

Machine Learning

Linear Models for Regression

Marcello Restelli

Outline

Linear Regression

Minimizing Least Squares

Regularization

Bayesian Linear Regression

Marcello Restelli February 20, 2024

Regression Problems

 The goal of regression is to learn a mapping from input x to a continuous output t

4/46

Examples

- Predict stock market price
- Predict age of a web user
- Predict effect of an actuation in robotics
- Predict the value of a house
- Predict the temperature in a building

Linear Models

- Many real processes can be approximated with linear models
- Linear regression often appears as a module of larger systems

5/46

- Linear problems can be solved analytically
- Linear prediction provides an introduction to many of the **core concepts** of machine learning
- Augmented with kernels, it can model **non-linear** relationships

Linear Function

• Linear function in the **parameters** w:

$$y(\mathbf{x}, \mathbf{w}) = w_0 + \sum_{j=1}^{D-1} w_j x_j = \mathbf{w}^T \mathbf{x}$$

- $\mathbf{x} = (1, x_1, \dots, x_{D-1})$
- w_0 is the offset

Loss Functions for Regression

- We need to quantify what it means to do well or poorly on a task
- We need to define a **loss** (error) function: $L(t, y(\mathbf{x}))$
- The average, or expected, loss is given by:

$$\mathbb{E}[L] = \int \int L(t, y(\mathbf{x})) p(\mathbf{x}, t) d\mathbf{x} dt$$

• A common choice is the squared loss function

$$\mathbb{E}[L] = \int \int (t - y(\mathbf{x}))^2 p(\mathbf{x}, t) d\mathbf{x} dt$$

• The optimal solution (if we assume a completely flexible function) is the **conditional average**:

$$y(\mathbf{x}) = \int tp(t|\mathbf{x})dt = \mathbb{E}[t|\mathbf{x}]$$

Other Loss Functions

• Simple generalization of the squared loss, called the **Minkowski** loss:

$$\mathbb{E}[L] = \int \int |t - y(\mathbf{x})|^q p(\mathbf{x}, t) d\mathbf{x} dt$$

- The minimum of $\mathbb{E}[L]$ is given by:
 - the conditional mean for q=2
 - the conditional median for q = 1
 - the conditional mode for $q \to 0$

Marcello Restelli February 20, 2024

To consider non-linear functions we can use non-linear basis function:

$$y(\mathbf{x}, \mathbf{w}) = w_0 + \sum_{j=1}^{M-1} w_j \phi_j(\mathbf{x}) = \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x})$$

•
$$\phi(\mathbf{x}) = (1, \phi_1(\mathbf{x}), \dots, \phi_{M-1}(\mathbf{x}))^T$$

- Examples:
 - Polynomial: $\phi_i(x) = x^j$
 - Gaussian: $\phi_j(x) = \exp\left(-\frac{(x-\mu_j)^2}{2\sigma^2}\right)$
 - Sigmoidal:

$$\phi_j(x) = \frac{1}{1 + \exp\left(\frac{\mu_j - x}{\sigma}\right)}$$

Marcello Restelli

• To consider non-linear functions we can use non-linear **basis function**:

$$y(\mathbf{x}, \mathbf{w}) = w_0 + \sum_{j=1}^{M-1} w_j \phi_j(\mathbf{x}) = \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x})$$

•
$$\phi(\mathbf{x}) = (1, \phi_1(\mathbf{x}), \dots, \phi_{M-1}(\mathbf{x}))^T$$

- Examples:
 - Polynomial: $\phi_i(x) = x^j$
 - Gaussian: $\phi_j(x) = \exp\left(-\frac{(x-\mu_j)^2}{2\sigma^2}\right)$
 - Sigmoidal: $\phi_j(x) = \frac{1}{1 + \exp\left(\frac{\mu_j x}{\sigma}\right)}$

9/46

• To consider non-linear functions we can use non-linear **basis function**:

$$y(\mathbf{x}, \mathbf{w}) = w_0 + \sum_{j=1}^{M-1} w_j \phi_j(\mathbf{x}) = \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x})$$

- Examples:
 - Polynomial: $\phi_i(x) = x^j$
 - Gaussian:
 - $\phi_j(x) = \exp\left(-\frac{(x-\mu_j)^2}{2\sigma^2}\right)$
 - Sigmoidal: $\phi_j(x) = \frac{1}{1 + \exp\left(\frac{\mu_j x}{\sigma}\right)}$

9/46

Example

Marcello Restelli February 20, 2024

Discriminative vs Generative

• Generative approach:

- Model the **joint density**: $p(\mathbf{x}, t) = p(\mathbf{x}|t)p(t)$
- Infer conditional density: $p(t|\mathbf{x}) = \frac{p(\mathbf{x},t)}{p(\mathbf{x})}$
- Marginalize to find **conditional mean**: $\mathbb{E}[t|\mathbf{x}] = \int tp(t|\mathbf{x}) dt$

• Discriminative approach:

- Model conditional density $p(t|\mathbf{x})$
- Marginalize to find **conditional mean**: $\mathbb{E}[t|\mathbf{x}] = \int tp(t|\mathbf{x})dt$

Direct approach

• Find a regression function $y(\mathbf{x})$ directly from the training data

Marcello Restelli February 20, 2024

Minimizing Least Squares

 Given a data set with N samples, let us consider the following error (loss) function

$$L(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} (y(x_n, \mathbf{w}) - t_n)^2$$

- This is (half) the residual sum of squares (RSS), a.k.a. sum of squared errors (SSE)
- It can also be written as the sum of the ℓ_2 -norm of the vector of **residual errors**

$$RSS(\mathbf{w}) = \|\boldsymbol{\epsilon}\|_2^2 = \sum_{i=1}^N \epsilon_i^2$$

Minimizing Least Squares

 Given a data set with N samples, let us consider the following error (loss) function

$$L(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} (y(x_n, \mathbf{w}) - t_n)^2$$

- This is (half) the residual sum of squares (RSS), a.k.a. sum of squared errors (SSE)
- It can also be written as the sum of the ℓ_2 -norm of the vector of **residual errors**

$$RSS(\mathbf{w}) = \|\boldsymbol{\epsilon}\|_2^2 = \sum_{i=1}^N \epsilon_i^2$$

Ordinary Least Squares

Closed-Form Optimization

• Let's write RSS in matrix form with $\Phi = (\phi(\mathbf{x}_1), \dots, \phi(\mathbf{x}_N))^T$ and $\mathbf{t} = (t_1, \dots, t_N)^T$

$$L(\mathbf{w}) = \frac{1}{2}RSS(\mathbf{w}) = \frac{1}{2}(\mathbf{t} - \mathbf{\Phi}\mathbf{w})^{T}(\mathbf{t} - \mathbf{\Phi}\mathbf{w})$$

Compute first and second derivative

$$\frac{\partial L(\mathbf{w})}{\partial \mathbf{w}} = -\mathbf{\Phi}^T (\mathbf{t} - \mathbf{\Phi} \mathbf{w}); \quad \frac{\partial^2 L(\mathbf{w})}{\partial \mathbf{w} \partial \mathbf{w}^T} = \mathbf{\Phi}^T \mathbf{\Phi}$$

• Assuming $\Phi^T \Phi$ in **nonsingular**

$$\hat{\mathbf{w}}_{OLS} = \left(\mathbf{\Phi}^T \mathbf{\Phi}\right)^{-1} \mathbf{\Phi}^T \mathbf{t}$$

- Complexity $O(NM^2 + M^3)$
 - Cholesky: $M^3 + NM^2/2$
 - OR: NM²

Marcello Restelli

Gradient Optimization

- Closed-form solution is not practical with **big data**
- We can use **sequential** (**online**) updates
- Stochastic gradient descent
 - If the loss function can be expressed as a **sum over samples**

$$(L(\mathbf{x}) = \sum_{n} L(x_n))$$

$$\mathbf{w}^{(k+1)} = \mathbf{w}^{(k)} - \alpha^{(k)} \nabla L(x_n)$$

$$\mathbf{w}^{(k+1)} = \mathbf{w}^{(k)} - \alpha^{(k)} \left(\mathbf{w}^{(k)} \phi(\mathbf{x}_n) - t_n \right) \phi(\mathbf{x}_n)$$

- where k is the iteration and α is a **learning rate**
- For **convergence** the learning rate has to satisfy

$$\sum_{k=0}^{\infty} \alpha^{(k)} = +\infty$$
$$\sum_{k=0}^{\infty} \alpha^{(k)^2} < +\infty$$

15/46

February 20, 2024

Geometric Interpretation

- t is an N-dimensional vector
- ullet Let's denote with $oldsymbol{arphi}_j$ the j-th column of $oldsymbol{\Phi}$
- ullet Define $\hat{\mathbf{t}}$ the N-dimensional vector, whose n-th element is $y(\mathbf{x}_n,\mathbf{w})$
- $\hat{\mathbf{t}}$ is a linear combination of $\boldsymbol{\varphi}_1, \dots, \boldsymbol{\varphi}_M$
- so $\hat{\mathbf{t}}$ lies in an M-subspace \mathcal{S}
- Since $\hat{\mathbf{t}}$ minimizes the SSE with respect to \mathbf{t} , it represents the projections of \mathbf{t} onto the subspace \mathcal{S}

$$\hat{\mathbf{t}} = \mathbf{\Phi} \hat{\mathbf{w}} = \mathbf{\Phi} \left(\mathbf{\Phi}^T \mathbf{\Phi} \right)^{-1} \mathbf{\Phi}^T \mathbf{t}$$

• $H = \Phi \left(\Phi^T \Phi \right)^{-1} \Phi^T$ is called the **hat matrix**

Marcello Restelli February 20, 2024

Geometric Example

• Assume N=3 and M=D=2 $\mathbf{\Phi} = \mathbf{X} = \begin{pmatrix} 1 & 2 \\ 1 & -2 \\ 1 & 2 \end{pmatrix} \quad \mathbf{t} = \begin{pmatrix} 5 \\ 1 \\ 2 \end{pmatrix} \quad \hat{\mathbf{t}} = \begin{pmatrix} 3.5 \\ 1 \\ 3.5 \end{pmatrix}$

Marcello Restelli February 20, 2024

Maximum Likelihood (ML)

• The output variable t can be modeled as a deterministic function y of the input ${\bf x}$ and a random noise ϵ

$$t = f(\mathbf{x}) + \epsilon$$

- We want to approximate $f(\mathbf{x})$ with $y(\mathbf{x}, \mathbf{w})$
- We assume $\epsilon \sim \mathcal{N}\left(0, \sigma^2\right)$
- Given N samples, with inputs $\mathbf{X} = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ and outputs $\mathbf{t} = (t_1, \dots, t_N)^T$, the likelihood function is

$$p(\mathbf{t}|\mathbf{X}, \mathbf{w}, \sigma^2) = \prod_{n=1}^{N} \mathcal{N}\left(t_n | \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x}_n), \sigma^2\right)$$

Marcello Restelli February 20, 2024

Maximum Likelihood (ML)

 Assuming the samples to be independent and identically distributed (iid), we consider the log-likelihood:

$$\ell(\mathbf{w}) = \ln p(\mathbf{t}|\mathbf{X}, \mathbf{w}, \sigma^2) = \sum_{n=1}^{N} \ln p(t_n|\mathbf{x}_n, \mathbf{w}, \sigma^2)$$
$$= -\frac{N}{2} \ln (2\pi\sigma^2) - \frac{1}{2\sigma^2} RSS(\mathbf{w})$$

• To find the maximum likelihood, we equal the gradient to zero

$$\nabla \ell(\mathbf{w}) = \sum_{n=1}^{N} t_n \phi(\mathbf{x}_n)^T - \mathbf{w}^T \left(\sum_{n=1}^{N} \phi(\mathbf{x}_n) \phi(\mathbf{x}_n)^T \right) = 0$$
$$\mathbf{w}_{ML} = (\mathbf{\Phi}^T \mathbf{\Phi})^{-1} \mathbf{\Phi}^T \mathbf{t}$$

Marcello Restelli February 20, 2024

Variance of the Parameters

- We assume
 - the observation t_i are uncorrelated and have constant variance σ^2
 - the x_i are fixed (non random)
- The variance-covariance matrix of the least-squares estimates is

$$\operatorname{Var}(\hat{\mathbf{w}}_{OLS}) = \left(\mathbf{\Phi}^T \mathbf{\Phi}\right)^{-1} \sigma^2$$

• Usually, the variance σ^2 is estimated by

$$\hat{\sigma^2} = \frac{1}{N-M} \sum_{n=1}^{N} (t_n - \hat{\mathbf{w}}^T \boldsymbol{\phi}(\mathbf{x}_n))^2$$

• Assuming that the model is linear in the features $\phi_1(), \dots, \phi_M()$ and that the noise is additive and Gaussian

$$\hat{\mathbf{w}} \sim \mathcal{N}\left(\mathbf{w}, (\mathbf{\Phi}^T \mathbf{\Phi})^{-1} \sigma^2\right) \quad (N - M) \hat{\sigma^2} \sim \sigma^2 \chi_{N-M}^2$$

20/46

 Such properties can be used to form test hypothesis and confidence intervals

Gauss-Markov Theorem

Theorem (Gauss-Markov)

The least squares estimate of **w** has the **smallest variance** among all linear **unbiased** estimates.

- It follows that least squares estimator has the **lowest MSE** of all linear estimator with **no bias**
- However, there may exist a biased estimator with smaller MSE

Marcello Restelli February 20, 2024

Multiple Outputs

- Let now consider the case of **multiple outputs**
- We could use a different set of basis functions for each output, thus having independent regression problems
- Usually, a **single** set of basis functions is considered

$$\hat{\mathbf{W}}_{ML} = \left(\mathbf{\Phi}^T \mathbf{\Phi}\right)^{-1} \mathbf{\Phi}^T \mathbf{T}$$

• For each output t_k we have

$$\hat{\mathbf{w}}_k = \left(\mathbf{\Phi}^T \mathbf{\Phi}\right)^{-1} \mathbf{\Phi}^T \mathbf{t}_k$$

- where \mathbf{t}_k is an N-dimensional column vector
- The solution **decouples** between the different outputs
- The pseudo-inverse $\mathbf{\Phi}^\dagger = \left(\mathbf{\Phi}^T\mathbf{\Phi}\right)^{-1}\mathbf{\Phi}^T$ needs to be computed only **once**

Marcello Restelli February 20, 2024

Increasing Model Complexity: Quadratic Function

Marcello Restelli February 20, 2024

Marcello Restelli February 20, 2024

Marcello Restelli February 20, 2024

Marcello Restelli February 20, 2024

Marcello Restelli February 20, 2024

Under-fitting vs Over-Fitting

- With low-order polynomials we have under-fitting
- With high-order polynomials we get excellent fit over the training data, but a poor representation of the true function: **over-fitting**
- We want to have good generalization

• We use a **test set** of 100 samples to evaluate generalization

•
$$E_{RMS} = \sqrt{\frac{2*RSS(\hat{\mathbf{w}})}{N}}$$

25/46

How to Avoid Over-fitting?

- This is the problem of **model selection** (we will see this later)
- What happens when the number of training samples **increases**?

Marcello Restelli February 20, 2024

How to Avoid Over-fitting?

What happens to the parameters when the model gets more complex?

	M=0	M = 1	M = 3	M = 9
\hat{w}_0	0.19	0.82	0.31	0.35
\hat{w}_1		-1.27	7.99	232.37
\hat{w}_2			-25.43	-5321.83
\hat{w}_3				48568.31
\hat{w}_4				-231639.30
\hat{w}_5				640042.26
\hat{w}_6				-1061800.52
\hat{w}_7				1042400.18
\hat{w}_8				-557682.99
\hat{w}_9				125201.43

Marcello Restelli February 20, 2024

• One way to reduce the MSE is to change the **loss function** as follows

$$L(\mathbf{w}) = L_D(\mathbf{w}) + \lambda L_W(\mathbf{w})$$

- $L_D(\mathbf{w})$: error on data (e.g., RSS)
- $L_W(\mathbf{w})$: model complexity
- By taking $L_W(\mathbf{w}) = \frac{1}{2}\mathbf{w}^T\mathbf{w} = \frac{1}{2}\|\mathbf{w}\|_2^2$ we get

$$L(\mathbf{w}) = \frac{1}{2} \sum_{i=1}^{N} \left(t_i - \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x}_i) \right)^2 + \frac{\lambda}{2} \left\| \mathbf{w} \right\|_2^2$$

- It is called **ridge regression** (or weight decay)
- It is a **regularization** (or parameter shrinkage) method
- The loss function is still quadratic in w:

$$\hat{\mathbf{w}}_{ridge} = \left(\lambda \mathbf{I} + \mathbf{\Phi}^T \mathbf{\Phi}\right)^{-1} \mathbf{\Phi}^T \mathbf{t}$$

29/46

Quadratic Example

Marcello Restelli February 20, 2024

Quadratic Example

Quadratic Example

Quadratic Example

Quadratic Example

Marcello Restelli February 20, 2024

Quadratic Example

Marcello Restelli February 20, 2024

Quadratic Example: Weights

Marcello Restelli February 20, 2024

Sinusoidal Example

Marcello Restelli February 20, 2024

Lasso

• Another popular regularization method is lasso

$$L(\mathbf{w}) = \frac{1}{2} \sum_{i=1}^{N} \left(t_i - \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x}_i) \right)^2 + \frac{\lambda}{2} \left\| \mathbf{w} \right\|_1$$

- where $\|\mathbf{w}\|_1 = \sum_{j=1}^{M} |w_j|$
- Differently from ridge, lasso is **nonlinear** in the t_i and **no closed-form** solution exists (quadratic programming problem)
- Nonetheless, it has the advantage of making some weights equal to **zero** for values of λ sufficiently large
- Lasso yields **sparse** models

Marcello Restelli February 20, 2024

Lasso vs Ridge Regression

Lasso tends to generate sparser solutions than quadratic regularizer

Marcello Restelli February 20, 2024

Bayesian Approach

- We formulate our knowledge about the world in a probabilistic way
 - We define the model that expresses our knowledge qualitatively
 - Our model will have some unknown parameters
 - We capture our assumptions about unknown parameters by specifying the prior distribution over those parameters before seeing the data
- We observe the data
- We compute the **posterior probability distribution** for the parameters, given observed data
- We use the posterior distribution to:
 - Make predictions by averaging over the posterior distribution
 - Examine/Account for uncertainty in the parameter values
 - Make decisions by minimizing expected posterior loss

Marcello Restelli February 20, 2024

Posterior Distribution

- The posterior distribution for the model parameters can be found by combining the prior with the likelihood for the parameters given data
- This is accomplished using **Bayes' Rule**:

$$\begin{split} P(\text{parameters}|\text{data}) &= \frac{P(\text{data}|\text{parameters})P(\text{parameters})}{P(\text{data})} \\ p(\mathbf{w}|\mathcal{D}) &= \frac{p(\mathcal{D}|\mathbf{w})P(\mathbf{w})}{P(\mathcal{D})} \end{split}$$

where

- $p(\mathbf{w}|\mathcal{D})$ is the **posterior** probability of parameters \mathbf{w} given training data \mathcal{D}
- $p(\mathcal{D}|\mathbf{w})$ is the probability (**likelihood**) of observing \mathcal{D} given \mathbf{w}
- $P(\mathbf{w})$ is the **prior** probability over the parameters
- $P(\mathcal{D})$ is the marginal likelihood (**normalizing constant**): $P(\mathcal{D}) = \int p(\mathcal{D}|\mathbf{w})P(\mathbf{w})d\mathbf{w}$
- Stating Bayes' rule in words: posterior \propto likelihood \times prior
- We want the most probable value of w given the data: maximum a
 posteriori (MAP). It is the mode of the posterior.

Marcello Restelli February 20, 2024 37/46

Bayesian Linear Regression

- Another approach to avoid the over-fitting problem of ML is to use Bayesian linear regression
- In the Bayesian approach the parameters of the model are considered as drawn from some distribution
- Assuming Gaussian likelihood model, the **conjugate prior** is Gaussian too

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

• Given the data \mathcal{D} , the **posterior** is still Gaussian

$$\begin{aligned} p(\mathbf{w}|\mathbf{t}, \mathbf{\Phi}, \sigma^2) &\propto \mathcal{N}\left(\mathbf{w}|\mathbf{w}_0, \mathbf{S}_0\right) \mathcal{N}\left(\mathbf{t}|\mathbf{\Phi}\mathbf{w}, \sigma^2 \mathbf{I}_N\right) = \mathcal{N}\left(\mathbf{w}|\mathbf{w}_N, \mathbf{S}_N\right) \\ \mathbf{w}_N &= \mathbf{S}_N \left(\mathbf{S}_0^{-1} \mathbf{w}_0 + \frac{\mathbf{\Phi}^T \mathbf{t}}{\sigma^2}\right) \\ \mathbf{S}_N^{-1} &= \mathbf{S}_0^{-1} + \frac{\mathbf{\Phi}^T \mathbf{\Phi}}{\sigma^2} \end{aligned}$$

• For sequential data, the posterior acts as prior for the next iteration

Marcello Restelli February 20, 2024

Relation to Ridge Regression

- In Gaussian distributions the **mode** coincides with the **mean**
- It follows that \mathbf{w}_N is the **MAP estimator** (Maximum a posteriori)
- If the prior has infinite variance, \mathbf{w}_N reduces to the ML estimator
- If $\mathbf{w}_0 = 0$ and $\mathbf{S}_0 = \tau^2 \mathbf{I}$, then \mathbf{w}_N reduces to the **ridge estimate**, where $\lambda = \frac{\sigma^2}{2}$

Marcello Restelli February 20, 2024

1D Example

- Data generated from: $t(x) = -0.3 + 0.5x + \epsilon$, where $\epsilon \sim \mathcal{N}(0, 0.04)$
- x values taken uniformly from [-1, 1]
- Model: $y(x, \mathbf{w}) = w_0 + w_1 x$
- We assume to know $\sigma^2 = 0.04$ and $\tau^2 = 0.5$

Marcello Restelli

1D Example

Marcello Restelli February 20, 2024

Predictive Distribution

• We are interested in the **posterior predictive distribution**

$$p(t|\mathbf{x}, \mathcal{D}, \sigma^2) = \int \mathcal{N}\left(t|\mathbf{w}^T \boldsymbol{\phi}(\mathbf{x}), \sigma^2\right) \mathcal{N}\left(\mathbf{w}|\mathbf{w}_N, \mathbf{S}_N\right) d\mathbf{w}$$
$$= \mathcal{N}\left(t|\mathbf{w}_N^T \boldsymbol{\phi}(\mathbf{x}), \sigma_N^2(\mathbf{x})\right)$$
$$\sigma_N^2(\mathbf{x}) = \sigma^2 + \boldsymbol{\phi}(\mathbf{x})^T \mathbf{S}_N \boldsymbol{\phi}(\mathbf{x})$$

where

$$\sigma_N^2(\mathbf{x}) = \underbrace{\sigma^2}_{\substack{\text{noise in the target values}}} + \underbrace{\phi(\mathbf{x})^T \mathbf{S}_N \phi(\mathbf{x})}_{\substack{\text{Uncertainty associated with parameter values}}}$$

- In the limit, as $N \to \infty$, the second term goes to zero
- The variance of the predictive distribution arises only from the additive noise governed by parameter σ

Marcello Restelli February 20, 2024

Example

Sinsusoidal dataset, 9 Gaussian basis functions

Marcello Restelli February 20, 2024

Modeling Challenges

- The first challenge is in specifying suitable model and suitable prior distributions
 - A suitable model should admit all the possibilities that thought to be at all likely
 - A suitable prior should avoid giving zero or very small probabilities to possible events, but should also avoid spreading out the probability over all possibilities
- To avoid uninformative priors, we may need to model **dependencies** between parameters
- One strategy is to introduce latent variables into the model and hyperparameters into the prior
- Both of these represent the ways of modeling dependencies in a tractable way

Marcello Restelli February 20, 2024

Computational Challenges

The other big challenge is **computing the posterior distribution**. There are several approaches:

- Analytical integration: If we use "conjugate priors", the posterior distribution can be computed analytically. Only works for simple models
- Gaussian (Laplace) approximation: Approximate the posterior distribution with a Gaussian. Works well when there a lot of data compared to the model complexity
- Monte Carlo integration: Once we have a sample from the posterior distribution, we can do many things. Currently, the common approach is Markov Chain Monte Carlo (MCMC), that consists in simulating a Markov chain that converges to the posterior distribution
- Variational approximation: A cleverer way of approximating the posterior. It is usually faster than MCMC, but it is less general

Marcello Restelli February 20, 2024

Pros and Cons of Fixed Basis Functions

Advantages

- Closed-form solution
- Tractable Bayesian treatment
- Arbitrary non-linearity with the proper basis functions

Limitations

- Basis functions are chosen independently from the training set
- Curse of dimensionality

Marcello Restelli February 20, 2024