

Fitting probability models

Probabilities model

Our assumption on how the data were generated?

Modeling-Learning-Inference

statistical model

Why probabilities modeling?

Inferences from data are intrinsically uncertain.

Probability theory: Model uncertainty instead of ignoring it

Inferences or prediction can be done by using probabilities

Uncertainty

We can't perfectly predict the exact output given the input, due to

- lack of knowledge of the input-output mapping (model uncertainty)
- and/or intrinsic (irreducible) stochasticity in the mapping (data uncertainty).

We capture our uncertainty using conditional probability distribution:

$$p(y = c | \mathbf{x}; \boldsymbol{\theta}) = f_c(\mathbf{x}; \boldsymbol{\theta})$$

where $f: X \to [0, 1]^C$ maps inputs to a probability distribution over the C possible output labels.

Basics of Probability Theory

- Space sample S
- > Event E
- Space W of events
- > Random variable
- Probability
- Joint probability
- Conditional probability

Bayes Rule

$$P(\boldsymbol{\theta}|\boldsymbol{D}) = \frac{P(\boldsymbol{D}|\boldsymbol{\theta})P(\boldsymbol{\theta})}{P(\boldsymbol{D})}$$

- \blacksquare P(θ): prior probability (xác suất tiên nghiệm) of the variable θ .
 - \Box Our uncertainty about θ before observing data.
- P(D): prior probability that we can observe data D.
- P(D | θ): probability (likelihood) that we can observe data D provided that θ is known.
- P(θ | D): posterior probability (xác suất hậu nghiệm) of θ if we already have observed data D.

- Fitting probability distributions
 - Maximum Likelihood Estimation (ML Estimation or MLE)
 - Maximum A Posteriori Estimation (MAP Estimation or MAP)
 - Bayesian approach

$$P(\boldsymbol{\theta}|\boldsymbol{D}) = \frac{P(\boldsymbol{D}|\boldsymbol{\theta})P(\boldsymbol{\theta})}{P(\boldsymbol{D})}$$

Maximum Likelihood Estimation

As the name suggests we find the parameters under which the data $\mathbf{x}_{1...I}$ is most likely.

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} [Pr(\mathbf{x}_{1...I} | \boldsymbol{\theta})]$$

$$= \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} Pr(\mathbf{x}_{i} | \boldsymbol{\theta}) \right]$$

We have assumed that data was independent (hence product)

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

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

Maximum Likelihood Estimation

As the name suggests we find the parameters under which the data $\mathbf{x}_{1...I}$ is most likely.

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[Pr(\mathbf{x}_{1...I} | \boldsymbol{\theta}) \right]$$

$$= \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} Pr(\mathbf{x}_{i} | \boldsymbol{\theta}) \right]$$

We have assumed that data was independent (hence product)

Predictive Density:

Evaluate new data point \mathbf{x}^* under probability distribution $Pr(\mathbf{x}^*|\hat{\boldsymbol{\theta}})$ with best parameters

Maximum a posteriori (MAP)

Fitting

As the name suggests we find the parameters which maximize the posterior probability $Pr(\boldsymbol{\theta}|\mathbf{x}_{1...I})$.

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[Pr(\boldsymbol{\theta} | \mathbf{x}_{1...I}) \right]$$

$$= \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[\frac{Pr(\mathbf{x}_{1...I} | \boldsymbol{\theta}) Pr(\boldsymbol{\theta})}{Pr(\mathbf{x}_{1...I})} \right]$$

$$= \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[\frac{\prod_{i=1}^{I} Pr(\mathbf{x}_{i} | \boldsymbol{\theta}) Pr(\boldsymbol{\theta})}{Pr(\mathbf{x}_{1...I})} \right]$$

Again we have assumed that data was independent

Maximum a posteriori (MAP)

Fitting

As the name suggests we find the parameters which maximize the posterior probability $Pr(\boldsymbol{\theta}|\mathbf{x}_{1...I})$.

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[\frac{\prod_{i=1}^{I} Pr(\mathbf{x}_{i} | \boldsymbol{\theta}) Pr(\boldsymbol{\theta})}{Pr(\mathbf{x}_{1...I})} \right]$$

Since the denominator doesn't depend on the parameters we can instead maximize

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} Pr(\mathbf{x}_i | \boldsymbol{\theta}) Pr(\boldsymbol{\theta}) \right]$$

Maximum a posteriori

Predictive Density:

Evaluate new data point \mathbf{x}^* under probability distribution with MAP parameters $Pr(\mathbf{x}^*|\hat{\boldsymbol{\theta}})$

Bayesian Approach

Fitting

Compute the posterior distribution over possible parameter values using Bayes' rule:

$$Pr(\boldsymbol{\theta}|\mathbf{x}_{1...I}) = \frac{\prod_{i=1}^{I} Pr(\mathbf{x}_{i}|\boldsymbol{\theta})Pr(\boldsymbol{\theta})}{Pr(\mathbf{x}_{1...I})}$$

Principle: why pick one set of parameters? There are many values that could have explained the data. Try to capture all of the possibilities

Bayesian Approach

Predictive Density

- Each possible parameter value makes a prediction
- Some parameters more probable than others

$$Pr(\mathbf{x}^*|\mathbf{x}_{1...I}) = \int Pr(\mathbf{x}^*|\boldsymbol{\theta})Pr(\boldsymbol{\theta}|\mathbf{x}_{1...I}) d\boldsymbol{\theta}$$

Make a prediction that is an infinite weighted sum (integral) of the predictions for each parameter value, where weights are the probabilities

Predictive densities for 3 methods

Maximum likelihood:

Evaluate new data point \mathbf{x}^* under probability distribution with MLE parameter: $Pr(\mathbf{x}^*|\hat{\boldsymbol{\theta}})$

Maximum a posteriori:

Evaluate new data point \mathbf{x}^* under probability distribution with MAP parameters $Pr(\mathbf{x}^*|\hat{\boldsymbol{\theta}})$

Bayesian:

Calculate weighted sum of predictions from all possible value of parameters

$$Pr(\mathbf{x}^*|\mathbf{x}_{1...I}) = \int Pr(\mathbf{x}^*|\boldsymbol{\theta})Pr(\boldsymbol{\theta}|\mathbf{x}_{1...I}) d\boldsymbol{\theta}$$

Predictive densities for 3 methods

How to rationalize different forms?

Consider ML and MAP estimates as probability distributions with zero probability everywhere except at estimate (i.e. delta functions)

$$Pr(\mathbf{x}^*|\mathbf{x}_{1...I}) = \int Pr(\mathbf{x}^*|\boldsymbol{\theta})\delta[\boldsymbol{\theta} - \hat{\boldsymbol{\theta}}] d\boldsymbol{\theta}$$
$$= Pr(\mathbf{x}^*|\hat{\boldsymbol{\theta}}),$$

Example - Normal distribution

Univariate Normal Distribution

$$Pr(x) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left[-0.5(x-\mu)^2/\sigma^2\right]$$

For short we write:

$$Pr(x) = \text{Norm}_x[\mu, \sigma^2]$$

Univariate normal distribution describes single continuous variable.

Takes 2 parameters μ and $\sigma^2 > 0$

Normal Inverse Gamma Distribution

Defined on 2 variables μ and $\sigma^2 > 0$

$$Pr(\mu, \sigma^2) = \frac{\sqrt{\gamma}}{\sigma\sqrt{2\pi}} \frac{\beta^{\alpha}}{\Gamma[\alpha]} \left(\frac{1}{\sigma^2}\right)^{\alpha+1} \exp\left[-\frac{2\beta + \gamma(\delta - \mu)^2}{2\sigma^2}\right]$$

or for short

$$Pr(\mu, \sigma^2) = \text{NormInvGam}_{\mu, \sigma^2}[\alpha, \beta, \gamma, \delta]$$

Four parameters $\alpha, \beta, \gamma > 0$ and δ .

As the name suggests we find the parameters under which the data $\mathbf{X}_{1...I}$ is most likely.

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[Pr(\mathbf{x}_{1...I} | \boldsymbol{\theta}) \right]$$

$$= \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} Pr(\mathbf{x}_{i} | \boldsymbol{\theta}) \right]$$

Likelihood given by pdf

$$Pr(x|\mu,\sigma^2) = \text{Norm}_x[\mu,\sigma^2] = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left[-0.5\frac{(x-\mu)^2}{\sigma^2}\right]$$

$$\begin{array}{lcl} Pr(x_{1...I}|\mu,\sigma^2) & = & \prod_{i=1}^{I} Pr(x_i|\mu,\sigma^2) \\ & = & \prod_{i=1}^{I} \mathrm{Norm}_{x_i}[\mu,\sigma^2] \\ & = & \frac{1}{(2\pi\sigma^2)^{I/2}} \exp\left[-0.5\sum_{i=1}^{I} \frac{(x_i-\mu)^2}{\sigma^2}\right] \end{array}$$
 explains the data

c) Better explains the data

Plotted surface of likelihoods as a function of possible parameter values

ML Solution is at peak

Algebraically:
$$\hat{\mu}, \hat{\sigma}^2 = \operatorname*{argmax}_{\mu, \sigma^2} \left[Pr(x_{1...I} | \mu, \sigma^2) \right]$$

where:

$$Pr(x|\mu,\sigma^2) = \text{Norm}_x[\mu,\sigma^2]$$

or alternatively, we can maximize the logarithm

$$\hat{\mu}, \hat{\sigma}^2 = \underset{\mu, \sigma^2}{\operatorname{argmax}} \left[\sum_{i=1}^{I} \log \left[\operatorname{Norm}_{x_i} [\mu, \sigma^2] \right] \right]$$

$$= \underset{\mu, \sigma^2}{\operatorname{argmax}} \left[-0.5I \log[2\pi] - 0.5I \log \sigma^2 - 0.5 \sum_{i=1}^{I} \frac{(x_i - \mu)^2}{\sigma^2} \right]$$

Why the logarithm?

The logarithm is a monotonic transformation.

Hence, the position of the peak stays in the same place

But the log likelihood is easier to work with

$$\hat{\mu}, \hat{\sigma}^2 = \underset{\mu, \sigma^2}{\operatorname{argmax}} \left[\sum_{i=1}^{I} \log \left[\operatorname{Norm}_{x_i} [\mu, \sigma^2] \right] \right]$$

$$= \underset{\mu, \sigma^2}{\operatorname{argmax}} \left[-0.5I \log[2\pi] - 0.5I \log \sigma^2 - 0.5 \sum_{i=1}^{I} \frac{(x_i - \mu)^2}{\sigma^2} \right]$$

How to maximize a function? Take derivative and set to zero.

$$\frac{\partial L}{\partial \mu} = \sum_{i=1}^{I} \frac{(x_i - \mu)}{\sigma^2}$$
$$= \frac{\sum_{i=1}^{I} x_i}{\sigma^2} - \frac{I\mu}{\sigma^2} = 0$$

Solution:

$$\hat{\mu} = \frac{\sum_{i=1}^{I} x_i}{I}$$

Maximum likelihood solution:

$$\hat{\mu} = \frac{\sum_{i=1}^{I} x_i}{I}$$

$$\sigma^2 = \sum_{i=1}^{I} \frac{(x_i - \hat{\mu})^2}{I}$$

Should look familiar!

Least Squares

Maximum likelihood for the normal distribution...

$$\hat{\mu} = \underset{\mu}{\operatorname{argmax}} \left[-0.5I \log[2\pi] - 0.5I \log \sigma^2 - 0.5 \sum_{i=1}^{I} \frac{(x_i - \mu)^2}{\sigma^2} \right]$$

$$= \underset{\mu}{\operatorname{argmax}} \left[-\sum_{i=1}^{I} (x_i - \mu)^2 \right]$$

$$= \underset{\mu}{\operatorname{argmin}} \left[\sum_{i=1}^{I} (x_i - \mu)^2 \right],$$

...gives `least squares' fitting criterion.

Fitting

As the name suggests we find the parameters which maximize the posterior probability $Pr(\boldsymbol{\theta}|\mathbf{x}_{1...I})$.

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} Pr(\mathbf{x}_{i}|\boldsymbol{\theta}) Pr(\boldsymbol{\theta}) \right]$$

Likelihood is normal PDF

$$Pr(x|\mu,\sigma^2) = \text{Norm}_x[\mu,\sigma^2] = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left[-0.5\frac{(x-\mu)^2}{\sigma^2}\right]$$

Prior

Use conjugate prior, normal scaled inverse gamma.

$$Pr(\mu, \sigma^2) = \text{NormInvGam}_{\mu, \sigma^2} [\alpha, \beta, \gamma, \delta]$$

$$Pr(\mu, \sigma^2) = \frac{\sqrt{\gamma}}{\sigma\sqrt{2\pi}} \frac{\beta^{\alpha}}{\Gamma[\alpha]} \left(\frac{1}{\sigma^2}\right)^{\alpha+1} \exp\left[-\frac{2\beta + \gamma(\delta - \mu)^2}{2\sigma^2}\right]$$

$$\hat{\mu}, \hat{\sigma}^{2} = \underset{\mu, \sigma^{2}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} Pr(x_{i} | \mu, \sigma^{2}) Pr(\mu, \sigma^{2}) \right]$$

$$= \underset{\mu, \sigma^{2}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} \operatorname{Norm}_{x_{i}} [\mu, \sigma^{2}] \operatorname{NormInvGam}_{\mu, \sigma^{2}} [\alpha, \beta, \gamma, \delta] \right]$$

Again maximize the log – does not change position of maximum

$$\hat{\mu}, \hat{\sigma}^2 = \underset{\mu, \sigma^2}{\operatorname{argmax}} \left[\sum_{i=1}^{I} \log[\operatorname{Norm}_{x_i} \left[\mu, \sigma^2 \right] \right] + \log\left[\operatorname{NormInvGam}_{\mu, \sigma^2} \left[\alpha, \beta, \gamma, \delta \right] \right] \right]$$

MAP solution:

$$\hat{\mu} = \frac{\sum_{i=1} x_i + \gamma \delta}{I + \gamma}$$

$$\hat{\sigma}^2 = \frac{\sum_{i=1}^{I} (x_i - \mu)^2 + 2\beta + \gamma(\delta - \mu)^2}{I + 3 + 2\alpha}$$

Mean can be rewritten as weighted sum of data mean and prior mean:

$$\hat{\mu} = \frac{I\overline{x} + \gamma\delta}{I + \gamma}$$

Fitting normal: Bayesian approach

Fitting

Compute the posterior distribution using Bayes' rule:

$$Pr(\boldsymbol{\theta}|\mathbf{x}_{1...I}) = \frac{\prod_{i=1}^{I} Pr(\mathbf{x}_i|\boldsymbol{\theta}) Pr(\boldsymbol{\theta})}{Pr(\mathbf{x}_{1...I})}$$

Fitting normal: Bayesian approach

Fitting

Compute the posterior distribution using Bayes' rule:

$$\begin{array}{ll} Pr(\mu,\sigma^{2}|x_{1...I}) & = & \frac{\prod_{i=1}^{I}Pr(x_{i}|\mu,\sigma^{2})Pr(\mu,\sigma^{2})}{Pr(x_{1...I})} \\ & = & \frac{\prod_{i=1}^{I}\operatorname{Norm}_{x_{i}}[\mu,\sigma^{2}]\operatorname{NormInvGam}_{\mu,\sigma^{2}}[\alpha,\beta,\gamma,\delta]}{Pr(x_{1...I})} \\ & = & \frac{\kappa(\alpha,\beta,\gamma,\delta,x_{1...I}).\operatorname{NormInvGam}_{\mu,\sigma^{2}}[\tilde{\alpha},\tilde{\beta},\tilde{\gamma},\tilde{\delta}]}{Pr(x_{1...I})}, \\ & = & \operatorname{NormInvGam}_{\mu,\sigma^{2}}[\tilde{\alpha},\tilde{\beta},\tilde{\gamma},\tilde{\delta}]. \end{array}$$

Two constants MUST cancel out or LHS not a valid pdf

Fitting

Compute the posterior distribution using Bayes' rule:

$$Pr(\mu, \sigma^2 | x_{1...I}) = \text{NormInvGam}_{\mu, \sigma^2} [\tilde{\alpha}, \tilde{\beta}, \tilde{\gamma}, \tilde{\delta}].$$

where

$$\tilde{\alpha} = \alpha + I/2,$$
 $\tilde{\gamma} = \gamma + I$ $\tilde{\delta} = \frac{(\gamma \delta + \sum_{i} x_{i})}{\gamma + I}$ $\tilde{\beta} = \frac{\sum_{i} x_{i}^{2}}{2} + \beta + \frac{\gamma \delta^{2}}{2} - \frac{(\gamma \delta + \sum_{i} x_{i})^{2}}{2(\gamma + I)}.$

Predictive density

Take weighted sum of predictions from different parameter values:

$$Pr(x^*|x_{1...I}) = \iint Pr(x^*|\mu, \sigma^2) Pr(\mu, \sigma^2|x_{1...I}) d\mu d\sigma$$

The average of an infinite set of samples

Predictive density

Take weighted sum of predictions from different parameter values:

$$\begin{split} Pr(x^*|x_{1...I}) &= \iint Pr(x^*|\mu,\sigma^2) Pr(\mu,\sigma^2|x_{1...I}) d\mu d\sigma \\ &= \iint \mathrm{Norm}_{x^*}[\mu,\sigma^2] \mathrm{NormInvGam}_{\mu,\sigma^2}[\tilde{\alpha},\tilde{\beta},\tilde{\gamma},\tilde{\delta}] d\mu d\sigma \\ &= \iint \kappa(\tilde{\alpha},\tilde{\beta},\tilde{\gamma},\tilde{\delta},x_{1...I}). \mathrm{NormInvGam}_{\mu,\sigma^2}[\breve{\alpha},\breve{\beta},\breve{\gamma},\breve{\delta}] d\mu d\sigma \\ &= \kappa(\tilde{\alpha},\tilde{\beta},\tilde{\gamma},\tilde{\delta},x_{1...I}) \iint \mathrm{NormInvGam}_{\mu,\sigma^2}[\breve{\alpha},\breve{\beta},\breve{\gamma},\breve{\delta}] d\mu d\sigma \\ &= \kappa(\tilde{\alpha},\tilde{\beta},\tilde{\gamma},\tilde{\delta},x_{1...I}) \end{split}$$

Predictive density

Take weighted sum of predictions from different parameter values:

$$Pr(x^*|x_{1...I}) = \kappa(\tilde{\alpha}, \tilde{\beta}, \tilde{\gamma}, \tilde{\delta}, x_{1...I}) = \frac{1}{\sqrt{2\pi}} \frac{\sqrt{\tilde{\gamma}} \tilde{\beta}^{\tilde{\alpha}}}{\sqrt{\tilde{\gamma}} \tilde{\beta}^{\tilde{\alpha}}} \frac{\Gamma[\tilde{\alpha}]}{\Gamma[\tilde{\alpha}]}$$

where

As the training data decreases, the Bayesian prediction becomes less certain but the MAP prediction is erroneously overconfident

Categorical distribution

Categorical Distribution

$$Pr(x=k)=\lambda_k$$

or can think of data as vector with all elements zero except kth e.g. [0,0,0,1 0]

$$Pr(\mathbf{x} = \mathbf{e}_k) = \prod_{j=1}^K \lambda_j^{x_j} = \lambda_k$$

For short we write:

$$Pr(x) = \operatorname{Cat}_x [\lambda]$$

Categorical distribution describes situation where K possible outcomes y=1...y=k.

Takes a K parameters $\lambda_k \in [0,1]$ where $\sum_k \lambda_k = 1$

Dirichlet Distribution

Defined over K values $\lambda_k \in [0,1]$ where $\sum_k \lambda_k = 1$

$$Pr(\lambda_1 \dots \lambda_K) = \frac{\Gamma[\sum_{k=1}^K \alpha_k]}{\prod_{k=1}^K \Gamma[\alpha_k]} \prod_{k=1}^K \lambda_k^{\alpha_k - 1}$$

Or for short: $Pr(\lambda_1 \dots \lambda_K) = Dir_{\lambda_1 \dots K}[\alpha_1, \alpha_2, \dots, \alpha_K]$

Has k parameters $\alpha_k > 0$

Categorical distribution: ML

I=6 simulates the roll of a dice

Maximize product of individual likelihoods

$$\hat{\lambda}_{1...6} = \underset{\lambda_{1...6}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} Pr(x_i | \lambda_{1...6}) \right] \qquad \text{s.t. } \sum_{k} \lambda_k = 1$$

$$= \underset{\lambda_{1...6}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} \operatorname{Cat}_{x_i} [\lambda_{1...6}] \right] \qquad \text{s.t. } \sum_{k} \lambda_k = 1$$

$$= \underset{\lambda_{1...6}}{\operatorname{argmax}} \left[\prod_{k=1}^{6} \lambda_k^{N_k} \right] \qquad \text{s.t. } \sum_{k} \lambda_k = 1$$

 N_k is the total number of times we observed the k-th bin

Categorical distribution: ML

Instead maximize the log probability

$$L = \sum_{k=1}^{6} N_k \log[\lambda_k] + \nu \left(\sum_{k=1}^{6} \lambda_k - 1\right)$$

Log likelihood

Lagrange multiplier to ensure that params sum to one

Take derivative, set to zero and re-arrange:

$$\hat{\lambda}_k = \frac{N_k}{\sum_{m=1}^6 N_m}$$

 $\hat{\lambda}_k = \frac{N_k}{\sum_{i=1}^6 N_m}$ The proportion of times we observed bin k

Categorical distribution: MAP

MAP criterion:

$$\hat{\lambda}_{1...6} = \underset{\lambda_{1...6}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} Pr(x_i | \lambda_{1...6}) Pr(\lambda_{1...6}) \right]$$

$$= \underset{\lambda_{1...6}}{\operatorname{argmax}} \left[\prod_{i=1}^{I} \operatorname{Cat}_{x_i} [\lambda_{1...6}] \operatorname{Dir}_{\lambda_{1...6}} [\alpha_{1...6}] \right]$$

$$= \underset{\lambda_{1...6}}{\operatorname{argmax}} \left[\prod_{k=1}^{6} \lambda_k^{N_k} \prod_{k=1}^{6} \lambda^{\alpha_k - 1} \right]$$

$$= \underset{\lambda_{1...6}}{\operatorname{argmax}} \left[\prod_{k=1}^{6} \lambda_k^{N_k + \alpha_k - 1} \right].$$

Categorical distribution: MAP

Take derivative, set to zero and re-arrange:

$$\hat{\lambda}_k = \frac{N_k + \alpha_k - 1}{\sum_{m=1}^{6} (N_m + \alpha_m - 1)}$$

With a uniform prior ($\alpha_{1..K}$ =1), gives same result as maximum likelihood.

$$\hat{\lambda}_k = \frac{N_k}{\sum_{m=1}^6 N_m}$$

Categorical Distribution

Five samples from Dirichlet prior with equal α_i (uniform distribution)

Five samples from posterior (MAP)

49

The distribution favors histograms where bin three is larger and bin four is small as suggested by the data.

Categorical Distribution: Bayesian approach

Compute posterior distribution over parameters:

$$Pr(\lambda_{1}...\lambda_{6}|x_{1...I}) = \frac{\prod_{i=1}^{I} Pr(x_{i}|\lambda_{1...6}) Pr(\lambda_{1...6})}{Pr(x_{1...I})}$$

$$= \frac{\prod_{i=1}^{I} Cat_{x_{i}}[\lambda_{1...6}] Dir_{\lambda_{1...6}}[\alpha_{1...6}]}{Pr(x_{1...I})}$$

$$= \frac{\kappa(\alpha_{1...6}, x_{1...I}) Dir_{\lambda_{1...6}}[\tilde{\alpha}_{1...6}]}{Pr(x_{1...I})}$$

$$= Dir_{\lambda_{1...6}}[\tilde{\alpha}_{1...6}],$$

Two constants MUST cancel out or LHS not a valid pdf

Categorical Distribution: Bayesian approach

Compute predictive distribution:

$$Pr(x^*|x_{1...I}) = \int Pr(x^*|\lambda_{1...6})Pr(\lambda_{1...6}|x_{1...I}) d\lambda_{1...6}$$

$$= \int \operatorname{Cat}_{x^*}[\lambda_{1...6}]\operatorname{Dir}_{\lambda_{1...6}}[\tilde{\alpha}_{1...6}] d\lambda_{1...6}$$

$$= \int \kappa(x^*, \tilde{\alpha}_{1...6})\operatorname{Dir}_{\lambda_{1...6}}[\check{\alpha}_{1...6}] d\lambda_{1...6}$$

$$= \kappa(x^*, \tilde{\alpha}_{1...6}).$$

Two constants MUST cancel out or LHS not a valid pdf

$$Pr(x^* = k | x_{1...I}) = \kappa(x^*, \tilde{\alpha}_{1...6}) = \frac{N_k + \tilde{\alpha}_k}{\sum_{j=1}^6 (N_j + \tilde{\alpha}_j)}$$

ML / MAP vs. Bayesian

The ML/MAP approaches are confident w.r.t. the observed data. The Bayesian approach predicts a more moderate distribution and allots some probability to the case x = 4 (we may have been unlucky in the data).

Conclusion

- Three ways to fit probability distributions
 - Maximum likelihood
 - Maximum a posteriori
 - Bayesian Approach
- Two worked example
 - Normal distribution (ML > least squares)
 - Categorical distribution