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

Christfried Webers NICTA

The Australian National University

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 FM 1 Mixture Models and EM 2 Approximate Inference

Sampling

Principal Component Analysis

Sequential Data 1 Sequential Data 2

Combining Models

Selected Topics

Discussion and Summary

Part VIII

Linear Classification 2

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Probabilistic Generative Models

ontinuous Innut

iscrete Features

...........

terative Reweighted

e de la companya de

Bayesian Logistic Regression

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Probabilistic Generative Models

Discrete Fediates

Discriminative Model

Logistic Regression

Least Squares

Laplace Approximation

Bayesian Logistic Regression

In increasing order of complexity

- Find a discriminant function $f(\mathbf{x})$ which maps each input directly onto a class label.
- Discriminative Models
 - ② Solve the inference problem of determining the posterior class probabilities $p(C_k \mid \mathbf{x})$.
 - Use decision theory to assign each new x to one of the classes.

Generative Models

- ② Solve the inference problem of determining the class-conditional probabilities $p(\mathbf{x} \mid C_k)$.
- **②** Also, infer the prior class probabilities $p(C_k)$.
- **③** Use Bayes' theorem to find the posterior $p(C_k \mid \mathbf{x})$.
- **4** Alternatively, model the joint distribution $p(\mathbf{x}, C_k)$ directly.
- Use decision theory to assign each new x to one of the classes.

Continuous Input

Discrete reature

Discriminative Model

gistic Regression

east Squares

Laplace Approximation

Bayesian Logistic

Generative approach: model class-conditional densities
 p(x | C_k) and priors p(C_k) to calculate the posterior
 probability for class C₁

$$p(C_1 \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid C_1)p(C_1)}{p(\mathbf{x} \mid C_1)p(C_1) + p(\mathbf{x} \mid C_2)p(C_2)}$$
$$= \frac{1}{1 + \exp(-a(\mathbf{x}))} = \sigma(a(\mathbf{x}))$$

where a and the logistic sigmoid function $\sigma(a)$ are given by

$$a(\mathbf{x}) = \ln \frac{p(\mathbf{x} \mid \mathcal{C}_1) p(\mathcal{C}_1)}{p(\mathbf{x} \mid \mathcal{C}_2) p(\mathcal{C}_2)} = \ln \frac{p(\mathbf{x}, \mathcal{C}_1)}{p(\mathbf{x}, \mathcal{C}_2)}$$
$$\sigma(a) = \frac{1}{1 + \exp(-a)}.$$

- Probabilistic Generative Models

- The logistic sigmoid function $\sigma(a) = \frac{1}{1 + \exp(-a)}$
- "squashing function' because it maps the real axis into a finite interval (0,1)
- $\sigma(-a) = 1 \sigma(a)$
- Derivative $\frac{d}{da}\sigma(a) = \sigma(a)\,\sigma(-a) = \sigma(a)\,(1-\sigma(a))$
- Inverse is called logit function $a(\sigma) = \ln\left(\frac{\sigma}{1-\sigma}\right)$

zommuono mpin

Discrete Features

Discriminative Models

ogistic Regression

east Squares

Laplace Approximation

ayesian Logistic

The normalised exponential is given by

$$p(C_k \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid C_k) p(C_k)}{\sum_j p(\mathbf{x} \mid C_j) p(C_j)} = \frac{\exp(a_k)}{\sum_j \exp(a_j)}$$

where

$$a_k = \ln(p(\mathbf{x} \mid C_k) p(C_k)).$$

- Also called softmax function as it is a smoothed version of the max function.
- Example: If $a_k \gg a_j$ for all $j \neq k$, then $p(C_k \mid \mathbf{x}) \simeq 1$, and $p(C_j \mid \mathbf{x}) \simeq 0$.

Continuous Input

Discrete Features

Discriminative Models

ogistic Regression

Least Squares

Laplace Approximation

Bayesian Logist Regression

 Assume class-conditional probabilities are Gaussian, all classes share the same covariance. What can we say about the posterior probabilities?

$$p(\mathbf{x} \mid \mathcal{C}_k) = \frac{1}{(2\pi)^{D/2}} \frac{1}{|\mathbf{\Sigma}|^{1/2}} \exp\left\{-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_k)^T \mathbf{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu}_k)\right\}$$
$$= \frac{1}{(2\pi)^{D/2}} \frac{1}{|\mathbf{\Sigma}|^{1/2}} \exp\left\{-\frac{1}{2} \mathbf{x}^T \mathbf{\Sigma}^{-1} \mathbf{x}\right\}$$
$$\times \exp\left\{\boldsymbol{\mu}_k^T \mathbf{\Sigma}^{-1} \mathbf{x} - \frac{1}{2} \boldsymbol{\mu}_k^T \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_k\right\}$$

where we separated the quadratic term in \mathbf{x} and the linear term.

$$p(\mathcal{C}_1 \,|\, \mathbf{x}) = \sigma(a(\mathbf{x}))$$

• and $a(\mathbf{x})$ is

$$a(\mathbf{x}) = \ln \frac{p(\mathbf{x} \mid \mathcal{C}_1) p(\mathcal{C}_1)}{p(\mathbf{x} \mid \mathcal{C}_2) p(\mathcal{C}_2)}$$

$$= \ln \frac{\exp \left\{ \boldsymbol{\mu}_1^T \boldsymbol{\Sigma}^{-1} \mathbf{x} - \frac{1}{2} \boldsymbol{\mu}_1^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_1 \right\}}{\exp \left\{ \boldsymbol{\mu}_2^T \boldsymbol{\Sigma}^{-1} \mathbf{x} - \frac{1}{2} \boldsymbol{\mu}_2^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_2 \right\}} + \ln \frac{p(\mathcal{C}_1)}{p(\mathcal{C}_2)}$$

Therefore

$$p(\mathcal{C}_1 \,|\, \mathbf{x}) = \sigma(\mathbf{w}^T \mathbf{x} + w_0)$$

where

$$\mathbf{w} = \mathbf{\Sigma}^{-1}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2)$$

$$w_0 = -\frac{1}{2}\boldsymbol{\mu}_1^T \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_1 + \frac{1}{2}\boldsymbol{\mu}_2^T \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_2 + \ln \frac{p(C_1)}{p(C_2)}$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Probabilistic Generative Models

Continuous Input

Discrete Features

Discriminative Model

gistic Regression

terative Reweighted east Squares

aplace Approxima

Bayesian Logistic Regression

Continuous Input

Discrete Feature:

Probabilistic

ogistic Regression

Iterative Reweighted

Laplace Approximation

Bayesian Logis Regression

Class-conditional densities for two classes (left). Posterior probability $p(C_1 \mid \mathbf{x})$ (right). Note the logistic sigmoid of a linear function of \mathbf{x} .

Use the normalised exponential

$$p(C_k \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid C_k)p(C_k)}{\sum_j p(\mathbf{x} \mid C_j)p(C_j)} = \frac{\exp(a_k)}{\sum_j \exp(a_j)}$$

where

$$a_k = \ln \left(p(\mathbf{x} \mid \mathcal{C}_k) p(\mathcal{C}_k) \right).$$

• to get a linear function of x

$$a_k(\mathbf{x}) = \mathbf{w}_k^T \mathbf{x} + w_{k0}.$$

where

$$\mathbf{w}_k = \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_k$$

$$w_{k0} = -\frac{1}{2} \boldsymbol{\mu}_k^T \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_k + p(\mathcal{C}_k).$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Models

Continuous Input

Discrete Features

Probabilistic Discriminative Model.

ogistic Regression

terative Reweighted Least Squares

Laplace Approximation

Bayesian Logisti Regression

- If each class-conditional probability has a different covariance, the quadratic terms $-\frac{1}{2}\mathbf{x}^T\mathbf{\Sigma}^{-1}\mathbf{x}$ do not longer cancel each other out.
- We get a quadratic discriminant.

Introduction to Statistical Machine Learning

Christfried Webers NICTA The Australian National

Continuous Input

Maximum Likelihood Solution

• Given the functional form of the class-conditional densities $p(\mathbf{x} \mid \mathcal{C}_k)$, can we determine the parameters μ and Σ ?

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Models

Models

Continuous Input

iscrete Features

Probabilistic

gistic Regression

erative Reweighted

aplace Approximatio

Bayesian Logistic Regression

Continuous Input

Discrete Feature

Probabilistic

Logistic Regression

Least Squares

Laplace Approximation

Bayesian Logisti Regression

- Given the functional form of the class-conditional densities $p(\mathbf{x} \mid \mathcal{C}_k)$, can we determine the parameters μ and Σ ?
- Not without data ;-)
- Given also a data set (\mathbf{x}_n, t_n) for n = 1, ..., N. (Using the coding scheme where $t_n = 1$ corresponds to class C_1 and $t_n = 0$ denotes class C_2 .
- Assume the class-conditional densities to be Gaussian with the same covariance, but different mean.
- Denote the prior probability $p(C_1) = \pi$, and therefore $p(C_2) = 1 \pi$.
- Then

$$p(\mathbf{x}_n, C_1) = p(C_1)p(\mathbf{x}_n \mid C_1) = \pi \mathcal{N}(\mathbf{x}_n \mid \boldsymbol{\mu}_1, \boldsymbol{\Sigma})$$

$$p(\mathbf{x}_n, C_2) = p(C_2)p(\mathbf{x}_n \mid C_2) = (1 - \pi) \mathcal{N}(\mathbf{x}_n \mid \boldsymbol{\mu}_2, \boldsymbol{\Sigma})$$

NICTA

$$p(\mathbf{t}, \mathbf{X} \mid \pi, \boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \boldsymbol{\Sigma}) = \prod_{n=1}^{N} [\pi \, \mathcal{N}(\mathbf{x}_n \mid \boldsymbol{\mu}_1, \boldsymbol{\Sigma})]^{t_n} \times [(1 - \pi) \, \mathcal{N}(\mathbf{x}_n \mid \boldsymbol{\mu}_2, \boldsymbol{\Sigma})]^{1 - t_n}$$

- Maximise the log likelihood
- ullet The term depending on π is

$$\sum_{n=1}^{N} (t_n \ln \pi + (1-t_n) \ln(1-\pi))$$

which is maximal for

$$\pi = \frac{1}{N} \sum_{n=1}^{N} t_n = \frac{N_1}{N} = \frac{N_1}{N_1 + N_2}$$

where N_1 is the number of data points in class C_1 .

Probabilistic Generative

Continuous Input

Discrete Features

Discriminative Models

istic Regression

erative Reweighted east Squares

аршее Аррголинии

sayesian Logisiic Regression

Continuous Input

Discrete Features

Probabilistic

ogistic Regression

Iterative Reweighted
Least Squares

Laplace Approximation

Bayesian Logistic Regression

• Similarly, we can maximise the log likelihood (and thereby the likelihood $p(\mathbf{t}, \mathbf{X} \,|\, \pi, \boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \boldsymbol{\Sigma})$) depending on the mean $\boldsymbol{\mu}_1$ or $\boldsymbol{\mu}_2$, and get

$$\boldsymbol{\mu}_1 = \frac{1}{N_1} \sum_{n=1}^N t_n \, \mathbf{x}_n$$

$$\mu_2 = \frac{1}{N_2} \sum_{n=1}^{N} (1 - t_n) \mathbf{x}_n$$

 For each class, this are the means of all input vectors assigned to this class.

Continuous Input

Discrete Feature:

Probabilistic

ogistic Regression

Iterative Reweighte

Laplace Approximation

Bayesian Logistic

• Finally, the log likelihood $\ln p(\mathbf{t},\mathbf{X}\,|\,\pi,\boldsymbol{\mu}_1,\boldsymbol{\mu}_2,\boldsymbol{\Sigma})$ can be maximised for the covariance $\boldsymbol{\Sigma}$ resulting in

$$\Sigma = \frac{N_1}{N} \mathbf{S}_1 + \frac{N_2}{N} \mathbf{S}_2$$

$$\mathbf{S}_k = \frac{1}{N_k} \sum_{n \in \mathcal{C}_k} (\mathbf{x}_n - \boldsymbol{\mu}_k) (\mathbf{x}_n - \boldsymbol{\mu}_k)^T$$

Discrete Features

Discriminative Model

Logistic Regression

Least Squares

aplace Approximation

Bayesian Logistic

- Assume the input space consists of discrete features, in the simplest case $x_i \in \{0, 1\}$.
- For a *D*-dimensional input space, a general distribution would be represented by a table with 2^{*D*} entries.
- Together with the normalisation constraint, this are $2^D 1$ independent variables.
- Grows exponentially with the number of features.
- The Naive Bayes assumption is that all features conditioned on the class C_k are independent of each other.

$$p(\mathbf{x} \mid C_k) = \prod_{i=1}^{D} \mu_{k_i}^{x_i} (1 - \mu_{k_i})^{1 - x_i}$$

Discrete Features

r robabiusuc Discriminative Mode

Logistic Regression

Least Squares

Laplace Approximation

Bayesian Logist Regression

With the naive Bayes

$$p(\mathbf{x} \mid C_k) = \prod_{i=1}^{D} \mu_{k_i}^{x_i} (1 - \mu_{k_i})^{1 - x_i}$$

• we can then again find the factors a_k in the normalised exponential

$$p(C_k \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid C_k)p(C_k)}{\sum_j p(\mathbf{x} \mid C_j)p(C_j)} = \frac{\exp(a_k)}{\sum_j \exp(a_j)}$$

as a linear function of the x_i

$$a_k(\mathbf{x}) = \sum_{i=1}^D \{x_i \ln \mu_{k_i} + (1 - x_i) \ln(1 - \mu_{k_i})\} + \ln p(\mathcal{C}_k).$$

Continuous Input

Probabilistic

Discriminative Models

Logistic Regression

Iterative Reweighted Least Squares

Laplace Approximation

Bayesian Logist Regression

In increasing order of complexity

- Find a discriminant function $f(\mathbf{x})$ which maps each input directly onto a class label.
- Discriminative Models
 - ② Solve the inference problem of determining the posterior class probabilities $p(C_k | \mathbf{x})$.
 - Use decision theory to assign each new x to one of the classes.
- Generative Models
 - ② Solve the inference problem of determining the class-conditional probabilities $p(\mathbf{x} \mid C_k)$.
 - **②** Also, infer the prior class probabilities $p(C_k)$.
 - **③** Use Bayes' theorem to find the posterior $p(C_k | \mathbf{x})$.
 - **4** Alternatively, model the joint distribution $p(\mathbf{x}, C_k)$ directly.
 - Use decision theory to assign each new x to one of the classes.

ontinuous input

Probabilistic
Discriminative Models

Logistic Regression

Iterative Reweighted

Laplace Approxima

ayesian Logistic egression

- Maximise a likelihood function defined through the conditional distribution $p(C_k | \mathbf{x})$ directly.
- Discriminative training
- Typically fewer parameters to be determined.
- As we learn the posteriror $p(\mathcal{C}_k \mid \mathbf{x})$ directly, prediction may be better than with a generative model where the class-conditional density assumptions $p(\mathbf{x} \mid \mathcal{C}_k)$ poorly approximate the true distributions.
- But: discriminative models can not create synthetic data, as p(x) is not modelled.

- Used direct input x until now.
- All classification algorithms work also if we first apply a fixed nonlinear transformation of the inputs using a vector of basis functions $\phi(\mathbf{x})$.
- Example: Use two Gaussian basis functions centered at the green crosses in the input space.

Introduction to Statistical Machine Learning

Christfried Webers NICTA The Australian National University

Probabilistic

Discriminative Models

Introduction to Statistical

Models

Discrete Features

Probabilistic

Discriminative Models

Logistic Regression

Iterative Reweighted

Laplace Approximation

Bayesian Logistic Regression

- Linear decision boundaries in the feature space correspond to nonlinear decision boundaries in the input space.
- Classes which are NOT linearly separable in the input space can become linearly separable in the feature space.
- BUT: If classes overlap in input space, they will also overlap in feature space.
- Nonlinear features $\phi(\mathbf{x})$ can not remove the overlap; but they may increase it !

Continuous Input

Discrete Features

Probabilistic

Discriminative Models

Logistic Regression

east Squares

Laplace Approximation

ayesian Logistic

- Fixed basis functions do not adapt to the data and therefore have important limitations (see discussion in Linear Regression).
- Understanding of more advanced algorithms becomes easier if we introduce the feature space now and use it instead of the original input space.
- Some applications use fixed features successfully by avoiding the limitations.
- We will therefore use ϕ instead of x from now on.

7 ...

Discrete Fediates

Discriminative Moaei

Logistic Regression

Least Squares

Laplace Approximation

• Two classes where the posterior of class \mathcal{C}_1 is a logistic sigmoid $\sigma()$ acting on a linear function of the feature vector ϕ

$$p(C_1 | \boldsymbol{\phi}) = y(\boldsymbol{\phi}) = \sigma(\mathbf{w}^T \boldsymbol{\phi})$$

- $p(C_2 | \phi) = 1 p(C_1 | \phi)$
- Model dimension is equal to dimension of the feature space M.
- Compare this to fitting two Gaussians

$$\underbrace{2M}_{\text{means}} + \underbrace{M(M+1)/2}_{\text{shared covariance}} = M(M+5)/2$$

 For larger M, the logistic regression model has a clear advantage.

Continuous Input

Discrete Fediuse

Discriminative Mode

Logistic Regression

Least Squares

Laplace Approximation

Bayesian Logist Regression

- Determine the parameter via maximum likelihood for data (ϕ_n, t_n) , $n = 1, \dots, N$, where $\phi_n = \phi(\mathbf{x}_n)$. The class membership is coded as $t_n \in \{0, 1\}$.
- Likelihood function

$$p(\mathbf{t} \mid \mathbf{w}) = \prod_{n=1}^{N} y_n^{t_n} (1 - y_n)^{1 - t_n}$$

where $y_n = p(C_1 \mid \phi_n)$.

 Error function : negative log likelihood resulting in the cross-entropy error function

$$E(\mathbf{w}) = -\ln p(\mathbf{t} \mid \mathbf{w}) = -\sum_{n=1}^{N} \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}\$$

Continuous Input

D 1 177 3

Discriminative Mode

Logistic Regression

Least Squares

Laplace Approximation

Bayesian Logistic

• Error function (cross-entropy error)

$$E(\mathbf{w}) = -\sum_{n=1}^{N} \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}\$$

- $y_n = p(C_1 \mid \phi_n) = \sigma(\mathbf{w}^T \phi_n)$
- Gradient of the error function (using $\frac{d\sigma}{da} = \sigma(1-\sigma)$)

$$\nabla E(\mathbf{w}) = \sum_{n=1}^{N} (y_n - t_n) \boldsymbol{\phi}_n$$

- gradient does not contain any sigmoid function
- for each data point error is product of deviation $y_n t_n$ and basis function ϕ_n .
- BUT: maximum likelihood solution can exhibit over-fitting even for many data points; should use regularised error or MAP then.

Continuous Input

Discrete Features

Discriminative Model

gistic Regression

Iterative Reweighted

Laplace Approximation

Bayesian Logistic

- Given a continous distribution p(x) which is not Gaussian, can we approximate it by a Gaussian q(x)?
- Need to find a mode of p(x). Try to find a Gaussian with the same mode.

Non-Gaussian (yellow) and Gaussian approximation (red).

Negative log of the Non-Gaussian (yellow) and Gaussian approx. (red).

Continuous Input

Discrete Leath

Discriminative Mode

Logistic Regression

terative Reweighted Least Squares

Laplace Approximation

Bayesian Logisti Regression

• Assume p(x) can be written as

$$p(z) = \frac{1}{Z}f(z)$$

with normalisation $Z = \int f(z) dz$.

- Furthermore, assume Z is unknown!
- A mode of p(z) is at a point z_0 where $p'(z_0) = 0$.
- Taylor expansion of $\ln f(z)$ at z_0

$$\ln f(z) \simeq \ln f(z_0) - \frac{1}{2}A(z - z_0)^2$$

where

$$A = -\frac{d^2}{dz^2} \ln f(z) \mid_{z=z_0}$$

ontinuous input

Discrete Features

Discriminative Models

ogistic Regression

Least Squares

Laplace Approximation

Bayesian Logistic

Exponentiating

$$\ln f(z) \simeq \ln f(z_0) - \frac{1}{2}A(z - z_0)^2$$

we get

$$f(z) \simeq f(z_0) \exp\{-\frac{A}{2}(z-z_0)^2\}.$$

And after normalisation we get the Laplace approximation

$$q(z) = \left(\frac{A}{2\pi}\right)^{1/2} \exp\{-\frac{A}{2}(z-z_0)^2\}.$$

• Only defined for precision A>0 as only then p(z) has a maximum.

$$p(\mathbf{z}) = \frac{1}{Z}f(\mathbf{z}).$$

we get the Taylor expansion

$$\ln f(\mathbf{z}) \simeq \ln f(\mathbf{z}_0) - \frac{1}{2} (\mathbf{z} - \mathbf{z}_0)^T \mathbf{A} (\mathbf{z} - \mathbf{z}_0)$$

• where the Hessian A is defined as

$$\mathbf{A} = -\nabla\nabla \ln f(\mathbf{z})\mid_{\mathbf{z}=\mathbf{z}_0}.$$

• The Laplace approximation of $p(\mathbf{z})$ is then

$$q(\mathbf{z}) = \frac{|\mathbf{A}|^{1/2}}{(2\pi)^{M/2}} \exp\left\{-\frac{1}{2}(\mathbf{z} - \mathbf{z}_0)^T \mathbf{A}(\mathbf{z} - \mathbf{z}_0)\right\}$$
$$= \mathcal{N}(\mathbf{z} \mid \mathbf{z}_0, \mathbf{A}^{-1})$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Probabilistic Generative Models

Continuous Input

D....l. - L.: I: - L:

Discriminative Models

ogistic Regression

Least Squares

Laplace Approximation

Payasian Logistia

Bayesian Logistic Regression

- Exact Bayesian inference for the logistic regression is intractable.
- Why? Need to normalise a product of prior probabilities and likelihoods which itself are a product of logistic sigmoid functions, one for each data point.
- Evaluation of the predictive distribution also intractable.
- Therefore we will use the Laplace approximation.

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Probabilistic Generative Models

Commuous inpu

Discrete Feature

Discriminative Model

ogistic Regression

Least Squares

Laplace Approximation

Bayesian Logistic Regression

Continuous Input

Discrete Features

Discriminative Mode

Logistic Regression

Least Squares

Laplace Approximation

Bayesian Logistic Regression

Assume a Gaussian prior because we want a Gaussian posterior.

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

for fixed hyperparameter \mathbf{m}_0 and \mathbf{S}_0 .

- Hyperparameters are parameters of a prior distribution. In contrast to the model parameters w, they are not learned.
- For a set of training data (\mathbf{x}_n, t_n) , where n = 1, ..., N, the posterior is given by

$$p(\mathbf{w} \mid \mathbf{t}) \propto p(\mathbf{w})p(\mathbf{t} \mid \mathbf{w})$$

where **t** = $(t_1, ..., t_N)^T$.

Continuous Input

D..............

Discriminative Model

Logistic Regression

east Squares

аріасе Арргохіт

Bayesian Logistic Regression

Using our previous result for the cross-entropy function

$$E(\mathbf{w}) = -\ln p(\mathbf{t} \mid \mathbf{w}) = -\sum_{n=1}^{N} \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}\$$

we can now calculate the log of the posterior

$$p(\mathbf{w} \mid \mathbf{t}) \propto p(\mathbf{w})p(\mathbf{t} \mid \mathbf{w})$$

using the notation $y_n = \sigma(\mathbf{w}^T \boldsymbol{\phi}_n)$ as

$$\ln p(\mathbf{w} \mid \mathbf{t}) = -\frac{1}{2} (\mathbf{w} - \mathbf{m}_0)^T \mathbf{S}_0^{-1} (\mathbf{w} - \mathbf{m}_0)$$
$$+ \sum_{n=1}^{N} \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}$$

Continuous Input

Probabilistic

ogistic Regression

Least Squares

Laplace Approximation

Bayesian Logistic Regression

• To obtain a Gaussian approximation to

$$\ln p(\mathbf{w} \mid \mathbf{t}) = -\frac{1}{2} (\mathbf{w} - \mathbf{m}_0)^T \mathbf{S}_0^{-1} (\mathbf{w} - \mathbf{m}_0)$$
$$+ \sum_{n=1}^{N} \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}$$

- **②** Find \mathbf{w}_{MAP} which maximises $\ln p(\mathbf{w} \mid \mathbf{t})$. This defines the mean of the Gaussian approximation. (Note: This is a nonlinear function in \mathbf{w} because $y_n = \sigma(\mathbf{w}^T \phi_n)$.)
- Calculate the second derivative of the negative log likelihood to get the inverse covariance of the Laplace approximation

$$\mathbf{S}_N = -\nabla\nabla \ln p(\mathbf{w} \,|\, \mathbf{t}) = \mathbf{S}_0^{-1} + \sum_{n=1}^N y_n (1 - y_n) \phi_n \phi_n^T.$$

Continuous Input

D....b...b:11:...

Discriminative models

ogistic Regression

Least Squares

Laplace Approximation

Bayesian Logistic Regression

 The approximated Gaussian (via Laplace approximation) of the posterior distribution is now

$$q(\mathbf{w} \mid \boldsymbol{\phi}) = \mathcal{N}(\mathbf{w} \mid \mathbf{w}_{MAP}, \mathbf{S}_{N})$$

where

$$\mathbf{S}_N = -\nabla\nabla \ln p(\mathbf{w} \,|\, \mathbf{t}) = \mathbf{S}_0^{-1} + \sum_{n=1}^N y_n (1 - y_n) \phi_n \phi_n^T.$$