Introduction to Probability and Statistics (Continued)

Prof. Nicholas Zabaras
Center for Informatics and Computational Science

https://cics.nd.edu/

University of Notre Dame Notre Dame, Indiana, USA

Email: <u>nzabaras@gmail.com</u>

URL: https://www.zabaras.com/

August 27, 2018

Contents

- > The binomial and Bernoulli distributions
- ➤ The multinomial and multinoulli distributions
- > The Poisson distribution
- > Student's T
- ➤ <u>Laplace distribution</u>
- Gamma distribution
- > Beta distribution
- > Pareto distribution
- ► <u>Introduction to Covariance and Correlation</u>

References

- Following closely <u>Chris Bishops' PRML book</u>, Chapter 2
- Kevin Murphy's, <u>Machine Learning: A probablistic perspective</u>, Chapter 2
- Jaynes, E. T. (2003). <u>Probability Theory: The Logic of Science</u>. Cambridge University Press.
- Bertsekas, D. and J. Tsitsiklis (2008). <u>Introduction to Probability</u>. Athena Scientific. 2nd Edition
- Wasserman, L. (2004). <u>All of statistics. A Concise Course in Statistical Inference</u>. Springer.

Binary Variables

Consider a coin flipping experiment with heads = 1 and tails = 0. With $\mu \in [0,1]$

$$p(x=1 | \mu) = \mu$$

 $p(x=0 | \mu) = 1 - \mu$

This defines the Bernoulli distribution as follows:

Bern
$$(x \mid \mu) = \mu^{x} (1 - \mu)^{1-x}$$

Using the indicator function, we can also write this as:

Bern
$$(x \mid \mu) = \mu^{\mathbb{I}(x=1)} (1 - \mu)^{\mathbb{I}(x=0)}$$

Bernoulli Distribution

Recall that in general

$$\mathbb{E}[f] = \sum_{x} p(x)f(x), \quad \mathbb{E}[f] = \int p(x)f(x)dx$$

$$\operatorname{var}[f] = \mathbb{E}[f(x)^{2}] - \mathbb{E}[f(x)]^{2}$$

For the Bernoulli distribution $\operatorname{Bern}(x \mid \mu) = \mu^x (1 - \mu)^{1-x}$, we can easily show from the definitions:

$$\mathbb{E}[x] = \mu$$

$$\text{var}[x] = \mu(1 - \mu)$$

$$\mathbb{H}[x] = -\sum_{x \in \{0,1\}} p(x \mid \mu) \ln p(x \mid \mu) = -\mu \ln \mu - (1 - \mu) \ln(1 - \mu)$$

 \triangleright Here $\mathbb{H}[x]$ is the "entropy of the distribution"

Likelihood Function for Bernoulli Distribution

Consider the data set

$$\mathcal{D} = \left\{ x_1, x_2, ..., x_N \right\}$$

in which we have m heads (x = 1), and N - m tails (x = 0)

The likelihood function takes the form:

$$p(\mathbf{D} \mid \mu) = \prod_{n=1}^{N} p(x_n \mid \mu) = \prod_{n=1}^{N} \mu^{x_n} (1 - \mu)^{1 - x_n} = \mu^m (1 - \mu)^{N - m}$$

Binomial Distribution

- ➤ Consider the discrete random variable $X \in \{0,1,2,...,N\}$
- ➤ We define the Binomial distribution as follows:

$$\operatorname{Bin}(X=m\mid N,\mu) = \binom{N}{m} \mu^m (1-\mu)^{N-m}$$

In our coin flipping experiment, it gives the probability in N flips to get m heads with μ being the probability getting heads in one flip.

It can be shown (see S. Ross, Introduction to Probability Models) that the limit of the binomial distribution as $N \to \infty, N\mu \to \lambda$, is the $Poisson(\lambda)$ distribution.

Binomial Distribution

 \triangleright The Binomial distribution for N=10, and $\mu \in \{0.25,0.9\}$ is shown below using MatLab function binomDistPlot from

Kevin Murphys' PMTK $\mu = 0.25$

 $Bin(N, \mu)$

Mean, Variance of the Binomial Distribution

- Consider for independent events the mean of the sum is the sum of the means, and the variance of the sum is the sum of the variances.
- ightharpoonup Because $m=x_1+\ldots+x_N$, and for each observation the mean and variance are known from the Bernoulli distribution:

$$\mathbb{E}[m] = \sum_{m=0}^{N} m \mathbf{Bin}(m \mid N, \mu) = \mathbb{E}[x_1 + ... + x_N] = N \mu$$

$$var[m] = \sum_{m=0}^{N} (m - \mathbb{E}[m])^2 \mathbf{Bin}(m \mid N, \mu) = var[x_1 + ... + x_N] = N \mu (1 - \mu)$$

One can also compute $\mathbb{E}[m]$, $\mathbb{E}[m^2]$ by differentiating (twice) the identity $\sum_{m=1}^{N} \binom{N}{m} \mu^m (1-\mu)^{N-m} = 1$ wrt μ . Try it!

Binomial Distribution: Normalization

To show that the Binomial is correctly normalized, we use the following identities:

- > Can be shown with direct substitution: $\binom{N}{n} + \binom{N}{n-1} = \binom{N+1}{n}$ (*)
- > Binomial theorem: $(1+x)^N = \sum_{m=0}^N {N \choose m} x^m$ (**)

This theorem is proved by induction using (*) and noticing:

$$(1+x)^{N+1} = \sum_{m=0}^{N} {N \choose m} x^m (1+x) = \sum_{m=0}^{N} {N \choose m} x^m + \sum_{m=0}^{N} {N \choose m} x^{m+1} = \sum_{m=0}^{N} {N \choose m} x^m + \sum_{m=1}^{N+1} {N \choose m-1} x^m = \left(1 + \sum_{m=1}^{N} {N \choose m} x^m\right) + \left(\sum_{m=1}^{N} {N \choose m-1} x^m + x^{N+1}\right)^* = 1 + \sum_{m=1}^{N} {N \choose m} x^m + x^{N+1} = \sum_{m=0}^{N+1} {N+1 \choose m} x^m$$

To finally show normalization using (**):

$$\sum_{m=0}^{N} {N \choose m} \mu^m (1-\mu)^{N-m} = (1-\mu)^N \sum_{m=0}^{N} {N \choose m} \left(\frac{\mu}{1-\mu}\right)^m = (1-\mu)^N \left(1+\frac{\mu}{1-\mu}\right)^N = 1$$

Generalization of the Bernoulli Distribution

- ➤ We are now looking at discrete variables that can take on one of *K* possible mutually exclusive states.
- The variable is represented by a K-dimensional vector x in which one of the elements x_k equals 1, and all remaining elements equal 0: $x = (0,0,...,1,0,...,0)^T$

These vectors satisfy:
$$\sum_{k=1}^{K} x_k = 1$$

 \triangleright Let the probability of $x_k = 1$ be denoted as μ_k . Then

$$p(\mathbf{x} \mid \boldsymbol{\mu}) = \prod_{k=1}^{K} \mu_k^{x_k} = \prod_{k=1}^{K} \mu_k^{\mathbb{I}(x_k=1)}, \quad \sum_{k=1}^{K} \mu_k = 1, \, \mu_k \ge 0$$

where $\mu = (\mu_1, ..., \mu_K)^T$.

Multinoulli/Categorical Distribution

> The distribution is already normalized:

$$\sum_{x} p(x \mid \mu) = \sum_{x} \prod_{k=1}^{K} \mu_{k}^{x_{k}} = \sum_{k=1}^{K} \mu_{k} = 1$$

> The mean of the distribution is computed as:

$$\mathbb{E}[\mathbf{x} \mid \boldsymbol{\mu}] = \sum_{\mathbf{x}} \mathbf{x} p(\mathbf{x} \mid \boldsymbol{\mu}) = (\mu_1, ..., \mu_K)^T = \boldsymbol{\mu}$$

similar to the result for the Bernoulli distribution.

> The Multinoulli also known as the Categorical distribution often denoted as (Mu here is the multinomial distribution):

$$Cat(x \mid \mu) = Multinoulli(x \mid \mu) = Mu(x \mid 1, \mu)$$

The parameter 1 stands to emphasize that we roll a K-sided dice once (N = 1) — see next for the multinomial distribution.

Likelihood: Multinoulli Distribution

Let us consider a data set $\mathcal{D} = (x_1, ..., x_N)$. The likelihood becomes:

$$p(\mathcal{D} \mid \boldsymbol{\mu}) = \prod_{n=1}^{N} \prod_{k=1}^{K} \mu_{k}^{x_{nk}} = \prod_{k=1}^{K} \mu_{k}^{\sum_{n=1}^{N} x_{nk}} = \prod_{k=1}^{K} \mu_{k}^{m_{k}}, \quad where: m_{k} = \sum_{n=1}^{N} x_{nk}$$

is the # of observations of $x_k = 1$.

 $\succ m_k$ is the "sufficient statistic" of the distribution.

MLE Estimate: Multinoulli Distribution

 \triangleright To compute the maximum likelihood (MLE) estimate of μ , we maximize an augmented log-likelihood

$$\ln p(\mathcal{D} \mid \boldsymbol{\mu}) + \lambda \left(\sum_{k=1}^{K} \mu_k - 1 \right) = \sum_{k=1}^{K} m_k \ln \mu_k + \lambda \left(\sum_{k=1}^{K} \mu_k - 1 \right)$$

- > Setting the derivative wrt μ_k equal to zero: $\mu_K = -\frac{m_k}{2}$
- Substitution into the constraint

$$\sum_{k=1}^{K} \mu_k = 1 \Rightarrow -\frac{\sum_{k=1}^{K} m_k}{\lambda} = 1 \Rightarrow \lambda = -\sum_{k=1}^{K} m_k \Rightarrow \qquad \mu_K = \frac{m_k}{\sum_{k=1}^{K} m_k} = \frac{m_k}{N}$$

$$\mu_K = \frac{m_k}{\sum_{k=1}^K m_k} = \frac{m_k}{N}$$

As expected, this is the fraction in the N observations of $x_k = 1$

Multinomial Distribution

- We can also consider the joint distribution of $m_1, ..., m_K$ in N observations conditioned on the parameters $\mu = (\mu_1, ..., \mu_K)$.
- > From the expression for the likelihood given earlier

$$p(\boldsymbol{\mathcal{D}} \mid \boldsymbol{\mu}) = \prod_{k=1}^K \mu_k^{m_k}$$

the <u>multinomial distribution</u> $\mathcal{M}_{\boldsymbol{u}}(m_1,...,m_K \mid N,\boldsymbol{\mu})$ with parameters N and $\boldsymbol{\mu}$ takes the form:

$$p(m_1, m_2, ..., m_K \mid N, \mu_1, \mu_2, ..., \mu_K) = \frac{N!}{m_1! m_2! ... m_k!} \mu_1^{m_1} \mu_2^{m_2} ... \mu_K^{m_k} \quad \text{where } \sum_{k=1}^K m_k = N$$

Example: Biosequence Analysis

- Consider a set of DNA sequences where there are 10 rows (sequences) and 15 columns (locations along the genome).
- Several locations are conserved by evolution (e.g., because they are part

```
cgatacg gggtcgaa | Sequences caat ccg agatcgca | Sequences caat ccg tgttggga N=1:10 caat cgg catgcggg cgagccg cgtacgaa catacgg agcacgaa taat ccg ggcatgta cgagccg agtacaga ccat ccg cgtaagca ggatacg agatgaca
```

Location along the genome

of a gene coding region), since the corresponding columns tend to be pure e.g., column 7 is all g's.

➤ To visuallize the data (**sequence logo**), we plot the letters *A*, *C*, *G* and *T* with a font size proportional to their empirical probability, and with the most probable letter on the top.

Example: Biosequence Analysis

➤ The empirical probability distribution at location t, is obtained by normalizing the vector of counts (see MLE estimate)

$$\widehat{\boldsymbol{\theta}}_{t} = \frac{1}{N} \left(\sum_{i=1}^{N} \mathbb{I}(X_{it} = 1), \sum_{i=1}^{N} \mathbb{I}(X_{it} = 2), \sum_{i=1}^{N} \mathbb{I}(X_{it} = 3), \sum_{i=1}^{N} \mathbb{I}(X_{it} = 4) \right)$$

- This distribution is known as a **motif**.
- Can also compute the most probable letter in each location; this is the consensus sequence.

Use MatLab function <u>seglogoDemo</u> from <u>Kevin Murphys' PMTK</u>

Summary of Discrete Distributions

A summary of the multinomial and related discrete distributions is summarized below on a Table from <u>Kevin</u> <u>Murphy's textbook</u>

Name	n	K	x
Multinomial	-	-	$\mathbf{x} \in \{0, 1, \dots, n\}^K, \sum_{k=1}^K x_k = n$
Multinoulli	1	-	$\mathbf{x} \in \{0,1\}^K$, $\sum_{k=1}^K x_k = 1$ (1-of-K encoding)
			$x \in \{0, 1, \dots, n\}$
Bernoulli	1	1	$x \in \{0, 1\}$

- > n = 1 (one roll of the dice), n = -(N rolls of the dice)
- $\succ K = 1$ (binary variables), K = -(1-of-K encoding)

The Poisson Distribution

We say that $X \in \{0,1,2,3,...\}$ has a <u>Poisson distribution</u> with parameter $\lambda > 0$, if its pmf is

$$X \sim \mathcal{P}oi(\lambda) : \mathcal{P}oi(x \mid \lambda) = e^{-\lambda} \frac{\lambda^x}{x!}$$

This is a model for counts of rare events.

Use MatLab function <u>poissonPlotDemo</u> from <u>Kevin Murphys' PMTK</u>

The Empirical Distribution

 \triangleright Given data, $\mathcal{D} = \{x_1, ..., x_N\}$, we define the empirical distribution as:

$$p_{emp}(A) = \frac{1}{N} \sum_{i=1}^{N} \delta_{x_i}(A), Dirac Measure: \delta_{x_i}(A) = \begin{cases} 1 & \text{if } x_i \in A \\ 0 & \text{if } x_i \notin A \end{cases}$$

We can also associate weights with each sample:

Generalize
$$p_{emp}(x) = \frac{1}{N} \sum_{i=1}^{N} \delta_{x_i}(x) \implies p_{emp}(x) = \sum_{i=1}^{N} w_i \delta_{x_i}(x), 0 \le w_i \le 1, \sum_{i=1}^{N} w_i = 1$$

- This corresponds to a histogram with spikes at each sample point with height equal to the corresponding weight. This distribution assigns zero weight to any point not in the dataset.
- Note that the "sample mean of f(x)" is the expectation of f(x) under the empirical distribution:

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

Student's & Distribution

$$p(x \mid \mu, \lambda, \upsilon) = \frac{\Gamma(\frac{\upsilon}{2} + \frac{1}{2})}{\Gamma(\frac{\upsilon}{2})} \left(\frac{\lambda}{\pi \upsilon}\right)^{1/2} \left[1 + \frac{\lambda(x - \mu)^2}{\upsilon}\right]^{-\upsilon/2 - 1/2}$$

- The parameter λ is called the precision of the \mathcal{T} -distribution, even though it is not in general equal to the inverse of the variance (see below on behavior as $v \to \infty$).
- \triangleright The parameter v is called the degrees of freedom.
- For the particular case of v = 1, the \mathcal{I} -distribution reduces to the Cauchy distribution.
- ▶ In the limit $v \to \infty$, the \mathcal{T} -distribution $\mathcal{T}(x|\mu,\lambda,v)$ becomes a Gaussian $\mathcal{N}(x|\mu,\lambda^{-1})$ with mean μ and precision λ .

For $v \to \infty$, $\mathcal{T}(x|\mu,\lambda,v)$ Becomes a Gaussian

$$p(x \mid \mu, \lambda, \upsilon) = \frac{\Gamma(\frac{\upsilon}{2} + \frac{1}{2})}{\Gamma(\frac{\upsilon}{2})} \left(\frac{\lambda}{\pi \upsilon}\right)^{1/2} \left[1 + \frac{\lambda(x - \mu)^2}{\upsilon}\right]^{-\upsilon/2 - 1/2}$$

We first write the distribution as follows:

$$\mathcal{F}(x \mid \mu, \lambda, \upsilon) \propto \left[1 + \frac{\lambda (x - \mu)^2}{\upsilon} \right]^{-\upsilon/2 - 1/2} = \exp \left\{ -\frac{\upsilon + 1}{2} \ln \left[1 + \frac{\lambda (x - \mu)^2}{\upsilon} \right] \right\}$$

For large v, we can approximate the log as follows:

$$\mathcal{J}(x \mid \mu, \lambda, \upsilon) \propto \exp\left\{-\frac{\upsilon + 1}{2} \left[\frac{\lambda (x - \mu)^2}{\upsilon} + O(\upsilon^{-2}) \right] \right\} = \exp\left\{-\frac{\lambda (x - \mu)^2}{2} + O(\upsilon^{-1}) \right\}$$

In the limit $v \to \infty$, the \mathcal{F} -distribution $\mathcal{T}(x|\mu,\lambda,v)$ is indeed a Gaussian $\mathcal{N}(x|\mu,\lambda^{-1})$ with mean μ and precision λ . The normalization of the \mathcal{F} is valid in this limit as well (so the Gaussian obtained is normalized).

Student's & Distribution

$$p(x \mid \mu, \lambda, \upsilon) = \frac{\Gamma(\frac{\upsilon}{2} + \frac{1}{2})}{\Gamma(\frac{\upsilon}{2})} \left(\frac{\lambda}{\pi \upsilon}\right)^{1/2} \left[1 + \frac{\lambda(x - \mu)^2}{\upsilon}\right]^{-\upsilon/2 - 1/2}$$

Mean: μ , υ > 1

Mode: μ

 $Var: \frac{\upsilon}{\lambda(\upsilon-2)}, \upsilon > 2$

Student's & Vs the Gaussian

> We plot:

$$\mathcal{N}(x|0,1), \mathcal{F}(x|0,1,1), \mathcal{L}ap(x|0,1/\sqrt{2})$$

- > The mean and variance of the Student's is undefined for v = 1.
- Logs of the PDFs. The Student's is NOT log concave.

Run MatLab function <u>studentLaplacePdfPlot</u> from <u>Kevin Murphys' PMTK</u>

 When v = 1, the distribution is known as <u>Cauchy or Lorentz</u>.
 Due to its heavy tails, the mean does not converge.

Student's & Distribution

$$p(x \mid \mu, a, b) = \int_{0}^{\infty} \mathcal{N}\left(x \mid \mu, \tau^{-1}\right) Gamma\left(\tau \mid a, b\right) d\tau =$$

$$= \int_{0}^{\infty} \left(\frac{\tau}{2\pi}\right)^{1/2} \exp\left(-\frac{\tau}{2}(x-\mu)^{2}\right) \frac{b^{a}}{\Gamma(a)} \tau^{a-1} e^{-b\tau} d\tau$$

- ➤ The Student's 𝒯 distribution can be seen from the equation above (see following two slides for proof) as an infinite *mixture of Gaussians each of them with different precision* (governed by a Gamma distribution)
- The result is a distribution that in general has longer 'tails' than a Gaussian.
- This gives the \mathcal{F} -distribution robustness, i.e. the \mathcal{F} -distribution is much less sensitive than the Gaussian to the presence of outliers.

Appendix: Student's \mathcal{F} as a Mixture of Gaussians

If we have a univariate Gaussian $\mathcal{T}(x|\mu,\tau^{-1})$ together with a prior $Gamma(\tau|a,b)$ and we integrate out the precision, we obtain the marginal distribution of x

$$p(x \mid \mu, a, b) = \int_{0}^{\infty} \mathcal{N}\left(x \mid \mu, \tau^{-1}\right) \mathbf{Gamma}\left(\tau \mid a, b\right) d\tau =$$

$$= \int_{0}^{\infty} \left(\frac{\tau}{2\pi}\right)^{1/2} \exp\left(-\frac{\tau}{2}(x-\mu)^{2}\right) \frac{b^{a}}{\Gamma(a)} \tau^{a-1} e^{-b\tau} d\tau =$$

Introduce the transformation $z = \left[b + \frac{1}{2} (x - \mu)^2 \right] \tau$ to simplify as:

$$p(x \mid \mu, a, b) = \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \int_{0}^{\infty} \tau^{1/2} \exp(-z) \tau^{a-1} d\tau =$$

$$= \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \frac{1}{A^{1/2+a-1+1}} \int_{0}^{\infty} z^{1/2} \exp(-z) z^{a-1} dz$$

Appendix: Student's \mathcal{F} as a Mixture of Gaussians

$$p(x \mid \mu, a, b) = \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \frac{1}{A^{1/2 + a - 1 + 1}} \int_{0}^{\infty} z^{1/2} \exp(-z) z^{a - 1} dz$$
$$= \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \left[b + \frac{1}{2} (x - \mu)^{2}\right]^{-a - 1/2} \int_{0}^{\infty} \exp(-z) z^{a - 1/2} dz$$

➤ Recalling the <u>definition of the Gamma function</u>: $\Gamma(a) = \int_{0}^{\infty} \exp(-z) z^{a-1} dz$

$$p(x \mid \mu, a, b) = \frac{b^a}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \left[b + \frac{1}{2}(x - \mu)^2\right]^{-a - 1/2} \Gamma(a + \frac{1}{2})$$

It is common to redefine the parameters in this distribution as: v = 2a, $\lambda = \frac{a}{b}$

$$p(x \mid \mu, \lambda, \upsilon) = \frac{\Gamma(\frac{\upsilon}{2} + \frac{1}{2})}{\Gamma(\frac{\upsilon}{2})} \left(\frac{\lambda}{\pi \upsilon}\right)^{1/2} \left[1 + \frac{\lambda(x - \mu)^2}{\upsilon}\right]^{-\upsilon/2 - 1/2}$$

Robustness of Student's & Distribution

- The robustness of the \mathcal{F} -distribution is illustrated here by comparing the "maximum likelihood solutions" for a Gaussian and a \mathcal{F} -distribution (30 data points from the Gaussian are used).
- \succ The effect of a small number of outliers (Fig. on the right) is less significant for the \mathcal{G} -distribution than for the Gaussian.

Robustness of Student's & Distribution

The earlier simulation is repeated here with the PMTK toolbox.

Run MatLab function <u>robustDemo</u> from <u>Kevin Murphys' PMTK</u>

The Laplace Distribution

Another distribution with heavy tails is the <u>Laplace distribution</u>, also known as the <u>double sided exponential distribution</u>. It has the following pdf:

$$\mathcal{L}ap(x \mid \mu, b) = \frac{1}{2b}e^{-\frac{|x-\mu|}{b}}$$

 $\triangleright \mu$ is a location parameter and b > 0 is a scale parameter

$$Mean = \mu, Mode = \mu, Var = 2b^2$$

- ➤ Its robust to outliers (see <u>earlier demonstration</u>).
- ➤ It puts mores probability density at 0 than the Gaussian. This property is a useful way to encourage sparsity in a model.

Beta Distribution

The $\mathcal{B}eta(\alpha, \beta)$ distribution with $x \in [0,1], \alpha, \beta > 0$ is defined as follows:

Beta(x) =
$$\frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} x^{\alpha - 1} (1 - x)^{\beta - 1} = \underbrace{\frac{x^{\alpha - 1} (1 - x)^{\beta - 1}}{beta(\alpha, \beta)}}_{Normalizing factor}, beta(\alpha, \beta) = \frac{\Gamma(\alpha)\Gamma(\beta)}{\Gamma(\alpha + \beta)}$$

The expected value, mode and variance of a $\Re t\alpha$ random variable x with (hyper-) parameters α and β :

$$\mathbb{E}[x] = \frac{\alpha}{\alpha + \beta}, \quad \text{mode}[x] = \frac{\partial - 1}{\partial + b - 2}$$

$$var[x] = \frac{\alpha\beta}{(\alpha+\beta)^2(\alpha+\beta+1)}$$

For more information visit this link.

Beta Distribution

- \triangleright If $\alpha = \beta = 1$, we obtain a uniform distribution.
- ▶ If α and β are both less than 1, we get a bimodal distribution with spikes at 0 and 1.
- ▶ If α and β are both greater than 1, the distribution is unimodal.

Run <u>betaPlotDemo</u> from <u>PMTK</u>

Beta Distribution

Gamma Function

$$Beta(x) = \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} x^{\alpha - 1} (1 - x)^{\beta - 1}$$

> The gamma function extends the factorial to real numbers:

$$\Gamma(x) = \int_{0}^{\infty} u^{x-1} e^{-u} du$$

With integration by parts:

$$\Gamma(x+1) = x\Gamma(x)$$

> For integer *n*:

$$\Gamma(n) = (n-1)!$$

For more information visit this link.

a Distribution: Normalization

 \triangleright Showing that the $\mathcal{B}eta(\alpha,\beta)$ distribution is normalized correctly is a bit tricky. We need to prove that:

$$\Gamma(\alpha)\Gamma(\beta) = \Gamma(\alpha + \beta) \int_{0}^{1} \mu^{\alpha - 1} (1 - \mu)^{\beta - 1} d\mu$$

Follow the steps:

- ✓ (a) change the variable y below to y = t x;
- √ (b) change the order of integration in the shaded triangular region;
- ✓ and (c) change x to m via $x = t\mu$:

and (c) change
$$x$$
 to m via $x = t\mu$:
$$\Gamma(\alpha)\Gamma(\beta) = \left(\int_{0}^{\infty} x^{\alpha-1}e^{-x}dx\right)\left(\int_{0}^{\infty} y^{\beta-1}e^{-y}dy\right) = \int_{y=t-x}^{\infty} x^{\alpha-1}\left(\int_{x}^{\infty} e^{-t}(t-x)^{\beta-1}dt\right)dx \xrightarrow{\chi}$$

$$= \int_{0}^{\infty} \left(\int_{0}^{t} x^{\alpha-1}e^{-t}(t-x)^{\beta-1}dx\right)dt = \int_{0}^{\infty} t^{\alpha-1}e^{-t}t^{\beta-1}tdt \int_{0}^{1} \mu^{\alpha-1}(1-\mu)^{\beta-1}d\mu =$$

$$= \Gamma(\alpha+\beta)\int_{0}^{1} \mu^{\alpha-1}(1-\mu)^{\beta-1}d\mu$$

Gamma Distribution - Rate Parametrization

- It is frequently a model for waiting times. For important properties <u>see here</u>.
- It is more often parameterized in terms of a shape parameter a and an inverse scale parameter $b = 1/\theta$, called a rate parameter:

$$p(x \mid a, b) = \frac{b^{a}}{\Gamma(a)} x^{a-1} e^{-bx}, x \in [0, \infty], \Gamma(a) = \int_{0}^{\infty} u^{a-1} e^{-u} du$$

The mean, mode and variance with this parametrization are:

$$\mathbb{E}[x] = \frac{\alpha}{b} \quad \text{mod } e[x] = \begin{cases} \frac{a-1}{b}, \text{ for } a > 1\\ 0 \quad \text{otherwise} \end{cases} \quad var[x] = \frac{\alpha}{b^2}$$

Gamma Distribution

> Plots of
$$Gamma(X \mid a, b) = \frac{b^a}{\Gamma(a)} x^{a-1} \exp(-xb), b = 1$$

 \triangleright As we increase the rate b, the distribution squeezes leftwards and upwards. For a < 1, the mode is at zero.

Gamma Distribution

An empirical PDF of rainfall data fitted with a Gamma distribution.

Run MatLab function $\underline{\textit{gammaRainfallDemo}}$ from $\underline{\text{PMTK}}$

Exponential Distribution

➤ This is defined as

Expan
$$(X \mid \lambda) = Gamma(X \mid 1, \lambda) = \lambda \exp(-x\lambda), x \in [0, \infty]$$

- \triangleright Here λ is the rate parameter.
- This distribution describes the times between events in a Poisson process, i.e. a process in which events occur continuously and independently at a constant average rate λ.

Chi-Squared Distribution

➤ This is defined as

$$\chi^{2}(X \mid \nu) = Gamma(X \mid \frac{\nu}{2}, \frac{1}{2}) = \frac{\left(\frac{1}{2}\right)^{\frac{\nu}{2}}}{\Gamma\left(\frac{\nu}{2}\right)} x^{\frac{\nu}{2} - 1} \exp(-\frac{x}{2}), x \in [0, \infty]$$

- ➤ This is the distribution of the sum of squared Gaussian random variables.
- More precisely,

Let
$$Z_i \sim \mathcal{N}(0,1)$$
 and $S = \sum_{i=1}^{\nu} Z_i^2$, then: $S \sim \chi_{\nu}^2$

Inverse Gamma Distribution

This <u>is defined</u> as follows:

If
$$X \sim Gamma(X \mid a,b) \Rightarrow X^{-1} \sim InvGamma(X \mid a,b)$$

where:

InvGamma
$$(X \mid a,b) = \frac{b^a}{\Gamma(a)} x^{-(a+1)} \exp(-b/x), x \in [0,\infty]$$

- \triangleright a is the shape and b the scale parameters.
- ➤ Note that *b* is a scale parameter since:

$$InvGamma(X \mid a,b) = \frac{InvGamma(\frac{X}{b} \mid a,1)}{b}$$

It can be shown that:

$$Mean = \frac{b}{a-1}$$
 (exists for $a > 1$), $Mode = \frac{b}{a+1}$, $var = \frac{b^2}{(a-1)^2(a-2)}$ (exists for $a > 2$)

The Pareto Distribution

Used to model the distribution of quantities that exhibit long tails (heavy tails)

$$\mathcal{P}areto(X|\mathbf{k},m) = km^k x^{-(k+1)} \mathbb{I}(x \ge m)$$

- This density asserts that x must be greater than some constant m, but not too much greater, k controls what is "too much".
- Modeling the frequency of words vs. their rank (e.g. "the", "of", etc.) or the wealth of people.*
- \triangleright As $k \to \infty$, the distribution approaches $\delta(x m)$.
- ➤ On a log-log scale, the pdf forms a straight line of the form $\log p(x) = a \log x + c$ for some constants a and c (power law, Zipf's law).

^{*} Basis of the distribution: a high proportion of a population has low income and only few have very high incomes.

The Pareto Distribution

ightharpoonup Applications: Modeling the frequency of words vs their rank, distribution of wealth (k =Pareto Index), etc.

Covariance

- ightharpoonup Consider two random variables $X,Y:\Omega\to\mathbb{R}$.
- > The joint probability distribution is defined as:

$$P\{X \in A, Y \in B\} = P\{X^{-1}(A) \cap Y^{-1}(B)\} = \iint_{A \times B} p(x, y) dx dy$$

> Two random variables are independent if

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

The covariance of X and Y is defined as:

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

➤ It is straight forward to verify that: $cov(X,Y) = \mathbb{E}[XY] - \mathbb{E}[X]\mathbb{E}[Y]$

Correlation, Center Normalized Random Variables

- \triangleright Consider two random variables $X,Y:\Omega\to\mathbb{R}$.
- > The correlation coefficient of X and Y is defined as:

$$corrc(X,Y) = \frac{cov(X,Y)}{\sigma_X \sigma_Y}$$

where the standard deviations of X and Y are

$$\sigma_X = \sqrt{\text{cov}(X)}, \sigma_Y = \sqrt{\text{cov}(Y)}$$

$$\sigma_{X} = \sqrt{\text{cov}(X)}, \ \sigma_{Y} = \sqrt{\text{cov}(Y)}$$

$$\Rightarrow \text{ The center normalized random variables are defined as: } \begin{cases} \tilde{X} = \frac{X - \mathbb{E}[X]}{\sigma_{X}} \\ \tilde{Y} = \frac{Y - \mathbb{E}[Y]}{\sigma_{Y}} \end{cases}$$

It is straight forward to verify that:

$$\mathbb{E}\left[\tilde{X}\right] = \mathbb{E}\left[\tilde{Y}\right] = 0 \quad \operatorname{var}\left[\tilde{X}\right] = \operatorname{var}\left[\tilde{Y}\right] = 1$$

