

CS489/698: Intro to ML

Lecture 09: Gaussian Processes

Outline

- Gaussian Distribution
- Gaussian Process
- Gaussian Linear Regression
- Advanced

Announcement

- Assignment 3 due on Oct 31.

Gaussian distribution

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp \left[-\frac{(x-\mu)^2}{2\sigma^2} \right]$$

$$p(\mathbf{x}) = (2\pi)^{-d/2} |\Sigma|^{-1/2} \exp \left[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^\top \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu}) \right]$$

$X \sim \mathcal{N}_d(\boldsymbol{\mu}, \Sigma)$ covariance, PSD
dimension mean

Carl Friedrich Gauss (1777 - 1855)

Important facts

$$\left. \begin{aligned} X &\sim \mathcal{N}_d(\mu, \Sigma) \\ A &\in \mathbb{R}^{p \times d} \end{aligned} \right\} \rightarrow AX \sim \mathcal{N}_p(A\mu, A\Sigma A^\top)$$

$$\begin{pmatrix} X_1 \\ X_2 \end{pmatrix} \sim \mathcal{N} \left(\begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{bmatrix} \right)$$

$$\text{joint} \quad = \quad \text{marginal} \quad \times \quad \text{conditional}$$
$$\Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12}$$

$$X_1 \sim \mathcal{N}(\mu_1, \Sigma_{11})$$

$$X_2 | X_1 \sim \mathcal{N}(\mu, \Sigma)$$

$$\mu_2 + \Sigma_{21}\Sigma_{11}^{-1}(X_1 - \mu_1)$$

Derivation

$$\begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{bmatrix}^{-1} = \begin{bmatrix} \Sigma_{11}^{-1} + \Sigma_{11}^{-1}\Sigma_{12}\Sigma^{-1}\Sigma_{21}\Sigma_{11}^{-1} & -\Sigma_{11}^{-1}\Sigma_{12}\Sigma^{-1} \\ -\Sigma^{-1}\Sigma_{21}\Sigma_{11}^{-1} & \Sigma^{-1} \end{bmatrix}$$

$$\Sigma = \Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12}$$

Outline

- Gaussian Distributions
- Gaussian Processes
- Gaussian Linear Regression
- Advanced

What is a random variable?

- A random variable is a function $Z(\omega)$

Gaussian process

- A **collection** of Gaussian random variables $\{Z_t : t \in T\}$ such that for any **finite** N , $\{Z_t : t \in N\}$ is **jointly** Gaussian
- A Gaussian process is a function of **two** variables $Z(t, \omega)$
 - For any **finite** N , $\{Z_t := Z(t, \omega) \mid t \in N\}$ is a Gaussian random vector
 - For any ω , $Z_\omega := Z(\cdot, \omega) : T \rightarrow \mathbb{R}$ is a function of one variable t (**sample path**)
- Does Gaussian process exist?

Example

Mean and covariance function

- For each t , $Z(t, \omega)$ is a Gaussian random variable hence has mean $m(t) := E[Z_t]$
 - For each s and t , the covariance between Z_s and Z_t :

$$\kappa(s, t) := \mathbf{E}[(Z_s - m(s))(Z_t - m(t))]$$

- Say $Z \sim \mathcal{GP}(m, \kappa)$

mean function covariance function

Recap: verifying a kernel

For any n , for any $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n$, the **kernel matrix K** with

$$K_{ij} = k(\mathbf{x}_i, \mathbf{x}_j)$$

is symmetric and positive semidefinite ($K \in \mathbb{S}_+^d$)

- Symmetric: $K_{ij} = K_{ji}$
- Positive semidefinite (PSD): for all $\boldsymbol{\alpha} \in \mathbf{R}^n$

$$\boldsymbol{\alpha}^\top K \boldsymbol{\alpha} = \sum_{i=1}^n \sum_{j=1}^n \alpha_i \alpha_j K_{ij} \geq 0$$

Yao-Liang Yu

What is a covariance function?

- $\kappa : T \times T \rightarrow \mathbb{R}$
- For t_1, t_2, \dots, t_n , $K_{ij} = \kappa(t_i, t_j)$ by definition is the covariance between Z_{t_i} and Z_{t_j}
- K is symmetric and PSD
- Thus, the covariance function κ is a **kernel** !

Conversely

Theorem. Given any function $m(t)$ and **kernel** function $\kappa(s, t)$, **exist** $Z \sim \mathcal{GP}(m, \kappa)$

This may not hold for other distributions !!!

Effect of kernel

$$\exp(-\|\mathbf{x} - \mathbf{x}'\|_2^2/\sigma)$$

$$\exp(-\|\mathbf{x} - \mathbf{x}'\|_2^2/\sigma)$$

Example: Linear Regression

unknown but deterministic
independent of each other
for different x

$$y = \mathbf{x}^\top \mathbf{w} + \epsilon$$

$z \quad t \quad \mathcal{N}(0, \sigma^2)$

- Y is a Gaussian process

$$Y \sim \mathcal{GP}(m(\mathbf{x}), \kappa(\mathbf{x}, \mathbf{x}'))$$

$$\mathbf{w}^\top \mathbf{x}$$

$$\begin{aligned} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} &= \begin{pmatrix} \mathbf{x}_1^\top \mathbf{w} + \epsilon_1 \\ \mathbf{x}_2^\top \mathbf{w} + \epsilon_2 \\ \vdots \\ \mathbf{x}_n^\top \mathbf{w} + \epsilon_n \end{pmatrix} \\ \sigma^2 \mathbf{1}_{\mathbf{x}=\mathbf{x}'} &= \begin{pmatrix} \mathbf{x}_1^\top, 1, 0, 0 \\ \mathbf{x}_2^\top, 0, 1, 0 \\ \vdots \\ \mathbf{x}_n^\top, 0, 0, 1 \end{pmatrix} \begin{pmatrix} \mathbf{w} \\ \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_n \end{pmatrix} \end{aligned}$$

Maximum Likelihood

- Having observed $(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2), \dots, (\mathbf{x}_n, y_n)$
- Need to estimate \mathbf{w}
- Choose \mathbf{w} that explains the observations best

$$\max_{\mathbf{w}} \Pr[(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n)] = \prod_{i=1}^n \frac{1}{\sqrt{2\pi}\sigma} \exp \left[-\frac{(y_i - \mathbf{w}^\top \mathbf{x}_i)^2}{2\sigma^2} \right]$$

likelihood of data

$\max_{\mathbf{w}} -\frac{1}{2\sigma^2} \sum_{i=1}^n (y_i - \mathbf{w}^\top \mathbf{x}_i)^2$
i.i.d.

$\min_{\mathbf{w}} \| \mathbf{x}_{\mathbf{w}} - \mathbf{y} \|^2$

Example: Bayesian Linear Regression

$$y = \mathbf{x}^\top \mathbf{w} + \epsilon$$

$\mathcal{N}_d(\boldsymbol{\mu}, \boldsymbol{\Sigma})$ independent of \mathbf{w}

$\mathcal{N}(0, \sigma^2)$ independent of each other for different \mathbf{x}

z t

- \mathbf{Y} is a Gaussian process

$$\mathbf{Y} \sim \mathcal{GP}(m(\mathbf{x}), \kappa(\mathbf{x}, \mathbf{x}'))$$

$\mu^\top \mathbf{x}$ $\mathbf{x}^\top \boldsymbol{\Sigma} \mathbf{x}' + \sigma^2 \mathbf{1}_{\mathbf{x}=\mathbf{x}'}$

Maximum A Posteriori

$$\max_w \Pr[w | (x_1, y_1), \dots, (x_n, y_n)] = \frac{\Pr[(x_1, y_1), \dots, (x_n, y_n) | w] \Pr[w]}{\Pr[(x_1, y_1), \dots, (x_n, y_n)]}$$

likelihood of data $\prod_{i=1}^n e^{-\frac{(y_i - x_i^T w)^2}{2\sigma^2}}$

prior $e^{-w^T w}$

posterior

normalization

- Different prior on w leads to different regularization
 - $w \sim N(0, I)$ is equivalent as ridge regression
 - $w \sim Lap(0, I)$ is equivalent as Lasso

Outline

- Gaussian Distributions
- Gaussian Process
- Gaussian Linear Regression
- Advanced

Abstract View

- Let $Z \sim \mathcal{GP}(m, \kappa)$ be a Gaussian process
- Having observed $(t_1, Z_{t_1}), (t_2, Z_{t_2}), \dots, (t_n, Z_{t_n})$
- Need to predict Z_t

Familiar view

Feature map of k $\mathcal{N}(0, \mathbb{I}_d)$

$$Z = \varphi(t)^\top w + m(t)$$

$$m(z) = \mathbb{E}[\mathcal{N}(0, \mathbb{I})] = m(t)$$

- Equivalent in finite dimensions $k(s, t) = \mathbb{E}[\varphi(t)^\top w \cdot \varphi(s)^\top w] = \varphi(t)^\top \varphi(s)$
 $\mathbb{E}[\varphi(t)^\top w w^\top \varphi(s)]$

- Incorrect but “intuitive” in infinite dimensions

$$\varphi(t)^\top (\mathbb{E}[w w^\top]) \varphi(s)$$

\mathbb{E}

Back to abstract

- $Z_{t_1}, Z_{t_2}, \dots, Z_{t_n}, Z_t$ is jointly Gaussian $\mathcal{N}(\mu, K)$

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix} \quad K = \begin{bmatrix} K_{11} & K_{12} \\ K_{21} & K_{22} \end{bmatrix}$$

- What is the distribution of $Z_t | Z_{t_1}, Z_{t_2}, \dots, Z_{t_n}$?

Recap: Important facts

$$\begin{pmatrix} X_1 \\ X_2 \end{pmatrix} \sim \mathcal{N} \left(\begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{bmatrix} \right)$$

joint = marginal \times conditional

$$X_1 \sim \mathcal{N}(\mu_1, \Sigma_{11})$$

$$\Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12}$$

$$X_2|X_1 \sim \mathcal{N}(\mu, \Sigma)$$

$$\mu_2 + \Sigma_{21}\Sigma_{11}^{-1}(X_1 - \mu_1)$$

Recap: Example

Application

$t = (\text{position}, \text{velocity}, \text{acceleration})$

$Z = \text{torque}$

Outline

- Gaussian Distributions
- Gaussian Process
- Gaussian Linear Regression
- Advanced

Gaussian process classification

- Binary label Y generated by

$$\Pr(Y_t = 1) = \frac{1}{1 + \exp(-Z_t)}$$

- Z_t is a Gaussian process (real-valued)

- Given observations $(t_1, Y_{t_1}), \dots, (t_n, Y_{t_n})$

- Need to predict

$$\Pr(Y_t = 1 | t, t_i, Y_{t_i}) = \int \frac{1}{1 + \exp(-z_t)} p(z_t | t, t_i, Y_{t_i}) dz_t$$

integrate out latent variable

Questions?

