

Aprendizaje Automático

Probabilidad e Inferencia Bayesiana

Prof. Rodrigo Díaz

Lic. Manuel Szewc

Lic. Luis Agustín Nieto

UNSAM - 18 de marzo de 2021

¿Por qué tenemos que ver este tema?

- ¿Qué pasa si quiero describir con mi **modelo** eventos que no son deterministas (es decir, que tienen ciertas incertidumbre)?
- ¿Existe realmente alguna posibilidad de hacer un modelo determinista de los datos? Si reconocemos la existencia de incerteza, la aleatoreidad siempre está presente.

Reglas de la probabilidad

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

Regla del producto

Teorema de Bayes

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$

$$P(A|B) = \frac{P(B|A) P(A)}{P(B|A) P(A) + P(B|\overline{A}) P(\overline{A})}$$

Regla de la probabilidad total

Reglas de la probabilidad

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

Regla del producto

Teorema de Bayes

$$P(A|B) = \frac{P(B|A)P(A)}{P(B)}$$

Regla de la suma

$$P(A + B) = P(A) + P(B) - P(A, B)$$

Diferentes interpretaciones.

- <u>Clásica (Laplace)</u>. Principio de indiferencia. Las probabilidades se reparten de forma igual entre todos los posibles resultados, suponiendo que pueden ser considerados iguales.
- Frecuentista (empírica). La probabilidad de un evento es igual a su frecuencia relativa (en relación con la cantidad de intentos posibles), cuando el número de ensayos aumenta.
- <u>Bayesiana</u>. También llamada probabilidad epistémica. Entiende a la probabilidad como un grado de incertidumbre.

¿Cuál es la probabilidad de obtener un as al tirar un dado no cargado?

Funciones de densidad de probabilidad (PDF)

Probability

Estimation of the moments using samples

Si en lugar de la ley de probabilidad, tuvieramos una muestra (¡lo que ocurre a menudo!)

$$\{x_i\}$$
 $i=1...N$

$$i = 1 \dots N$$

$$\mathbb{E}_f[x] \longrightarrow \bar{X} = \frac{1}{N} \sum_{i=1}^N x_i$$

Ley de los grandes números

$$\operatorname{var}_{f}[x] \longrightarrow \bar{S} = \frac{1}{N-1} \sum_{i=1}^{N} (x_{i} - \bar{X})^{2}$$

Distribución Normal / Gaussiana

En una sola dimensión

$$\mathcal{N}(x|\mu,\sigma^2) = \frac{1}{(2\pi\sigma^2)^{1/2}} \exp\left\{-\frac{1}{2\sigma^2}(x-\mu)^2\right\}$$

$$\mathbb{E}\left[x\right] = \mu$$

$$var[x] = \sigma^2$$

Distribución de Bernoulli

- <u>Idea</u>.Tengo un proceso que tiene una probabilidad \mu de éxito, y solo dos resultados (éxito=1; fracaso=0). Ejemplo: tirar una moneda.
- El espacio de muestreo, entonces, es $S = \{0, 1\}$, y llamemos a la variable aleatoria X.
- ¿Podemos escribir la PMF, f, de este proceso?

$$P(X=1)=f(1)=???$$
 $P(X=0)=f(0)=???$
$$f(X)=\mu^X\cdot(1-\mu)^{(1-X)}$$
 Distribución de Bernoulli

¿Cuál es el valor de expectación? ¿Y la varianza?

Distribución de Bernoulli

$$f(X) = \mu^X \cdot (1-\mu)^{(1-X)}$$
 Distribución de Bernoulli

¿Cuál es el valor de expectación? ¿Y la varianza?

$$\mathbb{E}_f[x] = \sum_{x} x f(x) \qquad \text{var}[x] = \mathbb{E}[x^2] - \mathbb{E}[x]^2$$

Respuesta:

Distribución Binomial

• <u>Idea</u>.Describe el resultado de *n* experimentos con variable de Bernouilli de probabilidad mu

$$p(k|n,\mu) = \binom{n}{k} \mu^k (1-\mu)^{n-k}$$

Probabilidad bayesiana

Thomas Bayes (1701 – 1761)

First appearance of the **product rule** (the base for the Bayes' theorem; *An Essay towards solving a Problem in the Doctrine of Chances*).

$$p(H_i|I,D) = \frac{p(D|H_i,I)}{p(D|I)} \cdot p(H_i|I)$$

Pierre-Simon Laplace (1749 – 1827)

Wide application of the **Bayes' rule.** Principle of insufficient reason (non-informative priors). Primitive version of the Bernstein-von Mises theorem.

Laplace's "inverse probability" is largely rejected for ~100 years. The reign of frequentist probability. Fischer, Pearson, etc.

Harold Jeffreys (1891 – 1989)

Objective Bayesian probability revived. Jeffreys rule for priors.

(1940s - 1960s) R. T. Cox George Pólya E. T. Jaynes

Plausible reasoning. Reasoning with uncertainty.
Probability theory as an extension of Aristotelian logic.
The product and sum rules deduced for basic principles.
MAXENT priors.

See E.T Jaynes. Probability Theory: The Logic of Science.

http://www-biba.inrialpes.fr/Jaynes/prob.html

The three desiderata

- Rules of deductive reasoning: strong syllogisms from Aristotelian logic.
- Brain works using plausible inference. Woman in wood cabin story.
- The rules for plausible reasoning are deduced from three simple desiderata on how the mind of a thinking robot should work (Cox-Póyla-Jaynes).
 - I. Degrees of Plausibility are represented by real numbers.
 - II. Qualitative Correspondence with common sense.
 - III. If a conclusion can be reasoned out in more than one way; then every possible way must lead to the same result.

Una visión unificada

Fig. adapted from Gregory (2005)

Inferencia deductiva (predicciones)

Inferencia estadística (estimación de parámetros)

"...if degrees of plausibility are represented by real numbers, then there is a **uniquely determined set of quantitative rules for conducting inference**. That is, any other rules whose results conflict with them will necessarily violate an elementary —and nearly inescapable — desideratum of rationality or consistency.

But the final result was just the **standard rules of probability theory**, given already by Daniel Bernoulli
and Laplace; so why all the fuss? The important new
feature was that these rules were **now seen as uniquely valid principles of logic in general, making no reference to 'chance' or 'random variables'**; so their
range of application is vastly greater than had been
supposed in the conventional probability theory that was
developed in the early 20th century. As a result, **the imaginary distinction between 'probability theory' and 'statistical inference' disappears, and the field achieves not only logical unity and simplicity, but far greater technical power and flexibility in applications.**"

"...if degrees of plausibility are represented by real numbers, then there is a uniquely determined set of quantitative rules for conducting inference. That is, any other rules whose results conflict with them will necessarily violate an elementary —and nearly inescapable — desideratum of rationality or consistency.

But the final result was just the **standard rules of probability theory**, given already by Daniel Bernoulli
and Laplace; so why all the fuss? The important new
feature was that these rules were **now seen as uniquely valid principles of logic in general, making no reference to 'chance' or 'random variables'**; so their
range of application is vastly greater than had been
supposed in the conventional probability theory that was
developed in the early 20th century. As a result, **the imaginary distinction between 'probability theory' and 'statistical inference' disappears, and the field achieves not only logical unity and simplicity, but far greater technical power and flexibility in applications.**"

SOURCE: RAY KURZWEIL, "THE SINGULARITY IS NEAR: WHEN HUMANS TRANSCEND BIOLOGY", P.67, THE VIKING PRESS, 2006. DATAPOINTS BETWEEN 2000 AND 2012 REPRESENT BCA ESTIMATES.

Modelos

$$d_i = m_i + e_i$$
 $i = \{1, ..., N\}$

$$\frac{d_i}{d_i} = \{x_i, t_i\} \qquad m_i = g(x_i | \vec{\theta})$$

Two basic tasks of statistical inference

Learning process

(parameter estimation)

Decision making

(model comparison)

Learning process

Bayesian probability represents a state of

knowledge

 $\bar{\theta}$: parameter vector

H_i: hypothesis

I: information

D: data

$$p(\bar{\theta}|H_i,I) \longrightarrow p(\bar{\theta}|D,H_i,I)$$
Prior Posterior

Discrete space

(hypothesis space)

$$p(H_i|I) \longrightarrow p(H_i|I,D)$$

Learning process

Bayesian probability represents a state of

knowledge

heta: parameter vector

H_i: hypothesis

: information

D: data

Learning process

Entra la función verosimilitud (likelihood)

$$p(\bar{\theta}|H_i, I, D) = \frac{p(D|\bar{\theta}, H_i, I)}{p(D|H_i, I)} \cdot p(\bar{\theta}|H_i, I)$$
 Posterior Prior

$$p(\overline{\theta}|D, H_i, I) \propto \mathcal{L}_{\theta}(H_i) \cdot p(\overline{\theta}|H_i, I)$$

- Vista como una función de los parámetros, la función de distribución de los datos, D, se llama verosimilitud.
- · La constante de proporcionalidad tiene muchos nombres: verosimilitud marginalizada, evidencia, *prior predictive*, etc. Es difícil de calcular. Central para la comparación de modelos.

Optimising the learning process

 The likelihood needs to be selective for the learning process to be effective.

$$d_i = m_i + e_i$$
data model error

The data:

$$D = D_1 D_2 \dots D_n = \{D_i\}$$

 D_i : the *i-th* measurement is in the infinitesimal range y_i to $y_i + dy_i$

The errors:

 E_i : the *i-th* error is in the infinitesimal range e_i to $e_i + de_i$

$$p(E_i| heta,H,I)=f_E(e_i)$$
 The probability distribution of statement E_i

Most used
$$f_E$$

$$f_E(e_i) = N(0, \sigma_i^2)$$

The model:

 M_i : the *i-th* error is in the infinitesimal range m_i to $m_i + dm_i$

$$p(M_i| heta, H, I) = f_M(m_i)$$
 The probability distribution of statement M_i

The data:

$$D = D_1 D_2 \dots D_n = \{D_i\}$$

We want to build the probability distribution:

$$p(D|\theta, H, I) = p(D_1, D_2, ..., D_n|\theta, H, I)$$

Write: $y_i = m_i + e_i$

It can be shown that:

$$p(D_i|\theta, H, I) = \int dm_i f_M(m_i) f_E(y_i - m_i)$$

Convolution

$$p(D_i|\theta, H, I) = \int dm_i f_M(m_i) f_E(y_i - m_i)$$

But for a **deterministic model**, m_i is obtained from a (usually analytically) function f without any uncertainty (say, a Keplerian curve for RV measurements)

$$m_i = f(x_i|\theta)$$

$$f_M(m_i) = \delta(m_i - f(x_i|\theta))$$

Then:
$$p(D_i|\theta,H,\textbf{\emph{I}}) = \int \mathrm{d}m_i\,\delta(m_i-f(x_i|\theta))\,f_E(y_i-m_i)$$

$$= f_E(y_i-f(x_i|\theta)) = p(E_i|\theta,H,\textbf{\emph{I}})$$

$$p(D|\theta, H, I) = p(D_1, D_2, ..., D_n|\theta, H, I) = p(E_1, E_2, ..., E_n|\theta, H, I)$$

$$p(D|\theta, H, I) = p(D_1, D_2, ..., D_n|\theta, H, I) = p(E_1, E_2, ..., E_n|\theta, H, I)$$

Now, for independent errors

$$p(\mathbf{D}|\theta, H, \mathbf{I}) = p(E_1, E_2, ..., E_n|\theta, H, \mathbf{I})$$

$$= p(E_1|\theta, H, \mathbf{I})...p(E_n|\theta, H, \mathbf{I})$$

$$= \prod_{i=1}^{n} p(E_i|\theta, H, \mathbf{I})$$

And, if in addition, the errors are distributed normally:

$$p(D|\theta, H, I) \overset{indep.,gauss.}{\propto} \exp{-\frac{\chi_{\theta}^2}{2}}$$