Lecture 2: Counting Things

Methods in Computational Linguistics II

Queens College

(Based on slides by Andrew Rosenberg)

Overview

- Role of probability and statistics in computational linguistics
- Basics of Probability.

Training corpus and parameter estimation

Karlsson-on-the-Roof

On a perfectly **ordinary** street in Stockholm, in a perfectly **ordinary** house, lives a perfectly **ordinary** family called Ericson. There is a perfectly **ordinary** Daddy and a perfectly **ordinary** Mommy and three perfectly **ordinary** children—Bobby, Betty, and Eric....

There is only one person in the entire house who is not **ordinary**—and that is Karlsson-on-the-Roof. He lives on the roof, Karlsson does. This alone is out of the **ordinary**. Things may be different in other parts of the world, but in Stockholm people hardly ever live in **a** little house of their own on top of a roof. But Karlsson does. He is **a** very small, very round, and very self-possessed gentleman—and he can fly! Anybody can fly by airplane or helicopter, but only Karlsson can fly all by himself. He simply turns **a** button in the middle of his tummy and, presto, the cunning little engine on his back starts up. Karlsson waits for **a** moment or two to let the engine warm up; then he accelerates, takes off, and glides on his way with all the dignity and poise of **a** statesman; that is, if you can picture **a** statesman with **a** motor on his back.

Parameter estimation

- What is p(ordinary)?
- What is p(ordinary|perfectly)?
 - Recall the chain rule: $p(A,B)=p(A) \cdot p(B|A)$ = $p(B) \cdot p(A|B)=$ So, p(A|B)=p(B,A)/p(B)p(A,B)=c(A,B)/c(B)

p(ordinary|perfectly)=c(perfectly,ordinary)/c(perfectly)

What is p(ordinary|a,perfectly)?

What is a probability?

A degree of belief in a proposition.

The likelihood of an event occurring.

- Probabilities range between 0 and 1.
- The probabilities of all mutually exclusive events sum to 1.

Random Variables

- A discrete random variable is a function that
 - takes discrete values from a countable domain and
 - maps them to a number between 0 and 1
 - Example: Weather is a discrete (propositional) random variable that has domain <sunny,rain,cloudy,snow>.
 - sunny is an abbreviation for Weather = sunny
 - P(Weather=sunny)=0.72, P(Weather=rain)=0.1, etc.
 - Can be written: P(sunny)=0.72, P(rain)=0.1, etc.
 - Domain values must be exhaustive and mutually exclusive
- Other types of random variables:
 - Boolean random variable has the domain <true,false>,
 - e.g., Cavity (special case of discrete random variable)
 - Continuous random variable as the domain of real numbers

Prior Probability

- Prior (unconditional) probability
 - corresponds to belief prior to arrival of any (new) evidence
 - P(sunny)=0.72, P(rain)=0.1, etc.
- Probability distribution gives values for all possible assignments:
 - Vector notation: Weather is one of <0.72, 0.1, 0.08, 0.1>
 - **P**(Weather) = <0.72,0.1,0.08,0.1>
 - Sums to 1 over the domain

Joint Probability

Probability assignment to all combinations of values of random variables

	Toothache	¬ Toothache
Cavity	0.04	0.06
¬ Cavity	0.01	0.89

- The sum of the entries in this table has to be 1
- Every question about a domain can be answered by the joint distribution
- Probability of a proposition is the sum of the probabilities of atomic events in which it holds
 - P(cavity) = 0.1 [add elements of cavity row]
 - P(toothache) = 0.05 [add elements of toothache column]

Joint Probability Table

- How could we calculate P(A)?
 - Add up P(A∧B) and P(A \land ¬B).
- Same for P(B).
- How about P(A∨B)?
 - Two options...
 - We can read P(A∧B) from chart and find P(A) and P(B).
 P(A∨B)=P(A)+P(B)-P(A∧B)
 - Or just add up the proper three cells of the table.

Each cell contains a 'joint' probability of both occurring.

P(A∧B)

	В	¬В
Α	0.35	0.02
¬А	0.15	0.48

Conditional Probability

	Toothache	¬ Toothache
Cavity	0.04	0.06
¬ Cavity	0.01	0.89

- P(cavity)=0.1 and P(cavity ∧ toothache)=0.04
 A ∧ B
 are both prior (unconditional) probabilities
- Once the agent has new evidence concerning a
 previously unknown random variable, e.g., toothache,
 we can specify a posterior (conditional) probability
 - e.g., P(cavity | toothache)
- $P(A \mid B) = P(A \land B) / P(B)$ [prob of A w/ U limited to B]
- *P(cavity | toothache) = 0.04 / 0.05 = 0.8*

Review of Notation

What do these notations mean?

Product Rule

$$P(A \wedge B) = P(A|B) * P(B)$$

$$P(A|B) = P(A \land B) / P(B)$$

So, if we can find two of these values someplace (in a chart, from a word problem), then we can calculate the third one.

Using the Product Rule

 When there's a fire, there's a 99% chance that the alarm will go off.

 On any given day, the chance of a fire starting in your house is 1 in 5000.

 What's the chance of there being a fire and your alarm going off tomorrow?

$$P(A \wedge F) = P(A|F) * P(F)$$

Conditioning

 Sometimes we call the 2nd form of the product rule the "conditioning rule" because we can use it to calculate a conditional probability from a joint probability and an unconditional one.

$$P(A|B) = \underline{P(A \land B)}$$
$$P(B)$$

Conditioning Problem

 Out of the 1 million words in some corpus, we know that 9100 of those words are "to" being used as a PREPOSITION.

```
P(PREP \( "to" \)
```

- Further, we know that 2.53% of all the words that appear in the whole corpus are the word "to". P("to")
- If we are told that some particular word in a sentence is "to" but we need to guess what part of speech it is, what is the probability the word is a PREPOSITION?
 What is P(PREP | "to") ?
 Just calculate: P(PREP | "to") = P(PREP ∧ "to") / P("to")

Marginalizing

What if we are told only joint probabilities about a variable H=h, is there a way to calculate an unconditional probability of H=h?

Yes, when we're told the joint probabilities involving every single value of the other variable...

$$P(H = h) = \sum_{d \in Domain(V)} P(H = h \land V = d)$$

Marginalizing Problem

- We have an AI weather forecasting program.
 We tell it the following information about this weekend... We want it to tell us the chance of rain.
- Probability that there will be rain and lightning is 0.23.
 P(rain=true ∧ lightning=true) = 0.23
- Probability that there will be rain and no lightening is 0.14.
 - P(rain=true \land lightning=false) = 0.14
- What's the probability that there will be rain?
 P(rain=true)? Lightning is only ever true or false.
 P(rain=true) = 0.23 + 0.14 = 0.37

Chain Rule

 Is there a way to calculate a really big joint probability if we know lots of different conditional probabilities?

$$P(f_{1} \land f_{2} \land f_{3} \land f_{4} \land \dots \land f_{n-1} \land f_{n}) = P(f_{1}) * \\ P(f_{2} \mid f_{1}) * \\ P(f_{3} \mid f_{1} \land f_{2}) * \\ P(f_{4} \mid f_{1} \land f_{2} \land f_{3}) * \\ You can derive this using repeated substitution of the "Product Rule."
$$P(f_{n} \mid f_{1} \land f_{2} \land f_{3} \land f_{4} \land \dots \land f_{n-1})$$$$

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

Chain Rule Problem

 If we have a white ball, the probability it is a baseball is 0.76.

```
P(baseball | white \( \triangle \) ball )
```

- If we have a ball, the probability it is white is 0.35.
 P(white | ball)
- The probability we have a ball is 0.03.
 P(ball)
- So, what's the probability we have a white ball that is a baseball?

P(white \land ball \land baseball) = 0.76 * 0.35 * 0.03

Bayes' Rule

Bayes' Rule relates conditional probability distributions:

$$P(h \mid e) = \underline{P(e \mid h) * P(h)}$$
$$P(e)$$

or with additional conditioning information:

$$P(h \mid e \land k) = \underbrace{P(e \mid h \land k) * P(h \mid k)}_{P(e \mid k)}$$

Bayes Rule Problem

 The probability I think that my cup of coffee tastes good is 0.80.

$$P(G) = .80$$

I add Equal to my coffee 60% of the time.

$$P(E) = .60$$

 I think when coffee has Equal in it, it tastes good 50% of the time.

$$P(G|E) = .50$$

 If I sip my coffee, and it tastes good, what are the odds that it has Equal in it?

$$P(E|G) = P(G|E) * P(E) / P(G)$$

Bayes' Rule

- P(disease | symptom) =
 P(symptom | disease) * P(disease)
 P(symptom)
- Assess diagnostic probability from causal probability:
 - P(Cause|Effect) = <u>P(Effect|Cause) * P(Cause)</u> P(Effect)
- Prior, Likelihood, Posterior

Bayes Example

- Imagine
 - disease = BirdFlu, symptom = coughing
 - P(disease | symptom) is different in BirdFlu-indicated country vs. USA
 - P(symptom | disease) should be the same
 - It is more useful to learn P(symptom | disease)

Conditioning

- Idea: Use conditional probabilities instead of joint probabilities
- $P(A) = P(A \land B) + P(A \land \neg B)$ $= P(A \mid B) * P(B) + P(A \mid \neg B) * P(\neg B)$ **Example**: P(symptom) = $P(symptom \mid disease) * P(disease) +$ $P(symptom \mid \neg disease) * P(\neg disease)$
- More generally: $P(Y) = \sum_{z} P(Y|z) * P(z)$
- Marginalization and conditioning are useful rules for derivations involving probability expressions.

Independence

A and B are <u>independent</u> iff

Independence is essential for efficient probabilistic reasoning

Conditional Independence

- A and B are <u>conditionally independent</u> given C iff
 - -P(A | B, C) = P(A | C)
 - -P(B | A, C) = P(B | C)
 - $-P(A \land B \mid C) = P(A \mid C) * P(B \mid C)$
- Toothache (T), Spot in Xray (X), Cavity (C)
 - None of these propositions are independent of one other
 - But:

T and X are conditionally independent given C

Frequency Distribution

Word Tally

the	#####
been	###1
message	IIII
persevere	1
nation	##

- Count up the number of occurrences of each member of a set of items.
- This counting can be used to calculate the probability of seeing any word.