

Robotics

Probabilities

Random variables, joint, conditional, marginal distribution, Bayes theorem, Probability distributions, Gauss, Dirac, Conjugate priors

Marc Toussaint University of Stuttgart Winter 2016/17

Lecturer: Peter Englert

Probability Theory

• Why do we need probabilities?

Probability Theory

- Why do we need probabilities?
 - Obvious: to express inherent (objective) stochasticity of the world

Probability Theory

- Why do we need probabilities?
 - Obvious: to express inherent (objective) stochasticity of the world
- But beyond this: (also in a "deterministic world"):
 - lack of knowledge!
 - hidden (latent) variables
 - expressing uncertainty
 - expressing information (and lack of information)
 - Subjective Probability
- Probability Theory: an information calculus

Outline

- Basic definitions
 - Random variables
 - joint, conditional, marginal distribution
 - Bayes' theorem
- Probability distributions:
 - Gauss
 - Dirac & Particles

Basic definitions

Probabilities & Sets

• Sample Space/domain Ω , e.g. $\Omega = \{1, 2, 3, 4, 5, 6\}$

• **Probability**
$$P: A \subset \Omega \mapsto [0,1]$$

e.g., $P(\{1\}) = \frac{1}{6}, P(\{4\}) = \frac{1}{6}, P(\{2,5\}) = \frac{1}{2},$

• Axioms:
$$\forall A, B \subseteq \Omega$$

- Nonnegativity
$$P(A) > 0$$

- Additivity
$$P(A \cup B) = P(A) + P(B)$$
 if $A \cap B = \emptyset$
- Normalization $P(\Omega) = 1$

$$0 \le P(A) \le 1$$

$$P(\emptyset) = 0$$

$$A \subset B \Rightarrow P(A) < P(B)$$

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$P(\Omega \setminus A) = 1 - P(A)$$

Probabilities & Random Variables

• For a random variable X with discrete domain $dom(X) = \Omega$ we write:

$$\forall_{x \in \Omega} : 0 \le P(X = x) \le 1$$
$$\sum_{x \in \Omega} P(X = x) = 1$$

Example: A dice can take values $\Omega = \{1, ..., 6\}$.

X is the random variable of a dice throw.

 $P(X=1) \in [0,1]$ is the probability that X takes value 1.

A bit more formally: a random variable is a map from a measureable space to a
domain (sample space) and thereby introduces a probability measure on the
domain ("assigns a probability to each possible value")

Probabilty Distributions

• $P(X=1) \in \mathbb{R}$ denotes a specific probability P(X) denotes the probability distribution (function over Ω)

Probabilty Distributions

• $P(X=1) \in \mathbb{R}$ denotes a specific probability P(X) denotes the probability distribution (function over Ω)

Example: A dice can take values $\Omega=\{1,2,3,4,5,6\}$. By P(X) we discribe the full distribution over possible values $\{1,..,6\}$. These are 6 numbers that sum to one, usually stored in a *table*, e.g.: $\left[\frac{1}{6},\frac{1}{6},\frac{1}{6},\frac{1}{6},\frac{1}{6},\frac{1}{6},\frac{1}{6}\right]$

- In implementations we typically represent distributions over discrete random variables as tables (arrays) of numbers
- Notation for summing over a RV: In equations we often need to sum over RVs. We then write $\sum_X P(X) \ \cdots$ as shorthand for the explicit notation $\sum_{x \in \text{dom}(X)} P(X = x) \ \cdots$

Assume we have two random variables X and Y

$$P(X\!=\!x,Y\!=\!y)$$

Joint

y

Assume we have *two* random variables X and Y

$$P(X=x,Y=y)$$

$$P_{xy}$$

y

x

- Joint
 - P(X,Y)
- Marginal (sum rule)

$$P(X) = \sum_{Y} P(X, Y)$$

Assume we have *two* random variables X and Y

$$P(X=x,Y=y)$$

$$P_{xy}$$

y

x

Joint

• Marginal (sum rule)

$$P(X) = \sum_{Y} P(X, Y)$$

Conditional:

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

The conditional is normalized: $\forall_Y: \sum_X P(X|Y) = 1$

Assume we have *two* random variables X and Y

- Joint
 - P(X,Y)
- Marginal (sum rule) $P(X) = \sum_{V} P(X, Y)$
- · Conditional:

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

The conditional is normalized: $\forall Y : \sum_{X} P(X|Y) = 1$

• X is independent of Y iff: P(X|Y) = P(X) (table thinking: all columns of P(X|Y) are equal)

Bayes' Theorem

• Implications of these definitions:

Product rule:
$$P(X,Y) = P(X) P(Y|X) = P(Y) P(X|Y)$$

Bayes' Theorem

• Implications of these definitions:

Product rule:
$$P(X,Y) = P(X) P(Y|X) = P(Y) P(X|Y)$$

Bayes' Theorem:
$$P(X|Y) = \frac{P(Y|X) P(X)}{P(Y)}$$

Bayes' Theorem

Implications of these definitions:

Product rule:
$$P(X,Y) = P(X) \ P(Y|X) = P(Y) \ P(X|Y)$$

Bayes' Theorem: $P(X|Y) = \frac{P(Y|X) \ P(X)}{P(Y)}$

posterior = $\frac{\text{likelihood} \cdot \text{prior}}{\text{normalization}}$

Multiple RVs:

• Analogously for n random variables $X_{1:n}$ (stored as a rank n tensor) Joint: $P(X_{1:n})$

Marginal:
$$P(X_1) = \sum_{X_{2:n}} P(X_{1:n}),$$

Conditional: $P(X_1|X_{2:n}) = \frac{P(X_{1:n})}{P(X_{2:n})}$

X is conditionally independent of Y given Z iff:

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

Product rule and Bayes' Theorem:

$$P(X_{1:n}) = \prod_{i=1}^{n} P(X_i|X_{i+1:n})$$

$$P(X_1|X_{2:n}) = \frac{P(X_2|X_{1,X_{3:n}}) P(X_1|X_{3:n})}{P(X_2|X_{3:n})}$$

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

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

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

Distributions over continuous domain

• Let x be a continuous RV. The **probability density function (pdf)** $p(x) \in [0, \infty)$ defines the probability

$$P(a \le x \le b) = \int_{a}^{b} p(x) dx \in [0, 1]$$

(In discrete domain: probability distribution and probability mass function $P(x) \in [0,1]$ are used synonymously.)

Distributions over continuous domain

• Let x be a continuous RV. The **probability density function (pdf)** $p(x) \in [0, \infty)$ defines the probability

$$P(a \le x \le b) = \int_{a}^{b} p(x) dx \in [0, 1]$$

(In discrete domain: probability distribution and probability mass function $P(x) \in [0,1]$ are used synonymously.)

- The cumulative distribution function (cdf) $F(y) = P(x \le y) = \int_{-\infty}^{y} p(x) dx \in [0,1] \text{ is the cumulative integral with } \lim_{y \to \infty} F(y) = 1$
- Two basic examples: **Gaussian**: $\mathcal{N}(x \mid \mu, \Sigma) = \frac{1}{\mid 2\pi\Sigma\mid^{1/2}} e^{-\frac{1}{2}(x-\mu)^{\top} \Sigma^{-1} (x-\mu)}$ **Dirac or** δ ("point particle") $\delta(x) = 0$ except at x = 0, $\int \delta(x) \ dx = 1$ $\delta(x) = \frac{\partial}{\partial x} H(x)$ where $H(x) = [x \geq 0]$ = Heavyside step function

Gaussian distribution

- 1-dim: $\mathcal{N}(x \,|\, \mu, \sigma^2) = \frac{1}{|\, 2\pi\sigma^2\,|^{\,1/2}} \; e^{-\frac{1}{2}(x-\mu)^2/\sigma^2}$
- *n*-dim Gaussian in *normal form*:

$$N(x|\mu, \sigma^2)$$

$$2\sigma$$

$$\mathcal{N}(x \mid \mu, \Sigma) = \frac{1}{|2\pi\Sigma|^{1/2}} \exp\{-\frac{1}{2}(x-\mu)^{\top} \Sigma^{-1} (x-\mu)\}\$$

with **mean** μ and **covariance** matrix Σ . In *canonical form*:

$$\mathcal{N}[x \mid a, A] = \frac{\exp\{-\frac{1}{2}a^{\mathsf{T}}A^{-1}a\}}{|2\pi A^{-1}|^{1/2}} \exp\{-\frac{1}{2}x^{\mathsf{T}}A x + x^{\mathsf{T}}a\}$$
(1)

with **precision** matrix $A = \Sigma^{-1}$ and coefficient $a = \Sigma^{-1}\mu$ (and mean $\mu = A^{-1}a$).

Gaussian identities

Symmetry:
$$\mathcal{N}(x \mid a, A) = \mathcal{N}(a \mid x, A) = \mathcal{N}(x - a \mid 0, A)$$

Product:

$$\mathcal{N}(x \mid a, A) \ \mathcal{N}(x \mid b, B) = \mathcal{N}[x \mid A^{\text{-}1}a + B^{\text{-}1}b, A^{\text{-}1} + B^{\text{-}1}] \ \mathcal{N}(a \mid b, A + B)$$

$$\mathcal{N}[x \mid a, A] \ \mathcal{N}[x \mid b, B] = \mathcal{N}[x \mid a + b, A + B] \ \mathcal{N}(A^{\text{-}1}a \mid B^{\text{-}1}b, A^{\text{-}1} + B^{\text{-}1})$$

"Propagation":

$$\int_{y} \mathbb{N}(x \,|\, a + Fy, A) \; \mathbb{N}(y \,|\, b, B) \; dy = \mathbb{N}(x \,|\, a + Fb, A + FBF^{\mathsf{T}})$$

Transformation:

$$\mathcal{N}(Fx + f \mid a, A) = \frac{1}{\mid F \mid} \mathcal{N}(x \mid F^{-1}(a - f), F^{-1}AF^{-\top})$$

Marginal & conditional:

$$\mathcal{N} \left(\begin{array}{ccc} x & a & A & C \\ y & b & C^\top & B \end{array} \right) = \mathcal{N}(x \mid a, A) \cdot \mathcal{N}(y \mid b + C^\top A^{\text{-}1}(x \cdot a), \ B - C^\top A^{\text{-}1}C)$$

More Gaussian identities: see

http://ipvs.informatik.uni-stuttgart.de/mlr/marc/notes/gaussians.pdf

Motivation for Gaussian distributions

- Gaussian Bandits
- Control theory, Stochastic Optimal Control
- State estimation, sensor processing, Gaussian filtering (Kalman filtering)
- Machine Learning
- rich vocabulary and easy to compute!
- etc.

Dirac Delta / Point Particle

Dirac or δ ("point particle"): $\delta(x) = 0$ except at x = 0, $\int \delta(x) \ dx = 1$

 $\delta(x) = \frac{\partial}{\partial x} H(x)$ where $H(x) = [x \ge 0]$ is the Heavyside step function

Particle Approximation of a Distribution

We approximate a distribution p(x) over a continuous domain \mathbb{R}^n with a histogram of particles:

Particle Approximation of a Distribution

We approximate a distribution p(x) over a continuous domain \mathbb{R}^n

- A particle distribution q(x) is a weighed set $\mathcal{S} = \{(x^i, w^i)\}_{i=1}^N$ of N particles
 - each particle has a "location" $x^i \in \mathbb{R}^n$ and a weight $w^i \in \mathbb{R}$
 - weights are normalized, $\sum_i w^i = 1$

$$q(x) := \sum_{i=1}^{N} w^{i} \delta(x - x^{i})$$

where $\delta(x-x^i)$ is the δ -distribution.

• Given weighted particles, we can estimate for any (smooth) *f*:

$$\langle f(x) \rangle_p = \int_x f(x)p(x)dx \approx \sum_{i=1}^N w^i f(x^i)$$

See An Introduction to MCMC for Machine Learning www.cs.ubc.ca/~nando/papers/mlintro.pdf

Motivation for particle distributions

- Numeric representation of "difficult" distributions
 - Very general and versatile
 - But often needs many samples
- Distributions over games (action sequences), sample based planning, MCTS
- State estimation, particle filters
- etc.

Conjugate priors

• Assume you have data $D = \{x_1, ..., x_n\}$ with likelihood

$$P(D \mid \theta)$$

that depends on an uncertain parameter θ Assume you have a prior $P(\theta)$

• The prior $P(\theta)$ is **conjugate** to the likelihood $P(D \,|\, \theta)$ iff the posterior

$$P(\theta \mid D) \propto P(D \mid \theta) P(\theta)$$

is in the *same distribution class* as the prior $P(\theta)$

 Having a conjugate prior is very convenient, because then you know how to update the belief given data

Conjugate priors

likelihood	conjugate
Binomial $Bin(D \mid \mu)$	Beta $Beta(\mu \mid a, b)$
Multinomial $\operatorname{Mult}(D \mu)$	Dirichlet $\operatorname{Dir}(\mu \alpha)$
Gauss $\mathcal{N}(x \mu, \Sigma)$	Gauss $\mathcal{N}(\mu \mu_0, A)$
1D Gauss $\mathcal{N}(x \mu,\lambda^{\text{-}1})$	Gamma $\operatorname{Gam}(\lambda \mid a, b)$
$nD \; Gauss \; \mathcal{N}(x \mu, \Lambda^{\text{-}1})$	Wishart $\operatorname{Wish}(\Lambda W, u)$
$nD \;Gauss\; \mathcal{N}(x \mu,\Lambda^{\text{-}1})$	Gauss-Wishart
	$\mathcal{N}(\mu \mid \mu_0, (\beta \Lambda)^{-1}) \operatorname{Wish}(\Lambda \mid W, \nu)$

Gaussian prior and posterior

• Assume we have data $D=\{x_1,..,x_n\}$, each $x_i\in\mathbb{R}^n$, with likelihood

$$P(D \mid \mu, \Sigma) = \prod_{i} \mathcal{N}(x_i \mid \mu, \Sigma)$$
 argmax
$$P(D \mid \mu, \Sigma) = \frac{1}{n} \sum_{i=1}^{n} x_i$$

$$\underset{\Sigma}{\operatorname{argmax}} \ P(D \mid \mu, \Sigma) = \frac{1}{n} \sum_{i=1}^{n} (x_i - \mu)(x_i - \mu)^{\top}$$

• Assume we are initially uncertain about μ (but know Σ). We can express this uncertainty using again a Gaussian $\mathbb{N}[\mu \mid a,A]$. Given data we have

$$P(\mu \mid D) \propto P(D \mid \mu, \Sigma) \ P(\mu) = \prod_{i} \mathcal{N}(x_i \mid \mu, \Sigma) \ \mathcal{N}[\mu \mid a, A]$$
$$= \prod_{i} \mathcal{N}[\mu \mid \Sigma^{-1} x_i, \Sigma^{-1}] \ \mathcal{N}[\mu \mid a, A] \propto \mathcal{N}[\mu \mid \Sigma^{-1} \sum_{i} x_i, \ n\Sigma^{-1} + A]$$

Note: in the limit $A \to 0$ (uninformative prior) this becomes

$$P(\mu \mid D) = \mathcal{N}(\mu \mid \frac{1}{n} \sum_{i} x_i, \frac{1}{n} \Sigma)$$

Some more continuous distributions*

Gaussian
$$\mathcal{N}(x \mid a, A) = \frac{1}{\mid 2\pi A \mid^{1/2}} e^{-\frac{1}{2}(x-a)^{\top} A^{-1} (x-a)}$$

Dirac or
$$\delta$$

$$\delta(x) = \frac{\partial}{\partial x} H(x)$$

Student's t
$$p(x;\nu) \propto \left[1+\frac{x^2}{\nu}\right]^{-\frac{\nu+1}{2}}$$

(=Gaussian for $\nu \to \infty$, otherwise heavy tails)

Exponential
$$p(x;\lambda) = [x \geq 0] \; \lambda e^{-\lambda x}$$
 (distribution over single event

time)

Laplace
$$p(x;\mu,b) = \frac{1}{2b} e^{- \mid x-\mu \mid /b}$$

("double exponential")

Chi-squared
$$p(x;k) \propto [x \ge 0] \; x^{k/2-1} e^{-x/2}$$

Gamma
$$p(x; k, \theta) \propto [x \ge 0] \ x^{k-1} e^{-x/\theta}$$

Probability distributions

Bishop, C. M.: Pattern Recognition and Machine Learning. Springer, 2006 http://research.microsoft.com/

en-us/um/people/cmbishop/prml/