

Discrete Probability Distributions

Sargur N. Srihari

Binary Variables

Bernoulli, Binomial and Beta

Bernoulli Distribution

- Expresses distribution of Single binary-valued random variable $x \in \{0,1\}$
- Probability of $x=1$ is denoted by parameter μ , i.e.,

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

– Therefore

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

- Probability distribution has the form $\text{Bern}(x|\mu)=\mu^x (1-\mu)^{1-x}$
- Mean is shown to be $E[x]=\mu$
- Variance is $\text{var}[x]=\mu(1-\mu)$
- Likelihood of n observations independently drawn from $p(x|\mu)$ is

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

– Log-likelihood is

$$\ln p(D|\mu) = \sum_{n=1}^N \ln p(x_n|\mu) = \sum_{n=1}^N \{x_n \ln \mu + (1-x_n) \ln(1-\mu)\}$$

- Maximum likelihood estimator
 - obtained by setting derivative of $\ln p(D|\mu)$ wrt μ equal to zero is

$$\mu_{ML} = \frac{1}{N} \sum_{n=1}^N x_n$$

- If no of observations of $x=1$ is m then $\mu_{ML}=m/N$

Jacob Bernoulli
1654-1705

Binomial Distribution

- Related to Bernoulli distribution
- Expresses Distribution of m
 - No of observations for which $x=1$
- It is proportional to $\text{Bern}(x|\mu)$
- Add up all ways of obtaining heads

$$\text{Bin}(m | N, \mu) = \binom{N}{m} \mu^m (1 - \mu)^{N-m}$$

- Mean and Variance are

$$E[m] = \sum_{m=0}^N m \text{Bin}(m | N, \mu) = N\mu$$

$$\text{Var}[m] = N\mu(1 - \mu)$$

Histogram of Binomial for $N=10$ and $\mu=0.25$

Binomial Coefficients:

$$\binom{N}{m} = \frac{N!}{m!(N-m)!}$$

Beta Distribution

- Beta distribution

$$\text{Beta}(\mu | a, b) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} \mu^{a-1} (1-\mu)^{b-1}$$

- Where the Gamma function is defined as

$$\Gamma(x) = \int_0^{\infty} u^{x-1} e^{-u} du$$

- a and b are hyperparameters that control distribution of parameter μ

- Mean and Variance

$$E[\mu] = \frac{a}{a+b} \quad \text{var}[\mu] = \frac{ab}{(a+b)^2(a+b+1)}$$

$a=0.1, b=0.1$

$a=1, b=1$

$a=2, b=3$

$a=8, b=4$

Beta distribution as function of μ
For values of hyperparameters a and b

Bayesian Inference with Beta

- MLE of μ in Bernoulli is fraction of observations with $x=1$
 - Severely over-fitted for small data sets
- Likelihood function takes products of factors of the form $\mu^x(1-\mu)^{(1-x)}$
- If prior distribution of μ is chosen to be proportional to powers of μ and $1-\mu$, posterior will have same functional form as the prior
 - Called conjugacy
- Beta has form suitable for a prior distribution of $p(\mu)$

Bayesian Inference with Beta

- Posterior obtained by multiplying beta prior with binomial likelihood yields

$$p(\mu | m, l, a, b) \propto \mu^{m+a-1} (1-\mu)^{l+b-1}$$

- where $l=N-m$, which is no of tails
- m is no of heads
- It is another beta distribution

$$p(\mu | m, l, a, b) = \frac{\Gamma(m+a+l+b)}{\Gamma(m+a)\Gamma(l+b)} \mu^{m+a-1} (1-\mu)^{l+b-1}$$

- Effectively increase value of a by m and b by l
- As number of observations increases distribution becomes more peaked

Predicting next trial outcome

- Need predictive distribution of x given observed D
 - From sum and products rule

$$\begin{aligned} p(x = 1 | D) &= \int_0^1 p(x = 1, \mu | D) d\mu = \int_0^1 p(x = 1 | \mu) p(\mu | D) d\mu = \\ &= \int_0^1 \mu p(\mu | D) d\mu = E[\mu | D] \end{aligned}$$

- Expected value of the posterior distribution can be shown to be

$$p(x = 1 | D) = \frac{m + a}{m + a + l + b}$$

- Which is fraction of observations (both fictitious and real) that correspond to $x=1$
- Maximum likelihood and Bayesian results agree in the limit of infinite observations
 - On average uncertainty (variance) decreases with observed data

Summary of Binary Distributions

- Single Binary variable distribution is represented by Bernoulli
- Binomial is related to Bernoulli
 - Expresses distribution of number of occurrences of either 1 or 0 in N trials
- Beta distribution is a conjugate prior for Bernoulli
 - Both have the same functional form

Sample Matlab Code

Probability Distributions

- **Binomial Distribution:**
 - Probability Density Function : $Y = \text{binopdf}(X,N,P)$
returns the **binomial** probability density function with parameters N and P at the values in X.
 - Random Number Generator: $R = \text{binornd}(N,P,MM,NN)$
returns n MM-by-NN matrix of random numbers chosen from a **binomial** distribution with parameters N and P
- **Beta Distribution**
 - Probability Density Function : $Y = \text{betapdf}(X,A,B)$
returns the **beta** probability density function with parameters A and B at the values in X.
 - Random Number Generator: $R = \text{betarnd}(A,B)$
returns a matrix of random numbers chosen from the **beta** distribution with parameters A and B.

Multinomial Variables

Generalized Bernoulli and
Dirichlet

Generalization of Binomial

- Binomial

- Tossing a coin
- Expresses probability of no of successes in N trials
 - Probability of 3 rainy days in 10 days

Histogram of Binomial for $N=10$ and $\mu=0.25$

- Multinomial

- Throwing a Die
- Probability of a given frequency for each value
 - Probability of 3 specific letters in a string of N

- Probability Calculator

- <http://stattrek.com/Tables/Multinomial.aspx>

Generalized Bernoulli: Multinoulli

- Bernoulli distribution x is 0 or 1

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

- Discrete variable that takes one of K values (instead of 2)

– Represent as 1-of- K scheme

- Represent x as a K -dimensional vector

- If $x=3$ then we represent it as $\mathbf{x}=(0,0,1,0,0,0)^T$

– Such vectors satisfy $\sum_{k=1}^K x_k = 1$

– If probability of $x_k=1$ is denoted μ_k then distribution of \mathbf{x} is given by

$$p(\mathbf{x} | \boldsymbol{\mu}) = \prod_{k=1}^K \mu_k^{x_k} \text{ where } \boldsymbol{\mu} = (\mu_1, \dots, \mu_K)^T$$

Generalized Bernoulli

MLE of Multinoulli Parameters

- Data set D of N indep observations x_1, \dots, x_N
 - where the n^{th} observation is written as $[x_{n1}, \dots, x_{nK}]$

- Likelihood function has the form

$$p(D | \boldsymbol{\mu}) = \prod_{n=1}^N \prod_{k=1}^K \mu_k^{x_{nk}} = \prod_{k=1}^K \mu_k^{\left(\sum_n x_{nk}\right)} = \prod_{k=1}^K \mu_k^{m_k}$$

- where $m_k = \sum_n x_{nk}$ is the no. of observations of $x_k=1$

- Maximum likelihood solution

- Maximize $\ln p(D|\boldsymbol{\mu})$ with Lagrangian constraint that the μ_k must sum to one, i.e., maximize

$$\sum_{k=1}^K m_k \ln \mu_k + \lambda \left(\sum_{k=1}^K \mu_k - 1 \right)$$

- Setting derivative wrt μ_k to zero

$$\mu_k^{\text{ML}} = \frac{m_k}{N}$$

- which is fraction of N observations for which $x_k=1$

Generalized Binomial Distribution

- Multinomial distribution (with K -state variable)

$$\text{Mult}(m_1 m_2 \dots m_K \mid \mu, N) = \binom{N}{m_1 m_2 \dots m_K} \prod_{k=1}^K \mu_k^{m_k} \quad \sum_k \mu_k = 1$$

- Where the normalization coefficient is the no of ways of partitioning N objects into K groups of size

$m_1, m_2 \dots m_k$

- Given by

$$\binom{N}{m_1 m_2 \dots m_k} = \frac{N!}{m_1! m_2! \dots m_k!}$$

Dirichlet Distribution

Lejeune Dirichlet
1805-1859

- Family of prior distributions for parameters μ_k of multinomial distribution
- By inspection of multinomial, form of conjugate prior is

$$p(\mu | \alpha) \propto \prod_{k=1}^K \mu_k^{\alpha_k - 1} \text{ where } 0 \leq \mu_k \leq 1 \text{ and } \sum_k \mu_k = 1$$

- Normalized form of Dirichlet distribution

$$\text{Dir}(\mu | \alpha) = \frac{\Gamma(\alpha_0)}{\Gamma(\alpha_1) \dots \Gamma(\alpha_k)} \prod_{k=1}^K \mu_k^{\alpha_k - 1} \text{ where } \alpha_0 = \sum_{k=1}^K \alpha_k$$

Dirichlet over 3 variables

- Due to summation constraint $\sum_k \mu_k = 1$
 - Distribution over space of $\{\mu_k\}$ is confined to the simplex of dimensionality $K-1$

– For $K=3$

$$Dir(\mu | \alpha) = \frac{\Gamma(\alpha_0)}{\Gamma(\alpha_1)\dots\Gamma(\alpha_3)} \prod_{k=1}^3 \mu_k^{\alpha_k-1} \text{ where } \alpha_0 = \sum_{k=1}^3 \alpha_k$$

Plots of Dirichlet distribution over the simplex for various settings of parameters α_k

Dirichlet Posterior Distribution

- Multiplying prior by likelihood

$$p(\mu | D, \alpha) \propto p(D | \mu) p(\mu | \alpha) \propto \prod_{k=1}^K \mu_k^{\alpha_k + m_k - 1}$$

- Which has the form of the Dirichlet distribution

$$\begin{aligned} p(\mu | D, \alpha) &= \text{Dir}(\mu | \alpha + m) \\ &= \frac{\Gamma(\alpha_0 + N)}{\Gamma(\alpha_1 + m_1) \dots \Gamma(\alpha_K + m_K)} \prod_{k=1}^K \mu_k^{\alpha_k + m_k - 1} \end{aligned}$$

Summary of Discrete Distributions

- **Bernoulli (2 states)** : $\text{Bern}(x|\mu) = \mu^x (1-\mu)^{1-x}$

- **Binomial:**

$$\text{Bin}(m | N, \mu) = \binom{N}{m} \mu^m (1-\mu)^{N-m}$$

$$\binom{N}{m} = \frac{N!}{m!(N-m)!}$$

- **Generalized Bernoulli (K states):**

$$p(\mathbf{x} | \boldsymbol{\mu}) = \prod_{k=1}^K \mu_k^{x_k} \text{ where } \boldsymbol{\mu} = (\mu_1, \dots, \mu_K)^T$$

- **Multinomial**

$$\text{Mult}(m_1 m_2 \dots m_K | \boldsymbol{\mu}, N) = \binom{N}{m_1 m_2 \dots m_K} \prod_{k=1}^K \mu_k^{m_k}$$

- **Conjugate priors:**

- **Binomial is Beta**

$$\text{Beta}(\mu | a, b) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} \mu^{a-1} (1-\mu)^{b-1}$$

- **Multinomial is Dirichlet**

$$\text{Dir}(\boldsymbol{\mu} | \boldsymbol{\alpha}) = \frac{\Gamma(\alpha_0)}{\Gamma(\alpha_1) \dots \Gamma(\alpha_K)} \prod_{k=1}^K \mu_k^{\alpha_k - 1} \text{ where } \alpha_0 = \sum_{k=1}^K \alpha_k$$

Distributions: Landscape

Distributions: Relationships

