Probability & Statistics: A Brief Introduction

Ishwar Sethi CSI5810, Fall2020

Probability and Statistics?

Probability

- Formally defined using a set of axioms
- Seeks to determine the likelihood that a given event or observation, or measurement will or has happened
 - What is the probability of throwing a 7 using two dice?

Statistics

- Used to analyze the frequency of past events
- Uses a given sample of data to assess a probabilistic model's validity or determine values of its parameters
 - After observing several throws of two dice, can we determine whether they are loaded

Probability

- Probability can be defined in terms of Kolmogorov axioms
 - The probability is a real-valued function defined on subsets A,B,... in sample space S

For every subset A in S, $P(A) \ge 0$

Intersection of A & B

If
$$A \cap B = 0$$
, $P(A \cup B) = P(A) + P(B)$
 $P(S) = 1$

Two fair dice are tossed.

of possible outcomes: 36

Let's define event A as all throws where the sum of two faces is 4 Event B occurs whenever d2 greater or equal then d1

$$P(A) = ?$$

3/36

$$P(B) = ?$$

21/36

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

2/36

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

2/3

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

2/21

Conditional probability formula

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)}$$

Bayes' Theorem

• Bayes' theorem

Using
$$P(A \cap B) = P(B \cap A)$$

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

For disjoint A_i

$$P(B) = \sum_{i} P(B \mid A_{i}) P(A_{i})$$

then

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{\sum_{i} P(B \mid A_{i})P(A_{i})}$$

Bayes' Theorem

- Suppose in the general population
 - P(disease) = 0.001
 - P(no disease) = 0.999
- Suppose there is a test to check for the disease
 - P(+, disease) = 0.98
 - P(-, disease) = 0.02
- But also
 - P(+, no disease) = 0.03
 - P(-, no disease) = 0.97
- You are tested for the disease and it comes back +. Should you be worried?

Bayes' Theorem

Apply Bayes' theorem

$$P(disease,+) = \frac{P(+,disease)P(disease)}{P(+,disease)P(disease) + P(+,no \ disease)P(no \ disease)}$$

$$P(disease,+) = \frac{0.98 \cdot 0.001}{0.98 \cdot 0.001 + 0.03 \cdot 0.999} = 0.032$$

- 3.2% of people testing positive have the disease
- Your degree of belief about having the disease is 3.2%

Probability distributions

Discrete: probability mass function (pmf)

example: sum of two fair dice

Continuous: probability density function (pdf)

example:
 waiting time between
 eruptions of Old Faithful
 (minutes)

Probability Density Function

- Let the sample space S be the space of all possible outcomes of an experiment
- Let x be a possible outcome
 - Then P(x found in [x,x+dx]) = f(x)dx
 - f(x) is called the probability density function (pdf)
 - It may be called $f(x;\theta)$ since the pdf could depend on one or more parameters θ
 - Often, we will want to determine θ from a set of measurements
 - Of course x must be somewhere so

$$\int_{-\infty}^{\infty} f(x) dx = 1$$

Mean and Variance

 Definitions of mean and variance are given in terms of expectation values

$$E[x] = \int x f(x) dx \equiv \mu$$

$$V[x] = E[(x - E[x])^2] = E[x^2] - \mu^2 \equiv \sigma^2$$

Multivariate probability distributions

- Scenario
 - Several random processes occur together
 - Want to know probabilities for each possible combination of outcomes
- Can describe as joint probability of several random variables
- Example: two processes whose outcomes are represented by random variables X and Y. Probability that process X has outcome x and process Y has outcome y is denoted as: p(X = x, Y = y)

Multivariate probability distributions

- Marginal probability
 - Probability distribution of a single variable in a joint distribution
 - Example: two random variables X and Y:

$$p(X = x) = \sum_{b=all \text{ values of } Y} p(X = x, Y = b)$$

- Conditional probability
 - Probability distribution of one variable given that another variable takes a certain value
 - Example: two random variables X and Y:

$$p(X = x | Y = y) = p(X = x, Y = y) / p(Y = y)$$

marginal probability: p(X = minivan) = 0.0741 + 0.1111 + 0.1481 = 0.3333

conditional probability: p(Y = European | X = minivan) = 0.1481 / (0.0741 + 0.1111 + 0.1481) = 0.4433

Covariance & Correlation

Definitions of covariance and correlation coefficient

$$V_{xy} = \text{cov}[x, y] = E[(x - \mu_x)(y - \mu_y)] = E[xy] - \mu_x \mu_y$$

$$\rho_{xy} = \frac{\text{cov}[x, y]}{\sigma_x \sigma_y}$$
if x, y independent then $f(x, y) = f_x(x) f_y(y)$
and then $E[x, y] = \iint xyf(x, y) dxdy = \mu_x \mu_y$
and so $\text{cov}[x, y] = 0$

Binomial Distribution

- Consider N independent experiments (Bernoulli trials)
- Let the outcome of each be pass or fail
- Let the probability of pass = p

Probability of n successes = $p^n (1-p)^{N-n}$

But there are $\frac{N!}{n!(N-n)!}$ permuations for

N distinguishable objects, grouping them n at a time

$$f(n; N, p) = \frac{N!}{n!(N-n)!} p^{n} (1-p)^{N-n}$$

An Example

100 examples from two classes are present in a training set. C1 is represented by 95% of the examples and class C2 by 5%. A random sample of 10 examples is selected. What is the probability that the selected sample of 10 examples has no example from class C2.

- First calculate the number of possible samples (ways in which 10 items out of 100 can be selected)
- This is given by 100!/10!90!
- The number of possible ways in which no C2 example is selected = (5!/0!5!)(95!/10!85!)
- Thus the probability that a randomly selected set of 10 examples has representation from class C2:
- = (5!/0!5!)(95!/10!85!)/(100!/10!90!) = 0.58375

Binomial Distribution

 For the mean and variance we obtain (using small tricks)

$$E[n] = \sum_{n=0}^{N} nf(n; N, p) = Np$$

$$V[n] = E[n^{2}] - (E[n])^{2} = Np(1-p)$$

And note with the binomial theorem that

$$\sum_{n=0}^{N} f(n; N, p) = \sum_{n=0}^{N} {N \choose n} p^{n} (1-p)^{N-n} = (p+1-p)^{N} = 1$$

Binomial Distribution

• It's baseball season! What is the probability of a 0.300 hitter getting 4 hits in one game?

$$N = 4, p = 0.3$$

$$f(4;4,0.3) = \frac{4!}{4!0!} \cdot 0.3^{4} \cdot 0.7^{0} = 0.0081$$

$$E[n] = 4 \cdot 0.3 = 1.2$$

$$V[n] = 4 \cdot 0.3 \cdot 0.7 = 0.84$$

Expect 1.2 ± 0.84 hits for a 0.300 hitter

Poisson Distribution

Consider when

$$N \to \infty$$

$$p \to 0$$

$$E[n] = Np \to v$$

The Poisson pdf is

$$f(n;v) = \frac{v^n}{n!}e^{-v}$$

and one finds

$$E[n] = v$$

$$V[n] = \sigma^2 = v$$

Poisson Distribution

$$f(n; N, p) = \frac{N!}{n!(N-n)!} p^{n} (1-p)^{N-n}$$

$$\frac{N!}{(N-n)!} \approx N^{n} \text{ for N large}$$

$$(1-p)^{N-n} = 1 - p(N-n) + \frac{p^{2}(N-n)(N-n-1)}{2!} + \dots$$

$$(1-p)^{N-n} \approx 1 - Np + \frac{N^{2}p^{2}}{2!} + \dots = e^{-Np} = e^{-v}$$

$$f(n; N, p) \to \frac{N^{n}}{n!} p^{n} e^{-v} = \frac{v^{n} e^{-v}}{n!} \text{ for large } N \text{ and small } p$$

Poisson Distribution

- Examples
 - Number of customers/hour arriving at a store
 - Cosmic rays observed in a time interval t
 - Number of entries in a histogram bin when data is accumulated over a fixed time interval
 - Infant mortality
 - QC/failure rate predictions

Gaussian Distribution

- Gaussian distribution
 - Important because of the central limit theorem
 - For n independent variables $x_1, x_2, ..., x_N$ that are distributed according to any pdf, then the sum $y=\sum x_i$ will have a pdf that approaches a Gaussian for large N
 - Examples are almost any measurement error (energy resolution, position resolution, ...)

$$E[y] = \sum_{i} \mu_{i}$$

$$V[y] = \sum_{i} \sigma_{i}$$

$$V[y] = \sum_{i} \sigma_{i}$$

Gaussian Distribution

• The familiar Gaussian pdf is

Gaussian Distribution

- Some useful properties of the Gaussian distribution are
 - $P(x \text{ in range } \mu \pm \sigma) = 0.683$
 - $P(x \text{ in range } \mu \pm 2\sigma) = 0.9555$
 - P(x in range $\mu \pm 3\sigma$) = 0.9973
 - P(x outside range $\mu \pm 3\sigma$) = 0.0027
 - P(x outside range $\mu \pm 5\sigma$) = 5.7x10⁻⁷

• P(x in range $\mu \pm 0.6745\sigma$) = 0.5

Multivariate Normal Distribution

Let

$$f(x_1, x_2) = \frac{1}{(2\pi)\sigma_1\sigma_2\sqrt{1-\rho^2}} e^{-\frac{1}{2}Q(x_1, x_2)}$$

where

$$Q(x_{1}, x_{2}) = \frac{\left\{ \left(\frac{x_{1} - \mu_{1}}{\sigma_{1}}\right)^{2} - 2\rho \left(\frac{x_{1} - \mu_{1}}{\sigma_{1}}\right) \left(\frac{x_{2} - \mu_{2}}{\sigma_{2}}\right) + \left(\frac{x_{2} - \mu_{2}}{\sigma_{2}}\right)^{2} \right\}}{1 - \rho^{2}}$$

This distribution is called the **bivariate Normal distribution.**

The parameters are μ_1 , μ_2 , σ_1 , σ_2 and ρ .

$$egin{aligned} f_{\mathbf{X}}(x_1,\ldots,x_k) &= rac{\exp\left(-rac{1}{2}(\mathbf{x}-oldsymbol{\mu})^{\mathrm{T}}oldsymbol{\Sigma}^{-1}(\mathbf{x}-oldsymbol{\mu})
ight)}{\sqrt{(2\pi)^k|oldsymbol{\Sigma}|}} \ &= rac{\exp\left(-rac{1}{2}(\mathbf{x}-oldsymbol{\mu})^{\mathrm{T}}oldsymbol{\Sigma}^{-1}(\mathbf{x}-oldsymbol{\mu})
ight)}{\sqrt{|2\pioldsymbol{\Sigma}|}}, \end{aligned}$$

$$\sigma_x=\sigma_y,~\rho=0$$

$$2\sigma_x=\sigma_y,~\rho=0$$

$$\sigma_x=\sigma_y,~\rho=0.75$$

$$2\sigma_x=\sigma_y,~\rho=0.75$$

$$\sigma_x = \sigma_y, \ \rho = -0.75$$

$$2\sigma_{\chi}=\sigma_{y},~\rho=-0.75$$

For more on probability and statistics, download the following slides.

http://users.encs.concordia.ca/~doedel/courses/comp-233/slides.pdf