Introduction to Statistical Machine Learning

Christfried Webers

Statistical Machine Learning Group NICTA and College of Engineering and Computer Science The Australian National University

> Canberra February – June 2013

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Dutlines

Overview Introduction Linear Algebra Probability

Linear Regression 1 Linear Regression 2

Linear Classification 1

Linear Classification 2 Neural Networks 1

Neural Networks 2 Kernel Methods

Sparse Kernel Methods Graphical Models 1

Graphical Models 2

Graphical Models 2
Graphical Models 3

Mixture Models and EM 1
Mixture Models and EM 2

Mixture Models and E. Approximate Inference

Sampling

Principal Component Analysis Sequential Data 1

Sequential Data 2

Combining Models

Selected Topics

Discussion and Summary

Part XIX

Sampling

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

eiection Sampline

laptive Rejection

mportance Sampling

- For most probabilistic models of practical interest, exact inference is intractable. Need approximation.
- Last lecture: deterministic approximations (which can not be exact in principle).
- Now: Numerical sampling (Monte Carlo methods).
- Fundamental problem : Find the expectation of some function $f(\mathbf{z})$ w.r.t. a probability distribution $p(\mathbf{z})$

$$\mathbb{E}\left[f\right] = \int \! f(\mathbf{z}) \, p(\mathbf{z}) \, d\mathbf{z}$$

• Key idea : Draw $\mathbf{z}^{(l)}$, $l=1,\ldots,L$ independent samples from $p(\mathbf{z})$ and approximate the expectation by

$$\widehat{f} = \frac{1}{L} \sum_{l=1}^{L} f(\mathbf{z}^{(l)})$$

ullet Problem: How to obtain independent samples from $p(\mathbf{z})$?

- Samples must be independent, otherwise the effective sample size is much smaller than the appearent sample size.
- If $f(\mathbf{z})$ is small in regions where $p(\mathbf{z})$ is large (or vice versa): need large sample sizes to catch contributions from all regions.

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

ejection samptin

aptive Rejection appling

mportance Samplin

Introduction to Statistical Machine Learning

- © 2013 Christfried Webers NICTA The Australian National
- ISML 2013
- Monvanon

Sampling from the Uniform Distribution

Sampling from Standara Distributions

ejection Samplin

aptive Rejection

mportance Samp

Markov Chain Monte Carlo - The Idea

- In a computer usually via pseudorandom number generator: an algorithm generating a sequence of numbers that approximates the properties of random numbers.
- Example : linear congruential generators

$$z^{(n+1)} = (az^{(n)} + c) \mod m$$

for modulus m > 0, multiplier 0 < a < m, increment $0 \le c < m$, and seed z_0 .

- Other classes of pseudorandom number generators:
 - Lagged Fibonacci generators
 - Linear feedback shift registers
 - Generalised feedback shift registers

Sampling from the Uniform Distribution

Sampling from Standard
Distributions

Rejection Sampling

daptive Rejection

portance Samplin

arkov Chain Monte

Careful mathematical analysis required to avoid problems like

- Shorter than expected periods for some seed states
- Lack of uniformity of distribution
- Correlation of successive values
- Poor dimensional distribution of the output sequence
- The distances between where certain values occur are distributed differently from those in a random sequence distribution.

Introduction to Statistical Machine Learning

- © 2013 Christfried Webers NICTA
- The Australian National University

Motivation

Sampling from the Uniform Distribution

Sampling from Standard
Distributions

ejection Samplin

laptive Rejection

mportance Sampling

- Used since the 1960s on many machines
- Defined by the recurrence

$$z^{(n+1)} = (2^{16} + 3) z^{(n)} \mod 2^{31}$$

• Plotting $(z^{(n+2)}, z^{(n+1)}, z^{(n)})^T$ in 3D . . .

© 2013 Christfried Webers NICTA

The Australian National University

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

aptive Rejection appling

Importance Sampling

Sampling from the Uniform Distribution

Sampling from Standard Distributions

Rejection Sam_l

otive Rejection

mportance Sampling

Markov Chain Mon

• Plotting $(z^{(n+2)}, z^{(n+1)}, z^{(n)})^T$ in 3D ... and changing the viewpoint results in 15 planes.

Sampling from the Uniform Distribution

Sampling from Standare Distributions

ejection sampling

aptive Rejection

Importance Sampling

Markov Chain Mont Carlo - The Idea

Analyse the recurrence

$$z^{(n+1)} = (2^{16} + 3) z^{(n)} \mod 2^{31}$$

 Assuming every equation to be modulo 2³¹, we can correlate three samples

$$z^{(n+2)} = (2^{16} + 3)^2 z^{(n)}$$

$$= (2^{32} + 6 \cdot 2^{16} + 9)z^{(n)}$$

$$= (6(2^{16} + 3) - 9)z^{(n)}$$

$$= 6z^{(n+1)} - 9z^{(n)}$$

 Marsaglia, George "Random Numbers Fall Mainly In The Planes", Proc National Academy of Sciences 61, 25-28, 1968.

© 2013
Christfried Webers
NICTA
The Australian National
University

Motivation

Sampling from the Uniform Distribution

Sampling from Standar Distributions

jection Sampling

daptive Rejection

nportance Samplii

larkov Chain Monte

- Use a mathematically well crafted pseudorandom number generator.
- From now on we will assume that we have a good pseudorandom number generator for uniformly distributed data available.
- If you don't trust any algorithm:
 Three carefully adjusted radio receivers picking up atmospheric noise to provide real random numbers at http://www.random.org/

Sampling from the

Sampling from Standard Distributions

ejection Samplin

daptive Rejection

mportance Samplin

Aarkov Chain Monte Carlo - The Idea

- Goal: Sample from p(y) which is given in analytical form.
- Suppose uniformly distributed samples of z in the interval (0, 1) are available.
- Calculate the cumulative distribution function

$$h(y) = \int_{-\infty}^{y} p(x) \, \mathrm{d}x$$

• Transform the samples from $\mathcal{U}(z \mid 0, 1)$ by

$$y = h^{-1}(z)$$

to obtain samples y distributed according to p(y).

Sampling from Standard Distributions

- Goal: Sample from p(y) which is given in analytical form.
- If a uniformly distributed random variable z is transformed using $y = h^{-1}(z)$ then y will be distributed according to p(y).

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

dejection Sampling

laptive Rejection mpling

Importance Sampling

• Goal: Sample from the exponential distribution

$$p(y) = \begin{cases} \lambda e^{-\lambda y} & 0 \le y \\ 0 & y < 0 \end{cases}$$

with rate parameter $\lambda > 0$.

- Suppose uniformly distributed samples of z in the interval (0, 1) are available.
- Calculate the cumulative distribution function

$$h(y) = \int_{-\infty}^{y} p(x) dx = \int_{0}^{y} \lambda e^{-\lambda y} dx = 1 - e^{-\lambda y}$$

ullet Transform the samples from $\mathcal{U}(z\,|\,0,1)$ by

$$y = h^{-1}(z) = -\frac{1}{\lambda}\ln(1-z)$$

to obtain samples y distributed according to the exponential distribution.

- © 2013
 Christfried Webers
 NICTA
 The Australian National
 University
- ISML 2013

Sampling from the

Sampling from Standard Distributions

Rejection Sampling

daptive Rejection

portance Sampling

rkov Chain Monte rlo - The Idea

- Generalisation to multiple variables is straightforward
- Consider change of variables via the Jacobian

$$p(y_1,\ldots,y_M)=p(z_1,\ldots,z_M)\left|\frac{\partial(z_1,\ldots,z_M)}{\partial(y_1,\ldots,y_M)}\right|$$

 Technical challenge: Multiple integrals; inverting nonlinear functions of multiple variables.

монуаноп

Sampling from the Uniform Distribution

Sampling from Standard Distributions

Rejection Sampling

laptive Rejection impling

Importance Sampling

Markov Chain Mont Carlo - The Idea

- Generate pairs of uniformly distributed random numbers $z_1, z_2 \in (-1, 1)$ (e.g. $z_i = 2z 1$ for z from $\mathcal{U}(z \mid 0, 1)$)
- ② Discard any pair (z_1, z_2) unless $z_1^2 + z_2^2 \le 1$. Results in a uniform distribution inside of the unit circle $p(z_1, z_2) = 1/\pi$.
- Evaluate $r^2 = z_1^2 + z_2^2$ and

$$y_1 = z_1 \left(\frac{-2 \ln r^2}{r^2}\right)^{1/2}$$
$$y_2 = z_2 \left(\frac{-2 \ln r^2}{r^2}\right)^{1/2}$$

$$p(y_1, y_2) = p(z_1, z_2) \left| \frac{\partial(z_1, z_2)}{\partial(y_1, y_2)} \right| = \frac{1}{\sqrt{2\pi}} e^{-y_1^2/2} \frac{1}{\sqrt{2\pi}} e^{-y_2^2/2}$$

• Assumption 1 : Sampling directly from p(z) is difficult, but we can evaluate p(z) up to some unknown normalisation constant Z_p

$$p(z) = \frac{1}{Z_p}\widetilde{p}(z)$$

• Assumption 2 : We can draw samples from a simpler distribution q(z) and for some constant k and all z holds

Introduction to Statistical
Machine Learning

©2013 Christfried Webers NICTA The Australian National

Motivation

Sampling from the Uniform Distribution

Sampling from Standar Distributions

Rejection Sampling

laptive Rejection impling

nportance Samplir

- ISML 2013
- Motivation
- Sampling from the Uniform Distribution
- Sampling from Standar Distributions

Rejection Sampling

Adaptive Rejection Sampling

Importance Samplin

- Generate a random number z_0 from the distribution q(z).
- **9** Generate a number from the u_0 from the uniform distribution over $[0, k q(z_0)]$.
- **1** If $u_0 > \widetilde{p}(z_0)$ then reject the pair (z_0, u_0) .
- The remaining pairs have uniform distribution under the curve $\widetilde{p}(z)$.
- **5** The z values are distributed according to p(z).

$$Gam(z \mid a, b) = \frac{b^a z^{a-1} \exp(-bz)}{\Gamma(a)}$$

ullet Suitable q(z) could be like the Cauchy distribution

$$q(z) = \frac{k}{1 + (z - c)^2/b^2}$$

• Samples z from q(z) by using uniformly distributed y and transformation $z = b \tan y + c$ for c = a - 1, $b^2 = 2a - 1$ and k as small as possible for $kq(z) \ge \widetilde{p}(z)$.

©2013 Christfried Webers NICTA The Australian National

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

Rejection Sampling

daptive Rejection

nportance Sampling

Motivation

Sampling from the Uniform Distributi

Sampling from Standa Distributions

Rejection Sampling

laptive Rejection

Importance Sampling

Markov Chain Monte

- (i) Needle falls perpendicular: Probability of crossing the line is c/d.
- (ii) Needle falls at an arbitrary angle a: Probability of crossing the line $c \sin(a)/d$.
- (iii) Every angle is equally probable. Calculate the mean.

$$p(\mathrm{crossing}) = \frac{c}{d} \int_0^\pi \sin(a) \; \mathrm{d}p(a) = \frac{1}{\pi} \frac{c}{d} \int_0^\pi \sin(a) \; \mathrm{d}a = \frac{2}{\pi} \frac{c}{d}$$

(iv) n crossings in N experiments results in $\frac{n}{N} pprox \frac{2}{\pi} \frac{c}{d}$

(i) Needle falls perpendicular ($a = \pi/2$).

(ii) Needle falls at arbitrary angle *a*.

Sampling from the Uniform Distribut

> ampling from Stand Distributions

> ejection Sampling

Adaptive Rejection Sampling

portance Samplii

- Suitable form for the proposal distribution q(z) might be difficult to find.
- If p(z) is log-concave $(\ln p(z))$ has nonincreasing derivatives), use the derivatives to construct an envelope.
- Start with an initial grid of points z_1, \ldots, z_M and construct the envelope using the tangents at the $p(z_i)$, $i = 1, \ldots, M$).
- **②** Draw a sample from the envelop function and if accepted use it to calculate p(z). Otherwise, use it to refine the grid.

© 2013 Christfried Webers NICTA The Australian National

Motivation

Sampling from the Uniform Distributio

Sampling from Standard Distributions

xejection samptii

Adaptive Rejection Sampling

Importance Sampling

Markov Chain Monte Carlo - The Idea

The piecewise exponential distribution is defined as

$$p(z) = k_m \lambda_m e^{-\lambda_m (z - z_{m-1})}$$

$$\widehat{z}_{m-1,m} < z \le \widehat{z}_{m,m+1}$$

where $\widehat{z}_{m-1,m}$ is the point of intersection of the tangent lines at z_{m-1} and z_m , λ_m is the slope of the tangent at z_m and k_m accounts for the corresponding offset.

Introduction to Statistical Machine Learning

- © 2013 Christfried Webers NICTA
- The Australian National University

- Motivation
- Sampling from the Uniform Distribution
- Sampling from Standar Distributions
- Rejection Sam

Adaptive Rejection Sampling

mportance Samplin

arkov Chain Monte

- Need to find a proposal distribution q(z) which is a close upper bound to p(z); otherwise many samples are rejected.
- Curse of dimensionality for multivariate distributions.

Christfried Webers NICTA The Australian National University

- Does NOT provide p(z).
- Again use a proposal distribution q(z) and draw samples z from it.
- Then

$$\mathbb{E}[f] = \int f(z) p(z) dz = \int f(z) \frac{p(z)}{q(z)} q(z) dz \approx \frac{1}{L} \sum_{l=1}^{L} \frac{p(z^{(l)})}{q(z^{(l)})} f(z^{(l)})$$

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

ејесноп затрипд

aptive Rejection Publing

Importance Sampling

 $p(z) = \frac{\widetilde{p}(z)}{Z_n}$

• Consider both $\widetilde{p}(z)$ and $\widetilde{q}(z)$ to be not normalised.

 $q(z) = \frac{\tilde{q}(z)}{Z_{\alpha}}.$

It follows then that

$$\mathbb{E}\left[f\right] \approx \frac{Z_q}{Z_p} \frac{1}{L} \sum_{l=1}^{L} \widetilde{r}_l f(z^{(l)}) \qquad \qquad \widetilde{r}_l = \frac{\widetilde{p}(z^{(l)})}{\widetilde{q}(z^{(l)})}.$$

Use the same set of samples to calculate

$$rac{Z_p}{Z_q} pprox rac{1}{L} \sum_{l=1}^L \widetilde{r}_l,$$

resulting in the formula for unnormalised distributions

$$\mathbb{E}[f] \approx \sum_{l=1}^{L} w_l f(z^{(l)}) \qquad w_l = \frac{\widetilde{r}_l}{\sum_{m=1}^{L} \widetilde{r}_m}$$

Importance Sampling

- Motivation
- Sampling from the Uniform Distribution
 - Sampling from Standar Distributions
 - ejection sampling
 - daptive Rejection
- Importance Sampling
- mportance sampting

 Markov Chain Monte

- Try to choose sample points in the input space where the product f(z) p(z) is large.
- Or at least where p(z) is large.
- Importance weights r_l correct the bias introduced by sampling from the proposal distribution q(z) instead of the wanted distribution p(z).
- Success depends on how well q(z) approximates p(z).
- If p(z) > 0 in same region, then q(z) > 0 necessary.

Sampling from the Uniform Distributi

ampling from Standar Distributions

ection Sampling

daptive Rejection
umpling

mportance Samplin

Markov Chain Monte Carlo - The Idea

- Goal : Generate samples from the distribution p(z).
- Idea: Build a machine which uses the current sample to decide which next sample to produce in such a way that the overall distribution of the samples will be p(z).
 - Current sample $z^{(r)}$ is known. Generate a new sample z^{\star} from a proposal distribution $q(z \mid z^{(r)})$ we know how to sample from.
 - Accept or reject the new sample according to some appropriate criterion.

$$z^{(l+1)} = \begin{cases} z^* & \text{if accepted} \\ z^{(r)} & \text{if rejected} \end{cases}$$

Proposal distribution depends on the current state.

Sampling from the

Sampling from Standare

ejection Sampling

mpling

Importance Samplin

Markov Chain Monte Carlo - The Idea

- Choose a symmetric proposal distribution $q(z_A | z_B) = q(z_B | z_A)$.
- **a** Accept the new sample z^* with probability

$$A(z^{\star}, z^{(r)}) = \min\left(1, \frac{\widetilde{p}(z^{\star})}{\widetilde{p}(z^{(r)})}\right)$$

- How? Choose a random number u with uniform distribution in (0,1). Accept new sample if $A(z^*, z^{(r)}) > u$.
 - $z^{(l+1)} = \begin{cases} z^{\star} & \text{if accepted} \\ z^{(r)} & \text{if rejected} \end{cases}$

Rejection of a point leads to inclusion of the previous sample. (Different from rejection sampling.)

Metropolis Algorithm - Illustration

- Sampling from a Gaussian Distribution (black contour shows one standard deviation).
- Proposal distribution is isotropic Gaussian with standard deviation 0.2.
- 150 candidates generated; 43 rejected.

accepted steps, rejected steps.

Introduction to Statistical
Machine Learning

©2013 Christfried Webers NICTA The Australian National

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

ejection Samplin

ptive Rejection upling

mportance Samplin

The Australian National

Markov Chain Monte Carlo - The Idea

 A First Order Markov Chain is a series of random variables. $z^{(1)}, \dots, z^{(M)}$ such that the following property holds

$$p(z^{(m+1)} | z^{(1)}, \dots, z^{(m)}) = p(z^{(m+1)} | z^{(m)})$$

Marginal probability

$$p(z^{(m+1)}) = \sum_{z^{(m)}} p(z^{(m+1)} | z^{(m)}) p(z^{(m)})$$
$$= \sum_{z^{(m)}} T_m(z^{(m)} | z^{(m+1)}) p(z^{(m)})$$

where $T_m(z^{(m)} | z^{(m+1)})$ are the transition probabilities.

Sampling from the Uniform Distribution

Sampling from Standa Distributions

ejection Sampling

ampling

mportance Sampling

Markov Chain Monte Carlo - The Idea

Marginal probability

$$p(z^{(m+1)}) = \sum_{z^{(m)}} T_m(z^{(m)} | z^{(m+1)}) p(z^{(m)})$$

- A Markov chain is called homogeneous if the transition probabilities are the same for all m, denoted by T(z', z).
- A distribution is invariant, or stationary, with respect to a Markov chain if each step leaves the distribution invariant.
- \bullet For a homogeneous Markov chain, the distribution $p^{\star}(z)$ is invariant if

$$p^*(z) = \sum_{z'} T(z', z) p^*(z').$$

(Note: There can be many. If T is the identity matrix, every distribution is invariant.)

ISML 2013

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

Rejection Sampling

daptive Rejection ampling

nportance Samplin

Markov Chain Monte Carlo - The Idea

Detailed balance

$$p^*(z) T(z, z') = p^*(z') T(z', z).$$

is sufficient (but not necessary) for $p^*(z)$ to be invariant. (A Markov chain that respects the detailed balance is called reversible.)

- A Markov chain is ergodic if it converges to the invariant distribution irrespective of the choice of the initial conditions. The invariant distribution is then called equilibrum.
- An ergodic Markov chain can have only one equilibrium distribution.
- Why is it working? Choose the transition probabilities T to satisfy the detailed balance for our goal distribution p(z).

- Introduction to Statistical
 Machine Learning
- © 2013 Christfried Webers NICTA The Australian National

- Motivation
- Sampling from the Uniform Distributi
- Sampling from Standare
 Distributions
- гјесноп затрипд
- laptive Rejection
- mportance Samplin
- Markov Chain Monte Carlo - The Idea

- Generalisation of the Metropolis algorithm for nonsymmetric proposal distributions q_k .
- At step τ , draw a sample z^* from the distribution $q_k(z | z^{(\tau)})$ where k labels the set of possible transitions.
- Accept with probability

$$A_k^{\star}(z, z^{(\tau)}) = \min\left(1, \frac{\widetilde{p}(z^{\star}) q_k(z^{(\tau)} \mid z^{\star})}{\widetilde{p}(z^{(\tau)}) q_k(z^{\star} \mid z^{(\tau)})}\right)$$

- Choice of proposal distribution critical.
- Common choice: Gaussian centered on the current state.
 - \bullet small variance \to high acceptance rate, but slow walk through the state space; samples not independent
 - $\bullet \ \ \text{large variance} \to \text{high rejection rate}$

Sampling from the Uniform Distributio

Sampling from Standard Distributions

jection Sampling

aptive Rejection mpling

nportance Sampling

Markov Chain Monte Carlo - The Idea

Transition probability of this Markov chain is

$$T(z,z') = q_k(z'|z) A_k(z',z)$$

 Prove that p(z) is the invariant distribution if the detailed balance holds

$$p(z) T(z, z') = T(z', z) p(z').$$

• Using the symmetry min(a, b) = min(b, a) it can be shown that the detailed balance holds

$$p(z) q_k(z'|z) A_k(z',z) = \min (p(z) q_k(z'|z), p(z') q_k(z|z'))$$

$$= \min (p(z') q_k(z|z'), p(z) q_k(z'|z))$$

$$= p(z') q_k(z|z') A_k(z,z').$$

Markov Chain Monte Carlo - Metropolis-Hasting

- Isotropoic Gaussian proposal distribution (blue)
- In order to keep the rejection rate low, use the smallest standard deviation σ_{min} of the multivariate Gaussian (red) for the proposal distribution.
- Leads to random walk behaviour → slow exploration of the state space.
- Number of steps separating states that are approximately independent is $(\sigma_{max}/\sigma_{min})^2$.

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Motivation

Sampling from the Uniform Distribution

Sampling from Standard Distributions

jection Sampling

aptive Rejection

nportance Sampling