

Parametric vs Nonparametric Models

- *Parametric models* assume some **finite set of parameters** θ . Given the parameters, future predictions, x , are independent of the observed data, \mathcal{D} :

$$P(x|\theta, \mathcal{D}) = P(x|\theta)$$

therefore θ capture everything there is to know about the data.

- So the complexity of the model is bounded even if the amount of data is unbounded. This makes them not very flexible.
 - *Non-parametric models* assume that the data distribution cannot be defined in terms of such a finite set of parameters. But they can often be defined by assuming an *infinite dimensional* θ . Usually we think of θ as a *function*.
 - The amount of information that θ can capture about the data \mathcal{D} can grow as the amount of data grows. This makes them more flexible.
-

Bayesian nonparametrics

A simple framework for modelling complex data.

Nonparametric models can be viewed as having infinitely many parameters

Examples of non-parametric models:

Parametric	Non-parametric	Application
polynomial regression	Gaussian processes	function approx.
logistic regression	Gaussian process classifiers	classification
mixture models, k-means	Dirichlet process mixtures	clustering
hidden Markov models	infinite HMMs	time series
factor analysis / pPCA / PMF	infinite latent factor models	feature discovery
...		

Nonlinear regression and Gaussian processes

Consider the problem of **nonlinear regression**:

You want to learn a function f with **error bars** from **data** $\mathcal{D} = \{\mathbf{X}, \mathbf{y}\}$

A **Gaussian process** defines a distribution over functions $p(f)$ which can be used for Bayesian regression:

$$p(f|\mathcal{D}) = \frac{p(f)p(\mathcal{D}|f)}{p(\mathcal{D})}$$

Let $\mathbf{f} = (f(x_1), f(x_2), \dots, f(x_n))$ be an n -dimensional vector of function values evaluated at n points $x_i \in \mathcal{X}$. Note, \mathbf{f} is a random variable.

Definition: $p(f)$ is a **Gaussian process** if for any finite subset $\{x_1, \dots, x_n\} \subset \mathcal{X}$, the marginal distribution over that subset $p(\mathbf{f})$ is multivariate Gaussian.

A picture

Neural networks and Gaussian processes

Bayesian neural network

Data: $\mathcal{D} = \{(\mathbf{x}^{(n)}, y^{(n)})\}_{n=1}^N = (X, \mathbf{y})$

Parameters θ are the weights of the neural net

parameter prior $p(\theta|\alpha)$

parameter posterior $p(\theta|\alpha, \mathcal{D}) \propto p(\mathbf{y}|X, \theta)p(\theta|\alpha)$

prediction $p(y'|D, \mathbf{x}', \alpha) = \int p(y'|\mathbf{x}', \theta)p(\theta|D, \alpha) d\theta$

A **Gaussian process** models functions $y = f(\mathbf{x})$

A multilayer perceptron (neural network) with infinitely many hidden units and Gaussian priors on the weights \rightarrow a GP (Neal, 1996)

See also recent work on Deep Gaussian Processes
(Damianou and Lawrence, 2013)

