

CSE 3521: Introduction to Artificial Intelligence

Parameter Estimation

How to estimate parameters from data?

Maximum Likelihood Principle:

Choose the parameters that maximize the probability of the observed data!

Maximum Likelihood Estimation Recipe

- 1. Use the log-likelihood
- 2. Differentiate with respect to the parameters
- 3. Equate to zero and solve

An Example

- Let's start with the simplest possible case
 - Single observed variable
 - Flipping a bent coin
 - We Observe:
 - Sequence of heads or tails
 - HTTTTTHTHT
 - Goal:
 - Estimate the probability that the next flip comes up heads

Assumptions

- Fixed parameter θ_H
 - Probability that a flip comes up heads
- Each flip is independent
 - Doesn't affect the outcome of other flips
- (IID) Independent and Identically Distributed

Example

- Let's assume we observe the sequence:
 - **O HTTTTTHTHT**
- What is the **best** value of θ_H ?
 - Probability of heads
- Intuition: should be 0.3 (3 out of 10)
- Question: how do we justify this?

Maximum Likelihood Principle

- The value of θ_H which maximizes the probability of the observed data is best!
- Based on our assumptions, the probability of "HTTTTTHTHT" is:

$$P(x_1 = H, x_2 = T, \dots, x_m = T; \theta_H)$$

$$= P(x_1 = H; \theta_H) P(x_2 = T; \theta_H), \dots P(x_m = T; \theta_H)$$

$$= \theta_H \times (1 - \theta_H), \times \dots \times \theta_H$$

$$= \theta_H^3 \times (1 - \theta_H)^7$$
This is the Likelihood Function

Maximum Likelihood Principle

ullet Probability of "HTTTTTHTHT" as a function of $\, heta_H\,$

$$\theta_H^3 \times (1 - \theta_H)^7$$

Maximum Likelihood Principle

• Probability of "HTTTTTHTHT" as a function of $\, \theta_{H} \,$

$$\log(\theta_H^3 \times (1 - \theta_H)^7)$$

Maximum Likelihood value of θ_H

$$\frac{\partial}{\partial \theta_H} \log(\theta_H^{\#H} (1 - \theta_H)^{\#T}) = 0$$

$$\frac{\partial}{\partial \theta_H} \log(\theta_H^{\#H}) + \log((1 - \theta_H)^{\#T}) = 0$$

$$\frac{\partial}{\partial \theta_H} \#H \log(\theta_H) + \#T \log(1 - \theta_H) = 0$$

Maximum Likelihood value of θ_H

$$\frac{\partial}{\partial \theta_H} \# H \log(\theta_H) + \# T \log(1 - \theta_H) = 0$$

$$\frac{\# H}{\theta_H} - \frac{\# T}{1 - \theta_H} = 0$$

$$\vdots$$

$$\hat{\theta} = \frac{\# H}{\# H + \# T}$$

The problem with Maximum Likelihood

- What if the coin doesn't look very bent?
 - Should be somewhere around 0.5?
- What if we saw 3,000 heads and 7,000 tails?
 - O Should this really be the same as 3 out of 10?
- Maximum Likelihood
 - No way to quantify our uncertainty.
 - O No way to incorporate our prior knowledge!

Q: how to deal with this problem?

Bayesian Parameter Estimation

- ullet Let's just treat θ_H like any other variable
- Put a prior on it!
 - \circ Encode our prior knowledge about possible values of $\, heta_H \,$ using a probability distribution
- Now consider two probability distributions:

$$P(x_i|\theta_H) = \begin{cases} \theta_H, & \text{if } x_i = H\\ 1 - \theta_H, & \text{otherwise} \end{cases}$$

Posterior Over θ_H

$$P(\theta|x_1 = H, x_2 = T, \dots, x_m = T)$$

$$= \frac{P(x_1 = H, x_2 = T, \dots, x_m = T | \theta) P(\theta)}{P(x_1 = H, x_2 = T, \dots, x_m = T)}$$

$$= \frac{\text{Likelihood} \times \text{Prior}}{\text{Evidence}}$$

How can we encode prior knowledge?

- Example: The coin doesn't look very bent \circ Assign higher probability to values of θ_H near 0.5
- Solution: The Beta Distribution

$$P(\theta_H | \alpha, \beta) = \frac{1}{B(\alpha, \beta)} \theta_H^{\alpha - 1} (1 - \theta_H)^{\beta - 1}$$

$$B(\alpha,\beta) = \frac{\Gamma(\alpha)\Gamma(\beta)}{\Gamma(\alpha+\beta)}$$
 Gamma is a continuous generalization of the Factorial Function

Beta Distribution

Marginal Probability over single Toss

$$P(x_1 = H | \alpha, \beta)$$

$$= \int P(x_1 = H | \theta_H) P(\theta_H | \alpha, \beta) d\theta_H$$

$$= \int \theta P(\theta_H | \alpha, \beta) d\theta_H$$

$$\vdots$$

$$= \frac{\alpha}{\alpha + \beta}$$
Beta prior indicates α imaginary heads and β imaginary tails

More than one toss

$$P(\theta_{H}|x_{1},...,x_{m}) \propto P(x_{1},...,x_{m}|\theta)P(\theta|\alpha,\beta)$$

$$\propto \theta_{H}^{\#H}(1-\theta_{H})^{\#T}\theta_{H}^{\alpha-1}(1-\theta_{H})^{\beta-1}$$

$$= \theta_{H}^{\#H+\alpha-1}(1-\theta_{H})^{\#T+\beta-1}$$

$$= Beta(\#H+\alpha,\#T+\beta)$$

- If the prior is Beta, so is posterior!
- Beta is conjugate to the Bernoulli likelihood

Prediction

- Immediate result
 - Can compute the probability over the next toss:

$$P(x_{m+1}|x_1,...,x_m) = \frac{\alpha + \#H}{\alpha + \#H + \beta + \#T}$$

Summary: Maximum Likelihood vs. Bayesian Estimation

- Maximum likelihood: find the "best" $\hat{\theta}_H$
- Bayesian approach:
 - Don't use a point estimate
 - \circ Keep track of our beliefs about $heta_H$
 - \circ Treat θ_H like a random variable

Modeling Text

- Not a sequence of coin tosses...
- Instead we have a sequence of words
- But we could think of this as a sequence of die rolls
 - Very large die with one word on each side
- Multinomial is n-dimensional generalization of Bernoulli
- Dirichlet is an n-dimensional generalization of Beta distribution

Multinomial

Rather than one parameter, we have a vector

$$\theta = <\theta_1, \dots, \theta_V>$$
 $s.t. \sum_i \theta_i = 1$

• Likelihood Function:

$$P(w_1 = \text{"the"}, \dots, w_n = \text{"dog"}|\theta) = \prod_{i=1}^K \theta_i^{\#i}$$

Dirichlet

- Generalizes the Beta distribution from 2 to K dimensions
- Conjugate to Multinomial

$$P(\vec{\theta}|\vec{\alpha}) = Dir(\vec{\theta}|\vec{\alpha})$$

$$= \frac{1}{\Delta(\vec{\alpha})} \prod_{k=1}^{K} \theta_k^{\alpha_k - 1}$$

$$\Delta(\vec{\alpha}) = \frac{\prod_{k=1}^{K} \Gamma(\alpha_k)}{\Gamma(\sum_{k=1}^{K} \alpha_k)}$$

Example: Text Classification

- Problem: Spam Email classification
 - We have a bunch of email (e.g. 10,000 emails) labeled as spam and non-spam
 - o Goal: given a new email, predict whether it is spam or not
 - O How can we tell the difference?
 - Look at the words in the emails
 - Viagra, ATTENTION, free

$$P(\text{Spam} = \text{true}|\text{Free}, \text{viagra}, \text{act}, \text{now!}) = ?$$

Naïve Bayes Text Classifier

```
\begin{split} P(\text{Spam} &= \text{true}|\text{Free}, \text{viagra}, \text{act}, \text{now!}) \\ &= \alpha P(\text{Free}, \text{viagra}, \text{act}, \text{now!}|\text{Spam} = \text{true})P(\text{Spam} = \text{true}) \\ &= \frac{P(\text{Free}|\text{spam})P(\text{viagra}|\text{spam}) \dots P(\text{spam})}{P(\text{free}, \text{viagra}, \text{act}, \text{now})} \end{split}
```


By making independence assumptions we can better estimate these probabilities from data

Naïve Bayes Text Classifier

- Simplest possible classifier
- Assumption: probability of each word is conditionally independent given class memberships.
- Simple application of Bayes Rule

Bent Coin Bayesian Network

Bent Coin Bayesian Network (Plate Notation)

Naïve Bayes Model For Text Classification

- Data is a set of "documents"
- Z variables are categories
- Z's Observed during learning
- Hidden at test time.
- Learning from training data:
 - \circ Estimate parameters (θ , β) using fully-observed data
- Prediction on test data:
 - Compute P(Z|w1,...wn) using Bayes' rule

BOW Example (Q-A take home)

- 2 boxes, 1 box full of blue balls and the other with red balls
- RRBRRRRBBBB

• The dog barks a lot lot