

Model Inference and Averaging

Dept. Computer Science & Engineering Shanghai Jiao Tong University

Contents

- The Bootstrap and Maximum Likelihood Methods
- Bayesian Methods
- Relationship Between the Bootstrap and Bayesian Inference
- The EM Algorithm
- MCMC for Sampling from the Posterior
- Bagging
- Model Averaging and Stacking

OBE of The Chapter

- To understand the relations between bootstrap and MLE
- To understand the basic concept of MLE, and grasp the technical implementation of MLE
- To master theoretical issues on MLE
 - Convergence, Convergent rate, Advantages
- To understand the formulation & implementation of Bayesians
- To grasp the formulation EM algorithm
 - Convergence and Implementation

Bootstrap by Basis Expansions

Consider a linear expansion

$$\mu(x) = \sum_{j=1}^{N} \beta_j h_j(x)$$

The least square error solution

$$\hat{\beta} = (H^T H)^{-1} H^T y$$

• The Covariance of β

$$cor(\hat{\beta}) = (H^T H)^{-1} \hat{\sigma}^2;$$

$$\hat{\sigma}^2 = \sum (y_i - \hat{\mu}(x_i))^2 / N$$

FIGURE 8.2. (Top left:) B-spline smooth of data. (Top right:) B-spline smooth plus and minus 1.96× standard error bands. (Bottom left:) Ten bootstrap replicates of the B-spline smooth. (Bottom right:) B-spline smooth with 95% standard error bands computed from the bootstrap distribution.

Parametric Model

Assume a parameterized probability density (parametric model) for observations

$$z_i \sim g_{\theta}(z)$$

E.g. normal distribution $\theta=(\mu,\sigma^2); \quad g_{\theta}(z)=\frac{1}{\sqrt{2\pi\sigma^2}}\,e^{-\frac{1}{2}(z-\mu)^2/\sigma^2}$

Maximum Likelihood Inference

- Suppose we are trying to measure the true value of some quantity (x_T) .
 - We make repeated measurements of this quantity $\{x_1, x_2, \ldots, x_n\}$.
 - The standard way to estimate x_T from our measurements is to calculate the mean value:

$$\mu_{x} = \frac{1}{N} \sum_{i=1}^{N} x_{i}$$

and set $x_T = \mu_x$.

Maximum Likelihood Inference

- Suppose we are trying to measure the true value of some quantity (x_T) .
 - We make repeated measurements of this quantity $\{x_1, x_2, \ldots, x_n\}$.
 - The standard way to estimate x_T from our measurements is to calculate the mean value:

$$\mu_{x} = \frac{1}{N} \sum_{i=1}^{N} x_{i}$$

and set $x_T = \mu_x$.

DOES THIS PROCEDURE MAKE SENSE?

The maximum likelihood method (MLM) answers this question and provides a general method for estimating parameters of interest from data.

The Maximum Likelihood Method

- Statement of the Maximum Likelihood Method
 - Assume we have made N measurements of x: $\{x_1, x_2, ..., x_n\}$
 - Assume we know the probability distribution function that describes x: f(x, a).
 - Assume we want to determine the parameter α .
- MLM: pick lpha to maximize the probability of getting the measurements!

$$L = f(x_1, \alpha) dx \cdot f(x_2, \alpha) dx \cdots f(x_n, \alpha) dx$$
$$= f(x_1, \alpha) \cdot f(x_2, \alpha) \cdots f(x_n, \alpha) [dx^n]$$

$$L(\alpha)$$
 is called the Likelihood Function:

$$L(\alpha) = \prod_{i=1}^{N} f(x_i, \alpha)$$

Log Maximum Likelihood Method

• Maximizes $L(\alpha)$ by solving the following equation

$$\left. \frac{\partial L(\alpha)}{\partial \alpha} \right|_{\alpha = \alpha^*} = 0$$

- Often easier to maximize $\ln L(\alpha)$
- $-L(\alpha)$ and $\ln L(\alpha)$ achieve maximum at the same location.
- $\ln L(\alpha)$ converts the product into a summation.

$$\ln L = \sum_{i=1}^{N} \ln f(x_i, \alpha)$$

Log Maximum Likelihood Method

The new maximization condition is:

$$\left. \frac{\partial \ln L}{\partial \alpha} \right|_{\alpha = \alpha^*} = \sum_{i=1}^{N} \frac{\partial}{\partial \alpha} \ln f(x_i, \alpha) \right|_{\alpha = \alpha^*} = 0$$

Resultant equations: simple linear equations or coupled non-linear equations.

- Example: Let $f(x,\alpha)$ be given by a Gaussian distribution function.
- Let $\alpha = \mu$ be the mean of the Gaussian.
- To find the best estimate of α from our set of n measurements $\{x_1, x_2, ..., x_n\}$.

An Example: Gaussian

Gaussian PDF

$$f(x_i, \alpha) = \frac{1}{\sigma \sqrt{2\pi}} \exp\left(-\sum_{i=1}^n \frac{(x_i - \alpha)^2}{2\sigma^2}\right)$$

The likelihood function for this problem is:

$$L = \prod_{i=1}^{n} f(x_{i}, \alpha) = \prod_{i=1}^{n} \frac{1}{\sigma \sqrt{2\pi}} \exp\left(-\sum_{i=1}^{n} \frac{(x_{i} - \alpha)^{2}}{2\sigma^{2}}\right)$$

$$= \left[\frac{1}{\sigma \sqrt{2\pi}}\right]^{n} e^{-\frac{(x_{1} - \alpha)^{2}}{2\sigma^{2}}} e^{-\frac{(x_{2} - \alpha)^{2}}{2\sigma^{2}}} \cdots e^{-\frac{(x_{n} - \alpha)^{2}}{2\sigma^{2}}} = \left[\frac{1}{\sigma \sqrt{2\pi}}\right]^{n} e^{-\sum_{i=1}^{n} \frac{(x_{i} - \alpha)^{2}}{2\sigma^{2}}}$$

An Example: Gaussian

$$\ln L = \ln \prod_{i=1}^{n} f(x_i, \alpha) = \ln \left[\left[\frac{1}{\sigma \sqrt{2\pi}} \right]^n \exp \left(-\sum_{i=1}^{n} \frac{(x_i - \alpha)^2}{2\sigma^2} \right) \right]$$
$$= n \ln \left(\frac{1}{\sigma \sqrt{2\pi}} \right) - \sum_{i=1}^{n} \frac{(x_i - \alpha)^2}{2\sigma^2}$$

We want to find the a that maximizes the log likelihood function:

$$\frac{\partial \ln L}{\partial \alpha} = \frac{\partial}{\partial \alpha} \left[n \ln \left(\frac{1}{\sigma \sqrt{2\pi}} \right) - \sum_{i=1}^{n} \frac{(x_i - \alpha)^2}{2\sigma^2} \right] = 0$$

$$\frac{\partial}{\partial \alpha} \sum_{i=1}^{n} (x_i - \alpha)^2 = 0; \qquad \sum_{i=1}^{n} 2(x_i - \alpha)(-1) = 0 \quad \alpha = \frac{1}{n} \sum_{i=1}^{n} x_i$$

An Example: Poisson

- Let $f(x,\alpha)$ be given by a Poisson distribution.
- Let α be the mean of the Poisson.
- We want the best estimate of a from our set of n measurements $\{x_1, x_2, \dots, x_n\}$
- Poisson PDF:

$$f(x,\alpha) = \frac{e^{-\alpha}\alpha^x}{x!}$$

An Example: Poisson

The likelihood function for this problem is:

$$L(\alpha) = \prod_{i=1}^{n} f(x_i, \alpha) = \prod_{i=1}^{n} \frac{e^{-\alpha} \alpha^{x_i}}{x_i!} = \frac{e^{-n\alpha} \alpha^{\sum_{i=1}^{n} x_i}}{x_1! x_2! ... x_n!}$$

$$\frac{d\ln L}{d\alpha} = \frac{d}{d\alpha} \left(-n\alpha + \ln \alpha \cdot \sum_{i=1}^{n} x_i - \ln(x_1! x_2! ... x_n!) \right) = -n + \frac{1}{\alpha} \sum_{i=1}^{n} x_i = 0$$

$$\alpha = \frac{1}{n} \sum_{i=1}^{n} x_i$$

Average

General properties of MLM

- For large data samples (large *n*) the likelihood function, *L*, approaches a Gaussian distribution.
- Maximum likelihood estimates are usually consistent.
 - For large n the estimates converge to the true value of the parameters we wish to determine.
- Maximum likelihood estimates are usually unbiased.
 - For all sample sizes the parameter of interest is calculated correctly.

General properties of MLM

- Maximum likelihood estimate is efficient: the estimate has the smallest variance.
- Maximum likelihood estimate is *sufficient*: it uses all the information in the observations (the x_i 's).
- The solution from MLM is unique.
- Bad news: we must know the correct probability distribution for the problem at hand!

Contents

- The Bootstrap and Maximum Likelihood Methods
 - Basic theory on MLE (Convergence, Lower bound)
- Bayesian Methods
- Relationship Between the Bootstrap and Bayesian Inference
- The EM Algorithm
- MCMC for Sampling from the Posterior
- Bagging
- Model Averaging and Stacking

Maximum Likelihood

We maximize the likelihood function

$$L(\theta; \mathbf{Z}) = \prod_{i=1}^{N} g_{\theta}(z_{i})$$

Log-likelihood function

$$\ell(\theta; \mathbf{Z}) = \sum_{i=1}^{N} \log g_{\theta}(z_i) = \sum_{i=1}^{N} \ell(\theta; z_i)$$

• Estimate θ using the score function

$$\dot{\ell}(\theta; \mathbf{Z}) = \sum_{i=1}^{N} \dot{\ell}(\theta; z_i), \quad \text{where } \dot{\ell}(\theta; z_i) = \frac{\partial \ell(\theta; z_i)}{\partial \theta}$$

Assume that L takes its maximum in the interior parameter space. Then

$$\dot{\ell}(\hat{\theta}; \mathbf{Z}) = 0$$

Fisher Information

Negative sum of second derivatives is the information matrix

$$\mathbf{I}(\theta) = -\sum_{i=1}^{N} \frac{\partial^{2} \ell(\theta; z_{i})}{\partial \theta \partial \theta^{T}}$$

is called the observed information, should be greater 0.

• Fisher information (expected information) is

$$\mathbf{i}(\theta) = E_{\theta} \left[\mathbf{I}(\theta) \right]$$

Assume that θ_0 is the true value of θ

Sampling Theory

- Basic result of sampling theory
- The sampling distribution of the max-likelihood estimator approaches the following normal distribution, as $N \to \infty$

$$\hat{\theta} \rightarrow N(\theta_0, \mathbf{i}(\theta_0)^{-1})$$

when we sample independently from $\mathcal{G}_{\theta_0}(Z)$

This suggests to approximate the distribution with

$$N(\hat{\theta}, \mathbf{i}(\hat{\theta})^{-1})$$

Error Bound

The corresponding error estimates are obtained from

$$\sqrt{\mathbf{i}(\hat{\theta})_{jj}^{-1}}$$
 and $\sqrt{\mathbf{I}(\hat{\theta})_{jj}^{-1}}$

The confidence points have the form

$$\hat{\theta}_{j} - z^{(1-\alpha)} \cdot \sqrt{\mathbf{i}(\hat{\theta})_{jj}^{-1}}$$
and
$$\hat{\theta}_{j} - z^{(1-\alpha)} \cdot \sqrt{\mathbf{I}(\hat{\theta})_{jj}^{-1}}$$

 $z^{(1-\alpha)}$ is the 1- α percentile of the normal distribution

Approximate form of the Fisher information

The Fisher information equals

$$I(\theta) = -\mathrm{E}\left[\frac{\partial^2 \log f(X; \theta)}{\partial \theta^2}\right]$$

The Cramér–Rao bound can then be written as

$$\operatorname{var}(\hat{\theta}) \ge \frac{1}{I(\theta)} = \frac{1}{-\operatorname{E}\left[\frac{\partial^2 \log f(X;\theta)}{\partial \theta^2}\right]}$$

Contents

- The Bootstrap and Maximum Likelihood Methods
 - Basic theory on MLE (Convergence, Lower bound)
 - Typical Example: regression model
- Bayesian Methods
- The EM Algorithm
- MCMC for Sampling from the Posterior
- Model Averaging and Stacking

Consider a linear expansion

$$y = \sum_{j=1}^{N} \beta_j h_j(x) + \varepsilon \qquad f(\varepsilon, \sigma^2) = \frac{1}{\sqrt{2\pi} \sigma} e^{-\frac{\varepsilon^2}{2\sigma^2}}$$

The log-likelihood

$$l(\theta) = -\frac{N}{2} \log \sigma^{2} 2\pi - \frac{1}{2\sigma^{2}} \sum_{i=1}^{N} (y_{i} - \beta^{T} h(x_{i}))^{2}$$

Estimating equations:

$$\frac{\partial l(\theta)}{\partial \beta} = 0; \qquad \frac{\partial l(\theta)}{\partial \sigma^2} = 0.$$

Consider a linear expansion

$$\mu(x) = \sum_{j=1}^{N} \beta_j h_j(x)$$

The least square error solution

$$\hat{\beta} = (H^T H)^{-1} H^T y$$

• The Covariance of \hat{eta}

$$cor(\hat{\beta}) = (H^T H)^{-1} \hat{\sigma}^2; \qquad \hat{\sigma}^2 = \sum (y_i - \hat{\mu}(x_i))^2 / N$$

Consider prediction model
$$\hat{\mu}(x) = \sum_{j=1}^{N} \hat{\beta}_{j} h_{j}(x)$$
,

The standard deviation

$$se[\hat{\mu}(x)] = [h(x)^T (H^T H)^{-1} h(x)]^{1/2} \hat{\sigma}$$

The confidence region

$$\hat{\mu}(x) \pm 1.96se[\hat{\mu}(x)]$$

Contents

- The Bootstrap and Maximum Likelihood Methods
- Bayesian Methods
 - How to update pdf after seeing the data and use the prior
- The EM Algorithm
- MCMC for Sampling from the Posterior
- Model Averaging and Stacking

Bayesian Methods

• Given a sampling model $\Pr(\mathbf{Z}|\theta)$ and a prior $\Pr(\theta)$ for the parameters, estimate the posterior probability

$$\Pr(\theta \mid \mathbf{Z}) = \frac{\Pr(\mathbf{Z} \mid \theta) \cdot \Pr(\theta)}{\int \Pr(\mathbf{Z} \mid \theta) \cdot \Pr(\theta) d\theta}$$

- By drawing samples or estimating its mean or parameters
- Differences to mere counting (frequentist approach)
 - Prior: allow for uncertainties present before seeing the data
 - Posterior: allow for uncertainties present after seeing the data

Bayesian Methods

• The posterior distribution affords also a predictive distribution of seeing future values Z^{new}

$$\Pr(z^{\text{new}} | \mathbf{Z}) = \int \Pr(z^{\text{new}} | \theta) \cdot \Pr(\theta | \mathbf{Z}) d\theta$$

• In contrast, the max-likelihood approach would predict future data on the basis of not accounting for the uncertainty in the parameters $\Pr(z^{\text{new}} | \hat{\theta})$

Consider a linear expansion

$$y = \mu_{\beta}(x) + \varepsilon = \sum_{j=1}^{N} \beta_{j} h_{j}(x) + \varepsilon; \qquad p(\varepsilon) = \frac{1}{(2\pi)^{1/2} \sigma_{\varepsilon}} \exp(-\frac{\varepsilon^{2}}{2\sigma^{2}})$$

- The prior probability $\beta \propto N(0, \tau \Sigma)$
- The maximum a posterior

$$p(\beta|y,x) \approx p(\beta) p(y|x,\beta) = N(0,\tau \Sigma) N_y(\mu_{\beta}(x)|\sigma_{\varepsilon}^2)$$

MAP (Maximum A Posterior)

• The posterior distribution for β is also Gaussian, with mean and covariance

$$E(\boldsymbol{\beta} | \mathbf{Z}) = \left(\mathbf{H}^T \mathbf{H} + \frac{\sigma^2}{\tau} \Sigma^{-1} \right)^{-1} \mathbf{H}^T \mathbf{y}, \qquad \operatorname{cov}(\boldsymbol{\beta} | \mathbf{Z}) = \left(\mathbf{H}^T \mathbf{H} + \frac{\sigma^2}{\tau} \Sigma^{-1} \right)^{-1} \sigma^2.$$

• The corresponding posterior values for $\mu(x) = \sum_{j=1}^{N} \beta_j h_j(x)$

$$E(\mu(x)|\mathbf{Z}) = h(x)^T \left(\mathbf{H}^T\mathbf{H} + \frac{\sigma^2}{\tau} \Sigma^{-1}\right)^{-1} \mathbf{H}^T\mathbf{Y},$$

$$\operatorname{Cov}\left[\left|\mu(x), \mu(x')\right| \mathbf{Z}\right] = h(x)^{T} \left(\mathbf{H}^{T}\mathbf{H} + \frac{\sigma^{2}}{\tau} \Sigma^{-1}\right)^{-1} h(x')\sigma^{2}.$$

FIGURE 8.4. Smoothing example: Ten draws from the posterior distribution for the function $\mu(x)$, for two different values of the prior variance τ . The purple curves are the posterior means.

Bootstrap vs Bayesian

- The bootstrap mean is an approximate posterior average
- Simple example:
 - Single observation z drawn from a normal distribution $z \propto N(\theta, 1)$
 - Assume a normal prior for $\theta : \theta \propto N(0, \tau)$
 - Resulting posterior distribution

$$\theta \mid z \propto N\left(\frac{z}{1+1/\tau}, \frac{1}{1+1/\tau}\right)$$

Bootstrap vs Bayesian

- Three ingredients make this work
 - The choice of a noninformative prior for θ
 - The dependence of $\ell(\theta; \mathbf{Z})$ on Z only through the max-likelihood estimate $\hat{\theta}$
 - The symmetry of

$$\ell(\theta; \mathbf{Z}) = \ell(\theta; \hat{\theta})$$

$$\ell(\theta; \hat{\theta}) = \ell(\hat{\theta}; \theta) + \text{constant}.$$

Bootstrap vs Bayesian

- The bootstrap distribution represents an (approximate) nonparametric, noninformative posterior distribution for our parameter.
- But this bootstrap distribution is obtained painlessly without having to formally specify a prior and without having to sample from the posterior distribution.
- Hence we might think of the bootstrap distribution as a "poor man's" Bayes
 posterior. By perturbing the data, the bootstrap approximates the Bayesian effect
 of perturbing the parameters, and is typically much simpler to carry out.

- The Bootstrap and Maximum Likelihood Methods
- Bayesian Methods
- Relationship Between the Bootstrap and Bayesian Inference
- The EM Algorithm
- MCMC for Sampling from the Posterior
- Model Averaging and Stacking

The EM Algorithm

Gaussian Mixture Model

$$f(x) = \sum_{m=1}^{M} \alpha_m \phi(x; \mu_m, \Sigma_m)$$

- EM algorithm for 2 Gaussian mixtures
 - Given x_1, x_2, \dots, x_n , log-likelihood:

$$l(y,\theta) = \sum_{i=1}^{N} \log \left[\alpha \phi_{\theta_1}(x_i) + (1-\alpha)\phi_{\theta_2}(x_i) \right]$$

Suppose we observe Latent Binary

Bad formulation

$$L(x, z, \theta) = \sum_{\substack{i=1 \ z_i=1}}^{N} \log \left[\alpha \varphi_{\theta_i}(x_i)\right] + \sum_{\substack{i=1 \ z_i=0}}^{N} \log \left[(1-\alpha)\varphi_{\theta_2}(x_i)\right]$$

z such that
$$z = 1 \Rightarrow x \sim \varphi_{\theta_1}$$
, $z = 0 \Rightarrow x \sim \varphi_{\theta_2}$

Good formulation

The EM Algorithm

- The EM algorithm for two-component Gaussian mixtures
 - Take initial guesses $\hat{\pi}, \hat{\mu}_1, \hat{\theta}_1, \hat{\mu}_2, \hat{\theta}_2$ for the parameters
 - Expectation Step: Compute the responsibilities

$$\hat{\gamma}_{i} = \frac{\hat{\pi}\phi_{\hat{\theta}_{2}}(y_{i})}{(1 - \hat{\pi})\phi_{\hat{\theta}_{1}}(y_{i}) + \hat{\pi}\phi_{\hat{\theta}_{2}}(y_{i})}, \quad i = 1, ..., N$$

The EM Algorithm

Maximization Step: Compute the weighted means and variances

$$\hat{\mu}_{1} = \frac{\sum_{i=1}^{N} (1 - \hat{\gamma}_{i}) y_{i}}{\sum_{i=1}^{N} (1 - \hat{\gamma}_{i})}, \quad \hat{\sigma}_{1}^{2} = \frac{\sum_{i=1}^{N} (1 - \hat{\gamma}_{i}) (y_{i} - \hat{\mu}_{1})^{2}}{\sum_{i=1}^{N} (1 - \hat{\gamma}_{i})},$$

$$\hat{\mu}_{2} = \frac{\sum_{i=1}^{N} \hat{\gamma}_{i} y_{i}}{\sum_{i=1}^{N} \hat{\gamma}_{i}}, \quad \hat{\sigma}_{2}^{2} = \frac{\sum_{i=1}^{N} \hat{\gamma}_{i} (y_{i} - \hat{\mu}_{1})^{2}}{\sum_{i=1}^{N} \hat{\gamma}_{i}},$$

$$\hat{\pi} = \sum_{i=1}^{N} \hat{\gamma}_{i} / N$$

Iterate 2 and 3 until convergence

- **Z** input data, with log-likelihood $\ell(\theta, \mathbf{Z})$
- \mathbb{Z}^m latent data (in our example Δ_i)
- $T = (Z, Z^m)$ complete data with log-likelihood $\ell_0(\theta, T)$

$$\Pr(\mathbf{Z}^{m} | \mathbf{Z}, \theta') = \frac{\Pr(\mathbf{Z}^{m}, \mathbf{Z} | \theta')}{\Pr(\mathbf{Z} | \theta')}; \qquad \Pr(\mathbf{Z} | \theta') = \frac{\Pr(\mathbf{T} | \theta')}{\Pr(\mathbf{Z}^{m} | \mathbf{Z}, \theta')}$$

we have
$$\ell(\theta'; \mathbf{Z}) = \ell_0(\theta'; \mathbf{T}) - \ell_1(\theta'; \mathbf{Z}^m | \mathbf{Z})$$

we have
$$\ell(\theta'; \mathbf{Z}) = \ell_0(\theta'; \mathbf{T}) - \ell_1(\theta'; \mathbf{Z}^m | \mathbf{Z})$$

 Taking conditional expectations with respect to the distribution of T|Z governed by parameter θ gives

$$\ell(\theta'; \mathbf{Z}) = \int \ell_0(\theta'; \mathbf{T}) \Pr(\mathbf{Z}^m | \mathbf{Z}, \theta) d\mathbf{Z}^m$$

$$-\int \ell_1(\theta'; \mathbf{Z}^m) \Pr(\mathbf{Z}^m | \mathbf{Z}, \theta) d\mathbf{Z}^m$$

$$= \mathbf{E} \left(\ell_0(\theta'; \mathbf{T}) | \mathbf{Z}, \theta\right) - \mathbf{E} \left(\ell_1(\theta'; \mathbf{Z}^m) | \mathbf{Z}, \theta\right)$$

$$= Q(\theta'; \theta) - R(\theta'; \theta)$$

 Taking conditional expectations with respect to the distribution of T|Z governed by parameter θ gives

$$R(\theta'; \theta) = E\left(\ell_{1}(\theta'; \mathbf{Z}^{m} | \mathbf{Z}) | \mathbf{Z}, \theta\right)$$

$$= \int \log(p(\mathbf{Z}^{m} | \mathbf{Z}, \theta')) p(\mathbf{Z}^{m} | \mathbf{Z}, \theta) d\mathbf{Z}^{m}$$

$$\leq \int \log(p(\mathbf{Z}^{m} | \mathbf{Z}, \theta)) p(\mathbf{Z}^{m} | \mathbf{Z}, \theta) d\mathbf{Z}^{m}$$

$$= R(\theta; \theta)$$

Proof of $R(\theta'; \theta) \leq R(\theta; \theta)$

If
$$\phi(x)$$
 is convex, then $E[\phi(x)] \ge \phi(E[x])$

$$R(\theta'; \theta) - R(\theta; \theta) =$$

$$= \int \left[\log \left(p(\mathbf{Z}^m \mid \mathbf{Z}, \theta') \right) - \log \left(p(\mathbf{Z}^m \mid \mathbf{Z}, \theta) \right) \right] p(\mathbf{Z}^m \mid \mathbf{Z}, \theta) d\mathbf{Z}^m$$

$$\leq \int \log \left(\frac{p(\mathbf{Z}^m \mid \mathbf{Z}, \theta')}{p(\mathbf{Z}^m \mid \mathbf{Z}, \theta)} \right) p(\mathbf{Z}^m \mid \mathbf{Z}, \theta) d\mathbf{Z}^m$$

$$= E_{p^{m}} \left[log \left(\frac{p(\mathbf{Z}^{m} | \mathbf{Z}, \theta')}{p(\mathbf{Z}^{m} | \mathbf{Z}, \theta)} \right) \right] \leq log \left[E_{p^{m}} \left(\frac{p(\mathbf{Z}^{m} | \mathbf{Z}, \theta')}{p(\mathbf{Z}^{m} | \mathbf{Z}, \theta)} \right) \right] \quad \text{Convex}$$

$$= \log \int \left(\frac{p(\mathbf{Z}^m \mid \mathbf{Z}, \theta')}{p(\mathbf{Z}^m \mid \mathbf{Z}, \theta)} \right) p(\mathbf{Z}^m \mid \mathbf{Z}, \theta) d\mathbf{Z}^m$$

$$= \log \int p(\mathbf{Z}^m \mid \mathbf{Z}, \boldsymbol{\theta}') d\mathbf{Z}^m = \log(1) = 0$$

In the M step, the EM algorithm maximizes $Q(\theta',\theta)$ over θ' , rather than the actual objective function .

$$\ell(\theta'; \mathbf{Z}) = \mathbf{E}\left(\ell_0(\theta'; \mathbf{T}) | Z, \theta\right) - E\left(\ell_1(\theta'; \mathbf{Z}^m | \mathbf{Z}) | Z, \theta\right)$$
$$= Q(\theta'; \theta) - R(\theta'; \theta)$$

$$\ell(\theta'; \mathbf{Z}) - \ell(\theta; \mathbf{Z}) = Q(\theta'; \theta) - Q(\theta; \theta)$$
$$- (R(\theta'; \theta) - R(\theta; \theta)) \ge 0$$

Note that R($\theta*$, θ) is the expectation of a log-likelihood of a density (indexed by $\theta*$), with respect to the same density indexed by θ , and hence (by Jensen's inequality) is maximized as a function of $\theta*$, when $\theta* = \theta$

- 1. Start with initial params $\hat{\theta}$
- **2.** Expectation Step: at the j-th step compute

$$Q(\theta', \hat{\theta}^{(j)}) = E(\ell_0(\theta', \mathbf{T}) \mid \mathbf{Z}, \hat{\theta}^{(j)})$$

as a function of the dummy argument θ

3. Maximization Step: Determine the new params $\hat{\theta}^{(j+1)}$ by maximizing

$$Q(heta', \hat{ heta}^{(j)})$$

Iterate 2 and 3 until convergence

- The Bootstrap and Maximum Likelihood Methods
- Bayesian Methods
- Relationship Between the Bootstrap and Bayesian Inference
- The EM Algorithm
 - E-step is expensive in general
 - Variational approach; approximation by sampling
- MCMC for Sampling from the Posterior
- Model Averaging and Stacking

Algorithm 8.3 Gibbs Sampler.

- 1. Take some initial values $U_k^{(0)}, k = 1, 2, \dots, K$.
- 2. Repeat for t = 1, 2, ..., .:

For
$$k = 1, 2, ..., K$$
 generate $U_k^{(t)}$ from $\Pr(U_k^{(t)} | U_1^{(t)}, ..., U_{k-1}^{(t)}, U_{k+1}^{(t-1)}, ..., U_K^{(t-1)}).$

3. Continue step 2 until the joint distribution of $(U_1^{(t)}, U_2^{(t)}, \dots, U_K^{(t)})$ does not change.

Local semantics of Bayesian network

Local semantics: each node is conditionally independent of its nondescendants given its parents

e.g., *JohnCalls* is independent of *Burglary* and *Earthquake*, given the value of *Alarm*.

Markov Blanket

Each node is conditionally independent of all others given its Markov blanket: parents + children + children's parents

e.g., *Burglary* is independent of *JohnCalls* and *MaryCalls*, given the value of *Alarm* and *Earthquake*.

Approximate inference using MCMC*

"State" of network = current assignment to all variables.

Generate next state by sampling one variable given Markov blanket Sample each variable in turn, keeping evidence fixed

```
function MCMC-Ask(X, e, bn, N) returns an estimate of P(X|e)
 local variables: N[X], a vector of counts over X, initially zero
 Z, the nonevidence variables in bn
 x, the current state of the network, initially copied from e
 initialize x with random values for the variables in Y
 for j = 1 to N do
 \mathbf{N}[x] \leftarrow \mathbf{N}[x] + 1 where x is the value of X in \mathbf{x}
 for each Z_i in \mathbb{Z} do
 sample the value of Z_i in \mathbf{x} from \mathbf{P}(Z_i|MB(Z_i)) given the values of
MB(Z_i) in \mathbf{x}
 return Normalize(N[X])
```

Can also choose a variable to sample at random each time

- The Bootstrap and Maximum Likelihood Methods
- Bayesian Methods
- Relationship Between the Bootstrap and Bayesian Inference
- The EM Algorithm
- MCMC for Sampling from the Posterior
- Model Averaging and Stacking

Model Averaging and Stacking

- Given predictions $\hat{f}_1(x)$, $\hat{f}_2(x)$, ..., $\hat{f}_M(x)$
- Under square-error loss, seek weights
- Such that

$$\hat{w} = (\hat{w}_1, \hat{w}_2, \dots, \hat{w}_M)$$

$$\hat{w} = \underset{w}{\operatorname{arg \, min}} E_{\mathcal{P}} \left[Y - \sum_{m=1}^{M} w_{m} \hat{f}_{m}(x) \right]^{2}$$

Here the input x is fixed and the N observations in Z are distributed according to P

Model Averaging and Stacking

- The solution is the population linear regression of Y on namely $\hat{F}(x)^T = \left[\hat{f}_1(x), \hat{f}_2(x), \dots, \hat{f}_M(x)\right]$
- Now the full regression has smaller error, namely

$$\hat{w} = \mathbf{E}_{\varrho} \left[\hat{F}(x) \hat{F}(x)^T \right]^{-1} \mathbf{E}_{\varrho} \left[\hat{F}(x) Y \right]$$

 Population linear regression is not available, thus replace it by the linear regression over the training set

$$\mathbf{E}_{\mathcal{P}} \left[Y - \sum_{m=1}^{M} \hat{w}_{m} \hat{f}_{m}(x) \right]^{2} \leq \mathbf{E}_{\mathcal{P}} \left[Y - \hat{f}_{m}(x) \right]^{2} \quad \forall m$$

- The Bootstrap and Maximum Likelihood Methods
- Bayesian Methods
- Relationship Between the Bootstrap and Bayesian Inference
- The EM Algorithm
- MCMC for Sampling from the Posterior
- Model Averaging and Stacking

THE END OF TALK