Introduction to Machine Learning

Introduction to Probabilistic Methods

Varun Chandola

Computer Science & Engineering State University of New York at Buffalo Buffalo, NY, USA chandola@buffalo.edu

Outline

Introduction to Probability

Random Variables

Bayes Rule

More About Conditional Independence

Continuous Random Variables

Different Types of Distributions

Handling Multivariate Distributions

Transformations of Random Variables

Information Theory - Introduction

What is Probability? [3, 1]

- ▶ Probability that a coin will land heads is 50%¹
- What does this mean?

 $^{^1}$ Dr. Persi Diaconis showed that a coin is 51% likely to land facing the same way up as it is started.

FREQUENTISTS

Frequentist Interpretation

▶ Number of times an event will be observed in *n trials*

Frequentist Interpretation

- ▶ Number of times an event will be observed in *n trials*
- What if the event can only occur once?
 - My winning the next month's powerball.
 - ▶ Polar ice caps melting by year 2020.

Bayesian Interpretation

- ▶ **Uncertainty** of the event
- ▶ Use for making decisions
 - Should I put in an offer for a sports car?

What is a Random Variable (X)?

- lacktriangle Can take any value from ${\mathcal X}$
- Discrete Random Variable X is finite/countably finite
 Categorical??
- **Continuous Random Variable** \mathcal{X} is infinite
- ▶ P(X = x) or P(x) is the probability of X taking value x an **event**
- What is a distribution?

Examples

- 1. Coin toss $(\mathcal{X} = \{heads, tails\})$
- 2. Six sided dice $(\mathcal{X} = \{1, 2, 3, 4, 5, 6\})$

Notation, Notation

- ► X random variable (X if multivariate)
- \triangleright x a specific value taken by the random variable ((x if multivariate))
- ▶ P(X = x) or P(x) is the probability of the event X = x
- p(x) is either the probability mass function (discrete) or probability density function (continuous) for the random variable X at x
 - Probability mass (or density) at x

Basic Rules - Quick Review

- ▶ For two events A and B:
 - $P(A \vee B) = P(A) + P(B) P(A \wedge B)$
 - Joint Probability
 - $P(A,B) = P(A \land B) = P(A|B)P(B)$
 - ► Also known as the *product rule*
 - Conditional Probability
 - $P(A|B) = \frac{P(A,B)}{P(B)}$

Chain Rule of Probability

▶ Given *D* random variables, $\{X_1, X_2, ..., X_D\}$

$$P(X_1, X_2, ..., X_D) = P(X_1)P(X_2|X_1)P(X_3|X_1, X_2)...P(X_D|X_1, X_2, ..., X_D)$$

Marginal Distribution

- ▶ Given P(A, B) what is P(A)?
 - ▶ Sum P(A, B) over all values for B

$$P(A) = \sum_{b} P(A, B) = \sum_{b} P(A|B = b)P(B = b)$$

Sum rule

Bayes Rule or Bayes Theorem

▶ Computing P(X = x | Y = y):

Bayes Theorem

$$P(X = x | Y = y) = \frac{P(X = x, Y = y)}{P(Y = y)}$$

$$= \frac{P(X = x)P(Y = y | X = x)}{\sum_{x'} P(X = x')P(Y = y | X = x')}$$

Example

- ► Medical Diagnosis
- ▶ Random event 1: A *test* is positive or negative (X)
- ▶ Random event 2: A person has cancer (Y) yes or no
- What we know:
 - 1. Test has accuracy of 80%
 - 2. Number of times the test is positive when the person has cancer

$$P(X = 1|Y = 1) = 0.8$$

3. Prior probability of having cancer is 0.4%

$$P(Y=1)=0.004$$

Question?

If I test positive, does it mean that I have 80% rate of cancer?

Base Rate Fallacy

- ▶ Ignored the prior information
- ▶ What we need is:

$$P(Y = 1|X = 1) = ?$$

- More information:
 - ▶ False positive (alarm) rate for the test
 - P(X = 1|Y = 0) = 0.1

$$P(Y = 1|X = 1) = \frac{P(X = 1|Y = 1)P(Y = 1)}{P(X = 1|Y = 1)P(Y = 1) + P(X = 1|Y = 0)P(Y = 0)}$$

Classification Using Bayes Rules

Given input example X, find the true class

$$P(Y=c|\mathbf{X})$$

- Y is the random variable denoting the true class
- Assuming the class-conditional probability is known

$$P(\mathbf{X}|Y=c)$$

Applying Bayes Rule

$$P(Y = c|\mathbf{X}) = \frac{P(Y = c)P(\mathbf{X}|Y = c)}{\sum_{c} P(Y = c'))P(\mathbf{X}|Y = c')}$$

Independence

- One random variable does not depend on another
- $ightharpoonup A \perp B \iff P(A,B) = P(A)P(B)$
- ▶ Joint written as a product of marginals
- ► Conditional Independence

$$A \perp B|C \iff P(A,B|C) = P(A|C)P(B|C)$$

More About Conditional Independence

- Alice and Bob live in the same town but far away from each other
- Alice drives to work and Bob takes the bus
- ▶ Event A Alice comes late to work
- ▶ Event *B* Bob comes late to work
- ▶ Event C A snow storm has hit the town
- P(A|C) Probability that Alice comes late to work given there is a snowstorm

More About Conditional Independence

- Alice and Bob live in the same town but far away from each other
- Alice drives to work and Bob takes the bus
- Event A Alice comes late to work
- Event B Bob comes late to work
- ▶ Event *C* A snow storm has hit the town
- P(A|C) Probability that Alice comes late to work given there is a snowstorm
- Now if I know that Bob has also come late to work, will it change the probability that Alice comes late to work?

More About Conditional Independence

- Alice and Bob live in the same town but far away from each other
- Alice drives to work and Bob takes the bus
- Event A Alice comes late to work
- Event B Bob comes late to work
- ▶ Event C A snow storm has hit the town
- P(A|C) Probability that Alice comes late to work given there is a snowstorm
- Now if I know that Bob has also come late to work, will it change the probability that Alice comes late to work?
- ▶ What if I do not observe *C*? Will *B* have any impact on probability of *A* happening?

Continuous Random Variables

- ▶ *X* is continuous
- ► Can take any value
- ▶ How does one define probability?

Continuous Random Variables

- ▶ X is continuous
- Can take any value
- ▶ How does one define probability?

- ▶ Probability that *X* lies in an interval [a, b]?
 - $P(a < X \le b) = P(x \le b) P(x \le a)$
 - ▶ $F(q) = P(x \le q)$ is the cumulative distribution function
 - ► $P(a < X \le b) = F(b) F(a)$

Probability Density

Probability Density Function

$$p(x) = \frac{\partial}{\partial x} F(x)$$

$$P(a < X \le b) = \int_a^b p(x) dx$$

▶ Can p(x) be greater than 1?

Expectation

Expected value of a random variable

$$\mathbb{E}[X]$$

- ▶ What is most likely to happen in terms of *X*?
- ► For discrete variables

$$\mathbb{E}[X] \triangleq \sum_{x \in \mathcal{X}} x P(X = x)$$

For continuous variables

$$\mathbb{E}[X] \triangleq \int_{\mathcal{X}} x p(x) dx$$

▶ Mean of $X(\mu)$

20 / 37

CSE 474/574

Expectation of Functions of Random Variable

- Let g(X) be a function of X
- ▶ If *X* is discrete:

$$\mathbb{E}[g(X)] \triangleq \sum_{x \in \mathcal{X}} g(x) P(X = x)$$

If X is continuous:

$$\mathbb{E}[g(X)] \triangleq \int_{\mathcal{X}} g(x)p(x)dx$$

Properties

- $ightharpoonup \mathbb{E}[c] = c, c$ constant
- ▶ If $X \leq Y$, then $\mathbb{E}[X] \leq \mathbb{E}[Y]$
- $\mathbb{E}[X+Y] = \mathbb{E}[X] + \mathbb{E}[Y]$
- $\blacktriangleright \ \mathbb{E}[aX] = a\mathbb{E}[X]$

CSE 474/574

- $var[X] = \mathbb{E}[(X \mu)^2] = \mathbb{E}[X^2] \mu^2$
- $\quad \mathsf{Cov}[X,Y] = \mathbb{E}[XY] \mathbb{E}[X]\mathbb{E}[Y]$
- ▶ Jensen's inequality: If $\varphi(X)$ is convex,

$$\varphi(\mathbb{E}[X]) \leq \mathbb{E}[\varphi(X)]$$

What is a Probability Distribution?

Discrete

- ▶ Binomial, Bernoulli
- ► Multinomial, Multinolli
- Poisson
- Empirical

Continuous

- ► Gaussian (Normal)
- ▶ Degenerate pdf
- Laplace
- Gamma
- Beta
- Pareto

Binomial Distribution

- \triangleright X = Number of heads observed in n coin tosses
- \triangleright Parameters: n, θ
- \rightarrow $X \sim Bin(n, \theta)$
- Probability mass function (pmf)

$$Bin(k|n,\theta) \triangleq \binom{n}{k} \theta^k (1-\theta)^{n-k}$$

Bernoulli Distribution

- ▶ Binomial distribution with n = 1
- ▶ Only one parameter (θ)

Multinomial Distribution

- Simulates a K sided die
- ▶ Random variable $\mathbf{x} = (x_1, x_2, \dots, x_K)$
- ▶ Parameters: n, θ
- \bullet $\theta \leftarrow \Re^K$
- \bullet θ_i probability that j^{th} side shows up

$$Mu(\mathbf{x}|n, \boldsymbol{\theta}) \triangleq \binom{n}{x_1, x_2, \dots, x_K} \prod_{j=1}^K \theta_j^{x_j}$$

Multinoulli Distribution

- ▶ Multinomial distribution with n = 1
- x is a vector of 0s and 1s with only one bit set to 1
- ▶ Only one parameter (θ)

Gaussian (Normal) Distribution

$$\mathcal{N}(x|\mu,\sigma^2) \triangleq \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}$$

Parameters:

1.
$$\mu = \mathbb{E}[X]$$

2.
$$\sigma^2 = var[X] = \mathbb{E}[(X - \mu)^2]$$

$$X \sim \mathcal{N}(\mu, \sigma^2) \Leftrightarrow p(X = x) = \mathcal{N}(\mu, \sigma^2)$$

- $X \sim \mathcal{N}(0,1) \Leftarrow X$ is a standard normal random variable
- ► Cumulative distribution function:

$$\Phi(x; \mu, \sigma^2) \triangleq \int_{-\infty}^{x} \mathcal{N}(z|\mu, \sigma^2) dz$$

25 / 37

Chandola@UB

Joint Probability Distributions

- ▶ Multiple *related* random variables
- ▶ $p(x_1, x_2, ..., x_D)$ for D > 1 variables $(X_1, X_2, ..., X_D)$
- ▶ Discrete random variables?
- Continuous random variables?
- ▶ What do we measure?

Covariance

- ▶ How does X vary with respect to Y
- For linear relationship:

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

Covariance and Correlation

x is a d-dimensional random vector

$$cov[\mathbf{X}] \triangleq \mathbb{E}[(\mathbf{X} - \mathbb{E}[\mathbf{X}])(\mathbf{X} - \mathbb{E}[\mathbf{X}])^{\top}]$$

$$= \begin{pmatrix} var[X_1] & cov[X_1, X_2] & \cdots & cov[X_1, X_d] \\ cov[X_2, X_1] & var[X_2] & \cdots & cov[X_2, X_d] \\ \vdots & \vdots & \ddots & \vdots \\ cov[X_d, X_1] & cov[X_d, X_2] & \cdots & var[X_d] \end{pmatrix}$$

- ightharpoonup Covariances can be between 0 and ∞
- ► Normalized covariance ⇒ Correlation

Correlation

▶ Pearson Correlation Coefficient

$$corr[X, Y] \triangleq \frac{cov[X, Y]}{\sqrt{var[X]var[Y]}}$$

- ▶ What is corr[X, X]?
- ▶ $-1 \le corr[X, Y] \le 1$
- ▶ When is corr[X, Y] = 1?

Correlation

▶ Pearson Correlation Coefficient

$$corr[X, Y] \triangleq \frac{cov[X, Y]}{\sqrt{var[X]var[Y]}}$$

- ▶ What is corr[X, X]?
- ▶ $-1 \le corr[X, Y] \le 1$
- ▶ When is corr[X, Y] = 1?
 - Y = aX + b

Multivariate Gaussian Distribution

▶ Most widely used joint probability distribution

$$\mathcal{N}(\mathbf{X}|\mu, \mathbf{\Sigma}) \triangleq \frac{1}{(2\pi)^{D/2} |\mathbf{\Sigma}|^{D/2}} exp\left[-\frac{1}{2} (\mathbf{x} - \mu)^{\top} \mathbf{\Sigma}^{-1} (\mathbf{x} - \mu) \right]$$

Linear Transformations of Random Variables

- ▶ What is the distribution of $f(\mathbf{X})$ ($\mathbf{X} \sim p()$)?
 - Linear transformation:

$$Y = \mathbf{a}^{\mathsf{T}}\mathbf{X} + b$$

- ▶ **E**[*Y*]?
- var[Y]?

Y = AX + b

- ► **E**[**Y**]?
- ▶ cov[Y]?

- ► The Matrix Cookbook [2]
- ▶ http://orion.uwaterloo.ca/~hwolkowi/matrixcookbook.pdf
- Available on Piazza

General Transformations

- ▶ f() is **not linear**
- ► Example: *X* discrete

$$Y = f(X) = \begin{cases} 1 & \text{if } X \text{ is even} \\ 0 & \text{if } X \text{ is odd} \end{cases}$$

General Transformations for Continuous Variables

► For continuous variables, work with cdf

$$F_Y(y) \triangleq P(Y \le y) = P(f(X) \le y) = P(X \le f^{-1}(y)) = F_X(f^{-1}(y))$$

For pdf

$$p_Y(y) \triangleq \frac{d}{dy} F_Y(y) = \frac{d}{dy} F_X(f^{-1}(y)) = \frac{dx}{dy} \frac{d}{dx} F_X(x) = \frac{dx}{dy} p_X(x)$$

 $x = f^{-1}(y)$

Example

- ▶ Let X be Uniform(-1,1)
- ▶ Let $Y = X^2$
- $p_Y(y) = \frac{1}{2}y^{-\frac{1}{2}}$

Monte Carlo Approximation

- Generate N samples from distribution for X
- ▶ For each sample, x_i , $i \in [1, N]$, compute $f(x_i)$
- ▶ Use empirical distribution as *approximate* true distribution

Approximate Expectation

$$\mathbb{E}[f(X)] = \int f(x)p(x)dx \approx \frac{1}{N}\sum_{i=1}^{N}f(x_i)$$

Introduction to Information Theory

Quantifying uncertainty of a random variable

Entropy

▶ $\mathbb{H}(X)$ or $\mathbb{H}(p)$

$$\mathbb{H}(X) \triangleq -\sum_{k=1}^{K} p(X=k) \log_2 p(X=k)$$

- Variable with maximum entropy?
- ► Lowest entropy?

34 / 37

CSE 474/574

Comparing Two Distributions

► Kullback-Leibler Divergence (or KL Divergence or relative entropy)

$$\mathbb{KL}(p||q) \triangleq \sum_{k=1}^{K} p(k) \log \frac{p_k}{q_k}$$

$$= \sum_{k} p(k) \log p(k) - \sum_{k} p(k) \log q(k)$$

$$= -\mathbb{H}(p) + \mathbb{H}(p,q)$$

- $ightharpoonup \mathbb{H}(p,q)$ is the *cross-entropy*
- ► Is KL-divergence symmetric?
- ▶ Important fact: $\mathbb{H}(p,q) \ge \mathbb{H}(p)$

Mutual Information

- ▶ What does learning about one variable X tell us about another, Y?
 - ► Correlation?

Mutual Information

$$\mathbb{I}(X;Y) = \sum_{x} \sum_{y} p(x,y) \log \frac{p(x,y)}{p(x)p(y)}$$

- $\mathbb{I}(X;Y) = \mathbb{I}(Y;X)$
- ▶ $\mathbb{I}(X; Y) \ge 0$, equality iff $X \perp Y$

References

E. Jaynes and G. Bretthorst.

Probability Theory: The Logic of Science. Cambridge University Press Cambridge:, 2003.

K. B. Petersen and M. S. Pedersen.

The matrix cookbook, nov 2012. Version 20121115.

L. Wasserman.

All of Statistics: A Concise Course in Statistical Inference (Springer Texts in Statistics).

Springer, Oct. 2004.