ADVANCED BAYESIAN LEARNING BAYESIAN NONPARAMETRICS Spring 2014

Mattias Villani

Division of Statistics

Department of Computer and Information Science
Linköping University

TOPIC OVERVIEW

- ► Reminder: Multinomial data Dirichlet prior
- Bayesian histograms
- Dirichlet process
- Beyond the Dirichlet process: Pitman-Yor and Probit stick-breaking
- ► The Dirichlet process mixtures
- MCMC for Dirichlet process mixtures

THE DIRICHLET DISTRIBUTION

▶ $\theta \sim \text{Dirichlet}(a_1, ..., a_k)$ with density

$$p(\theta_1, \theta_2, ..., \theta_k) \propto \prod_{j=1}^k \theta_j^{a_j-1}.$$

- ▶ Define $\alpha = \sum_{i=1}^k a_i$ and $\pi_0 = a/\alpha$.
- **Expected value** and **variance** of the *Dirichlet* $(a_1, ..., a_k)$ distribution

$$\mathrm{E}(\theta_j) = rac{a_j}{lpha} = \pi_{0j}$$
 $\mathrm{V}(\theta_j) = rac{\mathrm{E}(\theta_j)\left[1 - \mathrm{E}(\theta_j)\right]}{1 + lpha}$

▶ Note that α is a **precision** parameter (large α means low variance).

CONJUGATE ANALYSIS FOR MULTINOMIAL DATA

- ▶ Data: $y = (n_1, ..., n_k)$, where $n_i = \text{number of items in category } j$.
- ► Prior

$$\theta \sim \text{Dirichlet}(a_1, ..., a_k)$$

Likelihood

$$p(n_1, n_2, ..., n_k | \theta_1, \theta_2, ..., \theta_k) \propto \prod_{j=1}^k \theta_j^{n_j}$$

Posterior

$$\theta | n_1, ..., n_k \sim \text{Dirichlet}(n_1 + a_1, ..., n_k + a_k)$$

Posterior expected value

$$E(\theta_j|n_1,...,n_k) = \frac{n_j + a_j}{n + \alpha}$$

BAYESIAN HISTOGRAMS

- ▶ Histogram partitions the data space $\xi_0 < \xi_1 < ... < \xi_k$ and records how many observations end up in each bin (B_h) . Multinomial data.
- ► Probability model for histograms

$$f(y) = \sum_{h=1}^{k} 1_{\xi_{h-1} < y \le \xi_h} \left(\frac{\pi_h}{\xi_h - \xi_{h-1}} \right)$$

- $ightharpoonup n_h = ext{number of data points in partition (bin)} h: \xi_{h-1} < y \le \xi_h.$
- ▶ Prior on $\pi = (\pi_1, ..., \pi_k)$

$$\pi \sim \textit{Dirichlet}(a_1, ..., a_k)$$

Posterior

$$\pi | n_1, ..., n_k \sim \text{Dirichlet}(n_1 + a_1, ..., n_k + a_k)$$

ILLUSTRATION OF BAYESIAN HISTOGRAMS

BAYESIAN HISTOGRAMS, CONT.

Posterior

$$\pi | n_1, ..., n_k \sim \text{Dirichlet}(n_1 + a_1, ..., n_k + a_k)$$

- ▶ Specify $a_1,...,a_k$ through $\pi_0=(\pi_{01},...,\pi_{0k})$ and $\alpha=\sum_{j=1}^k a_j$.
- ▶ Specify π_0 from a base distribution P_0 . For the hth bin:

$$\pi_{0h} = P_0(B_h) = \Pr(\xi_{h-1} < y \le \xi_h)$$

- ► The Dirichlet prior is a **computational dream**, and it is **easy to specify** the hyperparameters π_0 and α .
- ▶ But, the Dirichlet prior lacks smoothness: all pairs of bins have negative correlations, regardless of how near they are.
- Sensitive to the choice of bins.

BAYESIAN HISTOGRAM EXAMPLE

BAYESIAN HISTOGRAM EXAMPLE

HISTOGRAMS ARE SENSITIVE TO THE CHOICE OF BINS

THE DIRICHLET PROCESS

- ▶ Let $B_1, B_2, ..., B_k$ be a partition of the outcome space Ω .
- ▶ Let $P(B_1), ..., P(B_k)$ denote the distribution over the partition.
- ▶ Dirichlet distribution is a distribution over a space of distributions:

$$(P(B_1), ..., P(B_k)) \sim Dirichlet(\alpha P_0(B_1), ..., \alpha P_0(B_k))$$

where P_0 is a fixed probability measure (e.g. the N(0,1) density).

- ▶ Dirichlet distribution is closed under summation or splitting of bins.
- ► Can be used to define a **stochastic process** in a consistent way. Compare with GPs.
- ▶ A random probability measure P follows a **Dirichlet process** $P \sim DP(\alpha \cdot P_0)$ with base measure P_0 and precision parameter α iff

$$(P(B_1), ..., P(B_k)) \sim Dirichlet(\alpha P_0(B_1), ..., \alpha P_0(B_k))$$

for any finite (measureable) partition $B_1, ..., B_k$.

THE DIRICHLET PROCESS - PROPERTIES

▶ If $P \sim DP(\alpha P_0)$ then

$$P(B)\sim \mathrm{Beta}\left[lpha P_0(B),lpha\left(1-P_0(B)
ight)
ight]$$
, for any $B\in\mathcal{B}$
$$E\left[P(B)
ight]=P_0(B)$$
 $\mathrm{Var}\left[P(B)
ight]=P_0(B)\left[1-P_0(B)
ight]/(1+lpha)$

Model

$$y_i|P \stackrel{iid}{\sim} P$$
, for $i = 1, ..., n$

▶ Prior

$$P \sim DP(\alpha P_0)$$

▶ Posterior for a finite partition, $P(B_1), ..., P(B_k)|y$ is

$$Dir\left(\alpha P_0(B_1) + \sum_{i=1}^n 1_{y_i \in B_1}, ..., \alpha P_0(B_k) + \sum_{i=1}^n 1_{y_i \in B_k}\right)$$

THE DIRICHLET PROCESS - PROPERTIES

▶ **Posterior** for the unknown probability distribution *P*

$$P|y_1,...,y_n \sim DP\left(\alpha P_0 + \sum_{i=1}^n \delta_{y_i}\right)$$

Since

$$P(B) \sim Beta\left(\alpha P_0(B) + \sum_{i=1}^{n} 1_{y_i \in B}, \alpha(1 - P_0(B)) + \sum_{i=1}^{n} 1_{y_i \in B^c}\right)$$

so

$$E(P(B)|y_1,...,y_n) = \left(\frac{\alpha}{\alpha+n}\right)P_0(B) + \left(\frac{n}{\alpha+n}\right)\sum_{i=1}^n \frac{1}{n}1_{y_i \in B^c}$$

ESTIMATING A D.F. WITH A DP PRIOR

▶ If $B = (-\infty, y]$ then

$$E(F(y)|y_1,...,y_n) = \left(\frac{\alpha}{\alpha+n}\right)F_0(y) + \left(\frac{n}{\alpha+n}\right)F_n(y)$$

- where
 - \triangleright F(y) is the unknown d.f.
 - $ightharpoonup F_0(y)$ is the d.f. from P_0
 - $F_n(y) = \frac{1}{n} \sum 1_{v_i < y}$ is the empirical d.f.
- Note: under the DP posterior, $F(\cdot)$ is discrete with probability one. Not great for continuous data ...
- ► This is true in general: realisations from a DP are discrete with probability one.

ESTIMATING A D.F. WITH A DP PRIOR

STICK-BREAKING CHARACTERIZATION OF THE DP

 $ightharpoonup P \sim DP(\alpha P_0)$ is equivalent to an infinite mixture of point masses

$$P(\cdot) = \sum_{h=1}^{\infty} \pi_h \delta_{\theta_i}$$
 $\pi_h = V_h \prod_{\ell < h} (1 - V_\ell)$
 $V_h \stackrel{iid}{\sim} Beta(1, \alpha)$
 $\theta_h \stackrel{iid}{\sim} P_0$

- ► Stick picture
- ▶ Alternative notation for $P \sim DP(\alpha P_0)$:

$$\pi = (\pi_1, \pi_2, ...) \sim \operatorname{Stick}(\alpha)$$
 and $\theta_h \sim P_0$

BEYOND DP - PITMAN-YOR AND PROBIT STICKS

▶ Pitman-Yor process with parameters P_0 , $0 \le a < 1$ and b > -a:

$$P(\cdot) = \sum_{h=1}^{\infty} \pi_h \delta_{ heta_i} \quad heta_h \stackrel{iid}{\sim} P_0$$
 $\pi_h = V_h \prod_{\ell < h} (1 - V_\ell)$ $V_h \stackrel{iid}{\sim} Beta(1 - a, b + ha)$

Probit stick-breaking with parameters μ and σ :

$$egin{aligned} P(\cdot) &= \sum_{h=1}^{\infty} \pi_h \delta_{ heta_i} & heta_h \stackrel{iid}{\sim} P_0 \ \pi_h &= V_h \prod_{\ell < h} (1 - V_\ell) \ V_h &= \Phi(x_h), & ext{where } x_h \stackrel{iid}{\sim} \mathcal{N}(\mu, \sigma^2) \end{aligned}$$

FINITE MIXTURE MODELS

Mixture of normals

$$p(y) = \sum_{j=1}^{k} \pi_j \cdot \phi(y; \mu_j, \sigma_j^2)$$

- ▶ Use allocation variables: $I_i = j$ if y_i comes from $\phi(y; \mu_j, \sigma_i^2)$.
- ▶ Let $I = (I_1, ..., I_n)'$ and $n_j = \sum_{i=1}^n (I_i = j)$.
- ► Gibbs sampling algorithm:
 - \bullet $\pi_1, ..., \pi_k \mid I, y \sim Dirichlet(a_1 + n_1, a_2 + n_2, ..., a_k + n_k)$
 - $ightharpoonup \sigma_{j}^{2} \mid I$, $y \sim Inv-\chi^{2}$ and $\mu_{j} \mid I$, σ_{j}^{2} , $y \sim N$ for j=1,...,k.
 - ▶ $I_i \mid \pi, \mu, \sigma^2, y \sim Multinomial(\omega_{i,1}, ..., \omega_{i,k}), i = 1, ..., n$, where

$$\omega_{i,j} = \frac{\pi_j \cdot \phi(y_i; \mu_j, \sigma_j^2)}{\sum_{q=1}^k \pi_q \cdot \phi(y_i; \mu_q, \sigma_q^2)}.$$

INFINITE MIXTURE MODELS - DP MIXTURES

► General mixture formulation

$$f(y|P) = \int \mathcal{K}(y|\theta) dP(\theta)$$

where $\mathcal{K}(y|\theta)$ is a kernel and $P(\theta)$ is a **mixing measure**.

- ► Example 1: **Student**-t, $t_{\nu}(\mu, \sigma^2)$. $\mathcal{K}(y|\theta) = \phi(y|\mu, \lambda)$ where μ is fixed, $\theta = \lambda$ and $P(\theta)$ is the $Inv \chi^2(\nu, \sigma^2)$ distribution.
- Example 2: Finite mixture of normals. $\phi(y|\mu,\sigma^2)$, $\theta=(\mu,\sigma^2)$. $P(\theta)$ is a discrete distr. with $\Pr\left[\theta=(\mu_j,\sigma_j^2)\right]=\pi_j$, for j=1,...,k.
- Example 3: $P \sim DP(\alpha P_0)$ yields the infinite mixture

$$f(y) = \sum_{h=1}^{\infty} \pi_h \mathcal{K}(y|\theta_h^*), \qquad \pi \sim \text{Stick}(\alpha).$$

DP MIXTURE IS LIKE A FINITE MIXTURE WITH LARGE k

▶ In infinite mixtures every observation has its own parameter θ_i

$$y_i \sim \mathcal{K}(\theta_i)$$

- ▶ DP is almost surely discrete \Rightarrow ties: some of the θ_i will have exactly the same values. **DP leads to clustering** of the θ_i .
- ▶ Each observation has **potentially** its own parameter θ_i , but that **parameter may be shared by other observations**.
- ▶ In finite mixture models each observation also has its "own" parameter

$$y_i | I_i \sim \mathcal{K}(\theta_{I_i})$$
 $I_i | \pi \sim \textit{Multinomial}(\pi_1, ..., \pi_k)$
 $\theta_i \sim P_0$
 $\pi \sim \textit{Dirichlet}(\alpha/k,, \alpha/k)$

Neal (2000) shows that this finite mixture model approaches the DP mixture when $k \to \infty$.

MARGINALIZING OUT P FROM A DP - POLYA SCHEME

► Hierarchical representation of DP mixtures

$$y_i \sim \mathcal{K}(\theta_i), \qquad \theta_i \sim P \qquad P \sim DP(\alpha P_0)$$

▶ We can actually marginalize out P to obtain the Polya scheme

$$\rho(\theta_i|\theta_1,...,\theta_{i-1}) \sim \left(\frac{\alpha}{\alpha+i-1}\right) P_0(\theta_i) + \left(\frac{1}{\alpha+i-1}\right) \sum_{j=1}^{i-1} \delta_{\theta_j}$$

- ▶ So $p(\theta_i|\theta_1,...,\theta_{i-1})$ is a mixture of the base measure P_0 and point masses at the previously "drawn" θ -values.
- Way to think about the scary 'Marginalizing out P': integrate out π in the finite mixture model and let $k \to \infty$. [Neal, 2000].

DPS AND THE CHINESE RESTAURANT PROCESS

► The so called **Polya scheme**:

$$p(\theta_i|\theta_1,...,\theta_{i-1}) \sim \left(\frac{\alpha}{\alpha+i-1}\right) P_0(\theta_i) + \left(\frac{1}{\alpha+i-1}\right) \sum_{j=1}^{i-1} \delta_{\theta_j}$$

- ► Chinese restaurant process:
 - first customer sits at empty table and obtains the dish θ_1^* from P_0 .
 - second customer
 - \blacktriangleright sits at first customer's table with probability $\frac{1}{1+lpha}$ and has dish $heta_1^*$ or
 - sits at a new table with probability $\frac{\alpha}{1+\alpha}$ and has dish $\theta_2^* \sim P_0$.
 - •
 - the ith customer
 - rightharpoonup sits at table with dish θ_j^* with a probability proportional to n_j , the number of customers sitting at table j or
 - \triangleright sits at a new table with probability proportional to α .

GIBBS SAMPLING DP MIXTURES - MARGINALIZING P

- ► Similar to Gibbs sampling for finite mixtures. Data augmentation with mixture component indicators *l_i*.
- 1. Update component allocation for ith observation y_i by sampling from multinomial

$$\Pr(I_i = j | \cdot) \propto \begin{cases} n_j^{(-i)} \mathcal{K}(y_i | \theta_j^*) & \text{for } j = 1, ..., k^{(-i)} \\ \alpha \int \mathcal{K}(y_i | \theta) dP_0(\theta) & \text{for } j = k^{(-i)} + 1 \end{cases}.$$

2. Update the unique parameter values θ^* by sampling from

$$p(\theta_j^*|\cdot) \propto P_0(\theta_c^*) \prod_{i:l_i=i} \mathcal{K}(y_i|\theta_j^*)$$

Note that, unlike finite mixtures, the I_i are not independent conditional on θ^* . This because we have marginalized out P. They have to be sampled sequentially.

GIBBS SAMPLING FOR TRUNCATED DP MIXTURES

- ▶ Set upper bound *N* for the number of components. Approximate DP mixture with $\pi_h = 0$ for h = N + 1, ...
- ► Posterior samping for infinite mixtures is now very similar to finite mixture. The *I_i* can be sampled independently.
- 1. Update component allocation for ith observation y_i by sampling from multinomial

$$\Pr(I_i = j|\cdot) \propto \pi_j \mathcal{K}(y_i|\theta_i^*)$$
 for $j = 1, 2, ..., N$.

2. Update the stick-breaking weights [recall: $\pi_h = V_h \prod_{\ell < h} (1 - V_\ell)$]

$$|V_j| \cdot \sim \textit{Beta}\left(1 + n_j, lpha + \sum_{q=j+1}^{N} n_q
ight) \qquad ext{for } j = 1, ..., N-1.$$

3. Update the unique parameter values θ_1^* , ... θ_N^* by sampling just like in the finite mixture model. Sample θ^* from prior $P_0(\theta)$ for empty clusters.

MCMC FOR DP MIXTURES

► Let's look at the updating step:

$$\Pr(I_i = j | \cdot) \propto \begin{cases} n_j^{(-i)} \mathcal{K}(y_i | \theta_c^*) & \text{for } j = 1, ..., k^{(-i)} \\ \alpha \int \mathcal{K}(y_i | \theta) dP_0(\theta) & \text{for } j = k^{(-i)} + 1 \end{cases}.$$

- ► A customer chooses table based on:
 - the number of existing customers at the tables (with imaginary α customers at a new table)
 - how compatible the taste of the customer (y_i) is to the different dishes served at occupied tables (θ_c^*)
 - how compatible the taste of the customer (y_i) is to the different dishes that may be served at a new table.
 - A $P_0(\theta)$ with large variance is equivalent to an very experimental cook. You never know what you get ...
- ▶ Hyperparameter α clearly matters for the number of clusters (tables), but so does P_0 .
- \triangleright Hyperparameter α can be learned from data. Just add updating step.
- $ightharpoonup P_0$ may contain hyperparameters (e.g. $P_0 = N(\mu, \sigma^2)$). Just add

MIXTURE OF MULTIVARIATE REGRESSIONS - MODEL

- ▶ The response vector \mathbf{y} is p-dim. Covariates \mathbf{x} is q-dim.
- ▶ The model is of the form

$$p(\mathbf{y}|\mathbf{x}) = \sum_{j=1}^{\infty} \pi_j \cdot N(\mathbf{y}_i|\mathbf{B}_j\mathbf{x}_i, \Sigma_j)$$

► Each component in the mixture is a Gaussian multivariate regression with its own regression coefficient and covariance matrix:

$$\mathbf{y}_{i} = \mathbf{B}_{j} \mathbf{x}_{i} + \underset{p \times q}{\varepsilon_{i}}, \ \varepsilon_{i} \overset{\textit{iid}}{\sim} N\left(0, \Sigma_{j}\right)$$

▶ The mixture weights follow a DP stick prior $\pi \sim Stick(\alpha)$.

MIXTURE OF MULTIVARIATE REGRESSIONS - DATA

MIXTURE OF MULTIVARIATE REGRESSIONS - DPM

MIXTURE OF MULTIVARIATE REGRESSIONS - DPM

