Introduction to Machine Learning Lecture 2

Mehryar Mohri
Courant Institute and Google Research
mohri@cims.nyu.edu

Basic Probability Notions

Probabilistic Model

- Sample space: Ω , set of all outcomes or elementary events possible in a trial, e.g., casting a die or tossing a coin.
- Event: subset $A \subseteq \Omega$ of sample space. The set of all events must be closed under complementation and countable union and intersection.
- Probability distribution: mapping \Pr from the set of all events to [0,1] such that $\Pr[\Omega]=1$, and for all mutually exclusive events,

$$\Pr[A_1 \cup \ldots \cup A_n] = \sum_{i=1} \Pr[A_i].$$

Random Variables

- Definition: a random variable is a function $X: \Omega \to \mathbb{R}$ such that for any interval I, the subset of the sample space $\{A: X(A) \in I\}$ is an event. Such a function is said to be measurable.
- Example: the sum of the values obtained when casting a die.
- Probability mass function of random variable X: function $f: x \mapsto f(x) = \Pr[X = x]$.
- Joint probability mass function of X and Y:

$$f: (x,y) \mapsto f(x,y) = \Pr[X = x \land Y = y].$$

Conditional Probability and Independence

 \blacksquare Conditional probability of event A given B:

$$\Pr[A \mid B] = \frac{\Pr[A \land B]}{\Pr[B]},$$

when $\Pr[B] \neq 0$.

Independence: two events A and B are independent when

$$\Pr[A \land B] = \Pr[A] \Pr[B].$$

Equivalently, $\Pr[A \mid B] = \Pr[A]$, when $\Pr[B] \neq 0$.

Some Probability Formulae

Sum rule:

$$\Pr[A \vee B] = \Pr[A] + \Pr[B] - \Pr[A \wedge B].$$

Union bound:

$$\Pr[\bigvee_{i=1}^{n} A_i] \le \sum_{i=1}^{n} \Pr[A_i].$$

Bayes formula:

$$\Pr[X \mid Y] = \frac{\Pr[Y \mid X] \Pr[X]}{\Pr[Y]} \quad (\Pr[Y] \neq 0).$$

Some Probability Formulae

Chain rule:

$$\Pr[\bigwedge_{i=1}^{n} X_i] = \Pr[X_1] \Pr[X_2 \mid X_1] \Pr[X_3 \mid X_1 \land X_2]$$
...
$$\Pr[X_n \mid \bigwedge_{i=1}^{n-1} X_i].$$

Theorem of total probability: assume that

$$\Omega = A_1 \cup A_2 \cup \ldots \cup A_n$$
, with $A_i \cap A_j = \emptyset$ for $i \neq j$;

then for any event B,

$$\Pr[B] = \sum_{i=1}^{n} \Pr[B \mid A_i] \Pr[A_i].$$

Expectation

lacktriangle Definition: the expectation (or mean) of a random variable X is

$$E[X] = \sum_{x} x \Pr[X = x].$$

- Properties:
 - linearity, E[aX + bY] = aE[X] + bE[Y].
 - if X and Y are independent,

$$E[XY] = E[X]E[Y].$$

Expectation

Theorem (Markov's inequality): let X be a nonnegative random variable with $\mathrm{E}[X]<\infty$, then for all t>0,

$$\Pr[X \ge t \mathrm{E}[X]] \le \frac{1}{t}.$$

Proof:
$$\Pr[X \ge t \, \mathrm{E}[X]] = \sum_{x \ge t \, \mathrm{E}[X]} \Pr[X = x]$$

$$\leq \sum_{x \ge t \, \mathrm{E}[X]} \Pr[X = x] \frac{x}{t \, \mathrm{E}[X]}$$

$$\leq \sum_{x \ge t \, \mathrm{E}[X]} \Pr[X = x] \frac{x}{t \, \mathrm{E}[X]}$$

$$= \mathrm{E}\left[\frac{X}{t \, \mathrm{E}[X]}\right] = \frac{1}{t}.$$

Variance

lacktriangle Definition: the variance of a random variable X is

$$Var[X] = \sigma_X^2 = E[(X - E[X])^2].$$

 σ_X is called the standard deviation of the random variable X.

- Properties:
 - $Var[aX] = a^2 Var[X]$.
 - if X and Y are independent,

$$Var[X + Y] = Var[X] + Var[Y].$$

Variance

Theorem (Chebyshev's inequality): let X be a random variable with $Var[X]<\infty$, then for all t>0,

$$\Pr[|X - \mathrm{E}[X]| \ge t\sigma_X] \le \frac{1}{t^2}.$$

Proof: Observe that

$$\Pr[|X - \mathrm{E}[X]| \ge t\sigma_X] = \Pr[(X - \mathrm{E}[X])^2 \ge t^2\sigma_X^2].$$

The result follows Markov's inequality.

Application

- Experiment: roll a pair of fair dice n times. Can we give a good estimate of the sum of the values after n rolls?
- Mean: 7n, variance: 35/6 n; thus by Chebyshev's inequality, the final sum will lie between

$$7n - 10\sqrt{\frac{35}{6}n}$$
 and $7n + 10\sqrt{\frac{35}{6}n}$

in at least 99% of all experiments. The odds are better than 99 to 1 that the sum be roughly between 6.976M and 7.024M after 1M rolls.

Weak Law of Large Numbers

- Theorem: let $(X_n)_{n\in\mathbb{N}}$ be a sequence of independent random variables with the same mean μ and variance $\sigma^2<\infty$ and let $\overline{X}_n=\frac{1}{n}\sum_{i=1}^n X_i$, then for any $\epsilon>0$, $\lim_{n\to\infty}\Pr[|\overline{X}_n-\mu|\geq\epsilon]=0$.
- Proof: Since the variables are independent,

$$\operatorname{Var}[\overline{X}_n] = \sum_{i=1}^n \operatorname{Var}\left[\frac{X_i}{n}\right] = \frac{n\sigma^2}{n^2} = \frac{\sigma^2}{n}.$$

Thus, by Chebyshev's inequality,

$$\Pr[|\overline{X}_n - \mu| \ge \epsilon] \le \frac{\sigma^2}{n\epsilon^2}.$$

Hoeffding's Theorem

■ Theorem: Let X_1, \ldots, X_m be independent random variables $X_i \in [a_i, b_i]$. Then for $\epsilon > 0$, the following inequalities hold for $S_m = \sum_{i=1}^m X_i$:

$$\Pr[S_m - E[S_m] \ge \epsilon] \le e^{-2\epsilon^2 / \sum_{i=1}^m (b_i - a_i)^2}$$

 $\Pr[S_m - E[S_m] \le -\epsilon] \le e^{-2\epsilon^2 / \sum_{i=1}^m (b_i - a_i)^2}.$

• Proof: The proof is based on Chernoff's bounding technique: for any random variable X and t>0, apply Markov's inequality and select t to minimize

$$\Pr[X \ge \epsilon] = \Pr[e^{tX} \ge e^{t\epsilon}] \le \frac{\mathrm{E}[e^{tX}]}{e^{t\epsilon}}.$$

 Using this scheme and the independence of the random variables gives

$$\Pr[S_m - \mathbf{E}[S_m] \ge \epsilon]$$

$$\le e^{-t\epsilon} \, \mathbf{E}[e^{t(S_m - \mathbf{E}[S_m])}]$$

$$= e^{-t\epsilon} \Pi_{i=1}^m \, \mathbf{E}[e^{t(X_i - \mathbf{E}[X_i])}]$$
(lemma applied to $X_i - \mathbf{E}[X_i]$) $\le e^{-t\epsilon} \Pi_{i=1}^m e^{t^2(b_i - a_i)^2/8}$

$$= e^{-t\epsilon} e^{t^2 \sum_{i=1}^m (b_i - a_i)^2/8}$$

$$\le e^{-2\epsilon^2 / \sum_{i=1}^m (b_i - a_i)^2},$$

choosing
$$t = 4\epsilon / \sum_{i=1}^{m} (b_i - a_i)^2$$
.

The second inequality is proved in a similar way.

Hoeffding's Lemma

Lemma: Let X be a random variable with E[X] = 0 and $a \le X \le b$ with $b \ne a$. Then for t > 0,

$$E[e^{tX}] \le e^{\frac{t^2(b-a)^2}{8}}.$$

Proof: by convexity of $x \mapsto e^{tx}$, for all $a \le x \le b$,

$$e^{tx} \le \frac{b-x}{b-a}e^{ta} + \frac{x-a}{b-a}e^{tb}.$$

Thus,

$$E[e^{tX}] \le E[\frac{b-X}{b-a}e^{ta} + \frac{X-a}{b-a}e^{tb}] = \frac{b}{b-a}e^{ta} + \frac{-a}{b-a}e^{tb} = e^{\phi(t)},$$

with,

$$\phi(t) = \log(\frac{b}{b-a}e^{ta} + \frac{-a}{b-a}e^{tb}) = ta + \log(\frac{b}{b-a} + \frac{-a}{b-a}e^{t(b-a)}).$$

Taking the derivative gives:

$$\phi'(t) = a - \frac{ae^{t(b-a)}}{\frac{b}{b-a} - \frac{a}{b-a}e^{t(b-a)}} = a - \frac{a}{\frac{b}{b-a}e^{-t(b-a)} - \frac{a}{b-a}}.$$

• Note that: $\phi(0) = 0$ and $\phi'(0) = 0$. Furthermore,

$$\Phi''(t) = \frac{-abe^{-t(b-a)}}{\left[\frac{b}{b-a}e^{-t(b-a)} - \frac{a}{b-a}\right]^2}$$

$$= \frac{\alpha(1-\alpha)e^{-t(b-a)}(b-a)^2}{\left[(1-\alpha)e^{-t(b-a)} + \alpha\right]^2}$$

$$= \frac{\alpha}{\left[(1-\alpha)e^{-t(b-a)} + \alpha\right]} \frac{(1-\alpha)e^{-t(b-a)}}{\left[(1-\alpha)e^{-t(b-a)} + \alpha\right]} (b-a)^2$$

$$= u(1-u)(b-a)^2 \le \frac{(b-a)^2}{4},$$

with $\alpha = \frac{-a}{b-a}$. There exists $0 \le \theta \le t$ such that:

$$\phi(t) = \phi(0) + t\phi'(0) + \frac{t^2}{2}\phi''(\theta) \le t^2 \frac{(b-a)^2}{8}.$$

Example: Tossing a Coin

 \blacksquare Problem: estimate bias p of a coin.

$$H, T, T, H, T, H, H, T, H, H, H, T, T, \dots, H.$$

Let $h=1_H$. Then p=R(h) and $\widehat{p}=\widehat{R}(h)$ is the percentage of tails in the sample. Thus, with probability at least $1-\delta$,

$$|p - \widehat{p}| \le \sqrt{\frac{\log \frac{2}{\delta}}{2m}}.$$

Thus, choosing $\delta = .02$ and m = 1000 implies that with probability at least 98%,

$$|p - \hat{p}| \le \sqrt{\log(10)/1000} \approx .048.$$

McDiarmid's Inequality

(McDiarmid, 1989)

Theorem: let X_1, \ldots, X_m be independent random variables taking values in U and $f: U^m \to \mathbb{R}$ a function verifying for all $i \in [1, m]$,

$$\sup_{x_1, \dots, x_m, x_i'} |f(x_1, \dots, x_i, \dots, x_m) - f(x_1, \dots, x_i', \dots, x_m)| \le c.$$

Then, for all $\epsilon > 0$,

$$\Pr\left[\left|f(X_1,\ldots,X_m)-\mathrm{E}[f(X_1,\ldots,X_m)]\right|>\epsilon\right]\leq 2\exp\left(-\frac{2\epsilon^2}{mc^2}\right).$$