

COMP 551 - Applied Machine Learning

Lecture 23 – Bayesian regression

William L. Hamilton

(with slides and content from Joelle Pineau)

* Unless otherwise noted, all material posted for this course are copyright of the instructor, and cannot be reused or reposted without the instructor's written permission.

Some logistics

- Midterm and MiniProject 3 grades will be released by Tuesday, April 9th.
- We will have an extra office hour session at 4pm in MC 321 on April 9th for people to view their exams and the solutions.
- Submit your course reviews:
https://horizon.mcgill.ca/pban1/twbkwbis.P_WWWLogin?ret_code=f
-

Recall: Bayesian probabilities

- An example from regression
 - Given few noisy data points, multiple parameter values are possible
 - Can we **quantify uncertainty** over our parameters using probabilities?
- I.e. given a dataset: $\mathcal{D} = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)\}$

and some model with weights \mathbf{w} , can we find:

$$p(\mathbf{w}|\mathcal{D})$$

Copyright C.M. Bishop, PRML

Recall: Bayesian terminology

$$p(\mathcal{D}|\mathbf{w})$$

- Likelihood: our model of the data. Given our weights, how do we assign probabilities to dataset examples?

$$p(\mathbf{w})$$

- Prior: before we see any data, what do we think about our parameters?

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

- Posterior: our distribution over weights, given the data we've observed **and our prior**

$$p(\mathcal{D})$$

- Marginal likelihood: also called the normalization constant. Does not depend on \mathbf{w} , so not usually calculated explicitly

Recall: Conjugate priors

- A *prior* $p(\mathbf{w})$ is *conjugate* to a *likelihood* function $p(\mathcal{D}|\mathbf{w})$ if *the posterior is in the same family as the prior*
- In other words, if *prior * likelihood* gives you the same form as the prior with different parameters, it's a conjugate prior
 - Ex 1: the Gaussian distribution is a conjugate prior to a Gaussian likelihood
 - Ex 2: the Beta distribution is conjugate to a Bernoulli likelihood
- **Why?** *Want simple form for our posterior!* Don't want it to get more complicated every time you add more data

Bayesian linear regression

- Previous examples (coin flip, learning the mean of a Gaussian) only had outputs y , no inputs x
- How can we learn to make predictions that are input-dependent?
- Can use an extension of linear regression: **Bayesian linear regression**

Recall: Algorithms for Bayesian inference

- Given a dataset \mathcal{D} , how do we make predictions for a new input?

$$\mathcal{D} = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)\}$$

- Step 1: Define a model that represents your data (the **likelihood**): $p(\mathcal{D}|\mathbf{w})$
- Step 2: Define a **prior** over model parameters: $p(\mathbf{w})$
- Step 3: Calculate **posterior** using Bayes' rule: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$
- Step 4: Make prediction by integrating over model parameters:

$$p(y^*|\mathbf{x}^*, \mathcal{D}) = \int_{\mathbb{R}^N} p(\mathbf{w}|\mathcal{D})p(y^*|\mathbf{x}^*, \mathbf{w})d\mathbf{w}$$

Bayesian linear regression

- We take a *specific form of the likelihood and the prior*:

- Step 1: Likelihood

$$p(y|\mathbf{x}, \mathbf{w}) = \mathcal{N}(\mathbf{w}^T \mathbf{x}, \sigma^2)$$

Output y close to learned linear function $\mathbf{w}^* \mathbf{x}$, with some noise

- Step 2: Conjugate prior

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

Prefer small weights.
(assuming no other info)

- Prior precision α and noise variance σ^2 considered known
 - Linear regression where we learn a distribution over the parameters

Visualizing inference

- Start with simple example (one feature x):
 $y = w_0 + w_1 x + \epsilon$
 $p(\mathbf{w}|\mathcal{D})$

For different w_0 , w_1 , how likely is this data point?

How likely are different (w_0, w_1) given data so far?

Shows data points and sample functions for data so far

Visualizing inference

- Goal: fit lines $y = w_0 + w_1x + \epsilon$
- Bayes theorem: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$

Visualizing inference

- Goal: fit lines $y = w_0 + w_1x + \epsilon$ What prior?
- Bayes theorem: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$
- Similar to ridge regression, expect good \mathbf{w} to be small

Copyright C.M. Bishop, PRML

Visualizing inference

- Goal: fit lines $y = w_0 + w_1x + \epsilon$ What prior?
- Bayes theorem: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$
- Similar to ridge regression, expect good \mathbf{w} to be small

Visualizing inference

- Goal: fit lines $y = w_0 + w_1x + \epsilon$ What prior?
- Bayes theorem: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$
- Similar to ridge regression, expect good \mathbf{w} to be small

Visualizing inference

- Goal: fit lines $y = w_0 + w_1x + \epsilon$ What prior?
- Bayes theorem: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$
- Similar to ridge regression, expect good \mathbf{w} to be small

Visualizing inference

- Goal: fit lines $y = w_0 + w_1x + \epsilon$ What about the likelihood?
- Bayes theorem: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$
- Good lines should pass ‘close by’ datapoint

Copyright C.M. Bishop, PRML

Visualizing inference

- Goal: fit lines $y = w_0 + w_1x + \epsilon$ What about the likelihood?
- Bayes theorem: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$
- Good lines should pass ‘close by’ datapoint

Copyright C.M. Bishop, PRML

Visualizing inference

- Goal: fit lines $y = w_0 + w_1x + \epsilon$
- Bayes theorem: $p(\mathbf{w}|\mathcal{D}) = \frac{p(\mathcal{D}|\mathbf{w})p(\mathbf{w})}{p(\mathcal{D})}$
- For all values of \mathbf{w} , multiply prior and likelihood (and re-normalize)

Bayesian linear regression: inference

Bayesian linear regression: inference

Bayesian linear regression: inference

Bayesian linear regression: inference

Bayesian linear regression: inference

Bayesian linear regression: inference

As new data points
are added, posterior
converges on true
value of parameters

Step 3: calculate posterior

- Can calculate posterior by multiplying prior and likelihood:

$$p(\mathbf{w}|\mathcal{D}) = \mathcal{N}(\sigma^{-2}\mathbf{S}_N \mathbf{X}^T \mathbf{y}, \mathbf{S}_N)$$

$$\mathbf{S}_N = (\alpha \mathbf{I} + \sigma^{-2} \mathbf{X}^T \mathbf{X})^{-1}$$

(derivation similar to case with no inputs — slide 306 of lecture 18. Full derivation in section 3.3 of Bishop)

- \mathbf{X} has one input per row, \mathbf{y} has one target output per row
- If prior precision α goes to 0, mean becomes maximum likelihood solution (ordinary linear regression)
- Infinitely wide likelihood variance σ^2 or 0 datapoints, means distribution reduces to prior

Aside: finding the MAP

- We can investigate the maximum of the posterior (**MAP**)
- Log-transform posterior: log is sum of prior + likelihood

$$\begin{aligned} & \max \log p(\mathbf{w}|\mathbf{y}) \\ &= \max -\frac{\sigma^{-2}}{2} \sum_{n=1}^N (y_n - \mathbf{w}^T \mathbf{x}_n)^2 - \frac{\alpha}{2} \mathbf{w}^T \mathbf{w} + \text{const.} \end{aligned}$$

Aside: finding the MAP

- We can investigate the maximum value of the posterior (MAP)
- Calculate in log space: $\log \text{posterior} = \log \text{prior} + \log \text{likelihood}$

$$\max \log p(\mathbf{w}|\mathbf{y})$$

$$= \max -\frac{\sigma^{-2}}{2} \sum_{n=1}^N (y_n - \mathbf{w}^T \mathbf{x}_n)^2 - \frac{\alpha}{2} \mathbf{w}^T \mathbf{w} + \text{const.}$$

Recall:

$$\min \quad \sum_{n=1}^N (y_n - \mathbf{w}^T \mathbf{x}_n)^2 + \lambda \mathbf{w}^T \mathbf{w}$$

Ridge regression,
(I.e., L2-regularized
linear regression)

- Same objective function as for ridge regression!
- Penalty term:

$$\lambda = \alpha \sigma^2$$

prior precision

likelihood variance

Note: since posterior is Gaussian, MAP = mean of posterior

Step 4: prediction

- Prediction for new datapoint:

$$p(y^*|\mathbf{x}^*, \mathcal{D}) = \int_{\mathbb{R}^N} p(\mathbf{w}|\mathcal{D})p(y^*|\mathbf{x}^*, \mathbf{w})d\mathbf{w}$$

- For Gaussians, can compute solution analytically:

$$p(y^*|\mathcal{D}) = \mathcal{N}(\sigma^{-2}\mathbf{x}^{*T}\mathbf{S}_N\mathbf{X}^T\mathbf{y}, \sigma^2 + \mathbf{x}^T\mathbf{S}_N\mathbf{x})$$

- Variance tends to go down with more data until it reaches σ^2

Step 4: prediction

- Every \mathbf{w} makes a prediction, weighted by posterior

Step 4: prediction

- Every \mathbf{w} makes a prediction, weighted by posterior

Step 4: prediction

- Every \mathbf{w} makes a prediction, weighted by posterior

Step 4: prediction

- Every \mathbf{w} makes a prediction, weighted by posterior

Copyright C.M. Bishop, PRML

Bayesian linear regression

- Like ordinary linear regression, can use non-linear basis

Example: Polynomial bases

- Example: Bayesian linear regression with polynomial bases

- Green line: true function. Blue circles: data points.
Red line: MAP prediction. Shaded red: posterior predictive distribution.

Example: Polynomial bases

Copyright C.M. Bishop, PRML

Example: Polynomial bases

Copyright C.M. Bishop, PRML

Application: black-box optimization

- Problem: find value x for which function $f(x)$ is maximized
- Constraints:
 - $f(x)$ is a ‘black box’ function: we only know the value $f(x)$ for small set of points x that we evaluate
 - Function may be highly non-convex.
 - Evaluating $f(x)$ is relatively expensive
 - Derivatives might not be known
- Example: finding the hyperparameters of a neural network
- How can we approach this problem?

Black-box optimization

- Problem: find value x for which function $f(x)$ is maximal
- Example of black box function

Black-box optimization

- So far, we have mainly done optimization via gradient decent.
- But gradient descent **requires an estimate of the gradient**
 - Might need many function evaluations (costly)
 - Might not know derivatives
- What can we do in this “black box” situation?

Black-box optimization

- Where to sample next, if we have a budget for, say, 10 samples?

Black-box optimization

we could sample here, might be near local maximum

but here we know very little, could help find better solutions later

Black-box optimization

Bayesian optimization

- Idea: to make a good decision we should *imagine what the whole function should look like*
- It seems important to take into account how certain we are for various input values \mathbf{x}
- Bayesian linear regression might do the job here!
- This implies Bayesian point of view: Bayesian optimization (a method to do black-box optimization)

Bayesian optimisation

- Bayesian posterior over function

- Where to sample next?

Bayesian optimisation

- Where to sample next?
- What happens if we simply sample where mean is highest?

Bayesian optimisation

- We might miss the real maximum!!!

Bayesian optimisation

Two objectives:

- **Exploitation**: sample where we think high values are.
 - If we know the samples will be low, it does not make sense to sample there
 - Maybe: sample highest mean?
- **Exploration**: If we always sample where we think the highest value is, we might miss other values
 - Maybe: sample where uncertainty is highest?

Bayesian optimisation

- Several strategies exist for combining these two objectives
- Can give ‘score’ to possible examples using **acquisition function**

Bayesian optimisation

- Several strategies exist for combining these two objectives
- Can give ‘score’ to possible examples using **acquisition function**
- Very straightforward method: **upper confidence bound (UCB)**

$$a_{\text{UCB}}(\mathbf{x}^*; \mathcal{D}) = \mu(\mathbf{x}^*; \mathcal{D}) + \kappa \sigma(\mathbf{x}^*; \mathcal{D})$$

The diagram shows the formula for the Upper Confidence Bound (UCB) acquisition function. Three red arrows point from labels below the equation to the terms in the formula:

- A red arrow points from the label "predicted mean given data so far" to the term $\mu(\mathbf{x}^*; \mathcal{D})$.
- A red arrow points from the label "trade-off parameter" to the term κ .
- A red arrow points from the label "predicted standard deviation given data so far" to the term $\sigma(\mathbf{x}^*; \mathcal{D})$.

- Acquisition functions gives a ‘score’ to each sample point
- UCB has good theoretical properties

Bayesian optimisation

- **Pros**
 - Attempt at global optimization
 - Need relatively few samples to get close to optimum
 - Software packages available

- **Cons**
 - Computational expensive
 - Sensitive to choice of model
 - Only works well with few input (up to ~10 dimensions)

What you should know

- Bayesian terminology (prior, posterior, likelihood, etc.)
- Conjugate priors, what they mean.
- Bayesian linear regression and its properties
- When and why to use Bayesian methods
- Core concepts behind Bayesian optimization