Bayesian Deep Neural Networks

Summary

Sungjoon Choi February 9, 2018

Seoul National University

Table of contents

- 1. Measure theory
- 2. Probability
- 3. Random variable
- 4. Random process
- 5. Functional analysis
- 6. Gaussian process
- 7. Summary of Variational Inference
- 8. Stein Variational Gradient Descent

Measure theory

Measure theory

- **set function**: a function assigning a number of a set (example: cardinality, length, area).
- σ -field \mathcal{B} : a collection of subsets of U such that (axioms)
 - 1. $\emptyset \in \mathcal{B}$ (empty set is included.)
 - 2. $B \in \mathcal{B} \Rightarrow B^c \in \mathcal{B}$ (closed under set complement.)
 - 3. $B_i \in \mathcal{B} \Rightarrow \bigcup_{i=1}^{\infty} B_i \in \mathcal{B}$ (closed under countable union.)

Measure theory

- properties of σ -field $\mathcal B$
 - 1. $U \in \mathcal{B}$ (entire set is included.)
 - 2. $B_i \in \mathcal{B} \Rightarrow \bigcap_{i=1}^{\infty} B_i \in \mathcal{B}$ (closed under countable intersection)
 - 3. 2^U is a σ -field.
 - 4. \mathcal{B} is either finite or uncountable, never denumerable.
 - 5. \mathcal{B} and \mathcal{C} are σ -fields $\Rightarrow \mathcal{B} \cap \mathcal{C}$ is a σ -field but $\mathcal{B} \cup \mathcal{C}$ is not.
 - $\mathcal{B} = \{\emptyset, \{a\}, \{b, c\}, \{a, b, c\}\}$
 - $C = \{\emptyset, \{a, b\}, \{c\}, \{a, b, c\}\}$
 - $\mathcal{B} \cap \mathcal{C} = \{\emptyset, \{a, b, c\}\}$ (this is a σ -field)
 - $\mathcal{B} \cup \mathcal{C} = \{\emptyset, \{a\}, \{c\}, \{a, b\}, \{b, c\}, \{a, b, c\}\}$ (this is not a σ -field as $\{a, c\} = \{a\} \cap \{c\}$ is not included.)
- $\sigma(\mathcal{C})$ is called the σ -field **generated** by \mathcal{C} .

Probability

Probability

- The random experiment should be well defined.
- The outcomes are all the possible results of the random experiment each of which canot be further divided.
- The **sample point** w: a point representing an outcome.
- The **sample space** Ω : the set of all the sample points.

Probability

- Definition (probability)
 - P defined on a measurable space (Ω, \mathcal{A}) is a set function $P: \mathcal{A} \to [0, 1]$ such that (probability axioms).
 - 1. $P(\varnothing) = 0$
 - 2. $P(A) \ge 0 \ \forall A \subseteq \Omega$
 - 3. For disjoint sets A_i and $A_j \Rightarrow P(\bigcup_{i=1}^k A_i) = \sum_{i=1}^k P(A_i)$ (countable additivity)
 - 4. $P(\Omega) = 1$

random variable:

A random variable is a real-valued function defined on Ω that is measurable w.r.t. the probability space (Ω, \mathcal{A}, P) and the Borel measurable space $(\mathbb{R}, \mathcal{B})$, i.e.,

$$X: \Omega \to \mathbb{R}$$
 such that $\forall B \in \mathcal{B}, X^{-1}(B) \in \mathcal{A}$.

- What is random here?
- What is the result of carrying out the random experiment?

6

- **discrete random variable**: There is a discrete set $\{x_i : i = 1, 2, \dots\}$ such that $\sum P(X = x_i) = 1$.
- probability mass function: $p_X(x) \triangleq P(X = x)$ that satisfies
 - 1. $0 \le p_X(x) \le 1$
 - 2. $\sum_{x} p_X(x) = 1$
 - 3. $P(X \in B) = \sum_{x \in B} p_X(x)$

continuous random variable

There is an integrable function $f_X(x)$ such that $P(X \in B) = \int_B f_X(x) dx$.

· probability density function

$$f_X(x) \triangleq \lim_{\Delta x \to 0} \frac{P(x < X \le x + \Delta x)}{\Delta x}$$
 that satisfies

- 1. $f_X(x) > 1$ is possible.
- $2. \int_{-\infty}^{\infty} f_X(x) dx = 1$
- 3. $P(X \in B) = \int_{x \in B} f_X(x) dx$

Random process

Random process

- random process $X_t(w), t \in I$:
 - 1. random sequence, random function, or random signal: $X_t: \Omega \to \text{the set of all sequences or functions}$
 - 2. indexed family of infinite number of random variables:
 - $X_t: I \to \text{set of all random variables defined on } \Omega$
 - 3. $X_t: \Omega \times I \to \mathbb{R}$
 - 4. If t is fixed, then a random process becomes a random variable.

Random process

- A random process X_t is completely characterized if the following is known.
 - $P((X_{t_1}, \dots, X_{t_k}) \in B)$ for any B, k, and t_1, \dots, t_k
- Note that given a random process, only 'finite-dimensional' probabilities or probability functions can be specified.

- Definition (Hilbert space)
 - Inner product space containing Cauchy sequence limits.
 - ⇒ Complete space
 - \Rightarrow Always possible to *fill all the holes*.
 - $\Rightarrow \mathbb{R}$ is complete, \mathbb{Q} is not complete.

- Definition (Kernel)
 - Let \mathcal{X} be a non-empty set. A function $k: \mathcal{X} \times \mathcal{X} \to \mathbb{R}$ is a kernel if there exists a Hilbert space \mathcal{H} and a map $\phi: \mathcal{X} \to \mathcal{H}$ such that $\forall x, x' \in \mathcal{X}$,

$$k(x,x') \triangleq \langle \phi(x), \phi(x') \rangle_{\mathcal{H}}.$$

• Note that there is almost no condition on \mathcal{X} .

- Theorem (Mercer)
 - Let (X, μ) be a finite measurable space and k ∈ L_∞(X², μ²) be a kernel such that T_k: L₂(X, μ) → L₂(X, μ) is positive definite.
 - Let $\phi_i \in L_2(\mathcal{X}, \mu)$ be the normalized eigenfunctions of T_k associated with the eigenvalues $\lambda_i > 0$. Then:
 - 1. The eigenvalues $\{\lambda_i\}_{i=1}^{\infty}|$ are absolutely summable.
 - 2.

$$k(x,x') = \sum_{i=1}^{\infty} \lambda_i \phi_i(x) \phi_i(x')$$

holds μ^2 almost everywhere, where the series converges absolutely and uniformly μ^2 almost everywhere.

- Absolutely summable is more important than it seems.
- SB: Mercer's theorem can be interpreted as an infinite dimensional SVD.

- Definition (reproducing kernel Hilbert space)
 - Let $\mathcal H$ be a Hilbert space of $\mathbb R$ -valued functions on $\mathcal X$. A function $k:\mathcal X\times\mathcal X\to\mathbb R$ is a reproducing kernel on $\mathcal H$, and $\mathcal H$ is a reproducing kernel Hilbert space if

```
1. \forall x \in \mathcal{X}
k(\cdot, x) \in \mathcal{H}
2. \forall x \in \mathcal{X}, \forall f \in \mathcal{H}
\langle f(\cdot), k(\cdot, x) \rangle_{\mathcal{H}} = f(x) \text{ (reproducing property)}
3. \forall x, x' \in \mathcal{X}
k(x, x') = \langle k(\cdot, x), k(\cdot, x') \rangle_{\mathcal{H}}
```

• What does this indicates?

- Suppose we have a RKHS \mathcal{H} , $f(\cdot) \in \mathcal{H}$, and $k(\cdot, x) \in \mathcal{H}$.
- Then the reproducing property indicates that evaluation of $f(\cdot)$ at x, i.e., f(x) is the inner-product of $k(\cdot,x)$ and $f(\cdot)$ itself, i.e.,

$$f(x) = \langle f, k(\cdot, x) \rangle_{\mathcal{H}}.$$

• Recall Mercer's theorem $k(x,x') = \sum_{i=1}^{\infty} \lambda_i \phi_i(x) \phi_i(x')$. Then,

$$f(x) = \left\{ f, \sum_{i=1}^{\infty} \lambda_i \phi_i(\cdot) \phi_i(x) \right\}_{\mathcal{H}}$$
$$= \sum_{i=1}^{\infty} \lambda_i \left\langle f, \phi_i(\cdot) \right\rangle_{\mathcal{H}} \phi_i(x)$$
$$= \sum_{i=1}^{\infty} \bar{\lambda}_i \phi_i(x)$$

where $\bar{\lambda}_i = \lambda_i \langle f, \phi_i(\cdot) \rangle_{\mathcal{H}}$.

Gaussian process

Gaussian process

- Gaussian process: A random process X(t) is a Gaussian process if for all $k \in \mathbb{N}$ for all t_1, \ldots, t_k , a random vector formed by $X(1), \ldots, X(t_k)$ is jointly Gaussian.
- The joint density is completely specified by
 - Mean: $m(t) = \mathbb{E}(X(t))$, where $m(\cdot)$ is known as a mean function.
 - Covariance: $k(t,s) = \mathbf{cov}(X(t),X(s)) =$, where $k(\cdot,\cdot)$ is known as a covariance function.
- Notation: $X(t) \sim \mathcal{GP}(m(t), k(t, s))$

Let
$$f(\mathbf{x})$$
 be a (zero-mean) Gaussian process. Then $f(\mathbf{X}) = \begin{bmatrix} f(\mathbf{x}_1) \\ \vdots \\ f(\mathbf{x}_n) \end{bmatrix} \in \mathbb{R}^n$ and $f(\mathbf{x}_*) \in \mathbb{R}$ are jointly Gaussian, i.e.,

$$\begin{bmatrix} f(\mathbf{x}_1) \\ \vdots \\ f(\mathbf{x}_n) \\ f(\mathbf{x}_*) \end{bmatrix} \sim \mathcal{N} \left(0, \begin{bmatrix} k(\mathbf{x}_1, \mathbf{x}_1) & \cdots & k(\mathbf{x}_1, \mathbf{x}_n) & k(\mathbf{x}_1, \mathbf{x}_*) \\ \vdots & \ddots & \vdots & \vdots \\ k(\mathbf{x}_n, \mathbf{x}_1) & \cdots & k(\mathbf{x}_n, \mathbf{x}_n) & k(\mathbf{x}_n, \mathbf{x}_*) \\ k(\mathbf{x}_*, \mathbf{x}_1) & \cdots & k(\mathbf{x}_*, \mathbf{x}_n) & k(\mathbf{x}_*, \mathbf{x}_*) \end{bmatrix} \right).$$

We rewrite the joint Gaussian distribution as

$$\begin{bmatrix} \mathbf{f} \\ f_* \end{bmatrix} \sim \mathcal{N} \left(0, \begin{bmatrix} K(X, X) & K(X, \mathbf{x}_*) \\ K(\mathbf{x}_*, X) & k(\mathbf{x}_*, \mathbf{x}_*) \end{bmatrix} \right).$$

• Recall that the conditional distribution $p(\mathbf{x}|\mathbf{y})$ of a jointly Gaussian random vector $\begin{bmatrix} \mathbf{x} \\ \mathbf{y} \end{bmatrix}$ is also a Gaussian random vector with mean $\mathbb{E}(\mathbf{x}|\mathbf{y})$ and covariance matrix $\Sigma_{\mathbf{x}|\mathbf{y}}$ where

$$\begin{split} \mathbb{E}(\boldsymbol{x}|\boldsymbol{y}) &= \mathbb{E}(\boldsymbol{x}) + \boldsymbol{\Sigma}_{\boldsymbol{x}\boldsymbol{y}}\boldsymbol{\Sigma}_{\boldsymbol{y}\boldsymbol{y}}^{-1}(\boldsymbol{y} - \mathbb{E}(\boldsymbol{y})) \\ \boldsymbol{\Sigma}_{\boldsymbol{x}|\boldsymbol{y}} &= \boldsymbol{\Sigma}_{\boldsymbol{x}\boldsymbol{x}} - \boldsymbol{\Sigma}_{\boldsymbol{x}\boldsymbol{y}}\boldsymbol{\Sigma}_{\boldsymbol{y}\boldsymbol{y}}^{-1}\boldsymbol{\Sigma}_{\boldsymbol{y}\boldsymbol{x}}. \end{split}$$

By conditioning, we get

$$f_*|\mathbf{x}_*, X, \mathbf{f} \sim \mathcal{N}(\mu_*, \sigma_*^2)$$

where

$$\mu_* = K(\mathbf{x}_*, X)K(X, X)^{-1}\mathbf{f}$$

and

$$\sigma_* = k(\mathbf{x}_*, \mathbf{x}_*) - K(\mathbf{x}_*, X)K(X, X)^{-1}K(X, \mathbf{x}_*).$$

- In the previous case, measurement noise is not included.
- Let $y(\mathbf{x}) = f(\mathbf{x}) + \epsilon$ where $\epsilon \sim \mathcal{N}(0, \sigma_n^2)$. Then the covariance between two outputs becomes:

$$cov(y(x_1,x_2)) = k(x_1,x_2) + \frac{\sigma_n^2}{n}$$

• Consequently, the joint distribution of y and f_* becomes:

$$\begin{bmatrix} y \\ f_* \end{bmatrix} \sim \mathcal{N} \left(0, \begin{bmatrix} K(X, X) + \sigma_n^2 I & K(X, \mathbf{x}_*) \\ K(\mathbf{x}_*, X) & k(\mathbf{x}_*, \mathbf{x}_*) \end{bmatrix} \right).$$

By conditioning, we get

$$f_*|\mathbf{x}_*, X, \mathbf{y} \sim \mathcal{N}(\mu_*, \sigma_*^2)$$

where

$$\mu_* = K(\mathbf{x}_*, X)(K(X, X) + \sigma_n^2 I)^{-1} \mathbf{y}$$

and

$$\sigma_* = k(\mathbf{x}_*, \mathbf{x}_*) - K(\mathbf{x}_*, X)(K(X, X) + \frac{\sigma_n^2 I}{\sigma_n^2})^{-1}K(X, \mathbf{x}_*).$$

Comments on Gaussian process regression

- Pros: principled, probabilistic, predictive uncertainty
- **Cons**: computationally intensive $(O(n^3))$ where n is the number of data)

- Log marginal likelihood
 - = ELBO (variational free energy) + $D_{KL}(q(w|\theta)||p(w|D))$
- Note that p(w|D) can hardly be computed analytically.

Derivation:

$$\ln p(D) = \int \ln p(D)q(w|\theta)dw$$

$$= \int q(w|\theta) \ln \frac{p(D)p(w|D)}{p(w|D)}dw$$

$$= \int q(w|\theta) \ln \frac{p(w,D)}{p(w|D)}dw$$

$$= \int q(w|\theta) \ln \frac{p(D|w)p(w)}{p(w|D)}dw$$

$$= \int q(w|\theta) \ln \frac{q(w|\theta)p(D|w)p(w)}{q(w|\theta)p(w|D)}dw$$

$$= \int q(w|\theta) \ln \frac{q(w|\theta)p(D|w)p(w)}{q(w|\theta)p(w|D)}dw$$

$$= \int q(w|\theta) \ln \frac{q(w|\theta)}{p(w|D)}dw + \int q(w|\theta) \ln \frac{p(D|w)p(w)}{q(w|\theta)}dw$$

$$= D_{KL}(q(w|\theta)||p(w|D)) + \mathcal{F}[q]$$

where $\mathcal{F}[q]$ is the variational free energy or ELBO.

- The variational free energy or ELBO can further experessed as:
- Derivation:

$$\mathcal{F}[q] = \int q(w|\theta) \ln \frac{p(D|w)p(w)}{q(w|\theta)} dw$$

$$= \int q(w|\theta) \ln p(D|w) dw + \int q(w|\theta) \ln \frac{p(w)}{q(w|\theta)} dw$$

$$= \mathbb{E}_{q(w|\theta)} [\ln p(D|w)] - D_{KL}(q(w|\theta)||p(w))$$

$$= \text{likelihood under } q - \text{prior fitting term}$$

- ullet We try to maximize $\mathcal{F}[q]$ to
 - 1. maximize the marginal likelihood p(D)
 - 2. reduce the gap between p(w|D) and q(w).
 - 3. keep the variational distribution Q(w) close to our prior p(w|A).

Stein Variational Gradient

Descent

Stein Variational Gradient Descent

Stein Variational Gradient Descent

- To implement the iterative procedure, (unnormalized) posterior p(x) is given.
- Then, we draw a set of particles $\{x_i^0\}_{i=1}^n$ for the initial distribution q_0 .
- Each particle x_i is updated as follows:

$$x_i^{l+1} \leftarrow x_i^l + \epsilon_l \hat{\phi}^*(x_i^l)$$

where

$$\hat{\phi}^*(x) = \frac{1}{n} \sum_{j=1}^n \left[k(x_j^l, x) \nabla_{x_j^l} \log p(x_j^l) + \nabla_{x_j^l} k(x_j^l, x) \right].$$

Stein Variational Gradient Descent

The update rule has nice interpretations:

$$\hat{\phi}^*(x) = \frac{1}{n} \sum_{j=1}^n \left[k(x_j^l, x) \nabla_{x_j^l} \log p(x_j^l) + \nabla_{x_j^l} k(x_j^l, x) \right].$$

- 1. $k(x_j^l, x)$: Similarity between current particle to update x and j-th particle x_i^l .
- 2. $\nabla_{x_j'} \log p(x_j')$: Particle update direction of current particle to update x where it is computed from j-th particle x_j' .
 - Note that as we are using the score function, i.e., ∇_x log p(x), unnormalized p(x) can be used!
 - This is also used in policy gradient methods such as REINFORCE.
- 3. $\nabla_{x_j^l} k(x_j^l, x)$: This term can be interpreted as running a gradient ascent method on $k(\cdot, \cdot)$. As the value of a kernel function usually increases as the distance between two inputs decreases, it can be interpreted as an attractive force between particles.

Must read

Gaussian process for machine learning [1]

References i

C. E. Rasmussen and C. K. Williams.

Gaussian processes for machine learning, volume 1.

MIT press Cambridge, 2006.