EEL-5840/EEL-4930 Elements of Machine Intelligence

Probability Review

Why Bother About Probabilities?

- Accounting for uncertainty is a crucial component in decision making (e.g., classification) because of ambiguity in our measurements.
- Probability theory is the proper mechanism for accounting for uncertainty.
- Need to take into account reasonable preferences about the state of the world, for example:

"If the fish was caught in the Atlantic ocean, then it is more likely to be salmon than sea-bass

Definitions

- Random experiment
 - An experiment whose result is not certain in advance (e.g., throwing a die)
- Outcome
 - The result of a random experiment
- Sample space
 - The set of all possible outcomes (e.g., {1,2,3,4,5,6})
- Event
 - A subset of the sample space (e.g., obtain an odd number in the experiment of throwing a die = {1,3,5})

Intuitive Formulation

 Intuitively, the probability of an event a could be defined as:

$$P(a) = \lim_{n \to \infty} \frac{N(a)}{n}$$

Where N(a) is the number that event a happens in n trials

 Assumes that all outcomes in the sample space are <u>equally</u> <u>likely</u> (Laplacian definition)

Axioms of Probability

S

- $(1) \ 0 \le P(A) \le 1$
- (2) P(S) = 1 (S is the sample space)
- (3) If $A_1, A_2, ..., A_n$ are mutually exclusive events (i.e., $P(A_i \cap A_j) = 0$), then:

$$P(A_1 \cup A_2 \cup \cdots \cup A_n) = \sum_{i=1}^n P(A_i)$$

Note: we will denote $P(A \cap B \text{ is } P(A, B))$

Prior (Unconditional) Probability

 This is the probability of an event prior to arrival of any evidence.

P(Cavity)=0.1 means that "in the absence of any other information, there is a 10% chance that the patient is having a cavity".

Posterior (Conditional) Probability

 This is the probability of an event given some evidence.

P(Cavity/Toothache)=0.8 means that "there is an 80% chance that the patient is having a cavity given that he is having a toothache"

Posterior (Conditional) Probability (cont'd)

 Conditional probabilities can be defined in terms of unconditional probabilities:

$$P(A/B) = \frac{P(A,B)}{P(B)}, \quad P(B/A) = \frac{P(A,B)}{P(A)}$$

Conditional probabilities lead to the <u>chain rule</u>:

$$P(A,B)=P(A/B)P(B)=P(B/A)P(A)$$

Law of Total Probability

• If A_1 , A_2 , ..., A_n is a partition of mutually exclusive events and B is any event, then

$$P(B) = P(B/A_1)P(A_1) + P(B/A_2)P(A_2) + ... + P(B/A_n)P(A_n)$$

$$= \sum_{j=1}^{n} P(B/A_j)P(A_j)$$

Special case :

$$P(A) = P(A, B) + P(A, \bar{B})$$

 Using the chain rule, we can rewrite the law of total probability using conditional probabilities:

$$P(A) = P(A, B) + P(A, \overline{B}) = P(A/B)P(B) + P(A/\overline{B})P(\overline{B})$$

Law of Total Probability: Example

- My mood can take one of two values
 - Happy, Sad
- The weather can take one of three values
 - Rainy, Sunny, Cloudy
- We can compute *P(Happy)* and *P(Sad)* as follows:

```
P(Happy)=P(Happy/Rainy)+P(Happy/Sunny)+P(Happy/Cloudy)
```

P(Sad)=P(Sad/Rainy)+P(Sad/Sunny)+P(Sad/Cloudy)

Bayes' Theorem

Conditional probabilities lead to the Bayes' rule:

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

where
$$P(B) = P(B, A) + P(B, \overline{A}) = P(B/A)P(A) + P(B/\overline{A})P(\overline{A})$$

Example: consider the probability of Disease given Symptom:

$$P(Disease / Symptom) = \frac{P(Symptom / Disease)P(Disease)}{P(Symptom)}$$

where

$$P(Symptom) = P(Symptom / Disease)P(Disease) +$$

$$P(Symptom / \overline{Disease})P(\overline{Disease})$$

Bayes' Theorem Example

- Meningitis causes a stiff neck 50% of the time.
- A patient comes in with a stiff neck what is the probability that he has meningitis?
- Need to know two things:
 - The prior probability of a patient having meningitis (1/50,000)
 - The prior probability of a patient having a stiff neck (1/20)

$$P(M/S) = \frac{P(S/M)P(M)}{P(S)}$$

$$P(M/S)=0.0002$$

General Form of Bayes' Rule

• If A_1 , A_2 , ..., A_n is a partition of mutually exclusive events and B is any event, then the Bayes' rule is given by:

$$P(A_i / B) = \frac{P(B / A_i)P(A_i)}{P(B)}$$

where

$$P(B) = \sum_{j=1}^{n} P(B/A_j)P(A_j)$$

Independence

• Two events A and B are independent iff:

$$P(A,B)=P(A)P(B)$$

From the above formula, we can show:

$$P(A/B)=P(A)$$
 and $P(B/A)=P(B)$

A and B are conditionally independent given C iff:

$$P(A/B,C)=P(A/C)$$

e.g., P(WetGrass/Season,Rain)=P(WetGrass/Rain)

Random Variables

- In many experiments, it is easier to deal with a summary variable than with the original probability structure.
- Example: in an opinion poll, we ask 50 people whether agree or disagree with a certain issue.
 - Suppose we record a "1" for agree and "0" for disagree.
 - The sample space for this experiment has 2^{50} elements.
 - Suppose we are only interested in the number of people who agree.
 - Define the variable X=number of "1" 's recorded out of 50.
 - Easier to deal with this sample space (has only 51 elements).

Random Variables (cont'd)

 A random variable (r.v.) is the value we assign to the outcome of a random experiment (i.e., a function that assigns a real number to each event).

Discrete/Continuous Random Variables

- A discrete r.v. can assume only a countable number of values.
- Consider the experiment of throwing a pair of dice

$$X=\text{"sum of dice"}$$
 e.g.,
$$X=5 \text{ corresponds to } A_5=\{(1,4),(4,1),(2,3),(3,2)\}$$

$$P(X=x)=P(A_x)=\sum_{s:X(s)=x}P(s) \text{ or }$$

$$P(X=5)=P((1,4))+P((4,1))+P((2,3))+P((2,3))=4/36=1/9$$

 A continuous r.v. can assume a range of values (e.g., sensor readings).

Probability mass (pmf) and density function (pdf)

• The *pmf* /*pdf* of a r.v. *X* assigns a probability for each possible value of *X*.

• **Warning:** given two r.v.'s, X and Y, their pmf/pdf are denoted as $p_X(x)$ and $p_Y(y)$; for convenience, we will drop the subscripts and denote them as p(x) and p(y), however, keep in mind that these functions are different!

Probability mass (pmf) and density function (pdf) (cont'd)

Some properties of the pmf and pdf:

$$\sum_{x} p(x) = 1 \text{ (pmf)}$$

$$P(a < X < b) = \sum_{k=a}^{b} p(k) \text{ (pmf)}$$

$$\int_{-\infty}^{\infty} p(x) dx = 1 \text{ (pdf)}$$

$$P(a < X < b) = \int_{a}^{b} p(t) dt \text{ (pdf)}$$

Probability Distribution Function (PDF)

• With every r.v., we associate a function called *probability* distribution function (PDF) which is defined as follows:

$$F(x) = P(X \le x)$$

- Some properties of the PDF are:
 - (1) $0 \le F(x) \le 1$
 - (2) F(x) is a non-decreasing function of x
- If X is discrete, its PDF can be computed as follows:

$$F(x) = P(X \le x) = \sum_{k=0}^{x} P(X = k) = \sum_{k=0}^{x} p(k)$$

Probability Distribution Function (PDF) (cont'd)

Probability mass (pmf) and density function (pdf) (cont'd)_

If X is continuous, its PDF can be computed as follows:

$$F(x) = \int_{-\infty}^{x} p(t)dt \quad \text{for all } x$$

Using the above formula, it can be shown that:

$$p(x) = \frac{dF}{dx}(x)$$

Probability mass (pmf) and density function (pdf) (cont'd)_

Example: the Gaussian pdf and PDF

Joint pmf (discrete r.v.)

 For n random variables, the joint pmf assigns a probability for each possible combination of values:

$$p(x_1,x_2,...,x_n)=P(X_1=x_1, X_2=x_2, ..., X_n=x_n)$$

Warning: the joint pmf/pdf of the r.v.'s $X_1, X_2, ..., X_n$ and $Y_1, Y_2, ..., Y_n$ are denoted as $p_{X_1X_2...X_n}(x_1,x_2,...,x_n)$ and $p_{Y_1Y_2...Y_n}(y_1,y_2,...,y_n)$; for convenience, we will drop the subscripts and denote them $p(x_1,x_2,...,x_n)$ and $p(y_1,y_2,...,y_n)$, keep in mind, however, that these are two different functions.

Joint pmf (discrete r.v.) (cont'd)

- Specifying the joint pmf requires an enormous number of values
 - $-k^n$ assuming n random variables where each one can assume one of k discrete values.
 - things much simpler if we assume independence or conditional independence ...

P(Cavity, Toothache) is a 2 x 2 matrix

Joint Probability

	Toothache Not Toothache	
Cavity	0.04	0.06
Not Cavity	0.01	0.89

Sum of probabilities = 1.0

Joint *pdf* (continuous r.v.)

For *n* random variables, the joint *pdf* assigns a probability for each possible combination of values:

$$p(x_1, x_2, ..., x_n) \ge 0$$

$$\int_{x_1} ... \int_{x_n} p(x_1, x_2, ..., x_n) dx_1 ... dx_n = 1$$

Discrete/Continuous Probability Distributions

Probability Distributions

P(X=x|Y)

P(X=x|Y=y)

Continuous vars	Discrete vars
Function of one variable	M vector
Scalar*	Scalar
Function of two variables	MxN matrix
Function of two variables	MxN matrix
Function of one variable	M vector
	Continuous vars Function of one variable Scalar* Function of two variables Function of two variables

N vector

Scalar

Function of one variable

Scalar*

Interesting Properties

The conditional pdf can be derived from the joint pdf:

$$p(y/x) = \frac{p(x,y)}{p(x)} \text{ or } p(x,y) = p(y/x)p(x)$$

Conditional pdfs lead to the chain rule (general form):

$$p(x_1, x_2, ..., x_n) = p(x_1 / x_2, ..., x_n) p(x_2 / x_3, ..., x_n) ... p(x_{n-1} / x_n) p(x_n)$$

Interesting Properties (cont'd)

 Knowledge about independence between r.v.'s is very powerful since it simplifies things a lot,

e.g., if X and Y are independent, then:

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

The law of total probability:

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

Marginalization

- From a joint probability, we can compute the probability of any subset of the variables by marginalization:
 - Example case of joint pmf :

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

- Examples - case of joint pdf:

$$p(x) = \int_{-\infty}^{\infty} p(x, y) dy$$

$$p(x_1, x_2, ..., x_{i-1}, x_{i+1}, ..., x_n) = \int_{-\infty}^{\infty} p(x_1, x_2, ..., x_n) dx_i$$

$$p(x_1, x_2) = \int_{x_3} ... \int_{x_n} p(x_1, x_2, ..., x_n) dx_3 ... dx_n$$

Why is the joint pmf (or pdf) useful?

Given P(X,Y), we can always calculate:
$$P(X)$$
 $P(X=x_1)$ $P(Y)$ $P(Y=y_2)$ $P(X|Y)$ $P(X|Y=y_1)$ $P(Y|X)$ $P(Y|X=x_1)$

By using (1) marginalization and (2) the Chain Rule

Simple exan	nple:		\mathbf{X}	
		x_I	x_2	x_3
Y	\mathcal{Y}_I	0.2	0.1	0.1
	y_2	0.1	0.2	0.3

Why is the joint pmf (or pdf) useful (cont'd)?

Probabilistic Inference

- If we could define all possible values for the probability distribution, then we could read off any probability we were interested in.
- In general, it is not practical to define all possible entries for the joint probability function.
- Probabilistic inference consists of computing probabilities that are not explicitly stored by the reasoning system (e.g., marginals, conditionals).

Normal (Gaussian) Distribution

- The Gaussian pdf is defined as follows:

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

where μ is the mean and σ the standard deviation.

- The multivariate Gaussian (x is a vector) is defined as follows:

$$p(\mathbf{x}) = \frac{1}{(2\pi)^{d/2} |\Sigma|^{1/2}} \exp\left[-\frac{1}{2} (\mathbf{x} - \mu)^t \Sigma^{-1} (\mathbf{x} - \mu)\right]$$

where μ is the mean and Σ the covariance matrix.

Normal (Gaussian) Distribution (cont'd)

- Shape and parameters of Gaussian distribution
 - number of parameters is $d + \frac{d(d+1)}{2}$
 - shape determined by Σ

FIGURE 2.9. Samples drawn from a two-dimensional Gaussian lie in a cloud centered on the mean μ . The ellipses show lines of equal probability density of the Gaussian. From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

Normal (Gaussian) Distribution (cont'd)

Mahalanobis distance:

$$r^2 = (\mathbf{x} - \mu)^t \Sigma^{-1} (\mathbf{x} - \mu)$$

• If variables are <u>independent</u>, the multivariate normal distribution becomes:

$$p(x) = \prod_{i} \frac{1}{\sqrt{2\pi\sigma_{i}^{2}}} \exp\left[\frac{(x_{i} - \mu_{i})^{2}}{2\sigma_{i}^{2}}\right]$$

Expected Value

- The expected value for a discrete r.v. X is given by

$$E(X) = \sum_{x} x p(x)$$

Example: Let X denote the outcome of a die roll

$$E(X) = 1 \frac{1}{6} + 2 \frac{1}{6} + 3 \frac{1}{6} + 4 \frac{1}{6} + 5 \frac{1}{6} + 6 \frac{1}{6} = 3.5$$

- The "sample" mean \bar{x} for a r.v. X is given by

$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

where x_i denotes the *i*-th measurement of X.

Expected Value (cont'd)

- The mean and the expected value are related by

$$E(X) = \lim_{n \to \infty} \bar{x}$$

- The expected value for a continuous r.v. is given by

$$E(X) = \int_{-\infty}^{\infty} x p(x) dx$$

Example: E(X) for the Gaussian is μ .

Properties of the Expected Value

- The expected value of a function g(X) is given by:

$$E(g(X)) = \sum_{x} g(x)p(x)$$
 (discrete case)

$$E(g(X)) = \int_{-\infty}^{\infty} g(x)p(x)dx \text{ (continuous case)}$$

- Linearity property

$$E(af(X) + bg(Y)) = aE(f(X)) + bE(g(Y))$$

Variance and Standard Deviation

- The variance Var(X) of a r.v. X is defined by

$$Var(X) = E((X - \mu)^2)$$
, where $\mu = E(X)$

- The "sample" variance \overline{Var} for a r.v. X is given by

$$\overline{Var}(X) = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2$$

- The standard deviation σ of a r.v. X is defined by

$$\sigma = \sqrt{Var(X)}$$

Example: The variance of the Gaussian is σ^2

Covariance

- The covariance of two r.v. X and Y is defined by:

$$Cov(X, Y) = E[(X - \mu_X)(Y - \mu_Y)]$$

where $\mu_X = E(X)$ and $\mu_Y = E(Y)$

- The correlation coefficient ρ_{XY} between X and Y is given by:

$$\rho_{XY}a = \frac{Cov(X,Y)}{\sigma_X \sigma_Y}$$

- The "sample" covariance matrix is given by:

$$Cov(X,Y) = \frac{1}{n-1} \sum_{i=1}^{n-1} (x_i - \bar{x})(y_i - \bar{y})$$

Covariance Matrix

- The covariance matrix of 2 random variables is given by:

$$C_{XY} = \begin{bmatrix} Cov(X,X) & Cov(X,Y) \\ Cov(Y,X) & Cov(Y,Y) \end{bmatrix}$$
 where $Cov(X,X) = Var(X)$, $Cov(Y,Y) = Var(Y)$

- The covariance matrix of n random variables is given as:

$$C_X = \begin{bmatrix} Cov(X_1, X_1) & Cov(X_1, X_2) & \dots & Cov(X_1, X_n) \\ Cov(X_2, X_1) & Cov(X_2, X_2) & \dots & Cov(X_2, X_n) \\ \dots & \dots & \dots & \dots \\ Cov(X_n, X_1) & Cov(X_n, X_2) & \dots & Cov(X_n, X_n) \end{bmatrix}$$

where
$$Cov(X_i, X_j) = Cov(X_j, X_i)$$
 and $Cov(X_i, X_i) \ge 0$

Example: Σ is the covariance matrix of the multivariate Gaussian.

Uncorrelated r.v.'s

- X and Y are called *uncorrelated*, if:

$$Cov(X, Y) = 0$$

- $X_1, X_2, ..., X_n$ are called *uncorrelated*, if:

 $C_X = \Lambda$, where Λ is a diagonal matrix.

Properties of the covariance matrix

- Since C_X is symmetric, it has *real* eigenvalues ≥ 0
- Any two eigenvectors, with different eigenvalues, are *orthogonal*.
- The eigenvectors corresponding to different eigenvalues define a basis.

Moments of r.v.'s

- Definition of moments:

$$m_n = E(x^n)$$

- Definition of central moments:

$$cm_n = E((x - \mu)^n)$$

- Useful moments

 m_1 : mean

 cm_2 : variance

*cm*₃: skewness (measure of asymmetry of a distribution)

cm₄: kurtosis (detects heave and light tails and deformations of a distribu-

tion)

Questions?