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

Outlines

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 3

Mixture Models and EM 1 Mixture Models and EM 2

Mixture Models and El Approximate Inference

Sampling

Principal Component Analysis Sequential Data 1

Sequential Data 2

Combining Models Selected Topics

Discussion and Summary

1of 262

Part VI

Linear Regression 2

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Bayesian Regression

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive

Predictive Distribution

Training Phase

fix the most appropriate w*

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Bayesian Regression

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive

Predictive Distribution with Simplified Prior

Bayes Theorem

$$\mathsf{posterior} = \frac{\mathsf{likelihood} \times \mathsf{prior}}{\mathsf{normalisation}} \qquad p(\mathbf{w} \,|\, \mathbf{t}) = \frac{p(\mathbf{t} \,|\, \mathbf{w}) \, p(\mathbf{w})}{p(\mathbf{t})}$$

likelihood for i.i.d. data

$$p(\mathbf{t} \mid \mathbf{w}) = \prod_{n=1}^{N} \mathcal{N}(t_n \mid y(\mathbf{x}_n, \mathbf{w}), \beta^{-1})$$

$$= \prod_{n=1}^{N} \mathcal{N}(t_n \mid \mathbf{w}^T \phi(\mathbf{x}_n), \beta^{-1})$$

$$= \text{const} \times \exp\{-\beta \frac{1}{2} (\mathbf{t} - \Phi \mathbf{w})^T (\mathbf{t} - \Phi \mathbf{w})\}$$

where we left out the conditioning on x (always assumed), and β , which is assumed to be constant.

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predict Distribution

Predictive Distribution with Simplified Prior

Limitations of Linear Basis Function Models

conjugate priors are preferred.

- Normal * Normal = Normal distribution
 Can we find a prior for the given likelihood which
 - makes sense for the problem at hand
 - allows us to find a posterior in a 'nice' form

An answer to the second question:

Definition (Conjugate Prior)

A class of prior probability distributions p(w) is conjugate to a class of likelihood functions $p(x \mid w)$ if the resulting posterior distributions $p(w \mid x)$ are in the same family as p(w).

Examples of Conjugate Prior Distributions

Table: Discrete likelihood distributions

Likelihood	Conjugate Prior
Bernoulli	Beta
Binomial	Beta
Poisson	Gamma
Multinomial	Dirichlet

Table: Continuous likelihood distributions

Likelihood	Conjugate Prior
Uniform	Pareto
Exponential	Gamma
Normal	Normal
Multivariate normal	Multivariate normal

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Bayesian Regression

Sequential Update of the Posterior

Predictive Distributio

Distribution

redictive Distribution ith Simplified Prior

Sequential Update of the Posterior

redictive Distribution

Distribution

Predictive Distribution with Simplified Prior

Limitations of Linear Basis Function Models

Bernouli, Beta, Gaussian all have this property

- Example: The Gaussian family is conjugate to itself with respect to a Gaussian likelihood function: if the likelihood function is Gaussian, choosing a Gaussian prior will ensure that the posterior distribution is also Gaussian.
- Given a marginal distribution for x and a conditional Gaussian distribution for y given x in the form

$$p(\mathbf{x}) = \mathcal{N}(\mathbf{x} \mid \boldsymbol{\mu}, \boldsymbol{\Lambda}^{-1})$$
$$p(\mathbf{y} \mid \mathbf{x}) = \mathcal{N}(\mathbf{y} \mid \boldsymbol{A}x + \mathbf{b}, \boldsymbol{L}^{-1})$$

we get

$$p(\mathbf{y}) = \mathcal{N}(\mathbf{y} | \mathbf{A}\boldsymbol{\mu} + \mathbf{b}, \mathbf{L}^{-1} + \mathbf{A}\boldsymbol{\Lambda}^{-1}\mathbf{A}^{T})$$
$$p(\mathbf{x} | \mathbf{y}) = \mathcal{N}(\mathbf{x} | \mathbf{\Sigma} \{\mathbf{A}^{T}\mathbf{L}(\mathbf{y} - \mathbf{b}) + \mathbf{\Lambda}\boldsymbol{\mu}\}, \mathbf{\Sigma})$$

where
$$\Sigma = (\Lambda + A^T L A)^{-1}$$
.

Sequential Update of the Posterior

redictive Distribution

roof of the Predictive istribution

realctive Distribution vith Simplified Prior

Limitations of Linear Basis Function Models

 \bullet Choose a Gaussian prior with mean \boldsymbol{m}_0 and covariance \boldsymbol{S}_0

$$p(\mathbf{w}) = \mathcal{N}(\mathbf{w} \,|\, \mathbf{m}_0, \mathbf{S}_0)$$

• After having seen N training data pairs (\mathbf{x}_n, t_n) , the posterior for the given likelihood is now

$$p(\mathbf{w} \mid \mathbf{t}) = \mathcal{N}(\mathbf{w} \mid \mathbf{m}_N, \mathbf{S}_N)$$

where

$$\mathbf{m}_N = \mathbf{S}_N (\mathbf{S}_0^{-1} \mathbf{m}_0 + \beta \mathbf{\Phi}^T \mathbf{t})$$

$$\mathbf{S}_N^{-1} = \mathbf{S}_0^{-1} + \beta \mathbf{\Phi}^T \mathbf{\Phi}$$

- The posterior is Gaussian, therefore mode = mean.
- The maximum posterior weight vector $\mathbf{w}_{MAP} = \mathbf{m}_{N}$.
- Assume infinitely broad prior $S_0 = \alpha^{-1}I$ with $\alpha \to 0$, the mean reduces to the maximum likelihood \mathbf{w}_{ML} .

- If we have not yet seen any data point (N = 0), the posterior is equal to the prior.
- Sequential arrival of data points: Each posterior distribution calculated after the arrival of a data point and target value, acts as the prior distribution for the subsequent data point.
- Nicely fits a sequential learning framework.

The Australian National

Bayesian Regression

• Special simplified prior in the remainder, $\mathbf{m}_0 = 0$ and $S_0 = \alpha^{-1} I$.

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

 The parameters of the posterior distribution $p(\mathbf{w} | \mathbf{t}) = \mathcal{N}(\mathbf{w} | \mathbf{m}_n, \mathbf{S}_N)$ are now

$$\mathbf{m}_N = \beta \mathbf{S}_N \mathbf{\Phi}^T \mathbf{t}$$
$$\mathbf{S}_N^{-1} = \alpha \mathbf{I} + \beta \mathbf{\Phi}^T \mathbf{\Phi}$$

• For $\alpha \to 0$ we get

$$\mathbf{m}_N \to \mathbf{w}_{ML} = (\mathbf{\Phi}^T \mathbf{\Phi})^{-1} \mathbf{\Phi}^T \mathbf{t}$$

Log of posterior is sum of log likelihood and log of prior

$$\ln p(\mathbf{w} \,|\, \mathbf{t}) = -\frac{\beta}{2} (\mathbf{t} - \mathbf{\Phi} \mathbf{w})^T (\mathbf{t} - \mathbf{\Phi} \mathbf{w}) - \frac{\alpha}{2} \mathbf{w}^T \mathbf{w} + \text{const}$$

The Australian National

Log of posterior is sum of log likelihood and log of prior

$$\begin{split} \ln p(\mathbf{w} \,|\, \mathbf{t}) = &-\beta \underbrace{\frac{1}{2} (\mathbf{t} - \mathbf{\Phi} \mathbf{w})^T (\mathbf{t} - \mathbf{\Phi} \mathbf{w})}_{\text{sum-of-squares-error}} \\ &-\frac{\alpha}{2} \underbrace{\mathbf{w}^T \mathbf{w}}_{\text{quadr. regulariser}} + \text{const} \end{split}$$

 Maximising the posterior distribution with respect to w corresponds to minimising the sum-of-squares error function with the addition of a quadratic regularisation term $\lambda = \alpha/\beta$.

Sequential Update of the Posterior

- Example of a linear basis function model
- Single input x, single output t
- Linear model $y(x, \mathbf{w}) = w_0 + w_1 x$.
- Data creation
 - **①** Choose an x_n from the uniform distribution $\mathcal{U}(x \mid -1, 1)$.
 - ② Calculate $f(x_n, \mathbf{a}) = a_0 + a_1 x_n$, where $a_0 = -0.3$, $a_1 = 0.5$.
 - **3** Add Gaussian noise with standard deviation $\sigma = 0.2$,

$$t_n = \mathcal{N}(x_n | f(x_n, \mathbf{a}), 0.04)$$

• Set the precision of the uniform prior to $\alpha = 2.0$.

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Bayesian Regression

Sequential Update of the Posterior

redictive Distribution

Proof of the Predictive Distribution

Predictive Distribution with Simplified Prior

Sequential Update of the Posterior

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

e Australian Nation University

Bayesian Regression

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive

Predictive Distribution with Simplified Prior

Sequential Update of the Posterior

Introduction to Statistical Machine Learning

> ©2013 Christfried Webers NICTA

The Australian National University

Bayesian Regression

Sequential Update of the Posterior

Predictive Distribution

Distribution

Predictive Distribution with Simplified Prior

Predictive Distribution

Proof of the Predictive

Predictive Distribution

with Simplified Prior

Limitations of Linear Basis Function Models

prediction phase: using learned model produced in the learning phase

- In the training phase, data x and targets t are provided
- In the test phase, a new data value x is given and the corresponding target value t is asked for
- Bayesian approach: Find the probability of the test target t given the test data x, the training data x and the training targets t

$$p(t | x, \mathbf{x}, \mathbf{t})$$

This is the Predictive Distribution.

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive Distribution

Predictive Distribution with Simplified Prior

Limitations of Linear Basis Function Models

• Introduce the model parameter w via the sum rule

$$p(t | x, \mathbf{x}, \mathbf{t}) = \int p(t, \mathbf{w} | x, \mathbf{x}, \mathbf{t}) d\mathbf{w}$$
$$= \int p(t | \mathbf{w}, x, \mathbf{x}, \mathbf{t}) p(\mathbf{w} | x, \mathbf{x}, \mathbf{t}) d\mathbf{w}$$

 The test target t depends only on the test data x and the model parameter w, but not on the training data and the training targets

$$p(t \mid \mathbf{w}, x, \mathbf{x}, \mathbf{t}) = p(t \mid \mathbf{w}, x)$$

 The model parameter w are learned with the training data x and the training targets t only

$$p(\mathbf{w} \mid x, \mathbf{x}, \mathbf{t}) = p(\mathbf{w} \mid \mathbf{x}, \mathbf{t})$$

Predictive Distribution

$$p(t | x, \mathbf{x}, \mathbf{t}) = \int p(t | \mathbf{w}, x) p(\mathbf{w} | \mathbf{x}, \mathbf{t}) d\mathbf{w}$$

Machine Learning

 How to prove the Predictive Distribution in the general form?

$$p(t \mid x, \mathbf{x}, \mathbf{t}) = \int p(t \mid \mathbf{w}, x, \mathbf{x}, \mathbf{t}) p(\mathbf{w} \mid x, \mathbf{x}, \mathbf{t}) d\mathbf{w}$$

 Convert each conditional probability on the right-hand-side into a joint probability.

$$\int p(t \mid \mathbf{w}, x, \mathbf{x}, \mathbf{t}) p(\mathbf{w} \mid x, \mathbf{x}, \mathbf{t}) d\mathbf{w}$$

$$= \int \frac{p(t, \mathbf{w}, x, \mathbf{x}, \mathbf{t})}{p(\mathbf{w}, x, \mathbf{x}, \mathbf{t})} \frac{p(\mathbf{w}, x, \mathbf{x}, \mathbf{t})}{p(x, \mathbf{x}, \mathbf{t})} d\mathbf{w}$$

$$= \int \frac{p(t, \mathbf{w}, x, \mathbf{x}, \mathbf{t})}{p(x, \mathbf{x}, \mathbf{t})} d\mathbf{w}$$

$$= \frac{p(t, x, \mathbf{x}, \mathbf{t})}{p(x, \mathbf{x}, \mathbf{t})}$$

$$= p(t \mid x, \mathbf{x}, \mathbf{t})$$

Introduction to Statistical

Christfried Webers NICTA The Australian National University

Proof of the Predictive Distribution

Find the predictive distribution

$$p(t | \mathbf{t}, \alpha, \beta) = \int p(t | \mathbf{w}, \beta) p(\mathbf{w} | \mathbf{t}, \alpha, \beta) d\mathbf{w}$$

(remember: The conditioning on the input variables x is often suppressed to simplify the notation.)

Now we know

$$p(t \mid \mathbf{x}, \mathbf{w}, \beta) = \prod_{n=1}^{N} \mathcal{N}(t_n \mid \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x}_n), \beta^{-1})$$

and the posterior was

$$p(\mathbf{w} | \mathbf{t}, \alpha, \beta) = \mathcal{N}(\mathbf{w} | \mathbf{m}_N, \mathbf{S}_N)$$

where

$$\mathbf{m}_N = \beta \mathbf{S}_N \mathbf{\Phi}^T \mathbf{t}$$
$$\mathbf{S}_N^{-1} = \alpha \mathbf{I} + \beta \mathbf{\Phi}^T \mathbf{\Phi}$$

Introduction to Statistical Machine Learning

Christfried Webers NICTA The Australian National

Predictive Distribution with Simplified Prior

Sequential Update of the Posterior

Predictive Distribution

roof of the Predictive

Predictive Distribution with Simplified Prior

Limitations of Linear Basis Function Models

 If we do the convolution of the two Gaussians, we get for the predictive distribution

$$p(t \mid \mathbf{x}, \mathbf{t}, \alpha, \beta) = \mathcal{N}(t \mid \mathbf{m}_N^T \boldsymbol{\phi}(\mathbf{x}), \sigma_N^2(\mathbf{x}))$$

where the variance $\sigma_N^2(\mathbf{x})$ is given by

$$\sigma_N^2(\mathbf{x}) = \frac{1}{\beta} + \phi(\mathbf{x})^T \mathbf{S}_N \phi(\mathbf{x}).$$

Predictive Distribution with Simplified Prior

Example with artificial sinusoidal data from $\sin(2\pi x)$ (green) and added noise. Number of data points N=1.

Mean of the predictive distribution (red) and regions of one standard deviation from mean (red shaded).

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Bayesian Regression

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive Distribution

Predictive Distribution with Simplified Prior

Predictive Distribution with Simplified Prior

Example with artificial sinusoidal data from $\sin(2\pi x)$ (green) and added noise. Number of data points N=2.

Mean of the predictive distribution (red) and regions of one standard deviation from mean (red shaded).

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National University

Bayesian Regression

Sequential Update of the Posterior

rreactive Distribution

Distribution

Predictive Distribution

with Simplified Prior

Predictive Distribution with Simplified Prior

Example with artificial sinusoidal data from $\sin(2\pi x)$ (green) and added noise. Number of data points N=4.

Mean of the predictive distribution (red) and regions of one standard deviation from mean (red shaded).

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Bayesian Regression

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive
Distribution

Predictive Distribution with Simplified Prior

Example with artificial sinusoidal data from $\sin(2\pi x)$ (green) and added noise. Number of data points N=25.

Mean of the predictive distribution (red) and regions of one standard deviation from mean (red shaded).

Introduction to Statistical Machine Learning

Christfried Webers NICTA The Australian National

Predictive Distribution

with Simplified Prior

Plots of the function $y(x, \mathbf{w})$ using samples from the posterior distribution over \mathbf{w} . Number of data points N=1.

Bayesian Regression

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive Distribution

Sequential Update of the

Predictive Distribution

Distribution

Predictive Distribution

with Simplified Prior

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive Distribution

Predictive Distribution with Simplified Prior

Sequential Update of the Posterior

Predictive Distribution

Proof of the Predictive Distribution

Predictive Distribution with Simplified Prior

Sequential Update of the

Predictive Distribution

Proof of the Predictive Distribution

Predictive Distribution with Simplified Prior

- Basis function φ_j(x) are fixed before the training data set is observed.
- Curse of dimensionality: Number of basis function grows rapidly, often exponentially, with the dimensionality *D*.
- But typical data sets have two nice properties which can be exploited if the basis functions are not fixed:
 - Data lie close to a nonlinear manifold with intrinsic dimension much smaller than D. Need algorithms which place basis functions only where data are (e.g. radial basis function networks, support vector machines, relevance vector machines, neural networks).
 - Target variables may only depend on a few significant directions within the data manifold. Need algorithms which can exploit this property (Neural networks).

Sequential Update of the

Predictive Distribution

Predictive Distribution

with Simplified Prior

- Linear Algebra allows us to operate in n-dimensional vector spaces using the intution from our 3-dimensional world as a vector space. No surprises as long as n is finite.
- If we add more structure to a vector space (e.g. inner product, metric), our intution gained from the 3-dimensional world around us may be wrong.
- Example: Sphere of radius r=1. What is the fraction of the volume of the sphere in a D-dimensional space which lies between radius r=1 and $r=1-\epsilon$?
- Volume scales like r^D , therefore the formula for the volume of a sphere is $V_D(r) = K_D r^D$.

$$\frac{V_D(1) - V_D(1 - \epsilon)}{V_D(1)} = 1 - (1 - \epsilon)^D$$

space which lies between radius
$$r=1$$
 and $r=1-\epsilon$

$$\frac{V_D(1) - V_D(1 - \epsilon)}{V_D(1)} = 1 - (1 - \epsilon)^D$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Bayesian Regression

Sequential Update of the Posterior

Predictive Distribution

roof of the Predictive listribution

Predictive Distribution with Simplified Prior

Sequential Update of the Posterior

Predictive Distribution

roof of the Predictive istribution

Predictive Distribution with Simplified Prior

Limitations of Linear Basis Function Models

• Probability density with respect to radius *r* of a Gaussian distribution for various values of the dimensionality *D*.

Predictive Distribution

roof of the Predictive

Predictive Distribution with Simplified Prior

Limitations of Linear Basis Function Models

- Probability density with respect to radius *r* of a Gaussian distribution for various values of the dimensionality *D*.
- Example: D=2; assume $\mu=0, \Sigma=I$

$$\mathcal{N}(x \mid 0, I) = \frac{1}{2\pi} \exp\left\{-\frac{1}{2}x^{T}x\right\} = \frac{1}{2\pi} \exp\left\{-\frac{1}{2}(x_{1}^{2} + x_{2}^{2})\right\}$$

Coordinate transformation

$$x_1 = r\cos(\phi)$$
 $x_2 = r\sin(\phi)$

Probability in the new coordinates

$$p(r, \phi | 0, I) = \mathcal{N}(r(x), \phi(x) | 0, I) | J |$$

where |J|=r is the determinant of the Jacobian for the given coordinate transformation.

$$p(r, \phi \mid 0, I) = \frac{1}{2\pi} r \exp\left\{-\frac{1}{2}r^2\right\}$$

• Probability density with respect to radius r of a Gaussian distribution for D=2 (and $\mu=0, \Sigma=I$)

$$p(r, \phi \mid 0, I) = \frac{1}{2\pi} r \exp\left\{-\frac{1}{2}r^2\right\}$$

• Integrate over all angles ϕ

$$p(r \mid 0, I) = \int_0^{2\pi} \frac{1}{2\pi} r \exp\left\{-\frac{1}{2}r^2\right\} d\phi = r \exp\left\{-\frac{1}{2}r^2\right\}$$

Introduction to Statistical Machine Learning

> ©2013 Christfried Webers NICTA

The Australian National University

Bayesian Regression

Sequential Update of the Posterior

redictive Distribution

istribution

Predictive Distribution with Simplified Prior