

CS489/698: Intro to ML

Lecture 10: Gaussian Processes

Outline

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

Announcement

- Assignment 3 due on Oct 31.

Gaussian distribution

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

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

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

Carl Friedrich Gauss (1777 - 1855)

Important facts

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

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

joint = marginal \times conditional

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

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

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

Derivation

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

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

Schur Complement

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 $m(t) := \mathbf{E}[Z_t]$
 - 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 $\boldsymbol{\alpha} \in \mathbf{R}^n$

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

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 !!!

Andrey Kolmogorov (1903 - 1987)

KOLMOGOROV

IN PERSPECTIVE

History of
Mathematics
Volume 20

American
Mathematical
Society

London
Mathematical
Society

ERGEBNISSE DER MATHEMATIK
UND IHRER GRENZGEBiete

HERAUSGEgeben VON DER SCHRIFTLEITUNG
DES
„ZENTRALBLATT FÜR MATHEMATIK“
ZWEITER BAND

3

GRUNDBEGRIFFE DER
WAHRSCHEINLICHKEITS-
RECHNUNG

VON
A. KOLMOGOROFF

BERLIN
VERLAG VON JULIUS SPRINGER
1933

Foundations
of
the
theory
of
probability

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

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

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

- Y is a Gaussian process

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

$\sigma^2 \mathbf{1}_{\mathbf{x}=\mathbf{x}'}$

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

$\Sigma_y = \sigma^2 \mathbf{I}$
 $\mu_y = \mathbf{x}^\top \mathbf{w}$

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

$\Leftrightarrow \min_{\mathbf{w}} \sum_i (y_i - \mathbf{w}^\top \mathbf{x}_i)^2$

i.i.d.

$= \sum_{i=1}^n \log \frac{1}{\sqrt{2\pi}\sigma} + -\frac{(y_i - \mathbf{w}^\top \mathbf{x}_i)^2}{2\sigma^2}$

$= \|\mathbf{x}_w - \mathbf{y}\|^2$

Yao-Liang Yu

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

$$\max_{\mathbf{w}} \Pr[\mathbf{w} | (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n)] = \frac{\Pr[(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n) | \mathbf{w}] \cdot \Pr[\mathbf{w}]}{\Pr[(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n)]}$$

likelihood of data prior
posterior normalization

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

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

$$\mathcal{N}(\mathbf{0}, \mathbb{I})$$

- Equivalent in finite dimensions
- Incorrect but “intuitive” in infinite dimensions

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

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

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

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

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

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?

