Artificial Intelligence

CS 165A Jan 15 2019

Announcements

• Course website:

https://www.cs.ucsb.edu/~yuxiangw/classes/CS165A-2019winter/

- Homework 1 will be posted in the Assignment subdirectory midnight **Jan 17 (Thursday).**
 - Homework submission in hard copies
 - Exact location will be announced on Piazza.
 - Print-outs of latex created pdf are prefered!
 - Due date Jan 29. Start early!

Quick Review of Probability

From here on we will assume that you know this...

containing anonymous slides (slides 4-13) from the Web

Deterministic vs. Random Processes

- In deterministic processes, the outcome can be predicted exactly in advance
 - Eg. Force = Mass x Acceleration. If we are given values for mass and acceleration, we exactly know the value of force
- In random processes, the outcome is not known exactly, but we can still describe the *probability distribution* of possible outcomes
 - Eg. 10 coin tosses: we don't know exactly how many heads we will get, but we can calculate the probability of getting a certain number of heads

Events

 An event is an outcome or a set of outcomes of a random process

Example: Tossing a coin three times

Event A = getting exactly two heads = {HTH, HHT, THH}

Example: Picking real number X between 1 and 20

Event A = chosen number is at most $8.23 = \{X \le 8.23\}$

Example: Tossing a fair dice

Event A = result is an even number = $\{2, 4, 6\}$

- Notation: P(A) = Probability of event A
- Probability Rule 1:

 $0 \le P(A) \le 1$ for any event A

Sample Space

• The sample space S of a random process is the set of all possible outcomes

Example: one coin toss

$$S = \{H,T\}$$

Example: three coin tosses

 $S = \{HHH, HTH, HHT, TTT, HTT, THT, TTH, THH\}$

Example: roll a six-sided dice

$$S = \{1, 2, 3, 4, 5, 6\}$$

Example: Pick a real number X between 1 and 20

S = all real numbers between 1 and 20

• Probability Rule 2: The probability of the whole sample space is 1

$$P(S) = 1$$

Combinations of Events

- The **complement** A^c of an event A is the event that A does not occur
- Probability Rule 3:

$$P(A^c) = 1 - P(A)$$

- The union of two events A and B is the event that either A or B or both occurs
- The intersection of two events A and B is the event that both A and B occur

Event A

Complement of A

Union of A and B

Intersection of A and B

Disjoint Events

- Two events are called **disjoint** if they can not happen at the same time
 - Events A and B are disjoint means that the intersection of A and B is zero
- Example: coin is tossed twice
 - $S = \{HH, TH, HT, TT\}$
 - Events $A=\{HH\}$ and $B=\{TT\}$ are disjoint
 - Events $A=\{HH,HT\}$ and $B=\{HH\}$ are not disjoint
- Probability Rule 4: If A and B are disjoint events then

$$P(A \text{ or } B) = P(A) + P(B)$$

Independent events

- Events A and B are **independent** if knowing that A occurs does not affect the probability that B occurs
- Example: tossing two coins

Event A =first coin is a head

Event B = second coin is a head

- Disjoint events cannot be independent!
 - If A and B can not occur together (disjoint), then knowing that A occurs does change probability that B occurs
- Probability Rule 5: If A and B are independent
 P(A and B) = P(A) x P(B)

multiplication rule for independent events

Equally Likely Outcomes Rule

- If all possible outcomes from a random process have the same probability, then
- P(A) = (# of outcomes in A)/(# of outcomes in S)
- Example: One Dice Tossed

P(even number) =
$$|2,4,6| / |1,2,3,4,5,6|$$

- Note: equal outcomes rule only works if the number of outcomes is "countable"
 - Eg. of an uncountable process is sampling any fraction between 0 and 1. Impossible to count all possible fractions!

Combining Probability Rules Together

- Initial screening for HIV in the blood first uses an enzyme immunoassay test (EIA)
- Even if an individual is HIV-negative, EIA has probability of 0.006 of giving a positive result
- Suppose 100 people are tested who are all HIV-negative. What is probability that at least one will show positive on the test?
- First, use complement rule:

P(at least one positive) = 1 - P(all negative)

Combining Probability Rules Together

• Now, we assume that each individual is independent and use the multiplication rule for independent events:

 $P(\text{all negative}) = P(\text{test 1 negative}) \times ... \times P(\text{test 100 negative})$

• P(test negative) = 1 - P(test positive) = 0.994

P(all negative) =
$$0.994 \times ... \times 0.994 = (0.994)^{100}$$

So, we finally we have

P(at least one positive) =
$$1 - (0.994)^{100} = 0.452$$

Random variables (R.V.)

- A random variable is a variable whose possible values are outcomes of a random process or random event.
- Example: three tosses of a coin
 - $S = \{HHH, THH, HTH, HTT, THT, TTH, TTT\}$
 - Random variable X = number of observed tails
 - Possible values for $X = \{0,1,2,3\}$
- Why do we need random variables?
 - We use them as a model for our observed data

Probability notation and notes

- Probabilities of propositions
 - P(A), P(the sun is shining)
- Probabilities of random variables

$$- P(X = x_1), P(Y = y_1), P(x_1 < X < x_2)$$

- P(A) usually means P(A = True) (A is a proposition, not a variable)
 - This is a probability value
 - Technically, P(A) is a probability *function*
- $\bullet \quad P(X = x_1)$
 - This is a probability **value** (P(X) is a probability *function*)
- P(X)
 - This is a probability mass function or a probability density function
- Technically, if X is a variable, we should not write P(X) = 0.5
 - But rather $P(X = x_1) = 0.5$

Discrete and continuous probabilities

- Discrete: Probability Mass Function P(X, Y) is described by an MxN matrix of probabilities
 - Possible values of each: $P(X=x_1, Y=y_1) = p_1$
 - $\Sigma P(X=x_i, Y=y_i) = 1$
 - P(X, Y, Z) is an MxNxP matrix
- Continuous: Probability density function (**pdf**) P(X, Y) is described by a 2D function
 - $P(x_1 < X < x_2, y_1 < Y < y_2) = p_1$
 - $\int P(X, Y) dX dY = 1$

Discrete probability distribution

Continuous probability distribution

Continuous probability distribution

Three Axioms of Probability

- 1. The probability of every event must be nonnegative
 - For any event A, $P(A) \ge 0$
- 2. Valid propositions have probability 1
 - P(True) = 1
 - $P(A \lor \neg A) = 1$
- 3. For disjoint events $A_1, A_2, ...$
 - $P(A_1 \lor A_2 \lor ...) = P(A_1) + P(A_2) + ...$
- From these axioms, all other properties of probabilities can be derived.
 - E.g., derive $P(A) + P(\neg A) = 1$

Some consequences of the axioms

- Unsatisfiable propositions have probability 0
 - P(False) = 0
 - $P(A \land \neg A) = 0$
- For any two events A and B

$$- P(A \lor B) = P(A) + P(B) - P(A \land B)$$

• For the complement A^c of event A

$$- P(A^{c}) = 1 - P(A)$$

- For any event A
 - $-0 \le P(A) \le 1$
- For independent events A and B

$$- P(A \wedge B) = P(A) P(B)$$

Venn Diagram

True

Visualize: P(True), P(False), P(A), P(B), P(\neg A), P(\neg B), P(A \vee B), P(A \wedge B), P(A \wedge B), ...

Joint Probabilities

$$- P(X_1, X_2, ..., X_i, ...)$$

• A particular instance of the world has the probability

$$- P(X_1 = x_1 \land X_2 = x_2 \land ... \land X_i = x_i \land ...) = p$$

- Rather than stating knowledge as
 - Raining ⇒ WetGrass
- We can state it as
 - P(Raining, WetGrass) = 0.15
 - P(Raining, \neg WetGrass) = 0.01
 - $P(\neg Raining, WetGrass) = 0.04$
 - $P(\neg Raining, \neg WetGrass) = 0.8$

	¬WetGrass	WetGrass
¬Raining	0.8	0.04
Raining	0.01	0.15

22

Marginal and Conditional Probability

- Marginal, or Prior, Probability
 - Probabilities associated with a proposition or variable, prior to any evidence
 - E.g., P(WetGrass), P(¬Raining)
- Conditional, or Posterior, Probability
 - Probabilities after evidence is gathered
 - $P(A \mid B)$ "The probability of A given that we know B"
 - After (posterior to) procuring evidence
 - E.g., P(WetGrass | Raining)

$$P(X \mid Y) = \frac{P(X,Y)}{P(Y)} \qquad \text{or} \qquad P(X \mid Y) P(Y) = P(X,Y)$$

Assumes P(Y) nonzero

Where does the word "marginal" come from?

- A joke (by Larry Lesser and Dennis Pearl):
 - Teacher: To get the marginal of X from the joint pdf of X and Y,
 you should integrate.....
 - Student: Can you go over why?
 - Teacher: Correct!
- "Statistics is the only field where you can be marginalized while being integrated at the same time." unknown quote

Historical reason: actuary practice.

The chain rule

$$P(X,Y) = P(X \mid Y) P(Y)$$

By the Chain Rule

$$P(X,Y,Z) = P(X \mid Y,Z)P(Y,Z)$$

$$= P(X \mid Y,Z)P(Y \mid Z)P(Z)$$

$$or, equivalently$$

$$= P(X)P(Y \mid X)P(Z \mid X,Y)$$

- Notes: Precedence: 'l' is lowest
 - E.g., P(X | Y, Z) means which? P((X | Y), Z) $P(X \mid (Y, Z))$

Joint probability distribution

From P(X	Κ,Y),	we can al	ways calcu	ılate:	P(X)	$P(X=x_1)$
					P(Y)	$P(Y=y_2)$
					P(X Y)	$P(X Y=y_1)$
			X 7		P(Y X)	$P(Y X=x_1)$
			X			$P(X=x_1 Y)$
		x_I	x_2	x_3		etc.
Y	y_I	0.2	0.1	0.1		
ĭ	y_2	0.1	0.2	0.3		

0.5

27

P(Y) y_1 0.4 y_2 0.6

P(X|Y)

$$P(X=x_1, Y=y_2) = ?$$
 $P(X=x_1) = ?$
 $P(Y=y_2) = ?$
 $P(X|Y=y_1) = ?$
 $P(X=x_1|Y) = ?$

P(Y	\mathbf{X}) x_I	x_2	x_3
y_I	0.667	0.333	0.25
y_2	0.333	0.667	0.75

Probability Distributions

	Continuous vars	<u>Discrete vars</u>
P(X)	Function (of one variable)	M vector
P(X=x)	Scalar*	Scalar
P(X,Y)	Function of two variables	MxN matrix
P(X Y)	Function of two variables	MxN matrix
P(X Y=y)	Function of one variable	M vector
P(X=x Y)	Function of one variable	N vector
P(X=x Y=y)	Scalar*	Scalar

^{* -} actually zero. Should be $P(x_1 < X < x_2)$

Bayes' Rule

• Since P(X,Y) = P(X|Y)P(Y)

and
$$P(X,Y) = P(Y | X) P(X)$$

• Then $P(X \mid Y) P(Y) = P(Y \mid X) P(X)$

Thomas Bayes: 1701 - 1761

$$P(X | Y) = \frac{P(Y | X) P(X)}{P(Y)}$$
 Bayes' Rule

Funny fact: Thomas Bayes is arguably a frequentist.

Bayes' Rule

• Similarly, P(X) conditioned on two variables:

$$P(X \mid Y) = \frac{P(Y \mid X) P(X)}{P(Y)}$$

$$P(X \mid Z) = \frac{P(Z \mid X) P(X)}{P(Z)}$$

Or N variables:

$$P(X_1 | X_2) = \frac{P(X_2 | X_1) P(X_1)}{P(X_2)}$$

Bayes' rule for Bayesian Inference

- This simple equation is very useful in practice
 - Usually framed in terms of hypotheses (H) and data (D)
 - Which of the hypotheses is best supported by the data?

$$P(H_i | D) = k P(D | H_i) P(H_i)$$

Bayes' rule example: Medical diagnosis

- Meningitis causes a stiff neck 50% of the time
- A patient comes in with a stiff neck what is the probability that he has meningitis?
- Need to know two things:
 - The prior probability of a patient having meningitis (1/50,000)
 - The prior probability of a patient having a stiff neck (1/20)

• ?
$$P(M \mid S) = \frac{P(S \mid M) P(M)}{P(S)}$$

• $P(M \mid S) = (0.5)(0.00002)/(0.05) = 0.0002$

Example (cont.)

- Suppose that we also know about whiplash
 - P(W) = 1/1000
 - $P(S \mid W) = 0.8$
- What is the relative likelihood of whiplash and meningitis?
 - $P(W \mid S) / P(M \mid S)$

$$P(W \mid S) = \frac{P(S \mid W) P(W)}{P(S)} = \frac{(0.8)(0.001)}{0.05} = 0.016$$

So the relative likelihood of whiplash vs. meningitis is (0.016/0.0002) = 80

A useful Bayes rule example

A test for a new, deadly strain of anthrax (that has no symptoms) is known to be 99.9% accurate. Should you get tested? The chances of having this strain are one in a million.

What are the random variables?

A – you have anthrax (boolean)

T – you test positive for anthrax (boolean)

Notation: Instead of P(A=True) and P(A=False), we will write P(A) and P(\neg A)

What do we want to compute?

P(A|T)

What else do we need to know or assume?

Priors: P(A), $P(\neg A)$

Given: P(T|A), P(T|A), $P(\neg T|A)$, $P(\neg T|A)$

Possibilities

A	$\neg A$
T	T
A	$\neg A$
$\neg T$	$\neg T$

Example (cont.)

We know:

Given:
$$P(T|A) = 0.999$$
, $P(T|\neg A) = 0.001$, $P(\neg T|A) = 0.001$, $P(\neg T|\neg A) = 0.999$

Prior knowledge: $P(A) = 10^{-6}$, $P(\neg A) = 1 - 10^{-6}$

Want to know P(A|T)

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

Calculate P(T) by marginalization

$$P(T) = P(T|A) P(A) + P(T|\neg A) P(\neg A) = (0.999)(10^{-6}) + (0.001)(1 - 10^{-6})$$

 ≈ 0.001

So
$$P(A|T) = (0.999)(10^{-6}) / 0.001 \approx 0.001$$

Therefore $P(\neg A|T) \approx 0.999$

What if you work at a Post Office?

For you to think about / discuss on Piazza

- 1. Space complexity of representing a joint distribution of n discrete variables.
- 2. Time complexity of calculating the marginals / conditionals
- 3. Bayesian vs. frequentist definition of probabilities.

Bonus points for class participation!