Familles courantes de distribution

IFT6085-H2014: Modèles Graphiques Probabilistes

Prof: Aaron Courville

Email: aaron.courville@umontreal.ca

Office: 3253 Pav. Andre Aisenstadt

Modèle statistique

• Modèle paramétrique - Définition: Ensemble ou une famille de distributions de probabilité paramétrées par un vecteur $\theta \in \Theta \subset \mathbb{R}^p$

$$\mathcal{P}_{\Theta} = \{ p(x; \theta) \mid \theta \in \Theta \}$$

 Nous pouvons penser à ces modèles comme des modèles graphiques simples avec un seul nœud:

• Dans ces notes, nous passerons en revue quelques modèles de probabilité communes pour différentes sortes de X.

Loi Bernoulli

- Loi Bernoulli $X \sim \text{Bernoulli}(p)$
 - X est une v.a. binaire: $x \in \{0, 1\}$
 - Le paramètre de modèle: $\theta=p\in\Theta=[0,1]$
 - Le Bernoulli p.m.f(x): $f(x;p) = p^x(1-p)^{1-x}$
 - Espérance $\mathbb{E}[x] = p$
 - Variance: Var[x] = p(1-p)

Loi Binomiale

- Loi Binomiale: $X \sim B(n, p)$
 - X est une v.a. discrète: $x \in \{0, 1, 2, \dots, n\}$
 - Les paramètres de modèle: $\theta=(n,p)\in\Theta=\mathbb{Z}_+\times[0,1]$
 - Le binomial p.m.f(x): $f(x; n, p) = \binom{n}{x} p^x (1-p)^{n-x}$
 - Espérance: $\mathbb{E}[x] = np$, Variance: $\mathrm{Var}[x] = np(1-p)$

p.m.f.(x):

Loi Multinomiale

- Distribution Multinomiale: $X \sim \text{Multinomial}(n, p_1, \dots, p_K)$
 - X est un **vecteur** aléatoire discrète avec elements $x_i \in \{0,1,2,\ldots,n\}$ telle que $\sum_{i=1}^K x_i = n$
 - Les paramètres de modèle: $\theta=(n,p_1,\ldots,p_K)\in\Theta=\mathbb{R}_+ imes[0,1]^K$ ou $\sum_{i=1}^K p_i=1$
 - Le multinomial p.m.f.(x): $f(x; n, p_1, \dots, p_K) = \frac{n!}{x_1! \cdots x_K!} p_1^{x_1} \cdots p_K^{x_K}$
 - Espérance:

$$\mathbb{E}[x_i] = np_i$$

- Variance:

$$Var[x_i] = np_i(1 - p_i), \quad Cov(x_i, x_j) = -np_i p_j$$

Loi de Poisson

- Distribution de Poisson: $X \sim \text{Pois}(\lambda)$
 - X est une v.a. discrète: $x \in \{0, 1, 2, 3, \dots\}$
 - Le paramètre de modèle: $\theta = \lambda \in \Theta = \mathbb{R}_+$
 - Le p.m.f.(x) de poisson: $f(x; \lambda) = \frac{\lambda^x}{x!} e^{-\lambda}$
 - Espérance: $\mathbb{E}[x] = \lambda$,

Variance: $Var[x] = \lambda$

p.d.f.(x):

loi Gaussienne (Normale) - cas univariée

- Gaussienne univariée: $X \sim \mathcal{N}(\mu, \sigma^2)$
 - X est un v.a. réelles ($x \in \mathbb{R}$) et $\theta = (\mu, \sigma^2) \in \Theta = \mathbb{R} \times \mathbb{R}_+$
 - Le p.d.f.(x) gaussienne est: $p(x; \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{1}{2}\frac{(x-\mu)^2}{\sigma^2}\right)$
 - Espérance: $\mathbb{E}(x) = \mu$, Variance: $\mathrm{Var}(x) = \sigma^2$

p.d.f.(x):

loi Gaussienne (Normale) - cas multivariée

- Gaussienne multivariée: $X \sim \mathcal{N}(\mu, \Sigma)$
 - X est un **vecteur** aléatoire réelles ($x \in \mathbb{R}^d$) et $\theta = (\mu, \Sigma) \in \Theta = \mathbb{R}^d \times \mathcal{K}_d$ ou \mathcal{K}_d est l'ensemble des matrices d × d définies positives.
 - Gaussienne multivariée p.d.f.(x):

$$p(x; \mu, \Sigma) = \frac{1}{\sqrt{(2\pi)^d \det \Sigma}} \exp\left(-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)\right)$$

Loi exponentielle

- Loi exponentielle: $X \sim \exp(\lambda)$
 - X est un v.a. réelles avec $x \ge 0$ et $\theta = \lambda \in \Theta = \mathbb{R}_+$ ou λ est le paramètre d'intensité.
 - Le p.d.f.(x) exponentielle est: $p(x; \lambda) = \lambda e^{-\lambda x}$
 - Espérance: $\mathbb{E}(x) = \frac{1}{\lambda}$, Variance: $\mathrm{Var}(x) = \frac{1}{\lambda^2}$

Loi de Laplace

- Distribution de Laplace: $X \sim \text{Laplace}(\mu, b)$
 - X est un v.a. réelles ($x \in \mathbb{R}$) and $\theta = (\mu, b) \in \Theta = \mathbb{R} \times \mathbb{R}_+$
 - The p.d.f.(x) de Laplace: $p(x; \mu, b) = \frac{1}{2b} \exp\left(-\frac{|x \mu|}{b}\right)$
 - Espérance: $\mathbb{E}(x) = \mu$, Variance: $\mathrm{Var}(x) = 2b^2$

Loi Gamma

- Loi Gamma: $X \sim \Gamma(\alpha, \beta) \equiv \text{Gamma}(\alpha, \beta)$
 - X est un v.a. réelles avec $x \ge 0$ et $\theta = (\alpha, \beta) \in \Theta = \mathbb{R}_+ \times \mathbb{R}_+$ ou α est le paramètre d'échelle et β est le paramètre d'intensité.
 - Le p.d.f.(x) Gamma: $p(x;\alpha,\beta) = \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha-1} e^{-\beta x}$
 - Espérance: $\mathbb{E}(x) = \frac{\alpha}{\beta}$, Variance: $\mathrm{Var}(x) = \frac{\alpha}{\beta^2}$

Loi log-normale

- Distribution log-normale: $X \sim \ln \mathcal{N}(\mu, \sigma^2)$
 - X est un v.a. réelles avec x > 0 et $\theta = (\mu, \sigma^2) \in \Theta = \mathbb{R} \times \mathbb{R}_+$
 - Le p.d.f.(x) log-normal est: $p(x; \mu, \sigma^2) = \frac{1}{x\sqrt{2\pi\sigma^2}} \exp\left(-\frac{1}{2}\frac{(\ln x \mu)^2}{\sigma^2}\right)$
 - Espérance: $\mathbb{E}(x) = \exp\left(\mu + \frac{\sigma^2}{2}\right)$
 - Variance: $Var(x) = \left[\exp\left(\sigma^2\right) 1\right] \exp\left(2\mu + \sigma^2\right)$

p.d.f.(x): 2.0

Loi Bêta

- Distribution Bêta: $X \sim \text{Beta}(\alpha, \beta)$
 - X est un v.a. réelles avec $0 \le x \le 1$ et $\theta = (\alpha, \beta) \in \Theta = \mathbb{R}_+ \times \mathbb{R}_+$ ou α and β sont des paramètre de "shape"
 - The Bêta p.d.f.(x) is: $p(x; \alpha, \beta) = \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} x^{\alpha 1} (1 x)^{\beta 1}$
 - Espérance: $\mathbb{E}(x) = \frac{\alpha}{\alpha + \beta}$, Variance: $\mathrm{Var}(x) = \frac{\alpha\beta}{(\alpha + \beta)^2(\alpha + \beta + 1)}$

Loi de Dirichlet

- Loi de Dirichlet: $X \sim \text{Dir}(\alpha)$
 - X est un **vecteur** aleatoire avec elements $0 \le x_i \le 1$ et $\sum x_i = 1$.
 - $\theta = (\alpha_1, \alpha_2, \dots, \alpha_K) \in \Theta = \mathbb{R}_+^K$ ou α_i sont des paramètre de concentration
 - Le Dirichlet p.d.f.(x): $p(x;\alpha) = \frac{\Gamma(\alpha_0)}{\prod_{i=1}^K \Gamma(\alpha_i)} \prod_{i=1}^K x_i^{\alpha_i 1}, \text{ where } \alpha_0 = \sum_{i=1}^K \alpha_i$
 - Espérance: $\mathbb{E}[x_i] = \frac{\alpha_i}{\alpha_0}$
 - Variance: $Var[x_i] = \frac{\alpha_i(\alpha_0 \alpha_i)}{\alpha_0^2(\alpha_0 + 1)}$

