```
If
```

```
p(a) = 2z and p(b) = z
```

then

when a value X is sampled from the distribution, you are 2 times as likely to find that X is "very close to" a than that X is "very close to" b .

What's the gut-feel meaning of p(x)?

```
If
```

```
p(a) = \alpha z and p(b) = z
```

then

when a value X is sampled from the distribution, you are α times as likely to find that X is "very close to" a than that X is "very close to" b .

What's the gut-feel meaning of p(x)?

$$\frac{p(a)}{p(b)} = \alpha$$

then

when a value X is sampled from the distribution, you are α times as likely to find that X is "very close to" $^{\text{a}}$ than that X is "very close to" $^{\text{b}}$.

What's the gut-feel meaning of p(x)?

If
$$\frac{p(a)}{p(b)} = \alpha$$

then

$$\lim_{h \to 0} \frac{P(a-h < X < a+h)}{P(b-h < X < b+h)} = \alpha$$

Yet another way to view a PDF

A recipe for sampling a random age.

- Generate a random dot from the rectangle surrounding the PDF curve. Call the dot (age,d)
- If d < p(age) stop and return age
- Else try again: go to Step 1.

Test your understanding

• True or False:

$$\forall x : p(x) \le 1$$

$$\forall x : P(X = x) = 0$$

Expectations

E[X] = the expected value of random variable X

= the average value we'd see if we took a very large number of random samples of X

$$= \int_{x=-\infty}^{\infty} x \, p(x) \, dx$$

Expectations

E[X] = the expected value of random variable X

= the average value we'd see if we took a very large number of random samples of X

$$= \int_{x=-\infty}^{\infty} x \, p(x) \, dx$$

- = the first moment of the shape formed by the axes and the blue curve
- = the best value to choose if you must guess an unknown person's age and you'll be fined the square of your error

Expectation of a function

 μ =E[f(X)] = the expected value of f(x) where x is drawn from X's distribution.

= the average value we'd see if we took a very large number of random samples of f(X)

$$\mu = \int_{x=-\infty}^{\infty} f(x) \, p(x) \, dx$$

Note that in general:

$$E[f(x)] \neq f(E[X])$$

Variance

$$\sigma^2 = \int_{x=-\infty}^{\infty} (x - \mu)^2 \ p(x) \, dx$$

= amount you'd expect to lose if you must guess an unknown person's age and you'll be fined the square of your error, and assuming you play optimally

Standard Deviation

$$\sigma^2 = \int_{x=-\infty}^{\infty} (x - \mu)^2 p(x) dx$$

= amount you'd expect to lose if you must guess an unknown person's age and you'll be fined the square of your error, and assuming you play optimally

σ = Standard Deviation ="typical" deviation of X from its mean

$$\sigma = \sqrt{\text{Var}[X]}$$

Let X,Y be a pair of continuous random variables, and let R be some region of (X,Y) space...

$$P((X,Y) \subseteq R) = \iint_{(x,y) \in R} p(x,y) dy dx$$
1e-005 <= density < 3.4e-005

Let X,Y be a pair of continuous random variables, and let R be some region of (X,Y) space...

Let X,Y be a pair of continuous random variables, and let R be some region of (X,Y) space...

$$P((X,Y) \in R) = \iint_{(x,y) \in R} p(x,y) dy dx$$

$$(x,y) \in R$$

Let X,Y be a pair of continuous random variables, and let R be some region of (X,Y) space...

$$P((X,Y) \in R) = \iint_{(x,y) \in R} p(x,y) dy dx$$

Take the special case of region R = "everywhere".

Remember that with probability 1, (X,Y) will be drawn from "somewhere".

So..

$$\int_{x=-\infty}^{\infty} \int_{y=-\infty}^{\infty} p(x,y) dy dx = 1$$

Let X,Y be a pair of continuous random variables, and let R be some region of (X,Y) space...

$$P((X,Y) \in R) = \iint_{(x,y) \in R} p(x,y) dy dx$$

$$p(x,y) = \lim_{h \to 0} \frac{P\left(x - \frac{h}{2} < X \le x + \frac{h}{2} \quad \land \quad y - \frac{h}{2} < Y \le y + \frac{h}{2}\right)}{h^2}$$

Let $(X_1, X_2, ..., X_m)$ be an n-tuple of continuous random variables, and let R be some region of \mathbf{R}^m ...

$$P((X_{1}, X_{2}, ..., X_{m}) \in R) =$$

$$\iint ... \int p(x_{1}, x_{2}, ..., x_{m}) dx_{m}, ... dx_{2}, dx_{1}$$

$$(x_{1}, x_{2}, ..., x_{m}) \in R$$

Independence

$$X \perp Y \text{ iff } \forall x, y : p(x, y) = p(x)p(y)$$

If X and Y are independent then knowing the value of X does not help predict the value of Y

mpg,weight NOT independent

Independence

$$X \perp Y \text{ iff } \forall x, y : p(x, y) = p(x)p(y)$$

Multivariate Expectation

$$\mu_{\mathbf{X}} = E[\mathbf{X}] = \int \mathbf{x} \ p(\mathbf{x}) d\mathbf{x}$$

E[mpg,weight] = (24.5,2600)

The centroid of the cloud

Multivariate Expectation

$$E[f(\mathbf{X})] = \int f(\mathbf{x}) \ p(\mathbf{x}) d\mathbf{x}$$

Test your understanding

Question : When (if ever) does E[X + Y] = E[X] + E[Y]?

- •All the time?
- Only when X and Y are independent?
- •It can fail even if X and Y are independent?

Bivariate Expectation

$$E[f(x,y)] = \int f(x,y) \ p(x,y) dy dx$$

if
$$f(x, y) = x$$
 then $E[f(X, Y)] = \int x p(x, y) dy dx$

if
$$f(x, y) = y$$
 then $E[f(X, Y)] = \int y \ p(x, y) dy dx$

if
$$f(x, y) = x + y$$
 then $E[f(X, Y)] = \int (x + y) p(x, y) dy dx$

$$E[X+Y] = E[X] + E[Y]$$

Bivariate Covariance

$$\sigma_{xy} = \text{Cov}[X, Y] = E[(X - \mu_x)(Y - \mu_y)]$$

$$\sigma_{xx} = \sigma^2_x = \text{Cov}[X, X] = Var[X] = E[(X - \mu_x)^2]$$

$$\sigma_{yy} = \sigma^2_y = \text{Cov}[Y, Y] = Var[Y] = E[(Y - \mu_y)^2]$$

Bivariate Covariance

$$\sigma_{xy} = \text{Cov}[X, Y] = E[(X - \mu_x)(Y - \mu_y)]$$

$$\sigma_{xx} = \sigma^2_x = \text{Cov}[X, X] = Var[X] = E[(X - \mu_x)^2]$$

$$\sigma_{yy} = \sigma^2_y = \text{Cov}[Y, Y] = Var[Y] = E[(Y - \mu_y)^2]$$

Write
$$\mathbf{X} = \begin{pmatrix} X \\ Y \end{pmatrix}$$
, then

$$\mathbf{Cov}[\mathbf{X}] = E[(\mathbf{X} - \boldsymbol{\mu}_x)(\mathbf{X} - \boldsymbol{\mu}_x)^T] = \boldsymbol{\Sigma} = \begin{pmatrix} \boldsymbol{\sigma}^2_x & \boldsymbol{\sigma}_{xy} \\ \boldsymbol{\sigma}_{xy} & \boldsymbol{\sigma}^2_y \end{pmatrix}$$

Covariance Intuition

Covariance Intuition

Covariance Fun Facts

$$\mathbf{Cov}[\mathbf{X}] = E[(\mathbf{X} - \boldsymbol{\mu}_x)(\mathbf{X} - \boldsymbol{\mu}_x)^T] = \boldsymbol{\Sigma} = \begin{pmatrix} \sigma^2_x & \sigma_{xy} \\ \sigma_{xy} & \sigma^2_y \end{pmatrix}$$
•True or False: If $\sigma_x = 0$ then \mathbf{X} and \mathbf{Y} are

- •True or False: If $\sigma_{xy} = 0$ then X and Y are independent
- •True or False: If X and Y are independent then $\sigma_{xv} = 0$
- •True or False: If $\sigma_{xy} = \sigma_x \sigma_y$ then X and Y are deterministically related
- •True or False: If X and Y are deterministically related then $\sigma_{xy} = \sigma_{x} \ \sigma_{y}$

How could you prove or disprove these?

General Covariance

Let $\mathbf{X} = (X_1, X_2, ... X_k)$ be a vector of k continuous random variables

$$Cov[X] = E[(X - \mu_x)(X - \mu_x)^T] = \Sigma$$

$$\Sigma_{ij} = Cov[X_i, X_j] = \sigma_{x_i x_j}$$

S is a k x k symmetric non-negative definite matrix

If all distributions are linearly independent it is positive definite

If the distributions are linearly dependent it has determinant zero

Test your understanding

Question : When (if ever) does Var[X + Y] = Var[X] + Var[Y]?

- •All the time?
- Only when X and Y are independent?
- •It can fail even if X and Y are independent?

Marginal Distributions

$$p(x \mid y) = \frac{p(x, y)}{p(y)}$$

Why?

Conditional Distributions

$$p(x | y) =$$

p.d.f. of X when $Y = y$

Independence Revisited

$$X \perp Y \text{ iff } \forall x, y : p(x, y) = p(x)p(y)$$

It's easy to prove that these statements are equivalent...

$$\forall x, y : p(x, y) = p(x)p(y)$$

$$\Leftrightarrow$$

$$\forall x, y : p(x | y) = p(x)$$

$$\Leftrightarrow$$

 $\forall x, y : p(y \mid x) = p(y)$

More useful stuff

$$\int_{x=-\infty} p(x \mid y) dx = 1$$

(These can all be proved from definitions on previous slides)

$$p(x \mid y, z) = \frac{p(x, y \mid z)}{p(y \mid z)}$$

$$p(x \mid y) = \frac{p(y \mid x)p(x)}{p(y)}$$

$$p(x, A = v) = \lim_{h \to 0} \frac{P\left(x - \frac{h}{2} < X \le x + \frac{h}{2} \land A = v\right)}{h}$$

$$\sum_{v=1}^{n_A} \int_{x=-\infty}^{\infty} p(x, A=v) dx = 1$$

$$p(x \mid A) = \frac{P(A \mid x)p(x)}{P(A)}$$
 Bayes Rule

$$P(A \mid x) = \frac{p(x \mid A)P(A)}{p(x)}$$
 Bayes Rule

What you should know

- You should be able to play with discrete, continuous and mixed joint distributions
- You should be happy with the difference between p(x) and P(A)
- You should be intimate with expectations of continuous and discrete random variables
- You should smile when you meet a covariance matrix
- Independence and its consequences should be second nature

Discussion

- Are PDFs the only sensible way to handle analysis of real-valued variables?
- Why is covariance an important concept?
- Suppose X and Y are independent real-valued random variables distributed between 0 and 1:
 - What is p[min(X,Y)]?
 - What is E[min(X,Y)]?
- Prove that E[X] is the value u that minimizes E[(X-u)²]
- What is the value u that minimizes E[|X-u|]?