Data Analytics EEE 4774 & 6777

Module 2

Frequentist vs. Bayesian Probability

Spring 2022

Uncertainty & Probability

• *Uncertainty* in data:

- inherent in the observed physical process (e.g., voltage measurement in power grid, # customers in a market)
- noise in measurement (e.g., hardware/software limitations)
- finite data size (i.e., lack of access to the entire population)

Probability:

- a consistent framework for quantification and manipulation of uncertainty
- helps in decision making (e.g., our brains)

Probability & Statistics in Data Science

- Compute statistics such as mean and variance to get insight
 - E.g., mean and standard deviation of age or height data in this class
- Build probabilistic models of data to use statistics in a systematic way
 - Classify data instances
 - Predict future values
 - Estimate missing values
 - Generate realistic (simulated) data
 - Assess the confidence in decisions
 - class probabilities, confidence intervals for predictions

house value \$500 le ± 20 le with a prob. 0.95
(480 le,520 le)

Frequentist probability

color of bag

Frequency of observations

• marginal probability
$$p(Y = o) = n_o/n$$

joint probability
$$p(X = r, Y = g) = n_{rg}/n$$

conditional probability
$$p(Y = g|X = b) = n_{bg}/n_b$$

691

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

$$\rho(X=b) = \rho(X=b, Y=0) + \rho(X=b, Y=g)$$

$$p(X,Y) = p(Y|X)p(X$$

$$p(X,Y) = p(Y|X)p(X) \qquad p(X=b,Y=g) = P(Y=g|X=b)P(X=b)$$

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

$$= b|Y = g) = ?$$

$$P(Y=g|X=b) p(X=b)$$

$$P(Y=g)$$

$$P(Y=g)$$

$$P(X=b) + P(X=b)$$

Probability

Bayesian Probability

- Classical/Frequentist interpretation of probability ~ frequencies of <u>repeatable</u> events
- Bayesian probability ~ a quantification of uncertainty
 - repeatable and non-repeatable events, e.g., the probability of a dragon flying through the window
 - *update with evidence*, e.g., it is shown that there exist dragons in Florida, and there are small ones that can fit through a window.

$$p(\mathbf{x}|D) = \frac{p(D|\mathbf{x}) p(\mathbf{x})}{p(D)} \frac{p(\mathbf{x})}{p(D)} = \frac{p(D|\mathbf{x}) p(\mathbf{x})}{p(D)} = \frac{p(D|\mathbf{x}) p($$

Bayesian Probability

$$p(\mathbf{x}|D) = \frac{p(D|\mathbf{x}) p(\mathbf{x})}{p(D)}, \text{ indep. } A \times \{ \{ \{ dog, (at \} \} \} \}$$

$$posterior \alpha \text{ likelihood } \mathbf{x} \text{ prior}$$

$$\lambda = \arg\max_{\mathbf{x}} p(D|\mathbf{x}) p(\mathbf{x})$$

• Prior probability is not an arbitrary choice, reflects common sense (or uninformative)

• Challenge: for predictions and model comparison, marginalization typically difficult!

$$p(D) = \iiint p(D|\mathbf{x}) p(\mathbf{x}) d\mathbf{x}$$

Bayesian vs. Frequentist

	Bayesian	Frequentist
Likelihood	fixed data, random parameters	random data, fixed parameters
Model Selection	training data: evidence (Occam's razor)	training + validation data: cross validation (may be computationally cumbersome)
Regularization	naturally provided by <i>prior</i> (prevents overfitting)	needs additional penalty
Accuracy	naturally provided by <i>posterior</i> (quality evaluation)	needs additional techniques (confidence interval, bootstrap)

- Bayesian *prior may not be realistic*, but *more and more training data* decreases the effect of prior
- Advances in *computational power*, as well as *techniques for computing posterior & marginal* (e.g., *sampling techniques* such as MCMC, and *approximate inference* such as variational Bayes) *promote* Bayesian approach, enable its use in *Big Datasets*.