Bayesian Decision Theory and Parameter Estimation

Hong Chang

Institute of Computing Technology, Chinese Academy of Sciences

Pattern Recognition and Machine Learning (Fall 2021)

Outline I

- Background
- Bayesian Networks
- Maximum Likelihood Estimation
- Bayesian Estimation
- Parametric Classification and Regression
 - Classification
 - Regression
 - Maximum Likelihood Estimation Revisited
 - Bayesian Linear Regression

Coin Tossing Example

- Outcome of tossing a coin ∈ {head,tail}
- Random variable X:

$$X = \begin{cases} 1 & \text{if outcome is head} \\ 0 & \text{if outcome is tail} \end{cases}$$

X is Bernoulli-distributed:

$$P(X) = p_0^X (1 - p_0)^{1-X}$$

where the parameter p_0 is the probability that the outcome is head, i.e., $p_0 = P(X = 1)$.

Estimation and Prediction

• Estimation of parameter p_0 from sample $\mathcal{X} = \{x^{(i)}\}_{i=1}^N$:

$$\hat{p_0} = \frac{\# heads}{\# tosses} = \frac{\sum_{i=1}^{N} x^{(i)}}{N}$$

• Prediction of outcome of next toss:

$$Predicted outcome = \begin{cases} head & if p_0 > 1/2 \\ tail & otherwise \end{cases}$$

by choosing the more probable outcome, which minimizes the probability of error (=1-probability of our choice for the predicted outcome).

Classification as Bayesian Decision

- Credit scoring example:
 - Inputs: income and savings, or $\mathbf{x} = (x_1, x_2)^T$
 - Output: risk \in {low,high}, or $C \in \{0, 1\}$
- Prediction:

Choose =
$$\begin{cases} C = 1 & \text{if } P(C = 1 | \mathbf{x}) > 0.5 \\ C = 0 & \text{otherwise} \end{cases}$$

or equivalently

Choose =
$$\begin{cases} C = 1 & \text{if } P(C = 1|\mathbf{x}) > P(C = 0|\mathbf{x}) \\ C = 0 & \text{otherwise} \end{cases}$$

Probability of error:

$$1 - \max(P(C = 1|\mathbf{x}), P(C = 0|\mathbf{x}))$$

Bayes' Rule

Bayes' rule:

Posterior
$$P(C|\mathbf{x}) = \frac{\text{likelihood} \times \text{prior}}{\text{evidence}} = \frac{p(\mathbf{x}|C)P(C)}{p(\mathbf{x})}$$

Some useful properties:

•
$$P(C = 1) + P(C = 0) = 1$$

•
$$p(\mathbf{x}) = p(\mathbf{x}|C=1)P(C=1) + p(\mathbf{x}|C=0)P(C=0)$$

•
$$P(C = 0|\mathbf{x}) + P(C = 1|\mathbf{x}) = 1$$

Bayes' Rule for Multiple Classes

 Bayes' rule for general case (K mutually exclusive and exhaustive classes):

$$P(C_i|\mathbf{x}) = \frac{p(\mathbf{x}|C_i)P(C_i)}{p(\mathbf{x})}$$
$$= \frac{p(\mathbf{x}|C_i)P(C_i)}{\sum_{k=1}^{K} p(\mathbf{x}|C_k)P(C_k)}$$

Optimal decision rule for Bayes' classifier:

Choose
$$C_i$$
 if $P(C_i|\mathbf{x}) = \max_k P(C_k|\mathbf{x})$

Losses and Risks

- Different decisions or actions may not be equally good or costly.
- Action α_i: decision to assign the input x to class C_i
- Loss λ_{ik} : loss incurred for taking action α_i when the actual state if C_k
- Expected risk for taking action α_i :

$$R(\alpha_i|\mathbf{x}) = \sum_{k=1}^K \lambda_{ik} P(C_k|\mathbf{x})$$

Optimal decision rule with minimum expected risk:

Choose
$$\alpha_i$$
 if $R(\alpha_i|\mathbf{x}) = \min_k R(\alpha_k|\mathbf{x})$

0-1 Loss

All correct decisions have no loss and all errors have unit cost:

$$\lambda_{ik} = \left\{ \begin{array}{ll} 0 & \text{if } i = k \\ 1 & \text{if } i \neq k \end{array} \right.$$

Expected risk:

$$R(\alpha_i|\mathbf{x}) = \sum_{k=1}^K \lambda_{ik} P(C_k|\mathbf{x})$$
$$= \sum_{k\neq i} P(C_k|\mathbf{x}) = 1 - P(C_i|\mathbf{x})$$

 Optimal decision rule with minimum expected risk (or, equivalently, highest posterior probability):

Choose
$$\alpha_i$$
 if $P(C_i|\mathbf{x}) = \max_k P(C_k|\mathbf{x})$

Discriminant Functions

- One way of performing classification is through a set of discriminant functions.
- Classification rule:

Choose
$$C_i$$
 if $g_i(\mathbf{x}) = \max_k g_k(\mathbf{x})$

- Different ways of defining the discriminant functions:
 - $g_i(\mathbf{x}) = -R(\alpha_i|\mathbf{x})$
 - $g_i(\mathbf{x}) = P(C_i|\mathbf{x})$
 - $g_i(\mathbf{x}) = p(\mathbf{x}|C_i)P(C_i)$
- For the two-class case, we may define a single discriminant function:

$$g(\mathbf{x}) = g_1(\mathbf{x}) - g_2(\mathbf{x})$$

with the following classification rule:

Choose
$$\left\{ egin{array}{ll} C_1 & \mbox{if } g(\mathbf{x}) > 0 \\ C_2 & \mbox{otherwise} \end{array} \right.$$

Decision Regions

• The feature space is divided into K decision regions $\mathcal{R}_1, \dots, \mathcal{R}_K$, where

$$\mathcal{R}_i = \{\mathbf{x}|g_i(\mathbf{x}) = \max_k g_k(\mathbf{x})\}$$

 The decision regions are separated by decision boundaries where ties occur among the largest discriminant functions.

Bayesian Networks

- A.k.a. belief networks, probabilistic networks, or more generally graphical models.
- Node (or vertex): random variable
- Edge (or arc or link): direct influence between variables
- Structure: directed acyclic graph (DAG) formed by nodes and edges
- Parameters: probabilities and conditional probabilities

Causal Graph and Diagnostic Inference

- Causal graph: rain is the cause of wet grass.
- Diagnostic inference: knowing that the grass is wet, what is the probability that rain is the cause?
- Bayes' rule:

$$P(R|W) = \frac{P(W|R)P(R)}{P(W)}$$

$$= \frac{0.9 \times 0.4}{0.9 \times 0.4 + 0.2 \times 0.6} = 0.75 > P(R) = 0.4$$

Two Causes: Causal Inference

 Causal or predictive inference: if the sprinkler is on, what is the probability that the grass is wet?

$$P(W|S) = P(W|R, S)P(R|S) + P(W| \sim R, S)P(\sim R|S)$$

$$= P(W|R, S)P(R) + P(W| \sim R, S)P(\sim R)$$

$$= 0.95 \times 0.4 + 0.9 \times 0.6$$

$$= 0.92$$

Two Causes: Diagnostic Inference

Diagnostic inference: if the grass is wet, what is the probability that the sprinkler is on?

$$P(S|W) = \frac{P(W|S)P(S)}{P(W)}$$

where

$$P(W) = P(W|R, S)P(R, S) + P(W| \sim R, S)P(\sim R, S) + P(W|R, \sim S)P(R, \sim S) + P(W| \sim R, \sim S)P(\sim R, \sim S)$$

$$= P(W|R, S)P(R)P(S) + P(W| \sim R, S)P(\sim R)P(S) + P(W|R, \sim S)P(R)P(\sim S) + P(W| \sim R, \sim S)P(\sim R)P(\sim S)$$

$$= 0.52$$

so

$$P(S|W) = \frac{0.92 \times 0.2}{0.52} = 0.35 > P(S) = 0.2$$

Two Causes: Diagnostic Inference

 Diagnostic inference: given rain and wet grass, what is the probability that the sprinkler is on?

$$P(S|R, W) = ?$$

Note that

$$P(S|R, W) = \frac{P(W|R, S)P(S|R)}{P(W|R)} = \frac{P(W|R, S)P(S)}{P(W|R)}$$

Two Causes: Explaining Away

Bayes' rule:

$$P(S|R, W) = \frac{P(W|R, S)P(S|R)}{P(W|R)} = \frac{P(W|R, S)P(S)}{P(W|R)} = 0.21$$

• Explaining away:

$$0.21 = P(S|R, W) < P(S|W) = 0.35$$

Knowing that it has rained decreases that probability that the sprinkler is on.

• Knowing that the grass is wet, rain and sprinkler become dependent:

$$P(S|R,W) \neq P(S|W)$$

Dependent Causes

Causal inference:

$$P(W|C) = P(W|R, S, C)P(R, S|C) + P(W| \sim R, S, C)P(\sim R, S|C) + P(W|R, \sim S, C)P(R, \sim S|C) + P(W| \sim R, \sim S, C)P(\sim R, \sim S|C)$$

$$= P(W|R, S)P(R|C)P(S|C) + P(W| \sim R, S)P(\sim R|C)P(S|C) + P(W|R, \sim S)P(R|C)P(\sim S|C) + P(W|R, \sim S)P(\sim R|C)P(\sim S|C)$$

 Independence: W and C are independent given R and S; R and S are independent given C.

Local Structures

- The network represents conditional independence statements.
- The joint distribution can be broken down into local structures:

$$P(C, S, R, W, F) = P(C)P(S|C)P(R|C)P(W|S, R)P(F|R)$$

In general,

$$P(X_1,...,X_d) = \prod_{i=1}^d P(X_i|parents(X_i))$$

where X_i is either continuous or discrete with ≥ 2 possible values.

Bayesian Network for Classification

Bayes' rule inverts the edge:

$$P(C|\mathbf{x}) = \frac{P(\mathbf{x}|C)P(C)}{P(\mathbf{x})}$$

Classification as diagnostic inference.

Naive Bayes' Classifier

• Given C, the input variables x_i are independent:

$$p(\mathbf{x}|C) = \prod_{j=1}^{d} p(x_j|C)$$

 The Naive Bayes' classifier ignores possible dependencies among the input variables and reduces a multivariate problem to a group of univariate problems.

Maximum Likelihood Estimation

- Maximum likelihood estimation (MLE) seeks to find θ that makes sampling $\mathbf{x}^{(i)}$ from $p(\mathbf{x}|\theta)$ as likely as possible by maximizing the likelihood of θ given the sample $\mathcal{X} = \{\mathbf{x}^{(i)}\}_{i=1}^{N}$.
- Likelihood of θ given \mathcal{X} (with i.i.d. assumption):

$$L(\theta|\mathcal{X}) \doteq p(\mathcal{X}|\theta) = \prod_{i=1}^{N} p(\mathbf{x}^{(i)}|\theta)$$

• Log likelihood (mainly for computational simplification):

$$\mathcal{L}(\boldsymbol{\theta}|\mathcal{X}) \doteq \log L(\boldsymbol{\theta}|\mathcal{X}) = \sum_{i=1}^{N} \log p(\mathbf{x}^{(i)}|\boldsymbol{\theta})$$

Maximum likelihood estimate:

$$\hat{oldsymbol{ heta}} = rg \max_{oldsymbol{ heta}} \mathcal{L}(oldsymbol{ heta}|\mathcal{X})$$

Example: Bernoulli

- Discrete random variable x with two possible values, $x \in \{0, 1\}$.
- E.g., use P(x = 1) to represent $P(C_1)$, and hence P(x = 0) = 1 P(x = 1) represents $P(C_2)$.
- Probability distribution on over x (with parameter $\theta = p_0$):

$$P(x|p_0) = p_0^x (1-p_0)^{1-x}$$

Log likelihood:

$$\mathcal{L}(p_0|\mathcal{X}) = \sum_{i=1}^{N} x^{(i)} \log p_0 + (1 - x^{(i)}) \log(1 - p_0)$$

ML estimate:

$$\hat{p_0} = \frac{1}{N} \sum_{i=1}^{N} x^{(i)}$$

Example: Multinomial

- Discrete random variable x with K > 2 possible values, e.g., for K classes.
- Generalization of Bernoulli distribution.
- Indicator variables x_1, \ldots, x_K :

$$x_k = \begin{cases} 1 & \text{if outcome is state } k \\ 0 & \text{if outcome is not state } k \end{cases}$$

• Probability distribution function (with parameters $\theta = (p_1, \dots, p_K)^T$):

$$P(\mathbf{x}|\theta) = P(x_1,\ldots,x_K|p_1,\ldots,p_K) = \prod_{k=1}^K p_k^{x_k}$$

with constraint $\sum_{k=1}^{K} p_k = 1$.

Example: Multinomial (2)

Log likelihood:

$$\mathcal{L}(p_1,\ldots,p_K|\mathcal{X}) = \sum_{i=1}^N \sum_{k=1}^K x_k^{(i)} \log p_k$$

ML estimates:

$$\hat{p_k} = \frac{1}{N} \sum_{i=1}^N x_k^{(i)}$$

So $\hat{\theta} = (\hat{p_1}, \dots, \hat{p_K})^T$ is also the sample mean.

Example: Normal

- Continuous random variable x following univariate normal distribution $\mathcal{N}(\mu, \sigma^2)$ with mean μ and variance σ^2 .
- Probability density function (with parameters $\theta = (\mu, \sigma)^T$):

$$p(x|\mu,\sigma) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp(-\frac{(x-\mu)^2}{2\sigma^2})$$

Log likelihood:

$$\mathcal{L}(\mu, \sigma | \mathcal{X}) = -\frac{N}{2} \log(2\pi) - N \log \sigma - \frac{1}{2\sigma^2} \sum_{i=1}^{N} (x^{(i)} - \mu)^2$$

ML estimates:

$$\hat{\mu} = \frac{1}{N} \sum_{i=1}^{N} x^{(i)}, \quad \hat{\sigma}^2 = \frac{1}{N} \sum_{i=1}^{N} (x^{(i)} - \hat{\mu})^2$$

Example: Multivariate Normal

- Multivariate generalization of univariate normal distribution.
- Multivariate normal distribution $\mathcal{N}(\mu, \Sigma^2)$ with mean $\mu \in \mathbb{R}^D$ and variance $\Sigma \in \mathbb{R}^{D \times D}$.
- Probability density function:

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

Log likelihood:

$$\mathcal{L}(\boldsymbol{\mu}, \boldsymbol{\Sigma} | \mathcal{X}) = -\frac{ND}{2} \log(2\pi) - \frac{N}{2} \log|\boldsymbol{\Sigma}| - \frac{1}{2} \sum_{i=1}^{N} (\boldsymbol{x}^{(i)} - \boldsymbol{\mu})^{T} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}^{(i)} - \boldsymbol{\mu})$$

ML estimates:

$$\hat{\boldsymbol{\mu}} = \frac{1}{N} \sum_{i=1}^{N} \mathbf{x}^{(i)}, \quad \hat{\boldsymbol{\Sigma}} = \frac{1}{N} \sum_{i=1}^{N} (\mathbf{x}^{(i)} - \hat{\boldsymbol{\mu}}) (\mathbf{x}^{(i)} - \hat{\boldsymbol{\mu}})^{T}$$

Bayesian Estimation

- Unlike MLE which treats θ as a fixed (but unknown) point, the Bayesian approach treats it as a random variable with prior density $p(\theta)$ modeling the prior uncertainty about θ .
- Posterior density θ (uncertainty about θ after observing the sample):

$$p(\theta|\mathcal{X}) = \frac{p(\mathcal{X}|\theta)p(\theta)}{p(\mathcal{X})} = \frac{p(\mathcal{X}|\theta)p(\theta)}{\int p(\mathcal{X}|\theta')p(\theta')d\theta'}$$

- Full Bayesian approach:
 - Estimation of density at x:

$$p(x|\mathcal{X}) = \int p(x|\theta, \mathcal{X})p(\theta|\mathcal{X})d\theta = \int p(x|\theta)p(\theta|\mathcal{X})d\theta$$

• Prediction (e.g., regression) in the form $y = f(x|\theta)$:

$$y = \int f(x|\theta)p(\theta|\mathcal{X})d\theta$$

Computational Considerations

- Evaluating the integrals may be difficult, so the full Bayesian approach may be replaced by some other methods.
- Maximum a posteriori (MAP) estimation:

$$\theta_{MAP} = \arg\max_{\theta} p(\theta|\mathcal{X})$$

$$p(x|\mathcal{X}) \approx p(x|\theta_{MAP})$$
 and $y \approx y_{MAP} = f(x|\theta_{MAP})$.

Maximum likelihood (ML) estimation - MAP with flat prior:

$$\theta_{ML} = \arg\max_{\theta} p(\mathcal{X}|\theta)$$

• Bayes' estimator - expectation w.r.t. posterior density:

$$heta_{ extsf{Bayes}} = extsf{E}[heta|\mathcal{X}] = \int heta extsf{p}(heta|\mathcal{X}) extsf{d} heta$$

Example: Bayesian Estimation for Gaussian

• Bayesian estimation for μ , with known μ_0 , σ and σ_0 :

$$x^{(i)} \sim \mathcal{N}(\mu, \sigma^2)$$

 $\mu \sim \mathcal{N}(\mu_0, \sigma_0^2)$

• The likelihood (given training set \mathcal{X}):

$$p(\mathcal{X}|\mu) = \prod_{i=1}^{N} p(x^{(i)}|\mu) = \frac{1}{(2\pi\sigma^2)^{N/2}} \exp(-\frac{1}{2\sigma^2} \sum_{i=1}^{N} (x^{(i)} - \mu)^2)$$

• The prior:

$$p(\mu) = \frac{1}{(2\pi\sigma_0^2)^{1/2}} \exp(-\frac{1}{2\sigma_0^2}(\mu - \mu_0)^2)$$

• The posterior distribution:

$$p(\mu|\mathcal{X}) \propto p(\mathcal{X}|\mu)p(\mu)$$

Example: Bayesian Estimation for Gaussian (2)

MLE:

$$\mu_{ML} = \frac{1}{N} \sum_{i=1}^{N} x^{(i)}$$
 (sample mean)

The posterior distribution is given:

$$p(\mu|\mathcal{X}) = \mathcal{N}(\mu_N, \sigma_N^2)$$

where

$$\mu_{N} = \frac{\sigma^{2}}{N\sigma_{0}^{2} + \sigma^{2}}\mu_{0} + \frac{N\sigma_{0}^{2}}{N\sigma_{0}^{2} + \sigma^{2}}\mu_{ML}$$
 (1)

$$\frac{1}{\sigma_N^2} = \frac{1}{\sigma_0^2} + \frac{N}{\sigma^2} \tag{2}$$

• The mean of posterior distribution μ_N is a weighted average of sample mean μ_{ML} and prior mean μ_0 .

Illustration

- The data points are generated from a Gaussian of mean 0.8 and variance 1.
- The prior is chosen to have mean 0.
- The variance is set to the true value.

Parametric Approach

- Assumption: data distribution $p(\mathbf{x})$ follows a parametric model, e.g., Gaussian.
- The model is fully specified by a small number of parameters θ as sufficient statistics of the distribution.
- The sample $\mathcal{X} = \{\mathbf{x}^{(i)}\}$ is assumed to be drawn (usually i.i.d.) from the underlying distribution, i.e., $\mathbf{x}^{(i)} \sim p(\mathbf{x})$.
- The number of parameters $dim(\theta)$ is independent of the sample size $|\mathcal{X}|$.
- Parameter estimation: assuming some parametric form for $p(\mathbf{x}|\theta)$, θ is estimated using \mathcal{X} (density estimation).
- Two approaches to parameter estimation:
 - Maximum likelihood estimation: θ is a fixed point (point estimation)
 - Bayesian estimation: θ is a random variable whose prior uncertainty (represented as prior distribution) can be incorporated.

Parametric Approach to Classification

• Recall Bayes' rule for classification:

$$P(C_i|\mathbf{x}) = \frac{p(\mathbf{x}|C_i)P(C_i)}{\sum_{k=1}^{K} p(\mathbf{x}|C_k)P(C_k)}$$

• $p(\mathbf{x}|C_i)$ and $P(C_i)$ need to be estimated from the sample \mathcal{X} .

Classification with discriminant Functions

Gaussian density for each class:

$$p(x|C_k) = \frac{1}{\sqrt{2\pi\sigma_k^2}} \exp(-\frac{(x-\mu_k)^2}{2\sigma_k^2})$$

Discriminant functions:

$$g_{k}(x) = \log(p(x|C_{k})P(C_{k}))$$

$$= \log p(x|C_{k}) + \log P(C_{k})$$

$$= -\frac{1}{2}\log 2\pi - \log \sigma_{k} - \frac{(x - \mu_{k})^{2}}{2\sigma_{k}^{2}} + \log P(C_{k})$$

Discriminant Functions Based on ML Estimates

• Sample $\mathcal{X} = \{x^{(i)}, \mathbf{y}^{(i)}\}_{i=1}^{N}$ where

$$x^{(i)} \in \mathbb{R}, \ \ y_k^{(i)} = \left\{ egin{array}{ll} 1 & ext{if } x^{(i)} ext{ belongs to } C_k \ 0 & ext{if } x^{(i)} ext{ belongs to } C_j, j
eq k \end{array}
ight.$$

ML estimates:

$$\hat{P}(C_k) = \frac{1}{N} \sum_{i=1}^{N} y_k^{(i)}
m_k = \frac{\sum_{i=1}^{N} x^{(i)} y_k^{(i)}}{\sum_{i=1}^{N} y_k^{(i)}}, \quad s_k^2 = \frac{\sum_{i=1}^{N} (x^{(i)} - m_k)^2 y_k^{(i)}}{\sum_{i=1}^{N} y_k^{(i)}}$$

• Discriminant function (dropping constant term):

$$g_k(x) = -\log s_k - \frac{(x - m_k)^2}{2s_k^2} + \log \hat{P}(C_k)$$

Special Case: Equal Priors and Variances

- Simplified discriminant functions: $g_k(x) = -(x m_k)^2$
- Classification rule (nearest mean classifier):

Choose
$$C_k$$
 if $|x - m_k| = \min_j |x - m_j|$

Likelihood function and posterior densities:

Special Case: Equal Priors but Different Variances

Simplified discriminant functions:

$$g_k(x) = -\log s_k - \frac{(x - m_k)^2}{2s_k^2}$$

Likelihood functions and posterior densities:

Additive Parametric Model

Parametric modeling:

$$y = f_{\mathbf{w}}(x) + \epsilon$$

- f_w(x) is the estimate regression function with parameters w
- $\epsilon \sim \mathcal{N}(0, \sigma^2)$ is random noise independent of the input

$$p(\epsilon) = \frac{1}{\sqrt{2\pi}\sigma} \exp(-\frac{\epsilon^2}{2\sigma^2})$$

• Conditional probability output given input $p(y|x) \sim \mathcal{N}(f_{\mathbf{w}}(x), \sigma^2)$, i.e.,

$$p(y^{(i)}|x^{(i)}; \mathbf{w}) = \frac{1}{\sqrt{2\pi}\sigma} \exp(-\frac{(y^{(i)} - f_{\mathbf{w}}(x^{(i)}))^2}{2\sigma^2})$$

Maximum Likelihood Estimation

• Log likelihood of w given i.i.d. sample $\mathcal{X} = \{x^{(i)}, y^{(i)}\}_{i=1}^{N}$:

$$\mathcal{L}(\mathbf{w}|\mathcal{X}) = \sum_{i=1}^{N} \log p(y^{(i)}|x^{(i)}; \mathbf{w})$$

$$= \log \prod_{i=1}^{N} \frac{1}{\sqrt{2\pi}\sigma} \exp(-\frac{(y^{(i)} - f_{\mathbf{w}}(x^{(i)}))^{2}}{2\sigma^{2}})$$

$$= N \log \frac{1}{\sqrt{2\pi}\sigma} - \frac{1}{\sigma^{2}} \cdot \frac{1}{2} \sum_{i=1}^{N} (y^{(i)} - f_{\mathbf{w}}(x^{(i)}))^{2}$$

Maximum Likelihood Estimation (2)

• Maximizing $\mathcal{L}(\mathbf{w}|\mathcal{X})$ is equivalent to minimizing the following error function:

$$E(\mathbf{w}|\mathcal{X}) = \frac{1}{2} \sum_{i=1}^{N} (y^{(i)} - f_{\mathbf{w}}(x^{(i)}))^{2}$$

- So the ML estimate of w is also called the least square estimate.
- $f_{\mathbf{w}}(x)$ is given by the mean of the conditional distribution p(y|x)

Example: Linear Regression

Linear regression function:

$$f(x^{(i)}|w_0,w_1)=w_1x^{(i)}+w_0$$

Error function:

$$E(w_0, w_1 | \mathcal{X}) = \frac{1}{2} \sum_{i=1}^{N} (y^{(i)} - w_1 x^{(i)} - w_0)^2$$

• Setting the derivatives of $E(w_0, w_1 | \mathcal{X})$ w.r.t. w_0, w_1 to 0 gives:

$$\sum_{i=1}^{N} y^{(i)} = Nw_0 + w_1 \sum_{i=1}^{N} x^{(i)}$$
$$\sum_{i=1}^{N} y^{(i)} x^{(i)} = w_0 \sum_{i=1}^{N} x^{(i)} + w_1 \sum_{i=1}^{N} (x^{(i)})^2$$

Example: Linear Regression (2)

Linear system in matrix form:

$$Aw = z$$

where

$$\mathbf{A} = \begin{bmatrix} N & \sum_{i} x^{(i)} \\ \sum_{i} x^{(i)} & \sum_{i} (x^{(i)})^{2} \end{bmatrix}$$

$$\mathbf{w} = \begin{bmatrix} w_{0} \\ w_{1} \end{bmatrix}$$

$$\mathbf{z} = \begin{pmatrix} \sum_{i} y^{(i)} \\ \sum_{i} y^{(i)} x^{(i)} \end{pmatrix}$$

Least squares estimate:

$$\hat{\mathbf{w}} = \mathbf{A}^{-1}\mathbf{z}$$

Example: Polynomial Regression

• Polynomial regression function of order *m*:

$$f(x^{(i)}|w_0,\ldots,w_m) = w_m(x^{(i)})^m + \ldots + w_1x^{(i)} + w_0$$

Least squares estimate:

$$\hat{\mathbf{w}} = (\mathbf{D}^T \mathbf{D})^{-1} \mathbf{D}^T \mathbf{y}$$

where

$$\mathbf{D} = \begin{pmatrix} 1 & x^{(1)} & (x^{(1)})^2 & \dots & (x^{(1)})^m \\ 1 & x^{(2)} & (x^{(2)})^2 & \dots & (x^{(2)})^m \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & x^{(N)} & (x^{(N)})^2 & \dots & (x^{(N)})^m \end{pmatrix}$$

$$\mathbf{v} = (y^{(1)}, y^{(2)}, \dots, y^{(N)})^T$$

Generalized Linear Regression

Linear regression with of nonlinear basis functions:

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

•
$$\phi_0(x) = 1$$
, $\phi(x) = [\phi_0(x), \phi_1(x), \dots, \phi_{M-1}(x)]^T$

Define N × M matrix Φ:

$$\mathbf{\Phi} = \begin{pmatrix} \phi_0(x^{(1)}) & \phi_1(x^{(1)}) & \cdots & \phi_{M-1}(x^{(1)}) \\ \phi_0(x^{(2)}) & \phi_1(x^{(2)}) & \cdots & \phi_{M-1}(x^{(2)}) \\ \vdots & \vdots & \ddots & \ddots \\ \phi_0(x^{(N)}) & \phi_1(x^{(N)}) & \cdots & \phi_{M-1}(x^{(N)}) \end{pmatrix}$$

• Let $\mathbf{y} = [y^{(1)}, y^{(2)}, \dots, y^{(N)}]^T$. The ML estimate of \mathbf{w} is:

$$\mathbf{w}_{ML} = (\mathbf{\Phi}^T \mathbf{\Phi})^{-1} \mathbf{\Phi}^T \mathbf{y}$$

Bayesian Linear Regression

• The conjugate prior of w:

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

• The likelihood function:

$$p(\mathbf{y}|\mathbf{x};\mathbf{w}) = \prod_{i=1}^{N} \frac{1}{\sqrt{2\pi}\sigma} \exp(-\frac{(y^{(i)} - \mathbf{w}^{T}\phi(x^{(i)}))^{2}}{2\sigma^{2}})$$

• The posterior distribution is then given by $p(\mathbf{w}|\mathbf{y}) = \mathcal{N}(\mathbf{m}_N, \mathbf{S}_N)$ where

$$\mathbf{m}_N = \mathbf{S}_N(\mathbf{S}_0^{-1}\mathbf{m}_0 + \frac{\mathbf{\Phi}^T \mathbf{y}}{\sigma^2})$$
 (3)

$$\mathbf{S}_{N}^{-1} = \mathbf{S}_{0}^{-1} + \frac{\mathbf{\Phi}^{T}\mathbf{\Phi}}{\sigma^{2}}$$
 (4)

Bayesian Linear Regression (2)

Suppose

$$p(\mathbf{w}|\alpha) = \mathcal{N}(\mathbf{0}, \alpha^{-1}\mathbf{I})$$

• The posterior distribution over w is then given by

$$\mathbf{m}_{N} = \frac{\mathbf{S}_{N} \mathbf{\Phi}^{T} \mathbf{y}}{\sigma^{2}} \tag{5}$$

$$\mathbf{S}_{N}^{-1} = \alpha \mathbf{I} + \frac{\mathbf{\Phi}^{T} \mathbf{\Phi}}{\sigma^{2}}$$
 (6)

• Maximizing the posterior distribution w. r. t. w is equivalent to minimizing the sum-of-squares error function with a quadratic regularization term, with $\lambda = \alpha/\sigma^2$.

$$\ln p(\mathbf{w}|\mathbf{y}) = -\frac{1}{2\sigma^2} \sum_{i=1}^{N} (y^{(i)} - \mathbf{w}^T \phi(x^{(i)}))^2 - \frac{\alpha}{2} \mathbf{w}^T \mathbf{w} + const$$

Bayesian Linear Regression (3)

• Illustration of sequential Bayesian learning for a simple linear model $f(x) = w_0 + w_1 x$:

Bayesian Linear Regression (4)

• Illustration of sequential Bayesian learning for a simple linear model $f(x) = w_0 + w_1 x$:

