Introduction to Machine Learning

Statistical Machine Learning

Varun Chandola

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

Outline

Statistical Machine Learning - Introduction

Introduction to Probability

Random Variables

Bayes Rule

Continuous Random Variables

Different Types of Distributions

Handling Multivariate Distributions

Chandola@UB

CSE 474/574

Statistical Machine Learning

Functional Methods

- $ightharpoonup y = f(\mathbf{x})$
- ► Learn f() using training data
- $y^* = f(x^*)$ for a test data instance

Statistical Machine Learning

Functional Methods

- ightharpoonup y = f(x)
- ► Learn f() using training data
- $y^* = f(x^*)$ for a test data instance

Statistical/Probabilistic Methods

- Calculate the conditional probability of the target to be y, given that the input is x
- Assume that y|x is random variable generated from a probability distribution
- Learn parameters of the distribution using training data

What is Probability? [2, 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)?

- ightharpoonup Can take any value from ${\mathcal X}$
- Discrete Random Variable X is finite/countably finite
 Categorical??
- **▶ Continuous Random Variable** 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, Notation

- ► *X* random variable (**X** if multivariate)
- \triangleright x a specific value taken by the random variable ((x if multivariate))
- ightharpoonup 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, $\{X_1, X_2, ..., X_D\}$

$$P(X_1, X_2, \dots, X_D) = P(X_1)P(X_2|X_1)P(X_3|X_1, X_2)\dots P(X_D|X_1, X_2, \dots, X_D)$$

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

Chandola@UB CSE 474/574 12 / 30

Bayes Rule or Bayes Theorem

ightharpoonup 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?

4 D > 4 B > 4 B > 4 B > B 900 14 / 30

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 Rule

Given input example x, find the true class

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

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

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

Applying Bayes Rule

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

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

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

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]?
 - ► $P(a < X \le b) = P(x \le b) P(x \le a)$
 - $ightharpoonup F(q) = P(x \le q)$ is the cumulative distribution function
 - ► $P(a < X \le b) = F(b) F(a)$

Probability Density

Probability Density Function

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

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

ightharpoonup 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 $X(\mu)$

Expectation of Functions of Random Variable

- ightharpoonup 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 $\mathbb{E}[X] \leq \mathbb{E}[Y]$
- $\blacktriangleright \mathbb{E}[X+Y] = \mathbb{E}[X] + \mathbb{E}[Y]$
- $ightharpoonup \mathbb{E}[aX] = a\mathbb{E}[X]$
- $\operatorname{var}[X] = \mathbb{E}[(X \mu)^2] = \mathbb{E}[X^2] \mu^2$
- 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
- $ightharpoonup X \sim Bin(n, \theta)$
- 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 $\mathbf{x} = (x_1, x_2, \dots, x_K)$
- \triangleright Parameters: n, θ
- \bullet $\theta \leftarrow \Re^K$
- \triangleright 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
- ightharpoonup 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.
$$\sigma^2 = var[X] = \mathbb{E}[(X - \mu)^2]$$

- $ightharpoonup X \sim \mathcal{N}(\mu, \sigma^2) \Leftrightarrow p(X = x) = \mathcal{N}(\mu, \sigma^2)$
- ► $X \sim \mathcal{N}(0,1) \Leftarrow X$ is a standard normal random variable
- Cumulative distribution function:

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

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

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

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

Correlation

► Pearson Correlation Coefficient

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

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

Multivariate Gaussian Distribution

► Most widely used joint probability distribution

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

References

E. Jaynes and G. Bretthorst.

Probability Theory: The Logic of Science.

Cambridge University Press Cambridge:, 2003.

L. Wasserman.

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

Texts in Statistics).

Springer, Oct. 2004.