CS224V Quick tour to Basic Probability Theory

Fall 2014

Outline

Just a gentle refresher on probability You should have seen this before!

Outline

- Fundamentals
- Union/Intersection
- Conditional Probability
- Bayes Rule
- Random variables
- Distributions
- Expectation and Variance

- Indicator variables
- Inequalities

Fundamentals

Sample space

Rolling two dice: {1, 2, 3, 4, 5, 6} x {1, 2, 3, 4, 5, 6}

Fundamentals

P(sum = 6)

5/36

P(sum = 12)

1/36

P(sum != 12)

1 - 1/36 = 35/36

P(both dice are odd)

1/2 * 1/2 = 1/4

Union / Intersection

P(sum = 6 OR both dice are odd)

Union[OR] / Intersection[AND]

For any two events A and B, the union of the two is:

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

e.g. P(sum = 6 U both dice are odd) = 5/36 + 9/36 - 3/36 = 11/36

Conditional Probability

The conditional probability of A given B is:

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

also gives $P(A \mid B) = P(A \mid B) P(B)$

"What's the probability of A once we know B has happened?"

Conditional Probability

P(both dice are odd | sum = 6) 3/36

P(first die = 4 | sum = 7) 1/6

P(first die = 4 | sum = 6) 1/5

Note: P(first die = 4 | sum = 7) = P(first die = 4) = 1/6 P(first die = 4 | sum = 6) != P(first die = 4)

Independence

In general P(A|B) != P(A).

But there are special cases where P(A|B) = P(A), which also implies $P(A \cap B) = P(A)P(B)$.

In such cases, A and B are independent events.

Example: Events (sum = 7) and (first die = 4) are independent

Bayes Rule

From conditional probability we get,

$$P(A | B) = P(A n B) / P(B)$$

= $P(B | A) P(A) / P(B)$

Bayes Rule - Example

Your friend told you she had a great conversation with someone on the Caltrain. Not knowing anything else, your prior belief that her conversation partner was a woman is 50%. Let W denote this event. Let L denote the event that her conversation partner has long hair. If you learn L to be true, how should you update your beliefs about W?

P(W) = 0.5 and suppose P(L) = 0.6, and P(L|W) = 0.75 are known.

Using Bayes Rule, $P(W \mid L) = P(L \mid W)P(W)/P(L) = 0.75 * 0.5 / 0.6 = 62.5%$

Random Variables

A random variable is a variable that can take on a set of different values, each with an associated probability.

Example: Let X be a random variable that counts the number of 6's we roll in 2 rolls of a die

$$P(X = 2) = P({6, 6}) = 1/36$$

 $P(X = 1) = P({1,6}) + ... + P({5,6}) * 2 = 10/36$
 $P(X = 0) = 1 - 11/36 = 25/36$

Common random variables

- ► $X \sim Bernoulli(p) \ (0 \le p \le 1)$: $p_X(x) = \begin{cases} p & x=1, \\ 1-p & x=0. \end{cases}$
- ▶ $X \sim Geometric(p) \ (0 \le p \le 1): \ p_X(x) = p(1-p)^{x-1}$
- $X \sim \textit{Uniform}(a,b) \ (a < b) \colon \ f_X(x) = \begin{cases} \frac{1}{b-a} & a \leq x \leq b, \\ 0 & \text{otherwise.} \end{cases}$
- ► $X \sim Normal(\mu, \sigma^2)$: $f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}$

Outline

- Fundamentals
- Union/Intersection
- Conditional Probability
- Bayes Rule
- Random variables
- Distributions
- Expectation and Variance

- Indicator variables
- Inequalities

Distributions (pmf)

A probability mass function(pmf) assigns a probability to each possible value of a random variable.

Distributions (pdf)

A probability density function(pdf) of a continuous random variable describes the relative likelihood for X to take on a given value:

 $P[a \le |X \le b] = \int_a^b f(x) dx$

Distributions (cdf)

Cumulative distribution function of random variable X is

$$F(x) = P(X \le x)$$

Distributions (general properties)

- CDF (cumulative distribution function):
 - ▶ $0 \le F_X(x) \le 1$
 - ▶ F_X monotone increasing, with $\lim_{x\to -\infty} F_X(x) = 0$, $\lim_{x\to \infty} F_X(x) = 1$
- pmf:
 - $ightharpoonup 0 \le p_X(x) \le 1$
 - $\triangleright \sum_{x} p_X(x) = 1$
- pdf:
 - $f_X(x) \geq 0$
 - $\int_{-\infty}^{\infty} f_X(x) dx = 1$

Expectation and Variance

- ▶ If the discrete random variable X has pmf p(x), then the expectation is $E[X] = \sum_{x} x \cdot p(x)$
- ▶ Continuous case is similar: $E[X] = \int_{-\infty}^{\infty} x \cdot f_X(x) dx$
- Expectation is linear:
 - ▶ for any constant $a \in \mathbb{R}$, E[a] = a
 - $E[a \cdot g(X) + b \cdot h(X)] = aE[g(X)] + bE[h(X)]$
- ► $Var[X] = E[(X E[X])^2] = E[X^2] E[X]^2$
- Variance is not linear

Expectation of a die roll: 1 * 1/6 + 2 * 1/6 + ... + 6 * 1/6 = 3.5

Indicator Variables

An indicator variable just indicates whether an event occurs or not:

$$I_A = \begin{cases} 1 & \text{if } A \text{ occurs} \\ 0 & \text{otherwise} \end{cases}$$

They have a very useful property:

$$E[I_A] = 1 \cdot P(I_A = 1) + 0 \cdot P(I_A = 0)$$

= $P(I_A = 1)$
= $P(A)$

Method of indicators

Goal: find expected number of successes out of N trials

Method: define an indicator (Bernoulli) random variable for each trial, find expected value of the sum

Example: N professors are at dinner and take a random coat when they leave. Expected number of profs with the right coat?

Method of indicators(continued)

$$E[G] = E[G_1 + G_2 + ... + G_n]$$

= $E[G_1] + E[G_2] + ... + E[G_n]$
= $1/n + 1/n + ... + 1/n = 1$

Note: linearity of expectation does not assume independence!

Inequalities

Markov's inequality: $P(X \ge a) \le \frac{E[X]}{a}$

Chernoff bound: Let X_1, \ldots, X_n independent Bernoulli with $P(X_i = 1) = p_i$. Denoting $\mu = E[\sum_{i=1}^n X_i] = \sum_{i=1}^n p_i$,

$$P(\sum_{i=1}^{n} X_i \geq (1+\delta)\mu) \leq \left(\frac{e^{\delta}}{(1+\delta)^{1+\delta}}\right)^{\mu}$$

for any δ . Multiple variants of Chernoff-type bounds exist, which can be useful in different settings

Inequalities

Example: die roll

$$P(X >= 5) \le E[X] / 5$$

$$P(X \ge 5) \le 3.5 / 5 = 0.7$$

That's all! Have a nice weekend!