Probability Theory

Sargur N. Srihari srihari@cedar.buffalo.edu

Probability Theory in Machine Learning

- Probability is key concept is dealing with uncertainty
 - Arises due to finite size of data sets and noise on measurements
- Probability Theory
 - Framework for quantification and manipulation of uncertainty
 - One of the central foundations of machine learning

Random Variable (R.V.)

- Takes values subject to chance
 - E.g., X is the result of coin toss with values *Head* and *Tail* which are non - numeric
 - *X* can be denoted by a r.v. *x* which has values of 1 and 0
 - Each value of x has an associated probability
- Probability Distribution
 - Mathematical function that describes
 - 1.possible values of a r.v.
 - 2.and associated probabilities

Machine Learning

Probability with Two Variables

- Key concepts:
 - conditional & joint probabilities of variables
- Random Variables: *B* and *F*
 - Box *B*, Fruit *F*
 - *F* has two values orange (*o*) or apple (*a*)
 - B has values red (r) or blue (b)

P(F=o)=3/4 and P(F=a)=1/4Let p(B=r)=4/10 and p(B=b)=6/10

Given the above data we are interested in several probabilities of interest: *marginal, conditional and joint* Described next

Probabilities of Interest

- Marginal Probability
 - what is the probability of an apple? P(F=a)
 - Note that we have to consider P(B)
- Conditional Probability
 - Given that we have an orange what is the probability that we chose the blue box? P(B=b|F=o)
- Joint Probability
 - What is the probability of orange AND blue box? P(B=b,F=o)

Sum Rule of Probability Theory

- Consider two random variables
- X can take on values x_i , $i=1, M_{y_j}$
- Y can take on values y_i , i=1,..L
- *N* trials sampling both *X* and *Y*
- No of trials with $X=x_i$ and $Y=y_i$ is n_{ii}

Joint Probability
$$p(X = x_i, Y = y_j) = \frac{n_{ij}}{N}$$

• Marginal Probability $p(X = x_i) = \frac{c_i}{N}$ Since $c_i = \sum_j n_{ij}$, $p(X = x_i) = \sum_{j=1}^L p(X = x_i, Y = y_j)$

Product Rule of Probability Theory

- Consider only those instances for which $X=x_i$
- Then fraction of those instances for which $Y=y_j$ is written as $p(Y=y_j|X=x_i)$
- Called conditional probability
- Relationship between joint and conditional probability:

$$\begin{split} p(Y = y_j \mid X = x_i) = \frac{n_{ij}}{c_i} \\ p(X = x_i, Y = y_j) = \frac{n_{ij}}{N} \neq \frac{n_{ij}}{ci} \bullet \frac{c_i}{N} \\ = p(Y = y_j \mid X = x_i) p(X = x_i) \end{split}$$

Bayes Theorem

• From the product rule together with the symmetry property p(X, Y) = p(Y, X) we get

$$p(Y \mid X) = \frac{p(X \mid Y)p(Y)}{p(X)}$$

- Which is called Bayes' theorem
- Using the sum rule the denominator is expressed as

 $p(X) = \sum_{Y} p(X \mid Y) p(Y) \xrightarrow{\text{Normalization constant to}}_{Y} p(X \mid Y) p(Y) \xrightarrow{\text{Normalization constant to}}_{\text{probability on LHS}}_{\text{sums to 1 over all values of } Y}$

Machine Learning

Rules of Probability

- Given random variables X and Y
- Sum Rule gives Marginal Probability

$$p(X = x_i) = \sum_{j=1}^{L} p(X = x_i, Y = y_j) = \frac{c_i}{N}$$

Product Rule: joint probability in terms of conditional and marginal

$$p(X,Y) = \frac{n_{ij}}{N} = p(Y \mid X)p(X) = \frac{n_{ij}}{c_i} \times \frac{c_i}{N}$$

Combining we get Bayes Rule

Posterior a likelihood x prior

$$p(Y \mid X) = \frac{p(X \mid Y)p(Y)}{p(X)} \quad \text{where}$$

Viewed as

$$p(X) = \sum_{Y} p(X \mid Y) p(Y)$$

Ex: Joint Distribution over two Variables

X takes nine possible values, Y takes two values

Fractions would equal the probability as $N \rightarrow 00$

Bayes rule applied to Fruit Problem

 Probability that box is red given that fruit picked is orange

$$p(B = r | F = o) = \frac{p(F = o | B = r)p(B = r)}{p(F = o)}$$
$$= \frac{\frac{3}{4} \times \frac{4}{10}}{\frac{9}{20}} = \frac{2}{3} = 0.66$$
Th diff

The *a posteriori* probability of 0.66 is different from the *a priori* probability of 0.4

- Probability that fruit is orange
 - From sum and product rules

$$p(F = o) = p(F = o, B = r) + p(F = o, B = b)$$

= $p(F = o | B = r)p(B = r) + p(F = o | B = b)p(B = b)$
= $\frac{6}{8} \times \frac{4}{10} + \frac{1}{4} \times \frac{6}{10} = \boxed{\frac{9}{20}} = 0.45$ The marginal probability of 0.45 is lower than average probability of 7/12=0.58

11

Independent Variables

- If p(X, Y) = p(X)p(Y) then X and Y are said to be independent
- Why?
- From product rule: $\left| p(Y \mid X) = \frac{p(X,Y)}{p(X)} = p(Y) \right|$
- In fruit example if each box contained same fraction of apples and oranges then p(F|B)=p(F)

Probability Density Function (pdf)

- Continuous Variables
- If probability that x falls in interval $(x,x+\delta x)$ is given by p(x) dx for $\delta x \rightarrow 0$ then p(x) is a pdf of x
- Probability x lies in interval (a,b) is $p(x \in (a,b)) = \int_{a}^{b} p(x) dx$

Probability that x lies in Interval $(-\infty, z)$ is

$$P(z) = \int_{-\infty}^{z} p(x) \, dx$$

Several Variables

- If there are several continuous variables $x_1, ..., x_D$ denoted by vector x then we can define a joint probability density $p(\mathbf{x})=p(x_1,...,x_D)$
- Multivariate probability density must satisfy

$$p(\mathbf{x}) \ge 0$$

$$\int_{-\infty}^{\infty} p(\mathbf{x}) d\mathbf{x} = 1$$

Sum, Product, Bayes for Continuous

 Rules apply for continuous, or combinations of discrete and continuous variables

$$p(x) = \int p(x, y) \, dy$$
$$p(x, y) = p(y \mid x) p(x)$$
$$p(y \mid x) = \frac{p(x \mid y) p(y)}{p(x)}$$

• Formal justification of sum, product rules for continuous variables requires measure theory

Expectation

- Expectation is *average* value of some function f(x) under the probability distribution p(x) denoted E[f]
- For a discrete distribution

 $E[f] = \sum_{x} p(x) f(x)$

• For a continuous distribution

$$E[f] = \int p(x)f(x)\,dx$$

Examples of
$$f(x)$$

of use in ML:
 $f(x)=x; E[f]$ is mean
 $f(x)=\ln p(x); E[f]$ is entropy
 $f(x)=-\ln[q(x)/p(x)];$ K-L divergence

If there are *N* points drawn from a pdf, then expectation can be approximated as
 This approximation is extremely important

$$E[f] = (1/N) \sum_{n=1}^{N} f(x_n)$$

This approximation is extremely important when we use sampling to determine expected value

Conditional Expectation with respect to a conditional distribution

$$E_x[f] = \sum_x p(x|y) f(x)$$

Variance

- Measures how much variability there is in f(x) around its mean value E[f(x)]
- Variance of f(x) is denoted as $var[f] = E[(f(x) - E[f(x)])^2]$
- Expanding the square

 $var[f] = E[(f(x)^2] - E[f(x)]^2]$

• Variance of the variable x itself

$$\operatorname{var}[x] = E[x^2] - E[x]^2$$

Covariance

• For two random variables x and y their covariance is

•
$$\operatorname{cov}[x,y] = E_{x,y} [\{x - E[x]\} \{y - E[y]\}]$$

= $E_{x,y} [xy] - E[x]E[y]$

– Expresses how x and y vary together

- If *x* and *y* are independent then their covariance vanishes
- If *x* and *y* are two vectors of random variables covariance is a matrix
- If we consider covariance of components of vector xwith each other then we denote it as cov[x] = cov[x, x]

Bayesian Probabilities

- Classical or Frequentist view of Probabilities
 - Probability is frequency of random, repeatable event
 - Frequency of a tossed coin coming up heads is $1/2\,$
- Bayesian View
 - Probability is a quantification of uncertainty
 - Degree of belief in propositions that do not involve random variables
 - Examples of uncertain events as probabilities:
 - Whether Arctic Sea ice cap will disappear
 - Whether moon was once in its own orbit around the sun
 - Whether Thomas Jefferson had a child by one of his slaves
 - Whether a signature on a check is genuine

Whether Arctic Sea cap will disappear

- We have some idea of how quickly polar ice is melting
- Revise it on the basis of fresh evidence (satellite observations)
- Assessment will affect actions we take (to reduce greenhouse gases)

An uncertain event Answered by general Bayesian interpretation

Bayesian Representation of Uncertainty

- Use of probability to represent uncertainty is not an ad-hoc choice
- If numerical values are used to represent degrees of belief, then simple set of axioms for manipulating degrees of belief leads to sum and product rules of probability (Cox's theorem)
- Probability theory can be regarded as an extension of Boolean logic to situations involving uncertainty (Jaynes)

Bayesian Approach

 Quantify uncertainty around choice of parameters w – E.g., w is vector of parameters in curve fitting

$$y(x,\mathbf{w}) = w_{_{0}} + w_{_{1}}x + w_{_{2}}x^{^{2}} + .. + w_{_{M}}x^{^{M}} = \sum_{_{j=0}}^{^{M}} w_{_{j}}x^{^{j}}$$

- Uncertainty before observing data expressed by $p(\mathbf{w})$
- Given observed data $D = \{ t_1, \ldots, t_N \}$
 - Uncertainty in w after observing D, by Bayes rule:

$$p(\mathbf{w} \mid D) = \frac{p(D \mid \mathbf{w})p(\mathbf{w})}{p(D)}$$

- Quantity $p(D|\mathbf{w})$ is evaluated for observed data
 - It can be viewed as function of ${\bf w}$
 - It represents how probable the data set is for different parameters $\ensuremath{\mathbf{w}}$
 - It is called the Likelihood function
 - Not a probability distribution over $\ensuremath{\mathbf{w}}$

Bayes theorem in words

• Uncertainty in w expressed as

 $p(\mathbf{w} \mid D) = \frac{p(D \mid \mathbf{w})p(\mathbf{w})}{p(D)}$

• Bayes theorem in words:

posterior α likelihood \times prior

- Denominator is normalization factor
 - Involves marginalization over $\ensuremath{\mathrm{w}}$

 $p(D) = \int p(D \mid \mathbf{w}) p(\mathbf{w}) d\mathbf{w}$ by Sum Rule

Role of Likelihood Function

- Likelihood Function plays central role in both Bayesian and frequentist paradigms
- Frequentist:
 - w is a fixed parameter determined by an estimator;
 - Error bars on estimate are obtained from possible data sets ${\cal D}$
- Bayesian:
 - There is a single data set *D*
 - Uncertainty in parameters expressed as probability distribution over w

Maximum Likelihood Approach

- In frequentist setting \boldsymbol{w} is a fixed parameter
 - w is set to value that maximizes likelihood function p(D|w)
 - In ML, negative log of likelihood function is called error function since maximizing likelihood is equivalent to minimizing error
- Error Bars
 - Bootstrap approach to creating *L* data sets
 - From N data points new data sets are created by drawing N points at random with replacement
 - Repeat *L* times to generate *L* data sets
 - Accuracy of parameter estimate can be evaluated by variability of predictions between different bootstrap sets

Bayesian: Prior and Posterior

- Inclusion of prior knowledge arises naturally
- Coin Toss Example
 - Fair looking coin is tossed three times and lands Head each time
 - Classical m.l.e of the probability of landing heads is 1 implying all future tosses will land *Heads*
 - Bayesian approach with reasonable prior will lead to less extreme conclusion

Practicality of Bayesian Approach

- Marginalization over whole parameter space is required to make predictions or compare models
- Factors making it practical:
 - Sampling Methods such as Markov Chain Monte Carlo methods
 - Increased speed and memory of computers
- Deterministic approximation schemes such as Variational Bayes and Expectation propagation are alternatives to sampling

The Gaussian Distribution

0.15

0.100.050.00-2.0

-1.5

-1.0

-0.5

 $\mu = 0, \sigma = 1$

0.0

0.5

1.0

1.5

2.0

Multivariate Gaussian Distribution

• For single real-valued variable x

$$N(\mathbf{x} \mid \boldsymbol{\mu}, \boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{D/2}} \frac{1}{\left|\boldsymbol{\Sigma}\right|^{1/2}} \exp\left\{-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})\right\}$$

- It has parameters:
 - Mean μ , a *D*-dimensional vector
 - Covariance matrix Σ
 - Which is a $D \times D$ matrix

Likelihood Function for Gaussian

- Given N scalar observations $\mathbf{x} = [x_1, \dots x_n]^T$
 - Which are independent and identically distributed
- Probability of data set is given by likelihood function

$$p(\mathbf{x} \mid \boldsymbol{\mu}, \sigma^2) = \prod_{n=1}^{N} N(x_n \mid \boldsymbol{\mu}, \sigma^2)$$

Log-likelihood function is

Data: black points Likelihood= product of blue values Pick mean and variance to maximize this product

$$\ln p(\mathbf{x} \mid \boldsymbol{\mu}, \sigma^2) = -\frac{1}{2\sigma^2} \sum_{n=1}^{N} (x_n - \boldsymbol{\mu})^2 - \frac{N}{2} \ln \sigma^2 - \frac{N}{2} \ln (2\pi)$$

Maximum likelihood solutions are given by

$$\mu_{ML} = \frac{1}{N} \sum_{n=1}^{N} x_n \quad \text{which is the sample mean}$$

$$\sigma_{ML}^2 = \frac{1}{N} \sum_{n=1}^{N} (x_n - \mu_{ML})^2 \quad \text{which is the sample variance}$$

Machine Learning

Bias in Maximum Likelihood

 Maximum likelihood systematically underestimates variance

$$- E[\boldsymbol{\mu}_{\text{ML}}] = \boldsymbol{\mu}$$
$$- E[\boldsymbol{\sigma}_{\text{ML}}^2] = ((N-1)/N)\boldsymbol{\sigma}^2$$

- Not an issue as *N* increases
- Problem is related to overfitting problem

Green curve is true distribution Averaged across three data sets mean is correct Variance is underestimated because it is estimated relative to sample mean and not true mean

Curve Fitting Probabilistically

- Goal is to predict for target variable *t* given a new value of the input variable *x*
 - Given *N* input values $\mathbf{x} = (x_1, ..., x_N)^T$ and corresponding target values $\mathbf{t} = (t_1, ..., t_N)^T$
 - Assume given value of x, value of t has a Gaussian distribution with mean equal to $y(x, \mathbf{w})$ of polynomial curve

$$p(t|x,\mathbf{w},\boldsymbol{\beta}) = N(t|y(x,\mathbf{w}),\boldsymbol{\beta}^{-1})$$

$$y(x, \mathbf{w}) = w_0 + w_1 x + w_2 x^2 + ... + w_M x^M = \sum_{j=0}^M w_j x^j$$

Gaussian conditional distribution for t given x. Mean is given by polynomial function $y(x, \mathbf{w})$ Precision given by β

Curve Fitting with Maximum Likelihood

- Likelihood Function is $p(\mathbf{t} | \mathbf{x}, \mathbf{w}, \beta) = \prod_{n=1}^{N} N(t_n | y(x_n, \mathbf{w}), \beta^{-1})$
- Logarithm of the Likelihood function is $\ln p(\mathbf{t} \mid \mathbf{x}, \mathbf{w}, \beta) = -\frac{\beta}{2} \sum_{n=1}^{N} \{y(x_n, \mathbf{w}) - t_n\}^2 + \frac{N}{2} \ln \beta - \frac{N}{2} \ln(2\pi)$
- To find maximum likelihood solution for polynomial coefficients $\mathbf{w}_{\rm ML}$
 - Maximize w.r.t w
 - Can omit last two terms -- don't depend on \mathbf{w}
 - Can replace $\beta/2$ with ½ (since it is constant wrt w)
 - Minimize negative log-likelihood
 - Identical to sum-of-squares error function

Precision parameter with MLE

- Maximum likelihood can also be used to determine β of Gaussian conditional distribution
- Maximizing likelihood wrt β gives

$$\frac{1}{\beta_{_{\mathrm{ML}}}} = \frac{1}{N} \sum_{n=1}^{N} \left\{ y(x_n, \mathbf{w}_{_{\mathrm{ML}}}) - t_n \right\}^2$$

- First determine parameter vector $w_{\rm ML}$ governing the mean and subsequently use this to find precision $\beta_{\rm ML}$

Predictive Distribution

- Knowing parameters $\ {\bf w} \ and \ \beta$
- Predictions for new values of x can be made using

 $p(t|x, \mathbf{w}_{\mathrm{ML}}, \beta_{\mathrm{ML}}) = N(t|y(x, \mathbf{w}_{\mathrm{ML}}), \beta_{\mathrm{ML}}^{-1})$

• Instead of a point estimate we are now giving a probability distribution over t

A More Bayesian Treatment

Introducing a prior distribution over polynomial coefficients w

$$p(\mathbf{w} \mid \alpha) = N(\mathbf{w} \mid 0, \alpha^{-1}I) = \left(\frac{\alpha}{2\pi}\right)^{(M+1)/2} \exp\left\{-\frac{\alpha}{2}\mathbf{w}^T\mathbf{w}\right\}$$

- where α is the precision of the distribution
- M+1 is total no. of parameters for an M^{th} order polynomial
- α are Model parameters also called *hyperparameter*
 - they control distribution of model parameters

Posterior Distribution

- Using Bayes theorem, posterior distribution for w is proportional to product of prior distribution and likelihood function
 - $p(\mathbf{w}|\mathbf{x},\mathbf{t},\alpha,\beta) \quad \boldsymbol{\alpha} \quad p(\mathbf{t}|\mathbf{x},\mathbf{w},\beta)p(\mathbf{w}|\alpha)$
- w can be determined by finding the most probable value of w given the data, ie. maximizing posterior distribution
- This is equivalent (by taking logs) to minimizing

$$\frac{\beta}{2} \sum_{n=1}^{N} \left\{ y(x_n, \mathbf{w}_n) - t_n \right\}^2 + \frac{\alpha}{2} \mathbf{w}^T \mathbf{w}$$

• Same as sum of squared errors function with a regularization parameter given by $\lambda = \alpha/\beta$

- Previous treatment still makes point estimate of $\ensuremath{\mathbf{w}}$
 - In fully Bayesian approach consistently apply sum and product rules and integrate over all values of ${\bf w}$
- Given training data ${\bf x}$ and ${\bf t}$ and new test point x , goal is to predict value of t
 - *i.e.*, wish to evaluate predictive distribution $p(t|x, \mathbf{x}, \mathbf{t})$
- Applying sum and product rules of probability
 - Predictive distribution can be written in the form

$$p(t \mid x, \mathbf{x}, \mathbf{t}) = \int p(t, \mathbf{w} \mid x, \mathbf{x}, \mathbf{t}) d\mathbf{w} \qquad \text{by Sum Rule (marginalizing over w)}$$
$$= \int p(t \mid x, \mathbf{w}, \mathbf{x}, \mathbf{t}) \ p(\mathbf{w} \mid x, \mathbf{x}, \mathbf{t}) \ \text{by Product Rule}$$
$$= \int p(t \mid x, \mathbf{w}) p(\mathbf{w} \mid \mathbf{x}, \mathbf{x}, \mathbf{t}) d\mathbf{w} \qquad \text{by eliminating unnecessary variables}$$
$$p(t \mid x, \mathbf{w}) = N(t \mid y(x, \mathbf{w}), \beta^{-1}) \qquad \text{Posterior distribution over parameters}$$
Also a Gaussian

38

Bayesian Curve Fitting

Predictive distribution is also Gaussian

 $p(t \mid x, \mathbf{x}, \mathbf{t}) = N(t \mid m(x), s^2(x))$

– Where the Mean and Variance are dependent on \boldsymbol{x}

$$\begin{split} m(x) &= \beta \phi(x)^T S \sum_{n=1}^N \phi(x_n) t_n \\ s^2(x) &= \beta^{-1} + \phi(x)^T S \phi(x) \checkmark \\ S^{-1} &= \alpha I + \beta \sum_{n=1}^N \phi(x_n) \phi(x)^T \end{split}$$

First term is uncertainty in predicted value due to noise in target Second term is uncertainty in parameters due to Bayesian treatment

 $\boldsymbol{\phi}(x)$ has elements $\phi_i(x) = x^i$ for i = 0,..M

Predictive Distribution is a M=9 polynomial α = 5 x 10⁻³ β =11.1 Red curve is mean Red region is \pm 1 std dev

Model Selection

Models in Curve Fitting

- In polynomial curve fitting:
 - an optimal order of polynomial gives best generalization
- Order of the polynomial controls
 - the number of free parameters in the model and thereby model complexity
- With regularized least squares I also controls model complexity

Validation Set to Select Model

- Performance on training set is not a good indicator of predictive performance
- If there is plenty of data,
 - use some of the data to train a range of models Or a given model with a range of values for its parameters
 - Compare them on an independent set, called validation set
 - Select one having best predictive performance
- If data set is small then some over-fitting can occur and it is necessary to keep aside a test set

S-fold Cross Validation

- Supply of data is limited
- All available data is
 partitioned into S groups
- S-1 groups are used to train and evaluated on remaining group
- Repeat for all S choices of held-out group
- Performance scores from S
 runs are averaged

S=4

If S=N this is the leave-one-out method

Bayesian Information Criterion

- Criterion for choosing model
- Akaike Information criterion (AIC) chooses model for which the quantity

 $\ln p(D|w_{ML}) - M$

- Is highest
- Where M is number of adjustable parameters
- BIC is a variant of this quantity

The Curse of Dimensionality

Need to deal with spaces with many variables in machine learning

Example Clasification Problem

46

Cell-based Classification

- Naïve approach of cell based voting will fail because of exponential growth of cells with dimensionality
- Hardly any points in each cell

 x_2

D = 2

Volume of Sphere in High Dimensions

- Sphere is of radius *r* =1 in *D*-dimensions
- What fraction of volume lies between radius
 r = 1-ε and r = 1?
- $V_D(r) = K_D r^D$
- This fraction is given by $1-(1-\varepsilon)^D$
- As *D* increases high proportion of volume lies near outer shell

Fraction of volume of sphere lying in range $r = l - \varepsilon$ to r = lfor various dimensions *D*

Gaussian in High-dimensional Space

- x-y space converted to rspace using polar coordinates
- Most of the probability mass is located in a thin shell at a specific radius

