

Background Knowledge Review

Le Song

Machine Learning CS 7641,CSE/ISYE 6740, Fall 2016

Outline: Linear Algebra

- Motivating Example Eigenfaces
- Basics
- Dot and Vector Products
- Identity, Diagonal and Orthogonal Matrices
- Trace
- Norms
- Rank and linear independence
- Range and Null Space
- Column and Row Space
- Determinant and Inverse of a matrix
- Eigenvalues and Eigenvectors
- Singular Value Decomposition
- Matrix Calculus

Motivating Example - EigenFaces

- Consider the task of representing images of faces.
- Given images of size 512x512, each image contains 262,144 dimensions or features.
- Not all dimensions are equally important in classifying faces.
- Solution To use ideas from linear algebra, especially eigenvectors, to form a new set of reduced features.

Linear Algebra Basics - I

 Linear algebra provides a way of compactly representing and operating on sets of linear equations

$$4x_1 - 5x_2 = -13$$
 $-2x_1 + 3x_2 = 9$

can be written in the form of Ax = b

$$A = \begin{bmatrix} 4 & 5 \\ -2 & 3 \end{bmatrix} \quad b = \begin{bmatrix} -13 \\ 9 \end{bmatrix}$$

- $A \in \mathbb{R}^{m \times n}$ denotes a matrix with m rows and n columns, where elements belong to real numbers.
- $x \in \mathbb{R}^n$ denotes a vector with n real entries. By convention an n dimensional vector is often thought as a matrix with n rows and 1 column.

Linear Algebra Basics - II

- Transpose of a matrix results from flipping the rows and columns. Given $A \in \mathbb{R}^{m \times n}$, transpose is $A^{\top} \in \mathbb{R}^{n \times m}$
- For each element of the matrix, the transpose can be written as $\rightarrow A^{T}_{ij} = A_{ji}$
- The following properties of the transposes are easily verified
 - \bullet $(A^{\mathsf{T}})^{\mathsf{T}} = A$
 - \bullet $(AB)^{\mathsf{T}} = B^{\mathsf{T}}A^{\mathsf{T}}$
 - $(A + B)^{\mathsf{T}} = A^{\mathsf{T}} + B^{\mathsf{T}}$
- A square matrix $A \in \mathbb{R}^{n \times n}$ is symmetric if $A = A^{\mathsf{T}}$.

Vector and Matrix Multiplication - I

- The product of two matrices $A \in \mathbb{R}^{m \times n}$ and $B \in \mathbb{R}^{n \times p}$ is given by $C \in \mathbb{R}^{m \times p}$, where $C_{ij} = \sum_{k=1}^n A_{ik} B_{kj}$
- Given two vectors $x, y \in \mathbb{R}^n$, the term x^Ty (also $x \cdot y$) is called the **inner product** or **dot product** of the vectors, and is a real number given by $\sum_{i=1}^n x_i y_i$. For example,

$$x^{\mathsf{T}}y = \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \sum_{i=1}^3 x_i y_i$$

• Given two vectors $x \in \mathbb{R}^n$, $y \in \mathbb{R}^m$, the term xy^{\top} is called the **outer product** of the vectors, and is a matrix given by $(x_iy_j)^{\top} = x_iy_j$. For example,

Vector and Matrix Multiplication - II

$$xy^{\top} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \begin{bmatrix} y_1 & y_2 & y_3 \end{bmatrix} = \begin{bmatrix} x_1y_1 & x_1y_2 & x_1y_3 \\ x_2y_1 & x_2y_2 & x_2y_3 \\ x_3y_1 & x_3y_2 & x_3y_3 \end{bmatrix}$$

• The dot product also has a geometrical interpretation, for vectors in $x, y \in \mathbb{R}^2$ with angle θ between them

which leads to use of dot product for testing orthogonality, getting the Euclidean norm of a vector, and scalar projections.

Trace of a Matrix

• The trace of a square matrix $A \in \mathbb{R}^{n \times n}$, denoted as tr(A), is the sum of the diagonal elements in the matrix

$$tr(A) = \sum_{i=1}^{n} A_{ii}$$

- The trace has the following properties
 - For $A \in \mathbb{R}^{n \times n}$, $tr(A) = trA^{\top}$
 - For $A, B \in \mathbb{R}^{n \times n}$, tr(A + B) = tr(A) + tr(B)
 - For $A \in \mathbb{R}^{n \times n}$, $t \in \mathbb{R}$, $tr(tA) = t \cdot tr(A)$
 - For A, B, C such that ABC is a square matrix tr(ABC) = tr(BCA) = tr(CAB)
- The trace of a matrix helps us easily compute norms and eigenvalues of matrices as we will see later

Linear Independence and Rank

• A set of vectors $\{x_1, x_2, ..., x_n\} \subset \mathbb{R}^m$ are said to be *(linearly)* independent if no vector can be represented as a linear combination of the remaining vectors. That is if

$$x_n = \sum_{i=1}^{n-1} \alpha_i x_i$$

for some scalar values $\alpha_1, \alpha_2, ... \in \mathbb{R}$ then we say that the vectors are linearly **dependent**; otherwise the vectors are linearly independent

• The **column rank** of a matrix $A \in \mathbb{R}^{m \times n}$ is the size of the largest subset of columns of A that constitute a linearly independent set. **Row rank** of a matrix is defined similarly for rows of a matrix.

Range and Null Space

- The span of a set of vectors $\{x_1, x_2, ..., x_n\}$ is the set of all vectors that can be expressed as a linear combination of the set $\{v: v = \sum_{i=1}^{n} \alpha_i x_i, \alpha_i \in \mathbb{R}\}$
- If $\{x_1, x_2, ..., x_n\} \in \mathbb{R}^n$ is a set of linearly independent set of vectors, then span $(\{x_1, x_2, ..., x_n\}) = \mathbb{R}^n$
- The range of a matrix $A \in \mathbb{R}^{m \times n}$, denoted as $\mathcal{R}(A)$, is the span of the columns of A
- The nullspace of a matrix $A \in \mathbb{R}^{m \times n}$, denoted $\mathcal{N}(A)$, is the set of all vectors that equal 0 when multiplied by A

Column and Row Space

- The row space and column space are the linear subspaces generated by row and column vectors of a matrix
- Linear subspace, is a vector space that is a subset of some other higher dimension vector space
- For a matrix $A \in \mathbb{R}^{m \times n}$
 - $Col\ space(A) = span(columns\ of\ A)$
 - Rank(A) = dim(row space(A)) = dim(col space(A))

Norms – I

- Norm of a vector ||x|| is informally a measure of the "length" of a vector
- More formally, a norm is any function $f: \mathbb{R}^n \to \mathbb{R}$ that satisfies
 - For all $x \in \mathbb{R}^n$, $f(x) \ge 0$ (non-negativity)
 - f(x) = 0 is and only if x = 0 (definiteness)
 - For $x \in \mathbb{R}^n$, $t \in \mathbb{R}$, f(tx) = |t|f(x) (homogeneity)
 - For all $x, y \in \mathbb{R}^n$, $f(x + y) \le f(x) + f(y)$ (triangle inequality)
- Common norms used in machine learning are
 - ℓ_2 norm
 - $||x||_2 = \sqrt{\sum_{i=1}^n x_i^2}$

Norm - II

- ℓ_1 norm
 - $||x||_1 = \sum_{i=1}^n |x_i|$
- ℓ_{∞} norm
 - $\bullet ||x||_{\infty} = max_i |x_i|$
- All norms presented so far are examples of the family of ℓ_p norms, which are parameterized by a real number $p \ge 1$
 - $||x||_p = (\sum_{i=1}^n |x_i|^p)^{\frac{n}{p}}$
- Norms can be defined for matrices, such as the Frobenius norm.

•
$$||A||_F = \sqrt{\sum_{i=1}^m \sum_{j=1}^n A_{ij}^2} = \sqrt{tr(A^{\top}A)}$$

Identity, Diagonal and Orthogonal Matrices

- The identity matrix, denoted by $I \in \mathbb{R}^{n \times n}$ is a square matrix with ones on the diagonal and zeros everywhere else
- A diagonal matrix is matrix where all non-diagonal matrices are 0. This is typically denoted as D = $diag(d_1, d_2, d_3, ..., d_n)$
- Two vectors $x, y \in \mathbb{R}^n$ are orthogonal if x, y = 0. A square matrix $U \in \mathbb{R}^{n \times n}$ is orthogonal if all its columns are orthogonal to each other and are normalized
- It follows from orthogonality and normality that
 - \bullet U^TU = I = UU^T
 - $||Ux||_2 = ||x||_2$

Determinant and Inverse of a Matrix

- The determinant of a square matrix $A \in \mathbb{R}^{n \times n}$ is a function f: $\mathbb{R}^{n \times n} \to \mathbb{R}$, denoted by |A| or $\det A$, and is calculated as $|A| = \sum_{i=1}^{n} (-1)^{i+j} a_{ij} |A_{\setminus i,\setminus j}|$ (for any $j \in 1,2,\ldots,n$)
- The inverse of a square matrix $A \in \mathbb{R}^{n \times n}$ is denoted A^{-1} and is the unique matrix such that $A^{-1}A = I = AA^{-1}$
- For some square matrices A^{-1} may not exist, and we say that A is **singular or non-invertible.** In order for A to have an inverse, A must be **full rank.**
- For non-square matrices the inverse, denoted by A^+ , is given by $A^+ = (A^T A)^{-1} A^T$ called the **pseudo inverse**

• Given a square matrix $A \in \mathbb{R}^{n \times n}$ we say that $\lambda \in \mathbb{C}$ is an eigenvalue of A and $x \in \mathbb{C}^n$ is an eigenvector if

$$Ax = \lambda x$$
, $x \neq 0$

- Intuitively this means that upon multiplying the matrix A with a vector x, we get the same vector, but scaled by a parameter λ
- Geometrically, we are transforming the matrix A from its original orthonormal basis/co-ordinates to a new set of orthonormal basis x with magnitude as λ

Eigenvalues and Eigenvectors - III

- All the eigenvectors can be written together as $AX = X\Lambda$ where the diagonals of X are the eigenvectors of A, and Λ is a diagonal matrix whose elements are eigenvalues of A
- If the eigenvector matrix X of A are invertible, then $A = X\Lambda X^{-1}$
- There are several properties of eigenvalues and eigenvectors
 - $Tr(A) = \sum_{i=1}^{n} \lambda_i$
 - $|A| = \prod_{i=1}^n \lambda_i$
 - Rank of A is the number of non-zero eigenvalues of A
 - If A is non-singular then $1/\lambda_i$ are the eigenvalues of A^{-1}
 - The eigenvalues of a diagonal matrix are the diagonal elements of the matrix itself!

Eigenvalues and Eigenvectors - IV

- For a symmetric matrix A, it can be shown that eigenvalues are real and the eigenvectors are orthonormal. Thus it can be represented as $U\Lambda U^{\mathsf{T}}$
- Considering quadratic form of A,

•
$$x^{\mathsf{T}}Ax = x^{\mathsf{T}}U\Lambda U^{\mathsf{T}}x = y^{\mathsf{T}}\Lambda y = \sum_{i=1}^{n} \lambda_i y_i^2$$
 (where $y = U^{\mathsf{T}}x$)

- Since ${y_i}^2$ is always positive the sign of the expression always depends on λ_i . If λ_i >0 then the matrix A is positive definite, if $\lambda_i \geq 0$ then the matrix A is positive semidefinite
- For a multivariate Gaussian, the variances of x and y do not fully describe the distribution. The eigenvectors of this covariance matrix capture the directions of highest variance and eigenvalues the variance

Singular Value Decomposition

- Singular value decomposition, known as SVD, is a factorization of a real matrix with applications in calculating pseudo-inverse, rank, solving linear equations, and many others.
- For a matrix $M \in \mathbb{R}^{m \times n}$ assume $n \leq m$
 - ullet $M=U\Sigma V^{ op}$ where $U\in\mathbb{R}^{m imes m}$, $V^{ op}\in\mathbb{R}^{n imes n}$, $\Sigma\in\mathbb{R}^{m imes n}$
 - The m columns of U, and the n columns of V are called the left and right singular vectors of M. The diagonal elements of Σ , Σ_{ii} are known as the singular values of M.
 - Let v be the ith column of V, and u be the ith column of U, and σ be the ith diagonal element of Σ

$$Mv = \sigma u$$
 and $M^{\mathsf{T}}u = \sigma v$

Singular Value Decomposition - II

- Singular value decomposition is related to eigenvalue decomposition
 - Suppose $X = \begin{bmatrix} x_1 u & x_2 u & \dots & x_m u \end{bmatrix} \in \mathbb{R}^{m \times n}$
 - Then covariance matrix is $C = \frac{1}{m}XX^{T}$
 - Starting from singular vector pair
 - $M^{\mathsf{T}}\mathbf{u} = \sigma v$
 - $\Rightarrow MM^{\mathsf{T}}\mathbf{u} = \sigma M v$
 - $\Rightarrow MM^{\mathsf{T}}u = \sigma^2 u$
 - $\Rightarrow Cu = \lambda u$

Matrix Calculus

• For a vector x, b $\in \mathbb{R}^n$, let $f(x) = b^{\mathsf{T}}x$, then $\nabla_x b^{\mathsf{T}}x$ is equal to b

•
$$\frac{\partial f(x)}{\partial x_k} = \frac{\partial}{\partial x_k} \sum_{i=1}^n b_i x_i = b_k$$

Now for a quadratic function, $f(x) = x^T A x$, with $A \in \mathbb{S}^n$, $\frac{\partial f(x)}{\partial x} = 2Ax$

•
$$\frac{\partial f(x)}{\partial x_k} = \frac{\partial}{\partial x_k} \sum_{i=1}^n \sum_{i=1}^n A_{ij} x_i x_j$$

$$\bullet = \sum_{i \neq k} A_{ik} x_i + \sum_{j \neq k} A_{kj} x_j + 2A_{kk} x_k$$

$$\bullet = 2\sum_{i=1}^{n} A_{ki} x_i$$

• Let $f(X) = X^{-1}$, then $\partial(X^{-1}) = -X^{-1}(\partial X)X^{-1}$

References for self study

- Resources for review of material -
 - Linear Algebra Review and Reference by Zico Kotler
 - Matrix Cookbook by KB Peterson

Outline: Probability & Statistics

- Random variables
- Probability mass function
- Probability density function
- Cumulative distribution function
- Mean, variance, moments
- Conditional probability/density
- Independence
- Gaussian distribution
- Operations on Gaussian random variables
- Maximum likelihood estimation

Basic Probability Concepts

- A sample space S is the set of all possible outcomes of a conceptual or physical, repeatable experiment. (S can be finite or infinite.)
 - E.g., S may be the set of all possible outcomes of a dice roll: S (1 2 3 4 5 6)
 - E.g., S may be the set of all possible nucleotides of a DNA site: S $(A \ C \ G \ T)$
 - E.g., S may be the set of all possible time-space positions of an aircraft on a radar screen.
- An Event A is a set of outcomes of an experiment
 - Seeing "1" or "6" in a dice roll; observing a "G" at a site; UA007 in space-time interval

Probability

- An event space E is the collection of all possible events
 - All dice-rolls, reading a genome, monitoring the radar signal
- A probability P(A) is a function that maps an event A onto the interval [0,1]. P(A) is also called the probability measure or probability mass of A.

P(A) is the area of the oval

Kolmogorov Axioms

- For any event $A, B \subseteq S$:
 - $1 \ge P(A) \ge 0$
 - P(S) = 1
 - $P(A \cup B) = P(A) + P(B) P(A \cap B)$

Random Variable

- A random variable is a function that associates a unique numerical value (a token) with every outcome of an experiment. (The value of the r.v. will vary the experiment is repeated)
- RV Distributions:
 - Continuous RV:
 - The outcome of observing the measured location of an aircraft
 - The outcome of o
 - Discrete RV:
 - The outcome of a dice-roll
 - The outcome of a coin toss

Discrete Prob. Distribution

- A probability distribution P defined on a discrete sample space S is an assignment of a non-negative real number P(s) to each sample s∈S:
 - Probability Mass Function (PMF): $p_x(x_i) = P[X = x_i]$
 - Properties: $p_X(x_i) \ge 0$ and $\sum_i p_X(x_i) = 1$
- Examples:
 - Bernoulli Distribution:

$$\begin{cases}
1 - p & for x = 0 \\
p & for x = 1
\end{cases}$$

Binomial Distribution:

•
$$P(X = k) = \binom{n}{k} p^k (1 - p)^{n-k}$$

Continuous Prob. Distribution

- A continuous random variable X is defined on a continuous sample space: an interval on the real line, a region in a high dimensional space, etc.
 - It is meaningless to talk about the probability of the random variable assuming a particular value --- P(x) = 0
 - Instead, we talk about the probability of the random variable assuming a value within a given interval, or half interval, or arbitrary Boolean combination of basic propositions.
 - Cumulative Distribution Function (CDF): $F_x(x) = P[X \le x]$
 - Probability Density Function (PDF): $F_{\chi}(x) = \int_{-\infty}^{x} f_{\chi}(x) dx$ or $f_{\chi}(x) = \frac{d F_{\chi}(x)}{dx}$
 - Properties: $f_x(x) \ge 0$ and $\int_{-\infty}^{\infty} f_x(x) dx = 1$
 - Interpretation: $f_x(x) = P[X \in \frac{[x,x+\Delta]}{\Lambda}]$

Continuous Prob. Distribution

- Examples:
 - Uniform Density Function:

$$f_x(x) = \begin{cases} \frac{1}{b-a} & for \ a \le x \le b \\ 0 & otherwise \end{cases}$$

Exponential Density Function:

$$f_{x}(x) = \frac{1}{\mu} e^{-\frac{x}{\mu}} \qquad for \ x \ge 0$$

$$F_{x}(x) = 1 - e^{\frac{-x}{\mu}} \qquad for \ x \ge 0$$

Gaussian(Normal) Density Function

$$f_x(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

Continuous Prob. Distribution

- Gaussian Distribution:
 - If Z~N(0,1)

$$F_{x}(x) = \Phi(x) = \int_{-\infty}^{x} f_{x}(z)dz = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{\frac{-z^{2}}{2}} dz$$

 This has no closed form expression, but is built in to most software packages (eg. normcdf in matlab stats toolbox).

Characterizations

Expectation: The mean value, center of mass, first moment:

$$E_X[g(X)] = \int_{-\infty}^{\infty} g(x)p_X(x)dx = \mu$$

- N-th moment: $g(x) = x^n$
- N-th central moment: $g(x) = (x \mu)^n$
- Mean: $E_X[X] = \int_{-\infty}^{\infty} x p_X(x) dx$
 - $E[\alpha X] = \alpha E[X]$
 - $\bullet \ E[\alpha + X] = \alpha + E[X]$
- Variance(Second central moment): $Var(x) = E[(Y E[Y])^2] E[Y^2] E[Y]^2$

$$E_X[(X - E_X[X])^2] = E_X[X^2] - E_X[X]^2$$

- $Var(\alpha X) = \alpha^2 Var(X)$
- $Var(\alpha + X) = Var(X)$

Joint RVs and Marginal Densities

- Joint cumulative distribution: $F_{X,Y}(x,y) = P[\{X \le x\} \cap \{Y \le y\}] = \int_{-\infty}^{x} \int_{-\infty}^{y} f_{X,Y}(\alpha,\beta) d\alpha d\beta$
- Marginal densities:
 - $f_X(x) = \int_{-\infty}^{\infty} f_{X,Y}(x,\beta) d\beta$
 - $\bullet p_X(x_i) = \sum_j p_{X,Y}(x_i, y_j)$
- Expectation and Covariance:
 - $\bullet E[X+Y] = E[X] + E[Y]$
 - $cov(X,Y) = E[(X E_X[X])(Y E_Y(Y))] = E[XY] E[X]E[Y]$
 - Var(X + Y) = Var(X) + 2cov(X, Y) + Var(Y)

Conditional Probability

- P(X|Y)= Fraction of the worlds in which X is true given that Y is also true.
- For example:
 - H="Having a headache"
 - F="Coming down with flu"
 - P(Headche|Flu) = fraction of flu-inflicted worlds in which you have a headache. How to calculate?
- Definition:

Corollary:

$$P(X|Y) = \frac{P(X \cap Y)}{P(Y)} = \frac{P(Y|X)P(X)}{P(Y)}$$
$$P(X \cap Y) = P(Y|X)P(X)$$

This is called Bayes Rule

Independence

 Recall that for events E and H, the probability of E given H, written as P(E|H), is

$$P(E|H) = \frac{P(E \cap H)}{P(H)}$$

- E and H are (statistically) independent if $P(E \cap H) = P(E)P(H)$
- Or equivalently

$$P(E) = P(E|H)$$

That means, the probability of E is true doesn't depend on whether H is true or not

E and F are conditionally independent given H if

$$P(E|H,F) = P(E|H)$$

Or equivalently

$$P(E,F|H) = P(E|H)P(F|H)$$

Multivariate Gaussian

$$p(x|\mu, \Sigma) = \frac{1}{(2\pi)^{n/2} |\Sigma|^{1/2}} \exp\{-\frac{1}{2}(x-\mu)^{\mathsf{T}} \Sigma^{-1}(x-\mu)\}$$

• Moment Parameterization $\mu = E(X)$

$$\Sigma = Cov(X) = E[(X - \mu)(X - \mu)^{\mathsf{T}}]$$

- Mahalanobis Distance $\Delta^2 = (x = \mu)^T \Sigma^{-1} (x \mu)$
- Canonical Parameterization

$$p(x|\eta,\Lambda)=\exp\{a+\eta^{\top}x-\frac{1}{2}x^{\top}\Lambda x\}$$
 where $\Lambda=\Sigma^{-1}$, $\eta=\Sigma^{-1}\mu$, $a=-\frac{1}{2}(n\log 2\pi-\log |\Lambda|+\eta^{\top}\Lambda\eta)$

Tons of applications (MoG, FA, PPCA, Kalman filter,...)

Multivariate Gaussian P (X1, X2)

• Joint Gaussian $P(X_1, X_2)$

$$\mu = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix} \qquad \Sigma = \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{bmatrix}$$

Marginal Gaussian

$$\mu_2^m = \mu_2 \qquad \quad \Sigma_2^m = \Sigma_2$$

• Conditional Gaussian $P(X_1|X_2=x_2)$

$$\mu_{1|2} = \mu_1 + \Sigma_{12} \Sigma_{22}^{-1} (x_2 - \mu_2)$$

$$\Sigma_{1|2} = \Sigma_{11} - \Sigma_{12} \Sigma_{22}^{-1} \Sigma_{21}$$

Operations on Gaussian R.V.

 The linear transform of a Gaussian r.v. is a Gaussian. Remember that no matter how x is distributed

$$E(AX + b) = AE(X) + b$$
$$Cov(AX + b) = ACov(X)A^{T}$$

this means that for Gaussian distributed quantities:

$$X \sim N(\mu, \Sigma) \rightarrow AX + b \sim N(A\mu + b, A\Sigma A^{\mathsf{T}})$$

The sum of two independent Gaussian r.v. is a Gaussian

$$Y = X_1 + X_2, X_1 \perp X_2 \rightarrow \mu_y = \mu_1 + \mu_2, \Sigma_y = \Sigma_1 + \Sigma_2$$

 The multiplication of two Gaussian functions is another Gaussian function (although no longer normalized)

$$N(a,A)N(b,B) \propto N(c,C),$$

where $C = (A^{-1} + B^{-1})^{-1}, c = CA^{-1}a + CB^{-1}b$

MLE

- Example: toss a coin
- Objective function:

$$l(\theta; Head) = \log P(Head|\theta) = \log \theta^{n} (1 - \theta)^{N-n} = n \log \theta + (N - n) \log(1 - \theta)$$

- We need to maximize this w.r.t. θ
- Take derivatives w.r.t. θ

$$\frac{dl}{d\theta} = \frac{n}{\theta} - \frac{N-n}{1-\theta} = 0$$

$$\widehat{\theta}_{MLE} = \frac{n}{N}$$

Central Limit Theorem

- If $(X_1, X_2, ... X_n)$ are i.i.d. continuous random variables, then the joint distribution is $f(\bar{X})$
- CLT proves that $f(\bar{X})$ is Gaussian with mean $E[X_i]$ and $Var[X_i]$

$$\overline{X} = f(X_1, X_2, \dots, X_n) = \frac{1}{n} \sum_{i=1}^n X_i$$
 as $n \to \infty$

Somewhat of a justification for assuming Gaussian noise

