

Advanced Machine Learning

Lecture 3: Linear models

Sandjai Bhulai
Vrije Universiteit Amsterdam

s.bhulai@vu.nl
12 September 2023

Towards a Bayesian framework

Advanced Machine Learning

The frequentist pitfall

The frequentist pitfall

- Given $p(t | \mathbf{x})$ or $p(t, \mathbf{x})$ directly minimize expected loss function

$$\mathbb{E}[L] = \iint L(t, y(\mathbf{x})) p(\mathbf{x}, t) \, d\mathbf{x} \, dt$$

- Natural choice:

$$\mathbb{E}[L] = \iint \{y(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) \, d\mathbf{x} \, dt$$

The frequentist pitfall

- Given a point x , the expected loss at that point is given by

$$\mathbb{E}[L(t, y(\mathbf{x}))] = \int \{y(\mathbf{x}) - t\}^2 p(t | \mathbf{x}) dt$$

- Taking the derivative w.r.t. $y(\mathbf{x})$ yields

$$2 \int \{y(\mathbf{x}) - t\} p(t | \mathbf{x}) dt$$

- Setting this expression to 0, yields

$$y(\mathbf{x}) = \int y(\mathbf{x}) p(t | \mathbf{x}) dt = \int t p(t | \mathbf{x}) dt = \mathbb{E}_t[t | \mathbf{x}]$$

The frequentist pitfall

- The expected loss function

$$\mathbb{E}[L] = \iint \{y(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) \, d\mathbf{x} \, dt$$

- Rewrite integrand as

$$\begin{aligned}\{y(\mathbf{x}) - t\}^2 &= \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}] + \mathbb{E}[t | \mathbf{x}] + -t\}^2 \\ &= \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\}^2 + 2\{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\}\{\mathbb{E}[t | \mathbf{x}] - t\} + \{\mathbb{E}[t | \mathbf{x}] - t\}^2\end{aligned}$$

- Taking the expected value yields

$$\mathbb{E}[L] = \int \{y(\mathbf{x}) - \mathbb{E}[t | \mathbf{x}]\}^2 p(\mathbf{x}) \, d\mathbf{x} + \int \text{var}[t | \mathbf{x}] p(\mathbf{x}) \, d\mathbf{x}$$

The frequentist pitfall

- Recall the expected square loss,

$$\mathbb{E}[L] = \int \{y(\mathbf{x}) - h(\mathbf{x})\}^2 p(\mathbf{x}) d\mathbf{x} + \underbrace{\iint \{h(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) d\mathbf{x} dt}_{\text{where } h(\mathbf{x}) = \mathbb{E}[t | \mathbf{x}] = \int tp(t | \mathbf{x}) dt}$$

- The second term corresponds to the noise inherent in the random variable t
- What about the first term?

The frequentist pitfall

- Suppose we were given multiple datasets, each of size N . Any particular dataset \mathcal{D} , will give a particular function $y(\mathbf{x}; \mathcal{D})$
- We then have

$$\begin{aligned} & \{y(\mathbf{x}; \mathcal{D}) - h(\mathbf{x})\}^2 \\ &= \{y(\mathbf{x}; \mathcal{D}) - \mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})] + \mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})] - h(\mathbf{x})\}^2 \\ &= \{y(\mathbf{x}; \mathcal{D}) - \mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})]\}^2 + \{\mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})] - h(\mathbf{x})\}^2 \\ &\quad + 2\{y(\mathbf{x}; \mathcal{D}) - \mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})]\}\{\mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})] - h(\mathbf{x})\} \end{aligned}$$

The frequentist pitfall

- Taking the expectation over \mathcal{D} yields:

$$\mathbb{E}_{\mathcal{D}}[\{y(\mathbf{x}; \mathcal{D}) - h(\mathbf{x})\}^2]$$

$$= \{\mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})] - h(\mathbf{x})\}^2 + \mathbb{E}_{\mathcal{D}}[\{y(\mathbf{x}; \mathcal{D}) - \mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})]\}^2]$$

(bias)²

variance

The frequentist pitfall

- In conclusion:

$$\text{expected loss} = (\text{bias})^2 + \text{variance} + \text{noise}$$

where

$$(\text{bias})^2 = \int \{\mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})] - h(\mathbf{x})\}^2 p(\mathbf{x}) d\mathbf{x}$$

$$\text{variance} = \int \mathbb{E}_{\mathcal{D}}[\{y(\mathbf{x}; \mathcal{D})] - \mathbb{E}_{\mathcal{D}}[y(\mathbf{x}; \mathcal{D})]\}^2] p(\mathbf{x}) d\mathbf{x}$$

$$\text{noise} = \int \int \{h(\mathbf{x}) - t\}^2 p(\mathbf{x}, t) d\mathbf{x} dt$$

Bias-variance decomposition

- Example: 100 datasets from the sinusoidal with 25 data points, varying the degree of regularization

Bias-variance decomposition

- Example: 100 datasets from the sinusoidal with 25 data points, varying the degree of regularization

Bias-variance decomposition

- Example: 100 datasets from the sinusoidal with 25 data points, varying the degree of regularization

Bias-variance decomposition

- From these plots, we note that an over-regularized model (large λ) will have a high bias, while an under-regularized model (small λ) will have a high variance

Bias-variance decomposition

- These insights are of limited practical value
- It is based on averages with respect to ensembles of datasets
- In practice, we have only the single observed dataset

Bias-variance tradeoff

Bayesian linear regression

- Bayes' theorem:

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

- Essentially, this leads to
posterior \propto likelihood \times prior
- The idea is to use a probability distribution over the weights,
and then update the weights based on the observed data

Bayesian linear regression

- Define a conjugate prior over \mathbf{w}

$$p(\mathbf{w}) = \mathcal{N}(\mathbf{w} | \mathbf{m}_0, \mathbf{S}_0)$$

- Combining this with the likelihood function and using results for marginal and conditional Gaussian distributions, gives the posterior

$$p(\mathbf{w} | \mathbf{t}) = \mathcal{N}(\mathbf{w} | \mathbf{m}_N, \mathbf{S}_N)$$

where

$$\mathbf{m}_N = \mathbf{S}_N (\mathbf{S}_0^{-1} \mathbf{m}_0 + \beta \boldsymbol{\Phi}^\top \mathbf{t})$$

$$\mathbf{S}_N^{-1} = \mathbf{S}_0^{-1} + \beta \boldsymbol{\Phi}^\top \boldsymbol{\Phi}$$

Bayesian linear regression

- A common choice for the prior is

$$p(\mathbf{w}) = \mathcal{N}(\mathbf{w} | \mathbf{0}, \alpha^{-1} \mathbf{I})$$

for which

$$\mathbf{m}_N = \beta \mathbf{S}_N \Phi^\top \mathbf{t}$$

$$\mathbf{S}_N^{-1} = \alpha \mathbf{I} + \beta \Phi^\top \Phi$$

- Consider the following example to make the concept less abstract: $y(x) = -0.3 + 0.5x$

Bayesian linear regression

- 0 data points observed

likelihood

data space

Bayesian linear regression

- 1 data point observed

Bayesian linear regression

- 2 data points observed

Bayesian linear regression

- 20 data points observed

Bayesian linear regression

- A common choice for the prior is

$$p(\mathbf{w}) = \mathcal{N}(\mathbf{w} | \mathbf{0}, \alpha^{-1} \mathbf{I})$$

for which

$$\mathbf{m}_N = \beta \mathbf{S}_N \boldsymbol{\Phi}^\top \mathbf{t}$$

$$\mathbf{S}_N^{-1} = \alpha \mathbf{I} + \beta \boldsymbol{\Phi}^\top \boldsymbol{\Phi}$$

- What is the log of the posterior distribution, i.e., $\ln p(\mathbf{w} | \mathbf{t})$?

$$\ln p(\mathbf{w} | \mathbf{t}) = \ln \frac{p(\mathbf{t} | \mathbf{w})p(\mathbf{w})}{p(\mathbf{t})} = \frac{\beta}{2} \sum_{n=1}^N \{t_n - \mathbf{w}^T \boldsymbol{\varphi}(\mathbf{x}_n)\}^2 - \frac{\alpha}{2} \mathbf{w}^\top \mathbf{w} + \text{const}$$

Bayesian linear regression

- A common choice for the prior is

$$p(\mathbf{w}) = \mathcal{N}(\mathbf{w} | \mathbf{0}, \alpha^{-1} \mathbf{I})$$

for which

$$\mathbf{m}_N = \beta \mathbf{S}_N \boldsymbol{\Phi}^\top \mathbf{t}$$

$$\mathbf{S}_N^{-1} = \alpha \mathbf{I} + \beta \boldsymbol{\Phi}^\top \boldsymbol{\Phi}$$

- What if we have no prior no information, i.e., $\alpha \rightarrow 0$?

$$\mathbf{m}_N = (\boldsymbol{\Phi}^\top \boldsymbol{\Phi})^{-1} \boldsymbol{\Phi}^\top \mathbf{t}$$

Bayesian linear regression

- A common choice for the prior is

$$p(\mathbf{w}) = \mathcal{N}(\mathbf{w} | \mathbf{0}, \alpha^{-1} \mathbf{I})$$

for which

$$\mathbf{m}_N = \beta \mathbf{S}_N \Phi^\top \mathbf{t}$$

$$\mathbf{S}_N^{-1} = \alpha \mathbf{I} + \beta \Phi^\top \Phi$$

- What if we have precise prior information, i.e., $\alpha \rightarrow \infty$?

$$\mathbf{m}_N = \mathbf{0}$$

Bayesian linear regression

- A common choice for the prior is

$$p(\mathbf{w}) = \mathcal{N}(\mathbf{w} | \mathbf{0}, \alpha^{-1} \mathbf{I})$$

for which

$$\mathbf{m}_N = \beta \mathbf{S}_N \Phi^\top \mathbf{t}$$

$$\mathbf{S}_N^{-1} = \alpha \mathbf{I} + \beta \Phi^\top \Phi$$

- What if we have infinite data, i.e., $N \rightarrow \infty$?

$$\lim_{N \rightarrow \infty} \mathbf{m}_N = (\Phi^\top \Phi)^{-1} \Phi^\top \mathbf{t}$$

Bayesian linear regression

- Predict t for new values of x by integrating over \mathbf{w}

$$\begin{aligned} p(t \mid \mathbf{t}, \alpha, \beta) &= \int p(t \mid \mathbf{w}, \beta) p(\mathbf{w} \mid \mathbf{t}, \alpha, \beta) d\mathbf{w} \\ &= \mathcal{N}(t \mid \mathbf{m}_N^\top \varphi(\mathbf{x}), \sigma_N^2(\mathbf{x})) \end{aligned}$$

where

$$\sigma_N^2(\mathbf{x}) = \frac{1}{\beta} + \varphi(\mathbf{x})^\top \mathbf{S}_N \varphi(\mathbf{x})$$

Bayesian linear regression

- Sinusoidal data, 9 Gaussian basis functions: 1 data point

Bayesian linear regression

- Sinusoidal data, 9 Gaussian basis functions: 2 data points

Bayesian linear regression

- Sinusoidal data, 9 Gaussian basis functions: 4 data points

Bayesian linear regression

- Sinusoidal data, 9 Gaussian basis functions: 25 data points

Conclusions

- The use of maximum likelihood, or equivalently, least squares, can lead to severe overfitting if complex models are trained using data sets of limited size
- A Bayesian approach to machine learning avoids the overfitting and also quantifies the uncertainty in model parameters

Linear models for regression

Advanced Machine Learning

Linear regression

Linear regression

Linear regression

- General model is:

$$y(\mathbf{x}, \mathbf{w}) = \sum_{j=0}^{M-1} w_j \varphi_j(\mathbf{x}) = \mathbf{w}^\top \varphi(\mathbf{x})$$

- $\varphi_j = x^j$
- Take $M = 2$
- Calculate $\mathbf{w}_{\text{ML}} = (\Phi^\top \Phi)^{-1} \Phi^\top \mathbf{t}$

Linear regression

- Thus, we have $y(\mathbf{x}, \mathbf{w}) = w_0 + w_1 x$
- Performance is measured by

$$E(\mathbf{w}) = \frac{1}{2N} \sum_{n=1}^N \{y(x_n, \mathbf{w}) - t_n\}^2$$

- Goal: $\min_{w_0, w_1} E(w_0, w_1)$

Gradient descent

Gradient descent

Gradient descent

- Gradient descent algorithm:

```
repeat until convergence {
```

$$w_j := w_j - \alpha \frac{\partial}{\partial w_j} E(w_0, w_1)$$

```
}
```

Gradient descent

- Correct update:

$$\text{temp0} := w_0 - \alpha \frac{\partial}{\partial w_0} E(w_0, w_1)$$

$$\text{temp1} := w_1 - \alpha \frac{\partial}{\partial w_1} E(w_0, w_1)$$

$$w_0 := \text{temp0}$$

$$w_1 := \text{temp1}$$

Gradient descent

- Incorrect update:

$$\text{temp0} := w_0 - \alpha \frac{\partial}{\partial w_0} E(w_0, w_1)$$

$$w_0 := \text{temp0}$$

$$\text{temp1} := w_1 - \alpha \frac{\partial}{\partial w_1} E(w_0, w_1)$$

$$w_1 := \text{temp1}$$

Gradient descent

- Feature scaling is important

Gradient descent

- Step size is important for convergence

Gradient Descent converging

Gradient Descent diverging (stepsize too large)

Gradient descent

- Convexity of the problem is important for global optimality

Gradient descent for linear regression

- General model is:

$$y(\mathbf{x}, \mathbf{w}) = \sum_{j=0}^{M-1} w_j \varphi_j(\mathbf{x}) = \mathbf{w}^\top \varphi(\mathbf{x})$$

- Repeat {

$$w_j := w_j - \alpha \frac{1}{N} \sum_{n=1}^N (y(x_n, \mathbf{w}) - t_n) \varphi_j(x_n)$$

}