Curry et Bayes sont sur un bateau

Samy Zarour

A propos de moi

Samy Zarour

- Data-scientiste junior chez ebiznext
- Au quotidien: data engineering Spark/Scala
- Apprenti polyglotte : Scala / R / Python

Remerciements

Ebiznext

Equipe SU Data

⊠ Valrai∕o

Quelques mots sur le titre

Haskell Curry (1900-1982): logicien, mathématicien. Précurseur de la

programmation fonctionnelle.

Thomas Bayes (1702-1761): mathématicien, inventeur du théorème de

Bayes en probabilités.

vente-privee M

Au programme

- Comprendre les probabilités via la programmation fonctionnelle
 - o Implémenter la théorie des probabilités
 - Générer des données
 - Introduction au probabilistic programming
- Permettre aux développeurs et data scientist de communiquer
 - Comprendre les notions statistiques et probabilistes avec du code

Cas d'utilisation

- Génération de données
 - Pour tester des applications sans data
- Aide à la décision/prédiction (degré de confiance)
 - Construire des modèles probabilistes
 - Répondre à une question grâce aux probabilités

Génération de données

On souhaite générer des utilisateurs qui viennent sur notre site à une date donnée.


```
val idProb: Prob[String] = Prob.fromGet(() => UUID.randomUUID().toString)
  val ipProb: Prob[String] = {
 val ipPartProb: Prob[Int] = Prob.range(100, 255)
 for {
 i1 <- ipPartProb</pre>
 i2 <- ipPartProb</pre>
 i3 <- ipPartProb</pre>
 i4 <- ipPartProb</pre>
 } yield s"$i1.$i2.$i3.$i4"
  val firstTsProb: Prob[Timestamp] = {
 val i = Instant.now()
 Prob.range(0, 24 * 3600).map(s => new Timestamp((i.getEpochSecond + s) *
1000))
  }
```

Génération de visites


```
case class User(id: String, ip: String, firstInteraction: Timestamp)
  val userProp: Prob[User] = for {
 userId <- idProb
 ip <- ipProb</pre>
 ts <- firstTsProb
  } yield {
 User(userId, ip, ts)
 userProp.samples(10).foreach(println)
User(93c8e050-6824-4443-af7e-5014f3fab89f,164.165.191.218,2017-10-26
17:25:38.0)
User(644fe06d-5e19-4ee9-8976-016e7cbc98d7,174.171.238.145,2017-10-26
21:36:38.0)
User(d2c3f419-4bc3-4b2f-81ea-f43108c50baf,156.185.133.106,2017-10-26
03:41:05.0)
 Génération de visites
```


Les concepts

- Espaces mesurables
- Probabilités

Variables aléatoires

Probabilistic programming

Espace mesurable

- Etant donné une collection d'éléments, on cherche à construire un espace sur lequel on définit une mesure.
- Une mesure quantifie la "proportion" d'un élément de l'espace.


```
//Définition d'un espace mesurable et d'une mesure
trait Mesurable[T] {
 def mes(a: T): Double
object Mesurable {
 //helper
 def fromF[T](f: T => Double): Mesurable[T] = new Mesurable[T] {
 override def mes(a: T): Double = f(a)
```

<u>Définition de l'espace mesurable</u>

Espace mesurable

Un espace (X, \mathcal{X}) est dit mesurable lorsque X est un ensemble et \mathcal{X} une **tribu** sur X:

- \mathcal{X} est non vide
- \mathcal{X} est stable par complémentaire def complementaire(a:Set[T]):Set[T]
- X est stable par union dénombrable def union(a:Set[T], b:Set[T]): Set[T]

Exemple: lancé de pièce

```
sealed trait Piece
case object Pile extends Piece
case object Face extends Piece

def union(a:Set[Piece], b:Set[Piece])= a ++ b

def complementaire(a:Set[Piece]) = Set(Pile,Face).remove(a)
```


Mesure

Soit (X, \mathcal{X}) un espace mesurable.

Une mesure est un application $\mu: \mathcal{X} \to \mathbb{R}^+$ vérifiant:

$$- \mu(\varnothing) = 0$$

- Pour toute famille dénombrable disjointe deux à deux $(E_i)_{i \in I \subseteq A'}$

$$\mu(\cup E_i) = \sum \mu(E_i)$$

def mesUnion(s:T*) = s.distinct.map(mes).sum


```
//Piece = {Pile, Face}
sealed trait Piece
case object Pile extends Piece
case object Face extends Piece
val mes1: Mesurable[Piece] = Mesurable.fromF({
 case Pile => 50
 case Face => 20
})
val mes2: Mesurable[Piece] = Mesurable.fromF({
 case Pile => 0.5
 case Face => 0
})
s"mes1(Face) = ${mes1.mes(Face)}, mes1(Pile) = ${mes1.mes(Pile)}"
//=> mes1(Face) = 20.0, mes1(Pile) = 50.0
s"mes2(Face) = ${mes2.mes(Face)}, mes2(Pile) = ${mes2.mes(Pile)}"
//=> mes2(Face) = 0.0, mes2(Pile) = 0.5
```

Implémentation d'une mesure

Mesure de probabilité

On souhaite avoir une **mesure** qui quantifie la **certitude** d'un événement.

On définit donc une **probabilité**: c'est une mesure à valeur dans [0,1]

Vocabulaire:

probabilité \Leftrightarrow distribution \Leftrightarrow loi \Leftrightarrow mesure de probabilité


```
trait Prob[T] extends Mesurable[T] {
 self =>
 def get: T
 def prob(pred: T => Boolean): Double
 require(
  prob((a:T) \Rightarrow true) + prob((a:T) \Rightarrow false) > 0.99)
 override def mes(a: T): Double = prob(_ == a)
}
 Espace probabilisable
```


Mesure de probabilité

Soit (Ω, A) un espace mesurable.

Une <u>probabilité</u> est une mesure $p : A \rightarrow [0,1]$ telle que :

$$- p(\Omega) = 1$$

Exemple: lancé de dé

$$\Omega = \{1, 2, 3, 4, 5, 6\} \text{ et } A = \mathcal{P}(\Omega)$$

$$\forall i \in \{1,...,6\}, p(i) = \%$$

$$\mathbb{P}(\{1,2\}) = \mathbb{P}(1) + \mathbb{P}(2) = \frac{1}{6} + \frac{1}{6} = \frac{1}{3}$$

$$p(\Omega) = p(\{1,2,3,4,5,6\}) = 1$$

c'est à dire qu'il est certain que le résultat soit dans {1,...,6}

Variable aléatoire

Ce n'est pas le résultat de l'évènement qui nous intéresse, mais plutôt une **fonction de l'évènement**.

Exemple: lancé de dé

- Quelle est la probabilité que le résultat soit pair?
- Quelle est la probabilité d'avoir >3?

Variable aléatoire

Soit (Ω, \mathcal{F}) et $(E, \boldsymbol{\varepsilon})$ mesurables. Soit \mathbb{P} une probabilité sur (Ω, \mathcal{F}) .

Une variable aléatoire X est une application $X : \Omega \rightarrow E$

On appelle **loi de probabilité de X** la fonction $\mathbb{P}_{\mathbf{x}}: \mathcal{F} \to [0,1]$ définie par:

$$\mathbb{p}_{\mathbf{X}}:\omega \to \mathbb{p}(\{\omega, \mathbf{X}^{-1}(\omega) \in \mathcal{F}\})$$

def randomVariable[Omega, E](prob:Prob[Omega], X: Omega => E): Prob[E] = prob.map(X)

Exemple

Lancé d'un dé et d'une pièce de 1€.

- Si le dé est pair on gagne le gain du dé + celui de la pièce. Sinon on ne gagne que les gains de la pièce
- On s'intéresse aux gains finaux.

On définit une variable aléatoire X qui correspond aux gains.

Probabilités conditionnelles


```
object Prob {
def choose[T](xs: Seq[T]): Prob[T] = Prob.fromGet(() => xs(Random.nextInt(xs.size)))
def range(start: Int, end: Int): Prob[Int] = choose(start to end)
def pure[T](e: T): Prob[T] = fromGet(() => e)
def fromGet[T]( get: () => T): Prob[T] = {
 new Prob[T] {
 override def get: T = get()
def generateNormal(mean: Double, std: Double): Prob[Double] = Prob.fromGet(() =>
util.Random.nextGaussian() * std + mean)
def generateUniform(min: Double, max: Double): Prob[Double] = Prob.fromGet(() =>
util.Random.nextDouble() * (max - min) + min)
 Boîte à outils
```


```
//De = \{DeValue(1), \ldots, DeValue(6)\}
sealed trait De
case class DeValue(i:Int) extends De {
 require(i>0 && i<7)
}
//Piece = {Pile, Face}
sealed trait Piece
case object Pile extends Piece
case object Face extends Piece
val probDe: Prob[De] = choose((1 to 6).map(DeValue.apply))
val probPiece: Prob[Piece] = choose(Seq(Pile,Face))
 <u>Implémentation dé + pièce</u>
```


```
def gainPiece(p:Piece): Int = p match {
  case Pile => 1
  case Face => 0
}

def f(de:De): Prob[Int] = Prob.fromGet(() => de match {
  case DeValue(imp) if imp%2==1 => probPiece.map(gainPiece)
  case DeValue(pair) => probPiece.map(p => gainPiece(p) + pair)
}).flatMap(identity)

val X: Prob[Int] = probDe.flatMap(f)
```

Implémentation dé + pièce

Densité

Représentation de la **répartition** des valeurs possibles d'une loi.

Pour une variable continue, on doit **discrétiser** (c'est à dire grouper dans des intervalles)

Exemple: Âge des personnes dans la salle

Densité

C'est une fonction `f` continue, positive dont l'intégrale vaut 1.

```
Exemple: âge \sigma = 5, \mu = 30
```


Comment définir une loi de probabilité en programmation fonctionnelle?

On doit pouvoir:

- Générer des valeurs: get + sample
- Définir un **foncteur**: map
- Définir une **monade**: flatMap + pure


```
object Prob {
 def fromGet[T](_get: () => T): Prob[T] = {
 new Prob[T] {
 override def get: T = _get()
def pure[T](e: T): Prob[T] = fromGet(() => e)
}
```


Valraiso

Boîte à outils


```
trait Prob[T] extends Mesurable[T] {
 self =>
 def get: T
 def samples(n: Int): Seq[T] = Stream.fill(n)(get)
 def flatMap[U](f: T \Rightarrow Prob[U]): Prob[U] = Prob.fromGet(() \Rightarrow f(self.get).get)
 def map[U](f: T => U): Prob[U] = flatMap(f.andThen(Prob.pure)) // pure o f
// ou encore map[U](f:T=>U): Prob[U] = Prob.fromGet(() => f(self.get))
 def density(factor: T => T = identity, nb: Int = 1000000): Map[T, Double] = {
 samples(nb).groupBy(factor).mapValues( .size.toDouble / nb)
 }
 override def mes(a: T): Double = prob( == a)
 def prob(pred: T => Boolean): Double = {
 val d: Map[Boolean, Double] = map(pred).density()
 d(true)
 <u>Implémentation d'une loi de probabilité</u>
 }
```


mfg labs.


```
//Piece = {Pile, Face}
sealed trait Piece
case object Pile extends Piece
case object Face extends Piece
val probPiece: Prob[Piece] = choose(Seq(Pile,Face))
val densityPiece: Map[Piece, Double] = probPiece.density()
//=> Map(Face -> 0.498954, Pile -> 0.501046)
def gainPiece(p:Piece): Int = p match {
 case Pile => 1
 case Face => 0
val probGain: Prob[Int] = probPiece.map(gainPiece)
val prob1euro: Double = probGain.prob(_==1)
//=> 0.499237
val distribNormal: Map[Double, Double] = Prob.generateNormal(30,
5).density((d:Double) => math.round(d))
distribNormal.filter(x => x._1 >= 25 \&\& x._1 <= 35).values.toSeq.sum
 Densité, probabilité, foncteur
//=> 0.7282919999999999
 tinyclues
 LUNATECH
```


Définir des statistiques descriptives

Soit $(x_1, ..., x_n)$ un échantillon issu de X.

Pour comprendre les données, on utilise des statistiques diverses

Moyenne

$$\circ$$
 e = $(x_1 + ... + x_n) / n$

- Médiane
 - Valeur qui sépare en deux parties égales la série ordonnée
- Variance / écart-type

o
$$v = ((x_1 - e)^2 + ... + (x_n - e)^2) / n$$

o $\sigma = \operatorname{sqrt}(v)$

- Moment centré réduit d'ordre k:
 - $E[[(X-e)/\sigma]^k]$
 - Kurtosis: ordre
 - Asymétrie: ordre 3

vente-privee M

Kurtosis<0: aplatissement

Kurtosis>0: pic

asymétrie<0: queue à gauche

asymétrie>0: queue à droite

⊠ Valrai∕o


```
implicit class DoubleProb(prob: Prob[Double]) {
val size = 1000001
def esp: Double = prob.samples(size).sum / size
def variance: Double = {
  val e = esp
 prob.samples(size).map( - e).map(x => x * x).sum / size
def std: Double = math.sqrt(variance)
def median: Double = {
  val sortedProb: Seq[Double] = prob.samples(size).sorted
  val medSize: Int = size / 2
 if (size % 2 == 1) sortedProb(medSize + 1) else (sortedProb(medSize + 1) +
sortedProb(medSize)) / 2
 <u>Implémentation des statistiques de base</u>
```


```
def moment(ordre: Int) = {
 val (e,s) = (esp, std)
 prob.samples(size).map{x =>
 math.pow((x - e) / s, ordre)
}.sum / size
def asym: Double = moment(3)
def kurtosis: Double = moment(4)
```


Valraiso

<u>Implémentation des statistiques de base</u>


```
val normalAge = Prob.generateNormal(30,5)
s"mediane = ${normalAge.median}"
//=>mediane = 30.002552912237398
s"esp = ${normalAge.esp}"
//=>esp = 29.99329357110289
s"kurtosis = ${normalAge.kurtosis}"
//=>kurtosis = 3.016174522762754
s"asym = ${normalAge.asym}"
//=>asym = 0.006522548889749082
s"variance = ${normalAge.variance}"
//=>variance = 25.012177563579556
s"std = ${normalAge.std}"
//=>std = 5.000275776151668
```

Statistiques sur une loi normale

Programmation probabiliste

Construire un modèle et répondre à une question

vente-privee M

On peut traiter les problèmes dans l'autre sens

- Inversement:
 - A partir des data, répondre à une question
 - Par l'échantillonnage
 - Par la mise à jour des probabilités conditionnelles
- Probabilistic programming: Paradigme de programmation dans lequel on manipule des variables aléatoires

- Langage de programmation probabiliste
- Ecrit en Scala
- Construction de modèles via une API riche
- Algorithmes d'inférence

⊠ Valrai∕o


```
val piece: Element[Piece] = Flip(0.5).map(b => if (b) Pile else Face)
val de: Element[Int] = Select(1.0 -> 1, 1.0 -> 2, 1.0 -> 3, 1.0 -> 4, 1.0 -> 5, 1.0 -> 6)
val gain = for {
p <- piece
d <- de
} yield {
(p, d % 2 == 0) match {
  case (Pile, true) => d +1
  case (Face, true) => d
  case (Pile, _) => 1
  case (Face, ) => 0
val alg = BeliefPropagation(10, gain)
alg.start()
val density: Stream[(Double, Int)] = alg.computeDistribution(gain)
val prob: Double = alg.probability(gain, (g:Int) => g > 5)
alg.kill()
println(density.toList)
//List((0.0833333333333333333), (0.2500000000000006,1), (0.083333333333333333,4),
(0.083333333333333333,7), (0.08333333333333333333,5), (0.0833333333333333,2), (0.2500000000000006,0),
(0.08333333333333333,6))
 Exemple avec Figaro
println(s"P(X>5) = $prob")
```


Retour sur les probabilités conditionnelles

Quelle est la probabilité d'être malade sachant qu'on est positif?

Théorème de Bayes

Soit A et B deux événements. On note A^C le complémentaire de l'événement A.

$$p(A | B) = p(B | A)p(A)/p(B)$$

Probabilités totales:

$$\mathbb{p}(B) = \mathbb{p}(B \mid A)\mathbb{p}(A) + \mathbb{p}(B \mid A^{C})\mathbb{p}(A^{C})$$

$$\mathbb{P}(A \mid B) = \mathbb{P}(B \mid A)\mathbb{P}(A)/[\mathbb{P}(B \mid A)\mathbb{P}(A)+\mathbb{P}(B \mid A^{C})\mathbb{P}(A^{C})]$$

Théorème de Bayes: application

M = "le patient est malade" personnes testées P = "le patient est positif" p(M | P) = p(P | M)p(M)/p(P)p(P|M) = 0.910 malades sains p(M) = 0.00190% $\mathbb{p}(P) = \mathbb{p}(P \mid M^{C})\mathbb{p}(M^{C}) + \mathbb{p}(P \mid M)\mathbb{p}(M)$ = 0.03*0.999 + 0.9*0.001300 positifs 9690 négatifs l něgatif 9 positifs = 0.0308797.1% de sains parmi D'où: p(M|P) = 0.9*0.001 / 0.03087les testés positifs! = 0.02915

2.9% de chance d'être malade sachant qu'on est positif au test!


```
private val burglary = Flip(0.01)
private val earthquake = Flip(0.0001)
private val alarm = CPD(burglary, earthquake,
  (false, false) -> Flip(0.001),
  (false, true) -> Flip(0.1),
  (true, false) -> Flip(0.9),
  (true, true) -> Flip(0.99))
private val johnCalls = CPD(alarm,
  false \rightarrow Flip(0.01),
  true -> Flip(0.7))
```


vente-privee M


```
def main(args: Array[String]) {
 val alg1 = VariableElimination(burglary, earthquake)
 alg1.start()
 println("Probability of burglary: " + alg1.probability(burglary, true))
 //=> Probability of burglary: 0.01
 alg1.kill
 johnCalls.observe(true)
 val alg = VariableElimination(burglary, earthquake)
 alg.start()
 println("Probability of burglary | john calls: " + alg.probability(burglary, true))
 //=> Probability of burglary | john calls: 0.3733781172643905
 alg.kill
 println(MetropolisHastings.probability(burglary, true))
 //=>0.009514
 iohnCalls.observe(true)
 println(MetropolisHastings.probability(burglary, true))
 //=>0.3644864673490166
 Exemple Figaro
```


Conclusion

- Avantages
 - L'algorithme de prédiction est explicable au métier
 - Règles métiers
 - Connaissance a priori des paramètres
 - Mettre des contraintes sur les variables aléatoires
 - Complément au machine learning
 - Prédiction avec certitude
 - Pas besoin de beaucoup de données pour prédire
- Inconvénients
 - Vite complexe
 - Beaucoup de variables
 - (Etude approfondie des données)
 - Beaucoup de feature engineering

Merci de votre attention

Slides + code:

github.com/zaroursamy/ScalaIO2017

Questions/échange:

samy.zarour8430@gmail.com

Lecture:

Practical Probabilistic Programming,

Avi Pfeffer

