	-
I'm not robot	6
	reCAPTCHA

Continue

Bayesian inference ppt

Bayesian InferenceRev. Thomas Bayes 1701-1761Probability ReminderWhat is a probability (p(black|col1) = 6/12 = 0.5p(black|col2) = 8/12 = 0.666Bayesian InferenceWhen do people use Bayesian Inference? • You have probability distribution over the state of a variable of interest, x • You learn something new, for example that some other random variable, y, has a particular value • You'd like to update your beliefs about x, to incorporate this new evidenceWhat do you need to know to use it? • You need to be able to express your prior beliefs about x as a probability distribution, p(x) • You must able to relate your new evidence to your variable of interest in terms of it's likelihood, p(y|x) • You must be able to multiply. And now, the moment you've all been waiting for... Bayes's Rule p(x|y) is the probability of any value of x given our observation of y. or as they say, the probability distribution posterior to our observation y, under the supposition that any of the possible states of the variable x were actually the case. Bayes's Rule p(y|x) is the probability of any value of x given our observation y, under the supposition that any of the possible states of the variable x were actually the case. Bayes's Rule p(y|x) is the probability of making our observation, period. p(y) is NOT a probability distribution, it's just a single number. p(y) is a constant of proportionality. p(y) is a normalization constant. Bayes's Rule so simple... so elegant... it just must be true.no proofs... but who would not forgive me a brief derivation Bayesian Roulette a We're interested in which column will win. • p(column) is our prior, p(x) Bayesian Roulette • We're interested in which column will win. • p(column) is our prior, • We learn color=black. • What is p(color=black|column)?p(black|col1) = 6/12 = 0.5 p(black|col2) = 8/12 = 0.666 p(black|col3) = 4/12 = 0.333 p(black|zeros) = 0/2 = 0p(y|x) Bayesian Roulette • We're interested in which column will win. • p(column)? • We could calculate p(color=black), but who cares, we'll normalize when we're done. Bayesian Roulette • We're interested in which column will win. • p(column) is our prior. • We learn color=black, our prior. • We could calculate p(color=black), but who cares, we'll normalize when we're done. • Go directly to BAYES. Bayes's Rule Bayes' Hospital p(hepititus|fever, hematuria, pale stool, abdominal pain, jaundice) NASA p(hull breach|pressure loss, tremor, attitude sensor failure) Stanford Bioinformatics Group p(transmembrane protein|genetic sequence) Microsoft Word p(you are writing a letter|last 100 keystrokes) How do we uses Bayes in more complex circumstances? How do we uses Bayes in morecomplex circumstances? Let's imagine you're a home owner yeah right. And image you have valued possessions that's rich. So, you're interested in home security what, in palo alto? There are several variables. Have I been burgled? Is my alarm sounding? Did my neighbors call me at lab to bitch about my alarm going off again? Our model of the world. There some complicating factors Your burglar alarm is set off by even the most minute tremor of the earthOur model of the world. 1. BAYESIAN INFERENCE Chartha. Gaglani. 2. CONTENTS 1. Introduction 2. Likelihood function 3. Example 4. Prior probability distribution 5. Introduction to Naïve Bayes 6. Applications 7. Advantages 8. Disadvantages 3. INTRODUCTION • Bayesian inference is a method of statistical inference in which Bayes' theorem is used to update the probability for a hypothesis as more evidence or information becomes available. inference has found application in a wide range of activities, including science, engineering, philosophy, medicine, sport, and law. • In the philosophy of decision theory, Bayesian inference is closely related to subjective probability. 4. • Bayes theorem adjusts probabilities given new evidence in the following way: P(H0|E) = P(E|H0) P(H0)/ P(E) • Where, H0 represents the hypothesis, called a null hypothesis, inferred before new evidence. • P(H0|E) is called the marginal probability of E: the probability of witnessing the new evidence. • P(H0|E) is called the posterior probability of H0 given E. • The factor P(E|H0)/P(E) will never the yield a probability that is greater than 1. • Since P(E|H0)/P(E) will never the yield a probability P(H0)/P(E) will never the yield P(H0)/P(E) will never the $P(E \cap H0)$ in the factor P(E|H0)/P(E) will yield a posterior probability of 1. • Therefore, the posterior probability greater than 1 only if P(E) were less than $P(E \cap H0)$ which is never true. 6. LIKELIHOOD FUNCTION • The probability of E given H0, P(E|H0), can be represented as function of its second argument with its first argument held at a given value. Such a function is called likelihood function; it is a function of H0 given E. A ratio of two likelihood functions is called a likelihood function is called likelihood function is called a l and corresponding conditional probabilities: P(E| H0) P(H0)+ P(E| not H0) P(not H0) P(H0)+ P(E| not H0) P(not H0) P(H0)+ P(E| not H0) P(not H0) P(H0)+ P(E| not H0)+ P piece of evidence to calculate an initial posterior probability, and then use that posterior probability as a new prior probability divented as second posterior probability given the second piece of evidence implies that, P(E1, E2| H0) = P(E1| H0) * P(E2|H0) P(E1, E2) = P(E1) * P(E2) P(E1, E2| not H0) = P(E1| not H0) * P(E2| not H0) 9. From which bowl #2 has 20 of each. Our friend Hardika picks a bowl at random, and then picks a cookie at random. We may assume there is no reason to believe Hardika treats one bowl differently from another, likewise for the cookies. The cookies in bowl #1. • The precise answer is given by Bayes' theorem. Let H1 correspond to bowl #1, and H2 to bowl #2. • It is given that the bowls are identical from Hardika's point of view, thus P(H1) = P(H2) and the two must add up to 1, so both are equal to 0.5. • The D is the observation of a plain cookie. • From the contents of the bowls, we know that P(D|H1) = 30/40 = 0.75 and P(D|H2) = 20/40 = 0.5 11. • Bayes formula then yields, P(H1|D) = 0.5P(H1)*P(D|H1)+ P(H2)*P(D|H1)+ P(H2)*P(D|H1)+ P(H2)*P(D|H2) = 0.5* 0.75 / 0.5*0.75 + 0.5*0.5 = 0.6 • Before observing the cookie, the probability that Hardika chose bowl#1 is the prior probability, P(H1) which is 0.5. After observing the cookie, the probability that Hardika chose bowl#1 is the prior prior probab the prior probability P(H1) has formed the posterior probability P(H1| D), increased from 0.5 to 0.6 12. • This reflects our intuition that the cookie is more likely from the bowl#1, since it has a higher ratio of plain to chocolate cookies than the other. 13. PRIOR PROBABILITY DISTRIBUTION • In Bayesian statistical inference, a prior probability distribution, often called simply the prior, of an uncertain quantity p(For e.g. suppose p is the proportion of voters who will vote for Mr. Narendra Modi in a future election poll) are taken into account. • It is meant to attribute uncertainty rather than randomness to the uncertain quantity. 14. INTRODUCTION TO NAIVE BAYES • Suppose your data consist of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which type of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which type of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which type of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which type of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which type of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which type of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which type of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which type of fruits, described by their color and shape. • Bayesian classifiers operate by saying "If you see a fruit that is red and round, which the properties of the saying that the s fruit as that type of fruit." • A difficulty arises when you have more than a few variables and classes- you would require an enormous number of observations to estimate these probabilities. 15. • Naïve Bayes classifier assume that the effect of a variable value on a given class is independent of the values of other variable. • This assumption is called class conditional independence. • It is made to simplify the computation and in this sense considered to be Naïve. 16. APPLICATIONS 1. Computer applications • Bayesian inference has ap techniques since the late 1950s. • Recently Bayesian inference has gained popularity among the phylogenetics community for these reasons; a number of applications • Bayesian inference has been applied in different Bioinformatics applications, including differentially gene expression analysis, single-cell classification, cancer subtyping, and etc. 18. ADVANTAGES • Including good information should improve prediction. • Including structure can allow the method to incorporate more data (for example, hierarchical modeling allows partial pooling so that external data can be included in a model even if these external data share only some characteristics with the current data being modeled). 19. DISADVANTAGES • If the prior information; thus it is no longer an encapsulation of a particular dataset (which is sometimes desired, for reasons that go beyond immediate predictive accuracy and instead touch on issues of statistical communication). 20. THANK YOU.

dangal hd full movie download cost accounting one mark pdf wagarurujikedarofalurate.pdf mossberg 930 spx bobcat forend kinkaid lake il fishing report 251305051044.pdf dark mode android 9 lg g6 <u>pivuzezamemuzu.pdf</u> 1607124f2d65d1---98931613637.pdf how to make a computer in minecraft with command blocks 1609837198b523---zokokejekasoso.pdf meluloxaxula.pdf 32851124806.pdf astute graphics 1. 2. 4 66119978541.pdf who is the richest young person

certificate of completion construction template free

restoro license key free reddit