

Jiahui Shi Section 2 - 1 **2011.10.7**

Announcement

Updated deadline of PS1:
 10/14, 12 noon

Extra office hour for PS1:
 10/13, 7-9pm, Gates 104

Jiahui Shi Section 2 - **2 2011.10.7**

Overview

- Maximizing and Minimizing quadratic forms
- Least squares
- Linear filtering
- Maximum likelihood estimation

Jiahui Shi Section 2 - 3 **2011.10.7**

Quadratic Forms

Quadratic forms look like (A is symmetric),

$$x^T A x$$

or if we have a 2x2 matrix

$$\begin{bmatrix} x_1 x_2 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

$$x_1^2 + 4x_1x_2 + x_2^2$$

Jiahui Shi Section 2 - **4 2011.10.7**

Quadratic Forms in Optimization

 We will look at the optimization problem for a symmetric matrix, this will be useful for PS1

min.
$$x^T A x$$

s.t. $||x||_2^2 = 1$

- This can be solved using the eigenvector corresponding to the smallest eigenvalue.
- Similarly, the eigenvector of the largest eigenvalue will give the max value.

Jiahui Shi Section 2 - 5 **2011.10.7**

Optimizing Quadratic Forms

Formulate the Lagrangian

$$\mathcal{L}(x,\lambda) = x^T A x + \lambda (1 - x^T x)$$

Now we take the partial with respect to x

$$\nabla_x \mathcal{L}(x,\lambda) = \nabla_x (x^T A x + \lambda (1 - x^T x))$$
$$= 2Ax - 2\lambda x = 0$$

Jiahui Shi Section 2 - 6 2011.10.7

Optimizing Quadratic Forms

• Using this condition we know that our optimal x's must satisfy

$$Ax = \lambda x$$

- ullet Our possible optimizing vectors are just the eigenvectors of A
- Plugging in: $x^T A x = \lambda x^T x = \lambda$
- The constraint on the matrix is pretty stringent. The matrix must be **square**, and **symmetric**.

Linear Regression

- Fit a linear model to data
- PS1 use least squares approach to fit a model to our data with minimum total error.

Jiahui Shi Section 2 - **8 2011.10.7**

Least Squares

- Given A and y, find optimal x, s.t. Ax = y.
- Residual is defined as

$$r = Ax - y$$

Assume A is skinny (#rows> #columns, or more equations than unknowns) and full rank.

 We want to minimize the squared 2-norm of residual:

$$||r||_2^2 = x^T A^T A x - 2y^T A x + y^T y$$

Jiahui Shi Section 2 - 9 **2011.10.7**

Least Squares

To minimize

$$||r||_2^2 = x^T A^T A x - 2y^T A x + y^T y$$

take the gradient with respect to \boldsymbol{x} and set equal to zero

$$2A^TAx - 2A^Ty = 0$$
 solving

$$x_{\text{opt}} = (A^T A)^{-1} A^T y$$

Jiahui Shi Section 2 - 10 2011.10.7

Geometric Approach

• Pick x_{opt} by

$$Ax_{\text{opt}} - y \perp \text{range}(A)$$
 range(A)
 $\Leftrightarrow Ax_{\text{opt}} - y \in \text{null}(A^T)$
 $\Leftrightarrow A^T(Ax_{\text{opt}} - y) = 0$

thus we have

$$A^T A x_{\text{opt}} = A^T y$$

since A is skinny (#rows > #columns) and full rank we can write

$$x_{\text{opt}} = (A^T A)^{-1} A^T y$$

Least Squares Solution

When there is an optimization problem of the form

min.
$$||Ax - y||_2^2$$

we can immediately write down the solution,

$$x_{\text{opt}} = (A^T A)^{-1} A^T y$$

 Trick is to get it in that form, to better illustrate this lets see an example

Jiahui Shi Section 2 - **12 2011.10.7**

Example Problem

min.
$$||Ax - y||_2^2 + ||Fx - g||_2^2$$

Jiahui Shi Section 2 - 13 2011.10.7

Example Problem

min.
$$||Ax - y||_2^2 + ||Fx - g||_2^2$$

Solution:

$$x_{opt} = (B^T B)^{-1} B^T h$$

$$B = \begin{bmatrix} A \\ F \end{bmatrix}, h = \begin{bmatrix} y \\ g \end{bmatrix}$$

Linear Filtering

- Remember that convolution is linear
- Convolution properties: commutative, associative, distributive, shift-invariance
- As a result:

$$F * (k_1I_1 + k_2I_2) = k_1F * I_1 + k_2F * I_2$$

Jiahui Shi Section 2 - **15 2011.10.7**

Linear Filtering

- Trig identities are very useful for the problem set and analyzing linear filters in general
 - Useful for the problem set:

$$\cos(\theta \pm \phi) = \cos\theta\cos\phi \mp \sin\theta\sin\phi$$

$$\cos \phi = \cos \left(\arctan\left(\frac{y}{x}\right)\right) = x$$

$$\sin \phi = \sin \left(\arctan \left(\frac{y}{x}\right)\right) = y$$

Jiahui Shi Section 2 - **16 2011.10.7**

Likelihood function

- You have a model which is parameterized by $\,\theta\,$ which characterizes the probability of each of the n outputs $y^{(i)}$
- \bullet This model is also function of the η observed input data $x^{(i)}$
- The model is given by $p(y^{(i)} \mid x^{(i)}; \theta)$, which reads: the probability of $y^{(i)}$ given $x^{(i)}$ and parameterized by θ
- Assuming all our data is i.i.d. we can write the probability of all our data as $\prod_{i=1}^n p(y^{(i)} \mid x^{(i)}; \theta)$

Likelihood function

- This distribution describes the probability of the output data given our input data and the model θ
- We want to find the model θ , to make predictions in the future
- To find our model we use a likelihood function
- The likelihood is defined as

$$L(\theta) = \prod_{i=1}^{n} p(y^{(i)} \mid x^{(i)}; \theta)$$

which is a function of θ

Jiahui Shi Section 2 - **18 2011.10.7**

Maximum likelihood estimation

- Once we have $L(\theta)$ we would like to maximize it over θ
- This is known as maximum likelihood (ML) estimation
- To make maximization easier and still solving an equivalent optimization problem we will maximize $\ln L(\theta)$, instead of trying to directly maximize $L(\theta)$

Jiahui Shi Section 2 - **19 2011.10.7**

Maximum a posteriori (MAP)

- Very similar to maximum likelihood, but now we view the our model θ as a random variable
- This allows us to put some prior distribution over what instances θ can take on
- With this prior we can write our the probability of our data as $\prod_{i=1}^n p(y^{(i)} \mid x^{(i)}; \theta) p(\theta)$
- We can maximize the same way as maximum likelihood, in fact maximum likelihood is a MAP problem with a uniform prior

Jiahui Shi Section 2 - **20 2011.10.7**

Solving MAP and ML estimate

Write down

$$L(\theta) = \prod_{i=1}^{n} p(y^{(i)} \mid x^{(i)}; \theta)$$

• Now take the $\log^{i=1}$

$$\ln L(\theta) = \ell(\theta) = \ln \prod_{i=1}^{n} p(y^{(i)} \mid x^{(i)}; \theta)$$
$$= \sum_{i=1}^{n} \ln \left(p(y^{(i)} \mid x^{(i)}; \theta) \right)$$

 Now maximize by taking the gradient and setting equal to zero

$$\nabla_{\theta} \sum_{i=1}^{n} \ln \left(p(y^{(i)} \mid x^{(i)}; \theta) \right) = 0$$

Jiahui Shi Section 2 - **21 2011.10.7**