ECE521 W17 Tutorial 6

Min Bai and Yuhuai (Tony) Wu

Agenda

- kNN and PCA
- Bayesian Inference

k-Means

- Technique for clustering
- Unsupervised pattern and grouping discovery
- Class prediction
- Outlier detection

k-Means

- Assume the data lives in a Euclidean space.
- Assume we want k classes/patterns
- Initialization: randomly located cluster centers
- The algorithm alternates between two steps:
 - Assignment step: Assign each datapoint to the closest cluster.
 - ▶ Refitting step: Move each cluster center to the center of gravity of the data assigned to it.

k-Means

• Define an iterative procedure to minimize:

$$J = \sum_{n=1}^{N} \sum_{k=1}^{K} r_{nk} ||\mathbf{x}_n - \boldsymbol{\mu}_k||^2.$$

• Given μ_k , minimize J with respect to r_{nk} (akin to the **E-step** in EM):

$$r_{nk} = \left\{ egin{array}{ll} 1 & ext{if } k = rg \min_j ||\mathbf{x}_n - \boldsymbol{\mu}_j||^2 \\ 0 & ext{otherwise} \end{array} \right.$$
 Hard assignments of points to clusters

which simply says assign the n^{th} data point \mathbf{x}_n to its closest cluster centre

• Given r_{nk} , minimize J with respect to μ_k (akin to the **M-step**):

$$\mu_k = \frac{\sum_n r_{nk} \mathbf{x}_n}{\sum_n r_{nk}}$$
. Number of points assigned to cluster k .

Set μ_k equal to the mean of all the data points assigned to cluster k

PCA

- Dimensionality Reduction
- Visualization
- Compression

Olivetti Faces Dataset

- Gray scale images
- 64x64
- 10 subjects
- 40 images per subject
- 400 images each
- Problem: 4096-dim feature vector for only 400 datapoints
- Would like: 200
 dimensional feature space
 (each image described by
 200 numbers)

PCA

- Algorithm: to find M components underlying D-dimensional data
 - 1. Select the top M eigenvectors of C (data covariance matrix):

$$C = \frac{1}{N} \sum_{n=1}^{N} (\mathbf{x}^{(n)} - \bar{\mathbf{x}}) (\mathbf{x}^{(n)} - \bar{\mathbf{x}})^{T} = U \Sigma U^{T} \approx U \Sigma_{1:M} U_{1:M}^{T}$$

where U: orthogonal, columns = unit-length eigenvectors

$$U^T U = U U^T = 1$$

and Σ : matrix with eigenvalues in diagonal = variance in direction of eigenvector

2. Project each input vector x into this subspace, e.g.,

$$z_j = \mathbf{u}_j^T \mathbf{x}; \qquad \mathbf{z} = U_{1:M}^T \mathbf{x}$$

Olivetti Faces Dataset - PCA

- First six principal components
 (eigen faces) u_0, ... u_5
- u_j is column j of matrix U

PCA Reconstruction

- Zⁿ is the list of coefficients of selected principal components specific to image n
- B is the list of coefficient of non-selected principal components, common to all images

$$\tilde{\mathbf{x}}^{(n)} = \sum_{j=1}^{M} z_j^{(n)} \mathbf{u}_j + \sum_{j=M+1}^{D} b_j \mathbf{u}_j$$

$$z_j^{(n)} = (\mathbf{x}^{(n)})^T \mathbf{u}_j; \quad b_j = \mathbf{\bar{x}}^T \mathbf{u}_j$$

Olivetti Faces Dataset - PCA

 We can now find the weights vector for faces in the dataset

Original

Reconstructed with 200 components

Olivetti Faces Dataset - PCA

Original: dimension = 4096 New: dimension = 200

Bayesian Inference

- Basic concepts
 - Bayes' theorem, bayesian modelling, conjugacy.
- Beta --- Binomial: conjugate prior
- Coin toss example
- Bayesian predictive distribution as ensembles

Bayes Theorem

• The **posterior** probability of θ , given our observation (x) is proportional to the **likelihood** times the **prior** probability of θ .

$$P(\theta | x) = \frac{P(x|\theta)P(\theta)}{P(x)}$$

Bayesian Modelling

$$P(\theta|\mathcal{D},m) = \frac{P(\mathcal{D}|\theta,m)P(\theta|m)}{P(\mathcal{D}|m)} \qquad \begin{array}{c} P(\mathcal{D}|\theta,m) & \text{likelihood of parameters θ in model m} \\ P(\theta|m) & \text{prior probability of θ} \\ P(\theta|\mathcal{D},m) & \text{posterior of θ given data \mathcal{D}} \end{array}$$

Prediction:

$$P(x|\mathcal{D}, m) = \int P(x|\theta, \mathcal{D}, m)P(\theta|\mathcal{D}, m)d\theta$$

Model Comparison:

$$P(m|\mathcal{D}) = \frac{P(\mathcal{D}|m)P(m)}{P(\mathcal{D})}$$

 $P(\mathcal{D}|m) = \int P(\mathcal{D}|\theta, m)P(\theta|m) d\theta$

Conjugacy

If the posterior distributions $p(\theta|x)$ are in the same family as the prior probability distribution $p(\theta)$, the prior and posterior are then called **conjugate distributions**, and the prior is called a **conjugate prior** for the likelihood.

Binomial Data, Beta Prior

Suppose the prior distribution for θ is Beta(α 1, α 2) and the conditional distribution of X given θ is Bin(n, p). Then

$$P(x|\theta) = \binom{n}{x} \theta^x (1-\theta)^{(n-x)}$$

$$P(\theta) = \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1) + \Gamma(\alpha_2)} \theta^{\alpha_1 - 1} (1-\theta)^{(\alpha_2 - 1)}$$

Binomial Data, Beta Prior (cont.)

We now calculate the posterior:

posterior \propto likelihood \times prior.

$$P(\theta|x) \propto P(x|\theta)P(\theta)$$

$$= \begin{cases} n & \Gamma(\alpha_1 + \alpha_2) \\ -\alpha_1 & \alpha_2 \end{cases} \qquad \alpha_1 = \alpha_1$$

$$= \binom{n}{x} \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1) + \Gamma(\alpha_2)} \theta^{x + \alpha_1 - 1} (1 - \theta)^{(n - x + \alpha_2 - 1)}$$

Binomial Data, Beta Prior (cont.)

Given x,
$$\binom{n}{x} \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1) + \Gamma(\alpha_2)}$$
 is a constant. Therefore,

$$P(\theta|x) \propto \theta^{x+\alpha_1-1} (1-\theta)^{(n-x+\alpha_2-1)}$$

We now recognize it as another Beta distribution with parameter $(x+\alpha 1)$ and $(n-x+\alpha 2)$: Beta $(x+\alpha 1,n-x+\alpha 2)$.

Same family as the prior distribution: conjugate prior!

Coin toss example

- You have a coin that when flipped ends up head with probability θ and ends up tail with probability $(1-\theta)$.
- Trying to estimate θ, you flip the coin 14 times. It ends up head 10 times.
- What is the probability of: "In the next two tosses we will get two heads in a row"?
- Would you bet on "yes"?

Coin toss example (cont.) --- Frequentist approach

- Using frequentist statistics we would say that the best (maximum likelihood) estimate for θ is 10/14, i.e., θ≈0.714.
- In this case, the probability of two heads is 0.7142^{^2}≈0.51 and it makes sense to bet for the event.
- Therefore, the frequentist will bet "yes"!

Coin toss example (Cont.) --- Bayesian

First let's consider what likelihood function is. The coin toss follows a binomial distribution $Bin(n,\theta)$. Hence,

$$P(x|\theta) = \binom{n}{x} \theta^x (1-\theta)^{(n-x)}$$

In our case:

$$P(data|\theta) = {14 \choose 10} \theta^{10} (1-\theta)^4$$

Coin toss example (Cont.) --- Bayesian

As we have shown earlier, a **very convenient** prior distribution for binomial distribution is its **conjugate prior**: Beta distribution.

Let's put this prior on θ , with hyperparameter α_1 , α_2 :

$$P(\theta) = \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1) + \Gamma(\alpha_2)} \theta^{\alpha_1 - 1} (1 - \theta)^{(\alpha_2 - 1)}$$

$$\Gamma(n)=(n-1)!$$

Coin toss example (Cont.) --- Bayesian

Therefore, the posterior distribution for θ is:

Beta($x+\alpha 1,n-x+\alpha 2$) ---in our case --- Beta($10+\alpha 1,4+\alpha 2$)

If we assume we know nothing about θ , then $\alpha 1 = \alpha 2 = 1$. We plot the posterior distribution, i.e., (Beta(11,5)):

Coin toss example (Cont.) --- Two heads in a row

We perform prediction by integrating out our posterior belief on θ

$$Pr\{HH|data\} = \int_0^1 Pr\{HH|\theta\} \cdot P(\theta|data)d\theta$$
$$= \frac{1}{B(10 + \alpha_1, 4 + \alpha_2)} \int_0^1 \theta^2 \theta^{10 + \alpha_1 - 1} (1 - \theta)^{4 + \alpha_2 - 1}$$

When $\alpha 1 = \alpha 2 = 1$, this is 0.485. The Bayesian will bet "no"!

Coin toss example (Cont.) --- Model Comparison

Consider the following two models to fit the data:

M1 model using a fixed θ =0.5

M2 model employing a uniform prior over the unknown θ :

To choose which model is better, we need to compute the marginal likelihood or model evidence

$$Pr\{data|M\}$$

$$= \int_{0} Pr\{data|\theta, M\} Pr\{\theta|M\} d\theta$$

Coin toss example (Cont.) --- Model Comparison

Consider the following two models to fit the data:

M1 model using a fixed θ =0.5

M2 model employing a uniform prior over the unknown θ :

$$Pr\{data|M1\} = \binom{14}{10}0.5^{10}(1-0.5)^4 \approx 0.0611$$

marginal likelihood of M1

$$Pr\{data|M2\} = \int_{0}^{1} {14 \choose 10} \theta^{10} (1-\theta)^{4} d\theta$$

slightly better model with an additional free parameter

marginal likelihood of M2
$$= \binom{14}{10} B(11,5) = \frac{14!}{10!4!} \frac{10!4!}{15!} \approx 0.066$$

Prediction as Ensemble

Given model M1 and M2, and their model evidence, we can do prediction in a form of model ensemble.

$$P(x|data) = \sum_{i} P(x|data, M_i)P(M_i|data)$$