

Big model configuration with Bayesian quadrature

David Duvenaud,

Roman Garnett,

Tom Gunter,

Philipp Hennig,

Michael A Osborne

and

Stephen Roberts.

This talk will develop Bayesian quadrature approaches to building ensembles of models for big and complex data.

For big and complex
data, it is **difficult** to
pick the right model
parameters.

Modelling data requires **fitting parameters**,
such as the a and b of $y = a x + b$.

The performance of ‘non-parametric’ models is sensitive to the selection of hyperparameters.

Evaluating the quality of model fit (or the likelihood) is **expensive** for big data.

Assuming correlated errors, computation cost will be **supralinear** in the number of data.

Complex models and real data often lead to multi-modal likelihood functions.

Optimisation (as in maximum likelihood or least squares), gives a reasonable heuristic for exploring the likelihood.

The naïve fitting of models to data performed by maximum likelihood can lead to overfitting.

Bayesian averaging over ensembles of models reduces overfitting, and provides more honest *estimates of uncertainty*.

Averaging requires integrating over the many possible states of the world consistent with data: this is often non-analytic.

There are many different approaches to quadrature (numerical integration); integrand estimation is undervalued by most.

Maximum likelihood is an **unreasonable way of estimating** a multi-modal or broad likelihood integrand.

Monte Carlo schemes give powerful methods of exploration that have revolutionised Bayesian inference.

Monte Carlo schemes give a reasonable method of exploration, but an **unsound** means of integrand estimation.

Monte Carlo schemes have some other potential issues:

some parameters
must be **hand-tuned**;

convergence
diagnostics are
often unreliable.

UNIVERSITY OF
OXFORD

Bayesian quadrature
provides optimal
ensembles of
models for big data.

Bayesian quadrature gives a powerful method for estimating the integrand: a Gaussian process.

Gaussian distributed variables are joint Gaussian with any affine transform of them.

A function over which we have a Gaussian process is joint Gaussian with any **integral** or **derivative** of it, as integration and differentiation are linear.

$$\int x dt$$

We can use observations of an integrand ℓ in order to perform inference for its integral, Z : this is known as **Bayesian Quadrature**.

- ✗ samples
- GP mean
- GP mean \pm SD
- expected Z
- $p(Z|\text{samples})$
- draw from GP
- draw from GP
- draw from GP

Bayesian quadrature makes best use of our evaluations of model fit, important for big data, where such **evaluations are expensive**.

Consider the integral

$$\psi = \int_{-5}^5 \exp\left(-\frac{x^2}{2}\right) dx .$$

Bayesian quadrature achieves **more accurate** results than Monte Carlo, and provides an estimate of our **uncertainty**.

Bayesian quadrature promises solutions to some of the issues of Monte Carlo:

hyper-parameters can be **automatically set** by maximum likelihood;

the variance in the integral is a **natural convergence diagnostic**.

We use a Laplace approximation to marginalise the hyperparameters of the Gaussian process model.

We really want to use a Gaussian process to model the log-likelihood, rather than the likelihood.

Doing so better captures the dynamic range of likelihoods, and extends the correlation range.

Using a Gaussian process for the log-likelihood means that the distribution for the integral of the likelihood is no longer analytic.

We could linearise the likelihood as a function of the log-likelihood. This renders the likelihood and log-likelihood jointly part of one Gaussian process (along with integrals).

However, this linearisation is typically poor for the extreme log transform.

Rather than the log, we model the square-root (WSABI), which is more amenable to linearisation.

Doubly-Bayesian quadrature (BBQ) additionally explores the integrand so as to minimise the uncertainty about the integral.

Doubly-Bayesian Quadrature (BBQ)

selects efficient samples, but the computation of the expected reduction in integral variance is extremely costly.

Our linearisation implies we are **more uncertain** about large likelihoods than small likelihoods.

Hence selecting samples with large variance promotes both **exploration and exploitation**.

Our method (Warped Sequential Active Bayesian Integration) converges quickly in wall-clock time for a synthetic integrand.

WSABI-L converges more quickly than Annealed Importance Sampling in integrating out eight hyperparameters in a Gaussian process regression problem (yacht).

WSABI-L converges quickly in integrating out hyperparameters in a Gaussian process classification problem (CiteSeer^x data).

Active Bayesian
quadrature gives optimal
averaging over models for
big and complex data.

Bayesian quadrature is an example of **probabilistic numerics**: the study of numeric methods as learning algorithms.

PROBABILISTIC-NUMERICS.ORG

Numerical algorithms, such as methods for the numerical solution of differential equations, as well as optimization algorithms. They estimate the value of a latent, intractable quantity, such as the solution of a differential equation, the location of an extremum,

UNIVERSITY OF
OXFORD

With Bayesian quadrature, we can also estimate integrals to compute posterior distributions for any hyperparameters.

Complex data with
anomalies,
changepoints and faults
demands model
averaging.

In considering data with **changepoints** and **faults**, we must entertain multiple hypotheses using Bayesian quadrature.

Changepoint covariances feature hyperparameters, for which we can produce posterior distributions using quadrature.

Changepoint detection requires the posterior for the changepoint location hyperparameter.

We can perform both prediction and changepoint detection using Bayesian quadrature.

We can build covariances to accommodate faults, a common challenge in sensor networks.

Bias

Stuck value

Drift

We use algorithms capable of spotting hidden patterns and anomalies in on-line data.

We identify the OPEC embargo in Oct 1973
and the resignation of Nixon in Aug 1974.

time
since
last
change

We use algorithms capable of spotting hidden patterns and anomalies in on-line data.

Nile flood levels

Our algorithm detects a **possible change** in measurement noise in AD715.

We detect the **Nilometer** built in AD 715.

Saccades (sudden eye movements) introduce spurious peaks into EEG data.

We can perform honest prediction for this complex signal during saccade anomalies.

Wannengrat hosts a remote weather sensor network used for climate change science, for which observations are costly.

Our algorithm acquires more data during interesting volatile periods.

Bayesian quadrature has
enabled changepoint
detection through efficient
model averaging.

Global optimisation considers objective functions that are multi-modal and expensive to evaluate.

By defining the costs of observation and uncertainty, we can select evaluations optimally by minimising the expected loss with respect to a probability distribution.

We choose a **Gaussian process** as the probability distribution for the objective function, giving a tractable expected loss.

Our Gaussian process is specified by hyper-parameters λ and σ , giving **expected length scales** of the function in output and input spaces respectively.

Management of hyperparameters is important for optimisation: we start with no data!

- - - objective function
- observations
- mean
- ±1 σ
- expected loss
- next evaluation

Management of hyperparameters is important for optimisation: we start with no data!

evaluation 2

- - - objective function
- observations
- mean
- ±1 σ
- expected loss
- next evaluation

horizontal axis: σ
vertical axis: λ

Management of hyperparameters is important for optimisation: we start with no data!

- - - objective function
- observations
- mean
- $\pm 1\sigma$
- expected loss
- next evaluation

horizontal axis: σ
vertical axis: λ

Management of hyperparameters is important for optimisation: we start with no data!

- - - - objective function
- observations
- mean
- $\pm 1\sigma$
- expected loss
- next evaluation

horizontal axis: σ
vertical axis: λ

Management of hyperparameters is important for optimisation: we start with no data!

- - - objective function
- observations
- mean
- ±1 σ
- expected loss
- next evaluation

horizontal axis: σ
vertical axis: λ

Management of hyperparameters is important for optimisation: we start with no data!

Management of hyperparameters is important for optimisation: we start with no data!

- - - objective function
- observations
- mean
- ±1 σ
- expected loss
- next evaluation

horizontal axis: σ
vertical axis: λ

Management of hyperparameters is important for optimisation: we start with no data!

Management of hyperparameters is important for optimisation: we start with no data!

- - - objective function
- observations
- mean
- ±1 σ
- expected loss
- next evaluation

horizontal axis: σ
vertical axis: λ