A Short Review on Bayesian Analysis

- Binomial, Multinomial, Normal, Beta, Dirichlet
- Posterior mean, MAP, credible interval, posterior distribution
- Gibbs sampling

Frequentist vs Bayesian

Statistical methods, such as hypothesis testing (p-values), maximum likelihood estimates (MLE), and confidence intervals (CI), are known as frequentist methods. In the frequentist framework,

- probabilities refer to long run frequencies and are objective quantities;
- parameters are fixed but unknown constants;
- statistical procedures should have well-defined long run frequency properties (e.g. 95% CI).

There is another approach to inference known as Bayesian inference. In the Bayesian framework,

- probabilities reflect (subjective) personal belief;
- unknown parameters are treated as random variables;
- ullet we make inferences about a parameter heta by producing a probability distribution for heta.

Bayesian Analysis

The Bayesian inference is carried out in the following way:

- 1. Choose a statistical model $p(x|\theta)$, i.e., the likelihood, same as in frequentist approach;
- 2. Choose a prior distribution $\pi(\theta)$;
- 3. Calculate the posterior distribution $\pi(\theta|x)$.

$$\pi(\theta|x) = \frac{p(x|\theta)\pi(\theta)}{\int p(x|\theta)\pi(\theta)d\theta}$$

Alternatively, we can write the posterior as

$$\pi(\theta|x) = \frac{p(x|\theta)\pi(\theta)}{\int p(x|\theta)\pi(\theta)d\theta}$$

$$\propto p(x|\theta)\pi(\theta)$$

where we drop the scale factor $\left[\int p(x|\theta)\pi(\theta)d\theta\right]^{-1}$ since it is a constant not depending on θ .

For example, if $\pi(\theta|x) \propto e^{-\theta^2+2\theta}$, then we know that $\theta|x \sim N(1,1/2)$.

Now any inference on the parameter θ can be obtained from the posterior distribution $\pi(\theta|x)$. For example, if one wants a

- point estimate of θ , we can report the mean $(\mathbb{E}(\theta \mid x))$, the median $(\text{median}(\theta \mid x))$, or the mode of the posterior distribution $(\max_{\theta} \pi(\theta \mid x))$;
- an interval estimate of θ , we can report the 95% credible interval, which is a region with 0.95 posterior probability. So 95% credible interval (1.2, 3.5) means that

$$\mathbb{P}(\theta \in (1.2, 3.5)) = 0.95$$

where \mathbb{P} corresponds to the posterior distribution over θ .

For a 95% confidence interval (1.2, 3.5), we CANNOT say that "(1.2, 3.5) covers the true θ with prob 95%."

 The mode estimate is often referred to as the MAP (maximum a posteriori) estimate, which is the solution of

$$\max_{\theta} \log \pi(\theta|x) = \max_{\theta} \left[\log p(x|\theta) + \log \pi(\theta) \right].$$

Note that MAP is also the solution of

$$\min_{\theta} \left[-\log p(x \mid \theta) - \log \pi(\theta) \right].$$

So MAP is related to the regularization approach, with the penalty term being $(-\log)$ of the prior.

- Your first resistance to Bayesian inference may be the prior choice.
 Where does one find priors?
- Priors, like the likelihood, is part of your assumption: it's one's initial guess of the parameter; after observing the data which carry information about the parameter, one updates his/her prior to the posterior. Priors matter and do not matter.
- Next I'll introduce some default prior choices. Of course the sensitivity
 of prior choices—how different priors affect the final result—should always
 be examined in practice.

A Bernoulli Example

- Suppose $\mathbf{X}=(X_1,\dots,X_n)$ denotes the outcomes from n coin-tossings, 1 means a head and 0 means a tail. They are iid samples from a Bernoulli distribution with parameter θ , where θ is the probability of getting a head.
- Without any information about the coin, we can put a uniform prior on θ , that is,

$$\pi(\theta) = 1, \quad 0 \le \theta \le 1.$$

Next we calculate the posterior distribution of θ given X.

$$\pi(\theta|\mathbf{X}) \propto \prod_{i=1}^{n} p(X_i|\theta)$$

$$\propto \theta^s (1-\theta)^{n-s}, \quad s = \sum X_i,$$

which implies that $\theta | \mathbf{X} \sim \text{Beta}(s+1,n+1-s)$. The corresponding posterior mean can be used as a point estimate for θ ,

$$\hat{\theta} = \frac{s+1}{n+2}.\tag{1}$$

Post-mean
$$=\frac{s+1}{n+2}$$
, $MLE=\frac{s}{n}$.

MLE is equal to the observed frequency of heads among n experiments; the Bayes estimator is the frequency of heads among (n+2) experiments in which there are two "prior" experiments, one is a head and the other one is a tail.

Without the data, one just looks at the prior experiments and a reasonable guess for θ is 1/2. After observing the data, the final estimate (1) is some number between 1/2 and s/n as a compromise between the prior information and the MLE. Note that when n gets large, the prior gets "washed out".

Post-mean
$$=\frac{s+1}{n+2}$$
, $MLE = \frac{s}{n}$.

The extra counts—one for head and one for tail—are often called the pseudo-counts. Having pseudo-counts is appealing in cases where θ is likely to take extreme values close to 1 or 0. For example, to estimate θ for a rare event, it is likely to observe $X_i=0$ for all $i=1,\ldots,n$, but it may be dangerous to conclude $\hat{\theta}=0$.

Beta distributions are often used as a prior on θ ; in fact, uniform is a special case of Beta. Suppose the prior on θ is Beta (α, β) ,

$$\pi(\theta) = \frac{\theta^{\alpha - 1} (1 - \theta)^{\beta - 1}}{B(\alpha, \beta)},$$

then

$$\pi(\theta|\mathbf{X}) \sim \text{Beta}(s+\alpha, n-s+\beta).$$
 (2)

We call Beta distributions the conjugate family for Bernoulli models since both the prior and the posterior distributions belong to the same family. The posterior mean of (2) is equal to $(\alpha+s)/(n+\alpha+\beta)$. So Beta priors can be viewed as having $(\alpha+\beta)$ prior experiments in which we have α heads and β tails.

A Multinomial Example

- Suppose you randomly draw a card from an ordinary deck of playing cards, and then put it back in the deck. Repeat this exercise five times (i.e., sampling with replacement).
- Let (N_1,N_2,N_3,N_4) denote the number of spades, hearts, diamonds, and clubs among the five cards. We say (N_1,N_2,N_3,N_4) follow a multinomial distribution, with a probability distribution function given by

$$P(N_1 = n_1, \dots, N_4 = n_4 \mid n, \theta_1, \dots, \theta_4)$$

$$= \frac{(n)!}{(n_1)!(n_2)!(n_3)!(n_4)!} \theta_1^{n_1} \cdots \theta_4^{n_4},$$

where $n_1 + \cdots + n_4 = n = 5$ and $\theta_1 = \cdots = \theta_4 = 1/4$.

- In the Bernoulli example, we conduct n independent trials and each trial results in one of two possible outcomes, e.g., head or tail, with probabilities θ and (1θ) , respectively.
- In the multinomial example, we conduct n independent trials and each trial results in one of k possible outcomes, e.g., k=4 in the aforementioned card example, with probabilities $\theta_1, \ldots, \theta_k$, respectively.

• For multinomial distributions, the parameter of interest is $\boldsymbol{\theta} = (\theta_1, \dots, \theta_k)$ which lies in a simplex of \mathbb{R}^k ,

$$S = \{ \boldsymbol{\theta} = (\theta_1, \dots, \theta_k); \sum_i \theta_i = 1, \theta_i \ge 0 \}.$$

• A Dirichlet distribution on S, $Dir(\alpha_1, ..., \alpha_k)$, is an extension of the Beta distribution, with a density function given by

$$p(\boldsymbol{\theta}|\boldsymbol{\alpha}) = \frac{\Gamma(\alpha_1 + \dots + \alpha_k)}{\Gamma(\alpha_1) \cdots \Gamma(\alpha_k)} \prod_{i=1}^k \theta_i^{\alpha_i - 1}.$$

The Dirichlet distributions are conjugate priors for Multinomial models.

Dirichlet Distributions

Examples of Dirichlet distributions over $\mathbf{p}=(p_1,p_2,p_3)$ which can be plotted in 2D since $p_3=1-p_1-p_2$:

A Normal Example

Assume $X_1, \ldots, X_n \sim N(\theta, \sigma^2)$. The parameters here are (θ, σ^2) and we would like to get the posterior distribution $\pi(\theta, \sigma^2 | \mathbf{X})$. If using Gibbs sampler which will be introduced later, we only need to know the posterior distribution of $\pi(\theta | \sigma^2, \mathbf{X})$ and $\pi(\sigma^2 | \theta, \mathbf{X})$.

For the location parameter θ , the conjugate prior is normal.

$$\bar{X} \mid \theta, \sigma^2 \sim \mathsf{N}(\theta, \sigma^2/n)$$

$$\theta \sim \mathsf{N}(\mu_0, \tau_0^2),$$

then $\theta | \sigma^2, \mathbf{X} \sim \mathsf{N}(\mu, \tau^2)$ where

$$\mu = w\bar{X} + (1 - w)\mu_0, \quad w = \frac{\frac{1}{\sigma^2/n}}{\frac{1}{\sigma^2/n} + \frac{1}{\tau_0^2}}, \quad \tau^2 = \left(\frac{1}{\sigma^2/n} + \frac{1}{\tau_0^2}\right)^{-1}.$$

For the scale parameter σ^2 , the conjugate prior is Invse Gamma, that is, the prior on $1/\sigma^2$ is Gamma. Suppose $\pi(\sigma^2) = \text{InvGa}(\alpha, \beta)$, then

$$\pi(\sigma^2|\mu, \mathbf{X}) \propto \left(\frac{1}{\sigma^2}\right)^{n/2} \exp\left\{-\frac{\sum (X_i - \mu)^2}{2\sigma^2}\right\} \left(\frac{1}{\sigma^2}\right)^{\alpha - 1} e^{-\frac{\beta}{\sigma^2}}$$
$$\sim \operatorname{InvGa}\left(\frac{n}{2} + \alpha, \frac{\sum (X_i - \mu)^2}{2} + \beta\right).$$

In practice, we often specify $\pi(\sigma^2)$ using ${\rm Inv}\chi^2$ distributions which are special cases of ${\rm InvGa}$,

$$\operatorname{Inv}\chi^2(v_0, s_0^2) = \operatorname{InvGa}(\frac{v_0}{2}, \frac{v_0}{2}s_0^2).$$

With prior ${\rm Inv}\chi^2(v_0,s_0^2)$ the posterior distribution is also ${\rm Inv}\chi^2(v_n,s_n^2)$ where

$$v_n = v_0 + n$$
, $v_n s_n^2 = v_0 s_0^2 + \sum (X_i - \mu)^2$.

 v_0 pseudo samples and each contributes s_0^2 into RSS.

Gibbs Sampling for Posterior Inference

Suppose the random variables X and Y have a joint probability density function p(x,y).

Sometimes it is not easy to simulate directly from the joint distribution. Instead, suppose it is possible to simulate from the individual conditional distributions $p_{X|Y}(x|y)$ and $p_{Y|X}(y|x)$.

Then a Gibbs sampler draws $(X_1, Y_1), \ldots, (X_T, Y_T)$ as follows:

- 1. Initialization: let (X_0, Y_0) be some starting values; set n = 0.
- 2. draw $X_{n+1} \sim p_{X|Y}(x|Y_n)$
- 3. draw $Y_{n+1} \sim p_{Y|X}(y|X_{n+1})$
- 4. Go to step 2 and repeat.

Gibbs samplers are MCMC algorithms, and they produce samples from the desired distributions after a so-called burning period. So in practice, we always drop some samples from the initial steps (say, for example, 1000 or 5000 steps) and start saving samples after that.

Suppose we have multiple parameters $\theta = (\theta_1, \dots, \theta_K)$. Then we can draw the posterior samples of θ using a multi-stage Gibbs sampler.

At each stage, we draw θ_i from the conditional distribution $\pi(\theta_i|\boldsymbol{\theta}_{[-i]}, \mathsf{Data})$ where $\boldsymbol{\theta}_{[-i]}$ denotes the (K-1) parameters except θ_i .

Why Gibbs samplers?In many cases the conditional distribution of $\pi(\boldsymbol{\theta}|\mathsf{Data})$ is not of closed form, while all those conditionals are.

Revisit the Gaussian Mixture Model

- EM for MAP
- Collapsed Gibbs sampling
- Chinese restaurant process, nonparametric clustering

A Gaussian Mixture Model

Suppose the data x_1, x_2, \ldots, x_n iid from

$$w \ \mathsf{N}(\mu_1, \sigma_1^2) + (1 - w) \ \mathsf{N}(\mu_2, \sigma_2^2).$$

For each x_i , we introduce a latent variable Z_i indicating which component x_i is generated from and

$$P(Z_i = 1) = w, \quad P(Z_i = 2) = 1 - w.$$

The parameters of interest are $\theta=(w,\mu_1,\mu_2,\sigma_1^2,\sigma_2^2)$ and their prior distributions are specified as follows

$$w \sim \mathsf{Be}(1,1), \quad \mu_1, \mu_2 \sim \mathsf{N}(0,\tau^2), \quad \sigma_1^2, \sigma_2^2 \sim \mathsf{InvGa}(\alpha,\beta).$$

EM for MAP

The MAP estimate is defined to be

$$\hat{\theta} = \arg \max_{\theta} P(\mathbf{x} \mid \theta) \pi(\theta) = \arg \max_{\theta} \left[\sum_{\mathbf{z}} P(\mathbf{x}, \mathbf{z} \mid \theta) \right] \pi(\theta).$$

We can use the EM algorithm:

$$\log p(\mathbf{x}, \mathbf{Z} \mid \theta) \pi(\theta)$$

$$= \sum_{i} \mathbf{1}(Z_{i} = 1) \times \left[\log \phi_{\mu_{1}, \sigma_{1}^{2}}(x_{i}) + \log w\right]$$

$$+ \sum_{i} \mathbf{1}(Z_{i} = 2) \times \left[\log \phi_{\mu_{2}, \sigma_{2}^{2}}(x_{i}) + \log(1 - w)\right]$$

$$+ \log \pi(w) + \log \pi(\mu_{1}) + \log \pi(\mu_{2}) + \log \pi(\sigma_{1}^{2}) + \log \pi(\sigma_{2}^{2})$$

Recall the EM algorithm for MLE:

• at the E-step, we replace $\mathbf{1}(Z_i=1)$ and $\mathbf{1}(Z_i=2)$ by its expectation, i.e., the probability of $Z_i=1$ or 2 conditioning on the data \mathbf{x} and the current estimate of the parameter θ_0

$$\gamma_i = P(Z_i = 1 \mid x_i, \theta_0) = \frac{w\phi_{\mu_1, \sigma_1^2}(x_i)}{w\phi_{\mu_1, \sigma_1^2}(x_i) + (1 - w)\phi_{\mu_2, \sigma_2^2}(x_i)};$$

- ullet at the M-step, we update heta,
- and iterative between the E and M steps, until convergence.

For MAP, the E-step is the same; the M-step is slightly different:

- Without the Beta prior, we would update w by γ_+/n . But with the Beta prior on w, we need to add the pseudo-counts.
- ullet Similarly, without the prior, we would update μ_1 by

$$\frac{1}{\gamma_+} \sum_{i} \gamma_i x_i,$$

but with the prior, we would update μ_1 by a weighted average of the value above and the prior mean for μ_1 .

Gibbs Sampling from the Posterior Distribution

$$\pi(\theta, \mathbf{Z} \mid \mathbf{x}) = \prod_{i=1}^{n} \left[p(Z_i \mid \theta) p(x_i \mid Z_i, \theta) \right] \times \pi(w) \pi(\mu_1) \pi(\mu_2) \pi(\sigma_1^2) \pi(\sigma_2^2)$$

In a Gibbs sampler, we iteratively sample each element from

$$(w, \mu_1, \mu_2, \sigma_1^2, \sigma_2^2, Z_1, \dots, Z_n)$$

conditioning on the other elements being fixed.

For example,

• How to sample Z_i ? Bernoulli

$$P(Z_i = 1 \mid \mathbf{x}, \mathbf{Z}_{[-i]}, \text{ others}) \propto P(Z_i = 1 \mid \theta) \times P(x_i \mid Z_i = 1, \theta)$$

$$= wp(x_i \mid \mu_1, \sigma_1^2)$$

• How to sample μ_1 ? Normal

$$(\mu_1 \mid \mathbf{x}, \mathbf{Z}, \text{ others}) \propto \left[\prod_{i:Z_i=1} P(X_i \mid \mu_1, \sigma_1^2) \right] \times \pi(\mu_1).$$

For a general Gaussian mixture model with K components, we have the prior on the mixing weights as

$$\mathbf{w} = (w_1, \dots, w_K) \sim \mathsf{Dir}(\frac{\alpha}{K}, \dots, \frac{\alpha}{K}),$$

and again, normal prior on μ_k 's and InvGa prior on σ_k^2 's.

The Gibbs sampler iterates the following steps:

- 1. Draw Z_i from a Multinomial distribution for $i = 1, \ldots, n$;
- 2. Draw w from Dirichlet;
- 3. Draw μ_1, \ldots, μ_K from Normal;
- 4. Draw $\sigma_1^2, \ldots, \sigma_K^2$ from InvGa.

Collapsed Gibbs sampling

The mixing weights \mathbf{w} is used in sampling Z_i 's:

$$P(Z_i = k \mid \mathbf{x}, \mathbf{z}_{[-i]}, \theta) \propto P(x_i \mid Z_i = k, \theta) P(Z_i = k \mid \mathbf{z}_{[-i]}, \theta),$$

where the 2nd term is equal to $P(Z_i = k \mid \mathbf{z}_{[-i]}, \mathbf{w}) = P(Z_i = k \mid \mathbf{w})$, i.e., when conditioning on \mathbf{w} , Z_i 's are independent.

Let's eliminate w from the parameter list, i.e., integrate over w. So we need to compute

$$P(Z_i = k \mid \mathbf{z}_{[-i]}) = \frac{P(z_1, \dots, z_{i-1}, Z_i = k, z_{i+1}, \dots, z_n)}{P(z_1, \dots, z_{i-1}, z_{i+1}, \dots, z_n)}$$

Note that Z_i 's are exchangeable (its meaning will be made clearly in class). So it suffices to compute the sampling distribution for the last observation.

$$P(Z_n = k \mid z_1, \dots, z_{n-1}) = \frac{P(Z_n = k, z_1, \dots, z_i)}{P(z_1, \dots, z_i)}$$

$$= \frac{\int w_1^{n_1 + \alpha/K - 1} \cdots w_k^{n_k + 1 + \alpha/K - 1} \cdots w_K^{n_K + \alpha/K - 1} d\mathbf{w}}{\int w_1^{n_1 + \alpha/K - 1} \cdots w_k^{n_k + \alpha/K - 1} \cdots w_K^{n_K + \alpha/K - 1} d\mathbf{w}}$$

$$= \frac{\Gamma(n - 1 + \alpha)}{\Gamma(n - 1 + \alpha + 1)} \frac{\Gamma(n_k + \alpha/K + 1)}{\Gamma(n_k + \alpha/K)}$$

$$= \frac{n_k + \alpha/K}{n - 1 + \alpha}$$

where $n_k = \#\{j : z_j = k, j = 1 : (n-1)\}.$

The Collapsed Gibbs sampler iterates the following steps:

1. Draw Z_i from a Multinomial $(\gamma_{i1}, \ldots, \gamma_{iK})$, for $i = 1, \ldots, n$ where

$$\gamma_{ik} \propto \frac{n_k^{(i)} + \alpha/K}{n - 1 + \alpha} \times P(x_i \mid \mu_k, \sigma_k^2).$$

- 2. No need to sample w from Dirichlet;
- 3. Draw μ_1, \ldots, μ_K from Normal;
- 4. Draw $\sigma_1^2, \ldots, \sigma_K^2$ from InvGa.

Infinite Many Clusters

K = A Large Value (> n)?

At the t-th iteration of the algorithm, there must be some empty clusters. Let's re-label the clusters: 1 to K^* being the non-empty clusters (of course, the value of K^* changes from iteration to iteration), and the remaining are empty ones.

- Update $\{\mu_k, \sigma_k^2\}_{k=1}^{K^*}$ from posterior (Normal/InvGa)
- Update $\{\mu_k, \sigma_k^2\}_{k=K^*+1}^K$ from prior (Normal/InvGa)

• Update Z_i from a Multinomial $(\gamma_{i1}, \ldots, \gamma_{iK})$, where

$$\gamma_{ik} \propto \frac{n_k^{(i)} + \alpha/K}{n - 1 + \alpha} \times P(x_i \mid \mu_k, \sigma_k^2).$$

 Z_i may start a new cluster, i.e., $Z_i > K^*$.

It doesn't matter which value Z_i takes from (K^*+1,\ldots,K) , since we can always label this new cluster as the (K^*+1) th cluster, and then immediately update $(\mu_{K^*+1},\sigma_{K^*+1}^2)$ based on the corresponding posterior (conditioning on x_i).

What't the chance that Z_i starts a new cluster?

$$\sum_{k=K^*+1}^{K} \gamma_{ik} = \frac{\alpha/K}{n-1+\alpha} \sum_{k=K^*+1}^{K} P(x_i \mid \mu_k, \sigma_k^2)$$

$$= \frac{\alpha \frac{K-K^*}{K}}{n-1+\alpha} \left[\frac{1}{K-K^*} \sum_{k=K^*+1}^{K} P(x_i \mid \mu_k, \sigma_k^2) \right]$$

$$\to \frac{\alpha}{n-1+\alpha} \iint P(x_i \mid \mu, \sigma^2) \pi(\mu, \sigma^2) d\mu d\sigma^2,$$

when $K \to \infty$, where

$$\iint P(x_i \mid \mu, \sigma^2) \pi(\mu, \sigma^2) d\mu d\sigma^2 = m(x_i)$$

is the integrated (wrt to our prior π) likelihood for a sample x_i .

Clustering with Chinese Restaurant Process (CRP)

A mixture model

$$X_i \mid Z_i = k \sim P(\cdot \mid \mu_k, \sigma_k^2), \quad i = 1 : n.$$

Prior on Z_1, \ldots, Z_n and $(\mu_k, \sigma_k^2)_{k=1}^K$ (known as the Chinese Restaurant Process)

- $Z_1=1$ and $(\mu_1,\sigma_1^2)\sim\pi(\cdot)$
- ullet for $i\geq 1$, suppose Z_1,\ldots,Z_i form m clusters with size n_1,\ldots,n_m , then

$$P(Z_{i+1} = k \mid Z_1, \dots, Z_i) = \frac{n_k}{i + \alpha}, \quad k = 1, \dots, m;$$

$$P(Z_{i+1} = m + 1 \mid Z_1, \dots, Z_i) = \frac{\alpha}{i + \alpha}, \quad (\mu_{m+1}, \sigma_{m+1}^2) \sim \pi(\cdot).$$

Alternatively, you can describe the prior first and then the likelihood (which gives you a clear idea of how data are generated):

- Set $Z_1=1$, generate $(\mu_1,\sigma_1^2)\sim\pi(\cdot)$ and $X_1\sim P(\cdot\mid\mu_1,\sigma_1^2)$.
- Loop over $i=1,\ldots,n-1$: suppose the previous i samples form m clusters with cluster-specific parameters $(\mu_k,\sigma_k^2)_{k=1}^m$; then

$$P(Z_{i+1} = k \mid Z_1, \dots, Z_i) = \frac{n_k}{i+\alpha}, \quad k = 1, \dots, m;$$

 $P(Z_{i+1} = m+1) \mid Z_1, \dots, Z_i) = \frac{\alpha}{i+\alpha}.$

If $Z_{i+1}=m+1$, generate $(\mu_{m+1},\sigma_{m+1}^2)\sim\pi(\cdot)$. Then generate

$$X_{i+1} \sim P(\cdot \mid \mu_k, \sigma_k^2).$$

Advantages

- We do not need to specify *K*.
- *K* is treated as a random variable, and its (posterior) distribution is learned from the data.
- ullet Can model unseen data: for any new sample X^* , there is always a positive chance that it can start a new cluster.

Exchangeability of Z_i 's

In CRP, the labels Z_i 's are generated sequentially, but in fact they are exchangeable (up to a permutation of the cluster labels – labels should start from 1, 2, ...)

$$P(11122) = P(12121) = P(12221)$$

$$= \frac{\alpha^2(2!)(1!)}{(1+\alpha)(2+\alpha)\cdots(4+\alpha)}.$$

In general, suppose z_1, \ldots, z_n form m clusters with size n_1, \ldots, n_m , then

$$P(z_1, \dots, z_n) = \frac{\alpha^m (n_1 - 1)! \cdots (n_m - 1)!}{\prod_{i=2}^n (i - 1 + \alpha)}.$$

So the order of z_i 's doesn't matter; what matters is the partition of the n samples implied by z_i 's.

Posterior Sampling for Clustering with CRP

Same as the Gibbs sampler we have derived for $K \to \infty$. At the tth iteration, repeat the following:

• Suppose $\mathbf{Z}_{[-i]}$ form K clusters, labeled from 1 to K, of size $n_k^{(i)}$. Sample Z_i from a Multinomial with

$$P(Z_i = k) \propto \frac{n_k^{(i)}}{n - 1 + \alpha} \times P(x_i \mid \mu_k, \sigma_k^2), \quad k = 1, \dots, K$$

$$P(Z_i = K + 1) \propto \frac{\alpha}{n - 1 + \alpha} m(x_i),$$

where $m(x_i) = \iint P(x_i|\mu,\sigma^2)\pi(\mu,\sigma^2)d\mu d\sigma^2$.

• Update $\{\mu_k, \sigma_k^2\}$ from posterior (Normal/InvGa)

- The exchangeability of Z_i 's plays an important role in the algorithm. Where we use this property?
- The marginal likelihood $m(\cdot)$ is easy to compute if the prior $\pi(\mu, \sigma^2)$ is conjugate, otherwise, we need to figure a way to compute $m(\cdot)$.
- For other MCMC algorithms, check Neal (2000); for Variational Bayes, check Blei and Jordan (2004).
- The "ugly" side: labeling issue.

Non-parametric Bayesian (NB) Models

The finite mixture model

$$X_i \mid Z_i = k \sim P_{\theta_k^*}, \qquad P(Z_i = k) = w_k.$$

$$\theta_k^* \text{ iid } \sim G_0, \qquad \mathbf{w} \sim \text{Dir}(\alpha/K, \dots, \alpha/K).$$

Alternatively,

$$X_i \mid \theta_i \sim P_{\theta_i}, \qquad \theta_i \mid G \sim G$$

$$G(\cdot) = \sum_{k=1}^K w_k \delta_{\theta_k^*}(\cdot), \qquad \mathbf{w} \sim \mathsf{Dir}\Big(\frac{\alpha}{K}, \cdots\Big), \quad \theta_k^* \sim G_0.$$

The prior on G is a K-element discrete dist. In the NB approach, we'll drop this restriction.

A NB approach for clustering

$$X_i \mid \theta_i \sim P_{\theta_i}, \qquad \quad \theta_i \mid G \sim G$$
 $G \sim \mathsf{DP}(\alpha, G_0)$

where $DP(\alpha, G_0)$ denotes a Dirichlet Process with a scale (precision) parameter α and a base measure G_0 .

Dirichlet Process (DP)

$$\theta_i \mid G \text{ iid } G, \quad G \sim \mathsf{DP}(\alpha, G_0)$$

- Define DP as a distribution over distributions (Ferguson, 1973)
- Describe DP as a stick-breaking process (Sethuraman, 1994)
- If we integrate over G (wrt DP), the resulting prior on $(\theta_1, \ldots, \theta_n)$,

$$\pi(\theta_1, \dots, \theta_n) = \int \prod_{i=1}^n G(\theta_i) d\Pi(G)$$

is the Chinese restaurant process (CRP).

Dirichlet Process

$$G \sim \mathsf{DP}(\cdot|G_0,\alpha)$$

OK, but what does it look like?

Samples from a DP are discrete with probability one:

$$G(\theta) = \sum_{k=1}^{\infty} \pi_k \delta_{\theta_k}(\theta)$$

where $\delta_{\theta_k}(\cdot)$ is a Dirac delta at θ_k , and $\theta_k \sim G_0(\cdot)$.

Note: $E(G) = G_0$

As $\alpha \to \infty$, G looks more like G_0 .

Dirichlet Processes: Stick Breaking Representation

$$G \sim \mathsf{DP}(\cdot|G_0,\alpha)$$

Samples G from a DP can be represented as follows:

$$G(\cdot) = \sum_{k=1}^{\infty} \pi_k \delta_{\theta_k}(\cdot)$$

where $\theta_k \sim G_0(\cdot)$, $\sum_{k=1}^{\infty} \pi_k = 1$,

$$\pi_k = \beta_k \prod_{j=1}^{k-1} (1 - \beta_j)$$

and

$$\beta_k \sim \text{Beta}(\cdot|1,\alpha)$$

(Sethuraman, 1994)

Chinese Restaurant Process

$$\varphi_5 \stackrel{\varphi_1}{\bigoplus_1} \varphi_3 \stackrel{\varphi_2}{\bigoplus_2} \stackrel{\varphi_4}{\bigoplus_3} \varphi_6 \stackrel{\theta_3}{\bigoplus_4} \stackrel{\theta_4}{\longrightarrow} \cdots$$

Generating from a CRP:

customer 1 enters the restaurant and sits at table 1.

$$\phi_1=\theta_1$$
 where $\theta_1\sim G_0$, $K=1$, $n=1$, $n_1=1$

for $n=2,\ldots$

customer n sits at table $\left\{ \begin{array}{ll} k & \text{with prob } \frac{n_k}{n-1+\alpha} & \text{for } k=1\dots K \\ K+1 & \text{with prob } \frac{\alpha}{n-1+\alpha} & \text{(new table)} \end{array} \right.$

if new table was chosen then $K \leftarrow K+1$, $\theta_{K+1} \sim G_0$ endif set ϕ_n to θ_k of the table k that customer n sat at; set $n_k \leftarrow n_k+1$ endfor

The resulting conditional distribution over ϕ_n :

$$\phi_n|\phi_1,\ldots,\phi_{n-1},G_0,\alpha\sim\frac{\alpha}{n-1+\alpha}G_0(\cdot)+\sum_{k=1}^K\frac{n_k}{n-1+\alpha}\delta_{\theta_k}(\cdot)$$