

PROBABILITY THEORY REVIEW

CSCI-B455

Martha White
DEPARTMENT OF COMPUTER SCIENCE AND INFORMATICS
INDIANA UNIVERSITY, BLOOMINGTON

Spring, 2017

REMINDERS

- Assignment 1 is due on February 1
 - requires reading Chapters 1 and 2
- Thought questions 1 are due on January 25
 - Chapters 1, 2 and 3 (and read the preface)
- Recommendation: do not print out all the notes just yet; later parts will be slightly modified and improved
- See appendix for some background material
 - e.g. a notation sheet
- No class on Monday, January 16 (MLK Jr. day)

PROBABILITY THEORY IS THE SCIENCE OF PREDICTIONS*

- The **goal of science** is to discover theories that can be used to predict how natural processes evolve or explain natural phenomenon, based on observed phenomenon.
- The **goal of probability theory** is to provide the foundation to build theories (= models) that can be used to reason about the outcomes of events, future or past, based on observations.
 - prediction of the unknown which may depend on what is observed and whose nature is probabilistic

^{*}Quote from Csaba Szepesvari, https://eclass.srv.ualberta.ca/pluginfile.php/1136251/ mod resource/content/1/LectureNotes Probabilities.pdf

(MEASURABLE) SPACE OF OUTCOMES AND EVENTS

 $\Omega = \text{sample space}$, all outcomes of the experiment

 \mathcal{F} = event space, set of subsets of Ω

 Ω and \mathcal{F} must be non-empty

If the following conditions hold:

- 1. $A \in \mathcal{F} \Rightarrow A^c \in \mathcal{F}$
- 2. $A_1, A_2, \ldots \in \mathcal{F} \Rightarrow \bigcup_{i=1}^{\infty} A_i \in \mathcal{F}$

 \mathcal{F} is called a sigma field (sigma algebra)

Note: terminology sigma field sounds technical, but it just means this event space

$$(\Omega, \mathcal{F}) = a$$
 measurable space

WHY IS THIS THE DEFINITION?

Intuitively,

- 1. A collection of outcomes is an event (e.g., either a 1 or 6 was rolled)
- 2. If we can measure two events separately, then their union should also be a measurable event
- 3. If we can measure an event, then we should be able to measure that that event did not occur (the complement)

$$\Omega$$
 = sample space, all outcomes of the experiment \mathcal{F} = event space, set of subsets of Ω

If the following conditions hold:

- 1. $A \in \mathcal{F} \Rightarrow A^c \in \mathcal{F}$
- $2. A_1, A_2, \ldots \in \mathcal{F} \quad \Rightarrow \quad \bigcup_{i=1}^{\infty} A_i \in \mathcal{F}$

AXIOMS OF PROBABILITY

$$(\Omega, \mathcal{F}) = a$$
 measurable space

Any function $P: \mathcal{F} \to [0,1]$ such that

- 1. (unit measure) $P(\Omega) = 1$
- 2. (σ -additivity) Any countable sequence of disjoint events $A_1, A_2, \ldots \in \mathcal{F}$ satisfies $P(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} P(A_i)$

is called a probability measure (probability distribution)

$$(\Omega, \mathcal{F}, P) = a$$
 probability space

WHY NOT THE SIMPLER DEFINITION OF FINITE UNIONS?

In most cases, additivity is enough

2. $\forall A, B \in \mathcal{F} \text{ and } A \cap B = \emptyset \Rightarrow P(A \cup B) = P(A) + P(B)$

WHY THESE SEEMINGLY ARBITRARY RULES?

- These rules ensure nice properties of measures
- Other possibilities, these ones chosen

SAMPLE SPACES

discrete (countable)

continuous (uncountable)

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

 $\Omega = \mathbb{N}$

$$\Omega = \mathbb{N}$$
 $e.g., \mathcal{F} = \{\emptyset, \{1, 2\}, \{3, 4, 5, 6\}, \{1, 2, 3, 4, 5, 6\}\}$
Typically: $\mathcal{F} = \mathcal{P}(\Omega)$

Typically:
$$\mathcal{F} = \mathcal{P}(\Omega)$$
Power set

 $\Omega = [0, 1]$

$$e.g.$$
, $\mathcal{F} = \{\emptyset, [0, 0.5], (0.5, 1.0], [0, 1]\}$
Typically: $\mathcal{F} = \mathcal{B}(\Omega)$

 $\Omega = [0,1] \cup \{2\} = \text{mixed space}$

FINDING PROBABILITY DISTRIBUTIONS

$$(\Omega, \mathcal{F}) = a$$
 measurable space

Example:
$$\Omega = \{0, 1\}$$

 $\mathcal{F} = \{\emptyset, \{0\}, \{1\}, \Omega\}$

$$P(A) = \begin{cases} 1 - \alpha & A = \{0\} \\ \alpha & A = \{1\} \\ 0 & A = \emptyset \\ 1 & A = \Omega \end{cases}$$

 $\alpha \in [0,1]$

How can we choose P in practice?

Clearly, we cannot do it arbitrarily.

How can we satisfy all constraints?

PROBABILITY MASS FUNCTIONS

$$\Omega$$
 = discrete sample space $\mathcal{F} = \mathcal{P}(\Omega)$

Probability mass function:

1.
$$p:\Omega\to[0,1]$$

2.
$$\sum_{\omega \in \Omega} p(\omega) = 1$$

The probability of any event $A \in \mathcal{F}$ is defined as

$$P(A) = \sum_{\omega \in A} p(\omega)$$

ARBITRARY PMFS

e.g. PMF for a fair die (table of values)

$$\Omega = \{1, 2, 3, 4, 5, 6\}$$
 $p(\omega) = 1/6 \quad \forall \omega \in \Omega$

EXERCISE: How are PMFs useful as a model?

- Recall we modeled commute times using a gamma distribution (continuous time t)
- Instead could use a probability table for minutes: count number of times t = 1, 2, 3, ... occurs and then normalize probabilities by # samples
 - why normalize by number of samples?
- Pick t with the largest p(t)

$$\Omega = \{S, F\} \quad \alpha \in (0, 1)$$

$$p(\omega) = \begin{cases} \alpha & \omega = S \\ 1 - \alpha & \omega = F \end{cases}$$

Alternatively,
$$\Omega = \{0, 1\}$$

$$p(k) = \alpha^k \cdot (1 - \alpha)^{1 - k} \qquad \forall k \in \Omega$$

Binomial distribution:

$$\Omega = \{0, 1, \dots, n\} \quad \alpha \in (0, 1)$$

The values are
$$k$$
: the number of successes in a sequence of n independent $0/1$ Bernoulli(α) experiments

 $p(k) = \binom{n}{k} \alpha^k (1 - \alpha)^{n-k}$

http://www.math.uah.edu/stat/apps/BinomialCoinExperiment.html

Binomial distribution:

$$\Omega = \{0, 1, \dots, n\} \quad \alpha \in (0, 1)$$

$$p(k) = \binom{n}{k} \alpha^k (1 - \alpha)^{n-k} \qquad \forall k \in \Omega$$

$$0.25$$

$$0.2$$

$$0.15$$

$$0.1$$

$$0.05$$

$$0.05$$

$$0.005$$

$$0.1$$

$$0.005$$

$$0.1$$

$$0.1$$

$$0.005$$

$$0.1$$

$$0.1$$

$$0.005$$

$$0.1$$

$$0.1$$

$$0.005$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

$$0.1$$

Poisson distribution:

$$\Omega = \{0, 1, \ldots\} \ \lambda \in (0, \infty)$$

e.g., amount of mail received in a day number of calls received by call center in an hour

$$p(k) = \frac{\lambda^k e^{-\lambda}}{k!}$$

 $\forall k \in \Omega$

PROBABILITY DENSITY FUNCTIONS

$$\Omega = \text{continuous sample space}$$

 $\mathcal{F} = \mathcal{B}(\Omega)$

Probability density function:

1.
$$p:\Omega\to[0,\infty)$$

$$2. \int_{\Omega} p(\omega) d\omega = 1$$

The probability of any event $A \in \mathcal{F}$ is defined as

$$P(A) = \int_{A} p(\omega) d\omega.$$

PMFs vs. PDFs

$$\Omega = \text{discrete sample space}$$

Consider a singleton event $\{\omega\} \in \mathcal{F}$, where $\omega \in \Omega$

$$P(\{\omega\}) = p(\omega)$$

$$\Omega = \text{continuous sample space}$$

Consider an interval event $A = [x, x + \Delta x]$, where Δ is small

 $\approx p(x)\Delta x$

$$P(A) = \int_{x}^{x + \Delta x} p(\omega) d\omega$$
$$\approx p(x) \Delta x$$

A FEW COMMENTS ON TERMINOLOGY

- A few new terms, including countable, closure
 - only a small amount of terminology used, can google these terms and learn on your own
 - notations sheet in Appendix of notes
- Countable: integers, rational numbers, ...
- Uncountable: real numbers, intervals, ...
- Why this matters: measures (probability) on these sets is different
- Example: for discrete uniform distribution on {0.1,2.0,3.6}, what is the probability of seeing 3.6?
- Example: for uniform distribution on [0,1], what is the probability of seeing 0.1?

 $\forall \omega \in [a, b]$

Uniform distribution: $\Omega = [a, b]$

$$p(\omega) = \frac{1}{b-a}$$

$$0.4 \\ 0.35 \\ 0.3 \\ 0.25 \\ 0.2 \\ 0.15 \\ 0.1 \\ 0.05 \\ 0 \\ -6 \\ -4 \\ -2 \\ 0 \\ 2 \\ 4 \\ 6$$

Gaussian distribution:

$$\Omega = \mathbb{R} \qquad \mu \in \mathbb{R}, \ \sigma \in \mathbb{R}^+$$

 $\forall \omega \in \mathbb{R}$

$$p(\omega) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(\omega - \mu)^2}$$

$$0.7$$

$$0.6$$

$$0.5$$

$$0.4$$

$$0.3$$

$$0.2$$

$$0.1$$

$$0$$

$$-4$$

$$-3$$

$$-2$$

$$-1$$

$$0$$

$$1$$

$$2$$

$$3$$

$$4$$

Useful PDFs

Exponential distribution:

$$\Omega = [0, \infty) \quad \lambda > 0$$

 $\forall \omega \geq 0$

EXERCISE: MODELING COMMUTE TIMES

Which might you choose?

$$p(\omega) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(\omega - \mu)^2}$$

EXERCISE: UTILITY OF PDFs AS A MODEL

 Gamma distribution for commute times extrapolates between recorded time in minutes

MULTIDIMENSIONAL PMFS

$$\Omega = \Omega_1 \times \Omega_2 \times \ldots \times \Omega_k$$

$$\mathcal{F} = \mathcal{P}(\Omega)$$

Probability mass function:

1.
$$p:\Omega_1\times\Omega_2\times\ldots\times\Omega_k\to[0,1]$$

2.
$$\sum_{\omega_1 \in \Omega_1} \cdots \sum_{\omega_k \in \Omega_k} p(\omega_1, \omega_2, \dots, \omega_k) = 1$$

The probability of any event $A \in \mathcal{F}$ is defined as

The probability of any event
$$A \in \mathcal{F}$$
 is defined as

 $P(A) = \sum p(\boldsymbol{\omega})$

MULTIDIMENSIONAL PMF

Now record both commute time and number red lights

$$\Omega = \{4, \dots, 14\} \times \{1, 2, 3, 4, 5\}$$

PMF is normalized 2-d table (histogram) of occurrences

MULTIDIMENSIONAL PDFS

$$\Omega = \mathbb{R}^k$$

$$\mathcal{F} = \mathcal{B}(\mathbb{R})^k$$

Probability density function:

1.
$$p: \mathbb{R}^k \to [0, \infty)$$

2.
$$\int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} p(\omega_1, \omega_2, \dots, \omega_k) d\omega_1 \cdots d\omega_k = 1$$

The probability of any event $A \in \mathcal{F}$ is defined as

$$P(A) = \int_{\boldsymbol{\omega} \in A} p(\boldsymbol{\omega}) d\boldsymbol{\omega}.$$

$$\omega_2,\ldots,\omega_k)$$

MULTIDIMENSIONAL GAUSSIAN

$$\Omega = \mathbb{R}^k$$

$$\mathcal{F} = \mathcal{B}(\mathbb{R})^k$$

 $\mu = (0, 0)$

$$oldsymbol{\mu} \in \mathbb{R}^k$$

 Σ = positive definite k-by-k matrix $|\Sigma|$ = determinant of Σ

QUICK SURVEY

- Who has heard of vectors?
- Who has heard of dot products?
- Who has heard of matrices?

MULTIPLE VARIABLES

- A vector can be thought of as a 1-dimensional array of length d
- A matrix can be thought of as a 2-dimensional array, of dimension n x d

Two vectors $\mathbf{x},\mathbf{y} \in \mathbb{R}^d$

Dot product $\mathbf{x}^{\top}\mathbf{y} = \sum_{i=1}^{d} x_i y_i$

RANDOM VARIABLES

 (Ω, \mathcal{F}, P)

Age: 26 Likes sports: Yes

Height: 1.75m Smokes: No

Weight: 79kg Marital st.: Divorced IQ: 103 Occupation: Athlete

$$A = \{\omega \in \Omega : Musician(\omega) = yes\}$$

Musician is a random variable (a function) A is the new event space Can ask P(M = 0) and P(M = 1)

WE INSTINCTIVELY CREATE THIS TRANSFORMATION

Assume Ω is a set of people.

Compute the probability that a randomly selected person $\omega \in \Omega$ has a cold.

Define event $A = \{ \omega \in \Omega : \text{Disease}(\omega) = \text{cold} \}.$

Disease is our new random variable, P(Disease = cold)

Disease is a function that maps outcome space to new outcome space {cold, not cold}

RANDOM VARIABLES

Example: three consecutive (fair) coin tosses

X = the number of heads in the first toss

Y = the number of heads in all three tosses Find the probability spaces after the transformations.

Where is the probability space (Ω, \mathcal{F}, P) ?

Where is the randomness?

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

$$\mathcal{F} = \mathcal{P}(\Omega)$$

$$P = ?$$

$$P(\Omega) = 1$$

$$P(\{\text{HHH}, \text{TTT}\}) = \frac{2}{8}$$

RANDOM VARIABLES

 $X:\Omega \to \{0,1\}$

 $Y:\Omega\to\{0,1,2,3\}$

ω	HHH	$_{ m HHT}$	HTH	HTT	THH	THT	TTH	TTT
$X(\omega)$	1	1	1	1	0	0	0	0
$Y(\omega)$	3	2	2	1	2	1	1	0

What are the probability spaces $(\Omega_X, \mathcal{F}_X, P_X)$ and $(\Omega_Y, \mathcal{F}_Y, P_Y)$?

Where does the randomness come from?

Once we have these new spaces, same pdf and pdf definitions apply

RANDOM VARIABLE: FORMAL DEFINITION

$$(\Omega, \mathcal{F}, P)$$
 = a probability space

Random variable:

- 1. $X:\Omega\to\Omega_X$
- 2. $\forall A \in \mathcal{B}(\Omega_X)$ it holds that $\{\omega : X(\omega) \in A\} \in \mathcal{F}$

It follows that: $P_X(A) = P(\{\omega : X(\omega) \in A\})$

Example
$$X: \Omega \to [0, \infty)$$

 Ω is set of (measured) people in population

with associated measurements such as height and weight

$$X(\omega) = \text{height}$$

$$A = interval = [5'1'', 5'2'']$$

$$P(X \in A) = P(5'1'' \le X \le 5'2'') = P(\{\omega : X(\omega) \in A\})$$

JAN. 18: PROBABILITY REVIEW CONTINUED

Machine learning topic overview

^{*} from Yaser Abu-Mostafa, https://work.caltech.edu/library/

REMINDERS

- Assignment 1 is due on February 1
- Thought questions 1 are due on January 25
- Office hours
 - Martha: 3-5 p.m. on Tuesday (LH 401E)
 - Inhak: 3:30 5:30 p.m. on Tuesday (LH 325)
 - Andrew: 12:00 2:00 p.m. on Thur (LH 215D)
- Up-front background material
 - Immersion style: understanding more in-depth as we use the ideas from probability
- Lecture notes posted before class
- I do not expect you to know formulas, like pdfs

KEY POINTS SO FAR

- Many of our variables will be random
- These random variables can be discrete or continuous
 - discrete e.g. {0, 1, 2}
 - continuous, e.g. [-100, 100]
- Several named PMFs and PDFs to provide distributions over the possible values
 - why? explicit functional form will be useful later
 - e.g., p(x) = lambda exp(-lambda x)
- Multi-variate distributions natural extensions of scalar distributions; probabilities over vector instances, e.g., x in [-10,10]^2

CONDITIONAL DISTRIBUTIONS

Conditional probability distribution:

$$p_{Y|X}(y|x) = \frac{p_{XY}(x,y)}{p_X(x)}$$

The probability of an event A, given that X = x, is:

$$P_{Y|X}(Y \in A|X=x) = \begin{cases} \sum_{y \in A} p_{Y|X}(y|x) & Y : \text{discrete} \\ \\ \int_{y \in A} p_{Y|X}(y|x) dy & Y : \text{continuous} \end{cases}$$

DROPPING SUBSCRIPTS

Instead of:
$$p_{Y|X}(y|x) = \frac{p_{XY}(x,y)}{p_X(x)}$$

We will write:
$$p(y|x) = \frac{p(x,y)}{p(x)}$$

EXAMPLE

- Let X be a Bernoulli random variable (i.e., 0 or 1 with probability alpha)
- Let Y be a random variable in {10, 11, ..., 1000}
- $p(y \mid X = 0)$ and $p(y \mid X = 1)$ are different distributions
- Two types of books: fiction (X=0) and non-fiction (X=1)
- Let Y corresponds to number of pages
- Distribution over number of pages different for fiction and non-fiction books (e.g., average different)

EXAMPLE CONTINUED

- Two types of books: fiction (X=0) and non-fiction (X=1)
- Y corresponds to number of pages
- $p(y \mid X = 0) = p(X = 0, y)/p(X = 0)$
- p(X = 0 , y) = probability that a book is fiction and has y pages (imagine randomly sampling a book)
- p(X = 0) = probability that a book is fiction
- If most books are non-fiction, p(X = 0, y) is small even if y is a likely number of pages for a fiction book
- p(X = 0) accounts for the fact that joint probability small if p(X = 0) is small

ANOTHER EXAMPLE

- Two types of books: fiction (X=0) and non-fiction (X=1)
- Let Y be a random variable over the reals, which corresponds to amount of money made
- $p(y \mid X = 0)$ and $p(y \mid X = 1)$ are different distributions
- e.g., even if both $p(y \mid X = 0)$ and $p(y \mid X = 1)$ are Gaussian, they likely have different means and

variances

WHAT DO WE KNOW ABOUT P(Y)?

- We know p(y | x)
- We know marginal p(x)
- Correspondingly we know $p(x, y) = p(y \mid x) p(x)$
 - from conditional probability definition that
 p(y | x) = p(x, y) / p(x)
- What is the marginal p(y)?

$$p(y) = \sum_{x} p(x, y)$$

$$= \sum_{x} p(y|x)p(x)$$

$$= p(y|X = 0)p(X = 0) + p(y|X = 1)p(X = 1)$$

CHAIN RULE

Conditional probability distribution:

$$p(x_k|x_1,\ldots,x_{k-1}) = \frac{p(x_1,\ldots,x_k)}{p(x_1,\ldots,x_{k-1})}$$

This leads to:

$$p(x_1,\ldots,x_k) = p(x_1) \prod_{l=1}^{\kappa} p(x_l|x_1,\ldots,x_{l-1})$$

Two variable example p(x,y) = p(x|y)p(y) = p(y|x)p(x)

EXERCISE: CONDITIONAL PROBABILITIES

- Using conditional probabilities, we can incorporate other external information (features)
- Let y be the commute time, x the day of the year
- Array of conditional probability values —> p(y | x)
 - y = 1, 2, ... and x = 1, 2, ..., 365
- What are some issues with this choice for x?
- What other x could we use feasibly?

EXERCISE: ADDING IN AUXILIARY INFORMATION

- Gamma distribution for commute times extrapolates between recorded time in minutes
- Can incorporate external information (features) by modeling theta = function(features)

INDEPENDENCE OF RANDOM VARIABLES

X and Y are **independent** if:

$$p(x,y) = p(x)p(y)$$

X and Y are conditionally independent given Z if:

$$p(x,y|z) = p(x|z)p(y|z)$$

Exercise: what if we had k random variables, X_1, \ldots, X_k ?

CONDITIONAL INDEPENDENCE EXAMPLES

- Imagine you have a biased coin (does not flip 50% heads and 50% tails, but skewed towards one)
- Let Z = bias of a coin (say outcomes are 0.3, 0.5, 0.8 with associated probabilities 0.7, 0.2, 0.1)
 - what other outcome space could we consider?
 - what kinds of distributions?
- Let X and Y be consecutive flips of the coin
- Are X and Y independent?
- Are X and Y conditionally independent, given Z?

EXPECTED VALUE (MEAN)

$$\mathbb{E}[X] = \begin{cases} \sum_{x \in \mathcal{X}} xp(x) & X : \text{discrete} \\ \int_{\mathcal{X}} xp(x)dx & X : \text{continuous} \end{cases}$$

EXPECTED VALUE FOR MULTIVARIATE

$$\mathbb{E}\left[\boldsymbol{X}\right] = \begin{cases} \sum_{\boldsymbol{x} \in \mathcal{X}} \boldsymbol{x} p(\boldsymbol{x}) & \boldsymbol{X} : \text{discrete} \\ \int_{\mathcal{X}} \boldsymbol{x} p(\boldsymbol{x}) d\boldsymbol{x} & \boldsymbol{X} : \text{continuous} \end{cases}$$

Each instance x is a vector, p is a function on these vectors

CONDITIONAL EXPECTATIONS

$$\mathbb{E}\left[Y|X=x\right] = \begin{cases} \sum_{y \in \mathcal{Y}} yp(y|x) & Y : \text{discrete} \\ \\ \int_{\mathcal{Y}} yp(y|x)dy & Y : \text{continuous} \end{cases}$$

Different expected value, depending on which x is observed

EXERCISE: RVs, PDFs and Uncertainty

- In ML, common strategy to assume trying to learn a deterministic function, from noisy measurements
- Denoised "truth": y = f(x)
- Noisy observation: f(x) + noise
 - one common assumption is the noise N is a Gaussian RV
 - $E[f(x) + noise] = f(x) + E[noise] = f(x) = E[Y \mid x]$
- For a sample x of RV X:

$$N \sim \mathcal{N}(0, \sigma^2)$$

$$Y = f(x) + N \sim \mathcal{N}(f(x), \sigma^2)$$

COVARIANCE

X

$$Cov[X, Y] = \mathbb{E} [(X - \mathbb{E} [X]) (Y - \mathbb{E} [Y])]$$
$$= \mathbb{E} [XY] - \mathbb{E} [X] \mathbb{E} [Y],$$

$$\operatorname{Corr}[X, Y] = \frac{\operatorname{Cov}[X, Y]}{\sqrt{V[X] \cdot V[Y]}},$$

COVARIANCE FOR MORE THAN TWO DIMENSIONS

$$\boldsymbol{X} = [X_1, \dots, X_d]$$

$$\Sigma_{ij} = \text{Cov}[X_i, X_j]$$

$$= \mathbb{E}\left[(X_i - \mathbb{E}[X_i]) (X_j - \mathbb{E}[X_j]) \right]$$

$$egin{aligned} oldsymbol{\Sigma} &= \operatorname{Cov}[oldsymbol{X}, oldsymbol{X}] \ &= \mathbb{E}[(oldsymbol{X} - \mathbb{E}[oldsymbol{X}])(oldsymbol{X} - \mathbb{E}(oldsymbol{X})^{ op}] \ &= \mathbb{E}[oldsymbol{X} oldsymbol{X}^{ op}] - \mathbb{E}[oldsymbol{X}] \mathbb{E}[oldsymbol{X}]^{ op}. \end{aligned}$$

COVARIANCE FOR MORE THAN TWO DIMENSIONS

$$oldsymbol{X} = [X_1, \dots, X_d]$$
 $oldsymbol{\Sigma} = \operatorname{Cov}[oldsymbol{X}, oldsymbol{X}]$ $= \mathbb{E}[(oldsymbol{X} - \mathbb{E}[oldsymbol{X}])(oldsymbol{X} - \mathbb{E}[oldsymbol{X}]^{ op}]$ $= \mathbb{E}[oldsymbol{X} oldsymbol{X}^{ op}] - \mathbb{E}[oldsymbol{X}] \mathbb{E}[oldsymbol{X}]^{ op}.$

 $\mathbf{x},\mathbf{y} \in \mathbb{R}^d$

Dot product

 $\mathbf{x}^{\top}\mathbf{y} = \sum_{i=1}^{n} x_i y_i$

d Outer product

$$\mathbf{x} \ \mathbf{y} - \sum_{i=1}^{x_i y_i} x_i y_i$$
 $\mathbf{x} \mathbf{y}^{\top} = \begin{bmatrix} x_1 y_1 & x_1 y_2 & \dots & x_1 y_d \\ x_2 y_1 & x_2 y_2 & \dots & x_2 y_d \\ \vdots & \vdots & & \vdots \\ x_d y_1 & x_d y_2 & \dots & x_d y_d \end{bmatrix}$

SOME USEFUL PROPERTIES

- 1. $\mathbb{E}\left[c\mathbf{X}\right] = c\mathbb{E}\left[\mathbf{X}\right]$
- 2. $\mathbb{E}[X + Y] = \mathbb{E}[X] + \mathbb{E}[Y]$
- 3. V[c] = 0 \triangleright the variance of a constant is zero
- 4. $V[X] \succeq 0$ (i.e., is positive semi-definite), where for d = 1, $V[X] \ge 0$ V[X] is shorthand for Cov[X, X].
- 5. $V[c\boldsymbol{X}] = c^2 V[\boldsymbol{X}].$
- 6. $\operatorname{Cov}[\boldsymbol{X}, \boldsymbol{Y}] = \mathbb{E}[(\boldsymbol{X} \mathbb{E}[\boldsymbol{X}])(\boldsymbol{Y} \mathbb{E}(\boldsymbol{Y})^{\top}] = \mathbb{E}[\boldsymbol{X}\boldsymbol{Y}^{\top}] \mathbb{E}[\boldsymbol{X}]\mathbb{E}[\boldsymbol{Y}]^{\top}$
- 7. $\operatorname{Cov}[\boldsymbol{X} + \boldsymbol{Y}] = \operatorname{V}[\boldsymbol{X}] + \operatorname{V}[\boldsymbol{Y}] + 2\operatorname{Cov}[\boldsymbol{X}, \boldsymbol{Y}]$

EXAMPLE: SAMPLE AVERAGE IS UNBIASED ESTIMATOR

Obtain instances x_1, \ldots, x_n

What can we say about the sample average?

This sample is random, so we consider i.i.d. random variables

 X_1,\ldots,X_n

Reflects that we could have seen a different set of instances x_i

$$\mathbb{E}\left[\frac{1}{n}\sum_{i=1}^{n}X_{i}\right] = \frac{1}{n}\sum_{i=1}^{n}\mathbb{E}[X_{i}]$$
1

$$=\frac{1}{n}\sum_{i=1}^{n}\mu$$

$$=\mu$$

For any one sample x_1, \ldots, x_n , unlikely that $\frac{1}{n} \sum_{i=1}^n x_i = \mu$

MIXTURES OF DISTRIBUTIONS

Mixture model:

A set of m probability distributions, $\{p_i(x)\}_{i=1}^m$

$$p(x) = \sum_{i=1}^{m} w_i p_i(x)$$

where $\boldsymbol{w} = (w_1, w_2, \dots, w_m)$ and non-negative and

$$\sum_{i=1}^{m} w_i = 1$$

MIXTURES OF GAUSSIANS

Mixture of m=2 Gaussian distributions:

$$w_1 = 0.75, w_2 = 0.25$$

$$p(x) = \sum_{i=1}^{m} w_i p_i(x)$$

SUMMARY: PARAMETRIC MODELS

- We will consider many parametric models in machine learning
- To model the data, we can pick a parametric class and do parameter estimation (next)
- Given a model, we can make statements about our data
 - predict target given inputs (conditional probs)
 - find underlying structure of data
 - find explanatory variables
 - ...
- We will incrementally generalize the types of models we consider to model our data