CS 331: Artificial Intelligence Probability I

Thanks to Andrew Moore for some course material

Dealing with Uncertainty

- We want to get to the point where we can reason with uncertainty
- This will require using probability e.g. probability that it will rain today is 0.99
- We will review the fundamentals of probability

Outline

- 1. Random variables
- 2. Probability

Random Variables

- The basic element of probability is the random variable
- Think of the random variable as an event with some degree of uncertainty as to whether that event occurs
- Random variables have a domain of values it can take on

Random Variables

3 types of random variables:

- 1. Boolean random variables
- 2. Discrete random variables
- 3. Continuous random variables

Random Variables

Example:

- *ProfLate* is a random variable for whether your prof will be late to class or not
- The domain of *ProfLate* is {*true*, *false*}
 - *ProfLate* = *true*: proposition that prof will be late to class
 - -ProfLate = false: proposition that prof will not be late to class

Random Variables

Example:

- *ProfLate* is a random variable for whether your prof will be late to class or not
- The domain of *ProfLate* is <*true*, *false*>
 - ProfLate = true: proposition that prof will be late to class
 - -ProfLate = You can assign some degree of belief to this proposition e.g. P(ProfLate = true) = 0.9

7

Random Variables

Example:

- *ProfLate* is a random variable for whether your prof will be late to class or not
- The domain of *ProfLate* is *<true*, *false>*
 - *ProfLate* = *true*: proposition that prof will be late to class
 - ProfLate = false: proposition that prof will not be late to class

And to this one e.g. P(ProfLate = false) = 0.1

Random Variables

- We will refer to random variables with capitalized names e.g. X, Y, ProfLate
- We will refer to names of values with lower case names e.g. *x*, *y*, *proflate*
- This means you may see a statement like ProfLate = proflate
 - This means the random variable *ProfLate* takes the value *proflate* (which can be *true* or *false*)
- Shorthand notation:

ProfLate = true is the same as proflate and ProfLate = false is the same as $\neg proflate$

9

Boolean Random Variables

- Take the values true or false
- E.g. Let A be a Boolean random variable
 - -P(A = false) = 0.9
 - -P(A=true)=0.1

Discrete Random Variables

Allowed to taken on a finite number of values e.g.

- P(DrinkSize = small) = 0.1
- P(DrinkSize=medium) = 0.2
- P(DrinkSize = large) = 0.7

Discrete Random Variables

Values of the domain must be:

• Mutually Exclusive i.e. P($A = v_i$ AND $A = v_j$) = 0 if $i \neq j$

This means, for instance, that you can't have a drink that is both *small* and *medium*

• Exhaustive i.e. $P(A = v_1 OR A = v_2 OR ... OR A = v_k) = 1$

This means that a drink can only be either *small*, *medium* or *large*. There isn't an *extra large*.

Discrete Random Variables

Values of the domain must be:

- Mutually Exclusive i.e. P(A = v_i AND A = v_j) = 0
 if i ≠ j
 - This means, for i The AND here means intersection drink that is both i.e. $(A = v_i) \cap (A = v_j)$
- Exhaustive i.e. $P(A = v_1 OR A = v_2 OR ... OR A = v_k) = 1$

This means that a drift the order to the control of the order to the

Discrete Random Variables

- Since we now have multi-valued discrete random variables we can't write P(a) or $P(\neg a)$ anymore
- We have to write $P(A = v_i)$ where $v_i = a$ value in $\{v_1, v_2, ..., v_k\}$

Continuous Random Variables

- Can take values from the real numbers
- E.g. They can take values from [0, 1]
- Note: We will primarily be dealing with discrete random variables
- (The next slide is just to provide a little bit of information about continuous random variables)

15

Probability Density Functions

Discrete random variables have probability distributions:

Continuous random variables have probability density functions e.g:

Probabilities

- We will write P(A=true) as "the fraction of possible worlds in which A is true"
- We can debate the philosophical implications of this for the next 4 hours
- But we won't

Probabilities

- We will sometimes talk about the probabilities of all possible values of a random variable
- Instead of writing
 - P(A = false) = 0.25
 - -P(A=true)=0.75
- We will write P(A) = (0.25, 0.75)

Note the boldface!

The Axioms of Probability

- $0 \le P(a) \le 1$
- P(true) = 1
- P(false) = 0
- P(a OR b) = P(a) + P(b) P(a AND b)

The logical OR is equivalent to set union \cup .

The logical AND is equivalent to set intersection (\cap). Sometimes, I'll write it as P(a, b)

These axioms are often called Kolmogorov's axioms in honor of the Russian mathematician Andrei Kolmogorov

Interpreting the axioms

- $0 \le P(a) \le 1$
- P(true) = 1
- P(false) = 0
- P(a OR b) = P(a) + P(b) P(a, b)

The area of P(a) can't get any smaller than 0

And a zero area would mean that there is no world in which *a* is not false

21

Interpreting the axioms

- $0 \le P(a) \le 1$
- P(true) = 1
- P(false) = 0
- P(a OR b) = P(a) + P(b) P(a, b)

The area of P(a) can't get any bigger than 1

And an area of 1 would mean all worlds will have *a* is true

Interpreting the axioms

- $0 \le P(a) \le 1$
- P(true) = 1
- P(false) = 0
- P(a OR b) = P(a) + P(b) P(a, b)

P(a, b) [The purple area]

P(a OR b) [the area of both circles]

23

These Axioms are Not to be Trifled With

- There have been attempts to do different methodologies for uncertainty
 - Fuzzy Logic
 - Three-valued logic
 - Dempster-Shafer
 - Non-monotonic reasoning
- But the axioms of probability are the only system with this property:

If you gamble using them you can't be unfairly exploited by an opponent using some other system [de Finetti 1931]

Prior Probability

- We can consider *P*(*A*) as the unconditional or prior probability
 - E.g. P(ProfLate = true) = 1.0
- It is the probability of event *A* in the absence of any other information
- If we get new information that affects *A*, we can reason with the conditional probability of *A* given the new information.

25

Conditional Probability

- P(A | B) = Fraction of worlds in which B is true that also have A true
- Read this as: "Probability of *A* conditioned on *B*"
- Prior probability P(A) is a special case of the conditional probability $P(A \mid)$ conditioned on no evidence

Conditional Probability Example

H = "Have a headache"
F = "Coming down with
Flu"

P(H) = 1/10 P(F) = 1/40P(H | F) = 1/2

"Headaches are rare and flu is rarer, but if you're coming down with 'flu there's a 50-50 chance you'll have a headache."

27

Conditional Probability

H = "Have a headache" F = "Coming down with Flu"

P(H) = 1/10 P(F) = 1/40P(H | F) = 1/2 P(H|F) = Fraction of flu-inflicted worlds in which you have a headache

 $= \frac{\text{# worlds with flu and headache}}{\text{# worlds with flu}}$

= Area of "H and F" region

Area of "F" region

 $= \frac{P(H,F)}{P(F)}$

Definition of Conditional Probability

$$P(A \mid B) = \frac{P(A, B)}{P(B)}$$

Corollary: The Chain Rule (aka The Product Rule)

$$P(A,B) = P(A \mid B)P(B)$$

29

Important Note

$$P(A \mid B) + P(\neg A \mid B) = 1$$

But:

$$P(A \mid B) + P(A \mid \neg B)$$
 does not always = 1

The Joint Probability Distribution

- P(A, B) is called the joint probability distribution of A and B
- It captures the probabilities of all combinations of the values of a set of random variables

31

The Joint Probability Distribution

• For example, if *A* and *B* are Boolean random variables, then P(*A*,*B*) could be specified as:

P(A=false, B=false)	0.25
P(A=false, B=true)	0.25
P(A=true, B=false)	0.25
P(A=true, B=true)	0.25

The Joint Probability Distribution

- Now suppose we have the random variables:
 - $Drink = \{coke, sprite\}$
 - Size = {small, medium, large}
- The joint probability distribution for P(*Drink*, *Size*) could look like:

P(Drink=coke, Size=small)	0.1
P(Drink=coke, Size=medium)	0.1
P(Drink=coke, Size=large)	0.3
P(Drink=sprite, Size=small)	0.1
P(Drink=sprite, Size=medium)	0.2
P(Drink=sprite, Size=large)	0.2

33

Full Joint Probability Distribution

- Suppose you have the complete set of random variables used to describe the world
- A joint probability distribution that covers this complete set is called the full joint probability distribution
- Is a complete specification of one's uncertainty about the world in question
- Very powerful: Can be used to answer any probabilistic query