Review

- Counting & permutations
- Random events
 - Axioms, conditional probability, marginalisation, Bayes, independence
- Random variables
 - Definition, Bernoulli & Binomial RVs, indicator RVs
 - Mean & variance, correlation & conditional expectation
- Inequalities
 - · Markov, Chebyshev, Chernoff
- Sample mean, weak law of large numbers
- Continuous random variables, Normal distribution, CLT
- Statistical modelling: logistic regression & linear regression

Inequalities

Markov's Inequality. For X a non-negative random variable:

$$P(X \ge a) \le \frac{E(X)}{a}$$
 for all $a > 0$

• Chebyshev's Inequality. For X a random variable with mean $E(X) = \mu$ and variance $var(X) = \sigma^2$:

$$P(|X - \mu| \ge k) \le \frac{\sigma^2}{k^2}$$
 for all $k > 0$

• Chernoff's Inequality. For X a random variable:

$$P(X \ge a) \le \min_{t>0} e^{-ta + \log E(e^{tX})}$$

(this is the basis for large deviations theory¹)

 $^{^{1}} https://en.wikipedia.org/wiki/Large_deviations_theory$

Example: Markov

An elevator can carry a load of at most 1000Kg. The average weight of a person is 80Kg. Suppose 10 people are in the elevator, use Markov's inequality to upper bound the probability that it is overloads.

- Load $S = \sum_{i=1}^{10} X_i$ where X_i is the weight of the *i*'th person.
- $E[S] = E[\sum_{i=1}^{10} X_i] = \sum_{i=1}^{10} E[X_i] = 10 \times 80 = 800$
- By Markov inequality, $P(S \ge 1000) \le E[S]/1000 = 800/1000 = 0.8$
- Note that we need only information about the mean no need for any knowledge of the distribution of people's weights

Confidence Intervals

• Recall that when a random variable lies in an interval $a \le X \le b$ with a specified probability we call this a confidence interval e.g. $p - 0.05 \le Y \le p + 0.05$ with probability at least 0.95.

- Chebyshev inequality allows us to calulate confidence intervals given the mean and variance of a random variable.
- For sample mean $\bar{X} = \frac{1}{N} \sum_{k=1}^{N} X_k$, Chebyshev inequality tells us $P(|\bar{X} \mu| \ge \epsilon) \le \frac{\sigma^2}{N\epsilon^2}$ where μ is mean of X_k and σ^2 is its variance.
- E.g. When $\epsilon = \frac{\sigma}{\sqrt{0.05N}}$ then $\frac{\sigma^2}{N\epsilon^2} = 0.05$ and Chebyshev tells us that $\mu \frac{\sigma}{\sqrt{0.05N}} \leq \bar{X} \leq \mu + \frac{\sigma}{\sqrt{0.05N}}$ with probability at least 0.95.

Laws of Large Numbers

Consider N independent and identically distributed (i.i.d) random variables $X_1, \dots X_N$ each with mean μ and variance σ^2 . Let $\bar{X} = \frac{1}{N} \sum_{k=1}^{N} X_k$.

• Weak Law of Large Numbers. For any $\epsilon > 0$:

$$P(|\bar{X} - \mu| > \epsilon) \rightarrow 0 \text{ as } N \rightarrow \infty$$

That is, \bar{X} concentrates around the mean μ as N increases. Follows from Chebyshev inequality.

Central Limit Theorem.

$$\bar{X} \sim N(\mu, \frac{\sigma^2}{N})$$
 as $N \to \infty$

That is, as N increases the distribution of \bar{X} converges to a Normal (or Gaussian) distribution. Variance $\sigma^2/N \to 0$ as $N \to \infty$. So distribution concentrates around the mean μ as N

• CLT gives us another way to estimate a confidence interval i.e. using the properties of the Normal distribution

Continuous Random Variables

Continuous random variables:

- Take on real-values
- e.g. travel time to work, temperature of this room, fraction of Irish population supporting Scotland in the rugby
- Cumulative distribution function (CDF) $F_Y(y) = P(Y \le y)$ can be used with both discrete and continuous RVs

For continuous random variable Y we have probability density function (PDF) $f_Y(y)$:

- $f_Y(y) \ge 0$
- $\int_{-\infty}^{\infty} f_Y(y) dy = 1$ (total area under PDF is 1)
- $P(a \le Y \le b) = \int_a^b f_Y(y) dy$ (area under PDF between a and b is the probability that $a \le Y \le b$)
- $F_Y(b) = \int_{-\infty}^b f_Y(y) dy$

Example: Uniform Random Variables

Y is a **uniform random variable** when it has PDF:

$$f_{Y}(y) = \begin{cases} \frac{1}{\beta - \alpha} & \text{when } \alpha \leq y \leq \beta \\ 0 & \text{otherwise} \end{cases}$$
 PDF CDF
$$f_{Y}(y) \uparrow \qquad \qquad f_{Y}(y) \uparrow \qquad \qquad f_$$

- For $\alpha \le a \le b \le \beta$: $P(a \le Y \le b) = \frac{b-a}{\beta-\alpha}$
- rand() function in Matlab.
- A bus arrives at a stop every 10 minutes. You turn up at the stop at a time selected uniformly at random during the day and wait for 5 minutes. What is the probability that the bus turns up?

Expectation and Variance

Just replace sums with integrals when using continuous RVs

For discrete RV X For continuous RV X
$$E[X] = \sum_{x} xP(X = x) \qquad E[X] = \int_{-\infty}^{\infty} xf(x)dx$$

$$E[X^n] = \sum_{x} x^n P(X = x) \qquad E[X^n] = \int_{-\infty}^{\infty} x^n f(x)dx$$

For both discrete and continuous random variables:

$$E[aX + b] = aE[X] + b$$

 $Var(X) = E[(X - \mu)^2] = E[X^2] - (E[X])^2$
 $Var(aX + b) = a^2 Var(X)$

Example

A detector looks for edges in an image. Conditioned on an edge being present, the detector response X is Gaussian with mean 0 and variance σ^2 . When no edge is present, the detector response is Gaussian with mean 0 and variance 1. An image has an edge with probability p. What is the mean and variance of the detector response.

- Let F be the event that an edge is present.
- $E[X] = E[X|F]P(edge) + E[X|F^c]P(F^c) = 0 \times p + 0 \times (1-p) = 0$
- $Var(X) = E[X^2|F]P(edge) + E[X^2|F^c]P(F^c) = \sigma^2 \times p + 1 \times (1-p)$

Joint and Conditional Probability Density Functions

Joint and conditional PDFs behave much the same as probabilities:

- Joint PDF of X and Y is: $f_{XY}(x, y)$
- Conditional PDF is defined as: $f_{X|Y}(x|y) = \frac{f_{XY}(x,y)}{f_{Y}(y)}$

Chain rule holds for PDFs:

$$f_{XY}(x, y) = f_{X|Y}(x|y)f_Y(y) = f_{Y|X}(y|x)f_X(x)$$

We can marginalise PDFs:

$$\int_{-\infty}^{\infty} f_{XY}(x,y)dy = f_X(x)$$

Bayes Rule holds:

$$f_{Y|X}(y|x) = \frac{f_{X|Y}(x|y)f_Y(y)}{f_X(x)}$$

X are Y are independent when: $f_{XY}(x,y) = f_X(x)f_Y(y)$

Example

Suppose random variable Y = X + M, where $M \sim N(0,1)$. Conditioned on X = x, what is the PDF of Y?

•
$$f_{Y|X}(y|x) = \frac{1}{\sqrt{2\pi}} \exp(-\frac{(y-x)^2}{2})$$

Suppose that $X \sim N(0, \sigma)$. What is $f_{X|Y}(x|Y)$?

Use Bayes Rule:

$$f_{X|Y}(x|y) = \frac{f_{Y|X}(y|x)f_X(x)}{f_Y(y)}$$

$$= \frac{\frac{1}{\sqrt{2\pi}}\exp(-\frac{(y-x)^2}{2}) \times \frac{1}{\sigma\sqrt{2\pi}}\exp(-\frac{x^2}{2\sigma^2})}{f_Y(y)}$$

• $f_Y(y)$ is just a normalising constant (so that the area under $f_{X|Y}(x|y)$ is 1).

Classification: Logistic Regression

- Label Y only takes values 0 or 1. Real-valued vector \vec{X} of m observed features $X^{(1)}, X^{(2)}, \cdots, X^{(m)}$
- In Logistic regression our statistical model is that:

$$P(Y = 1 | \Theta = \vec{\theta}, \vec{X} = \vec{x}) = \frac{1}{1 + \exp(-z)} \text{ with } z = \sum_{i=1}^{m} \theta^{(i)} x^{(i)}$$

$$P(Y = 0 | \Theta = \vec{\theta}, \vec{X} = \vec{x}) = 1 - P(Y = 1 | \Theta = \vec{\theta}, \vec{X} = \vec{x}) = \frac{\exp(-z)}{1 + \exp(-z)}$$

- Model has m parameters $\theta^{(1)}$, $\theta^{(2)} \cdots$, $\theta^{(m)}$. We gather these together into a vector $\vec{\theta}$
- Training data is RV *D*. Consists of *n* observations $d = \{(\vec{x_1}, y_1), \dots, (\vec{x_n}, y_n)\}$
- **Maximum Likelihood** estimate: select the value of $\vec{\theta}$ which maximises $P(D|\vec{\theta})$.

Linear Regression

Assume a linear relationship between x and Y

$$Y = \sum_{i=1}^{m} \Theta^{(i)} x^{(i)} + M$$

- $\vec{\Theta}$ is a vector of unknown (perhaps random) parameters and M is random "noise" e.g. $M \sim N(0,1), \ \Theta^{(i)} \sim N(0,\lambda)$ with the value of λ known.
- Training data D is a set of n observed pairs $d = \{(x_1, y_1), \dots, (x_n, y_n)\}$
- **Maximum Likelihood** estimate: select the value of $\vec{\theta}$ which maximises $P(D|\vec{\theta})$.
- Maximum a posteriori (MAP) estimate: select the value of $\vec{\theta}$ which maximises $P(\vec{\theta}|D)$.