Prof. Nicholas Zabaras
School of Engineering
University of Warwick
Coventry CV4 7AL
United Kingdom

Email: <u>nzabaras@gmail.com</u>
URL: <u>http://www.zabaras.com/</u>

August 7, 2014

- > Gamma Distribution as a Conjugate prior for the precision of a Gaussian
- \triangleright Student's \mathcal{I} , Student's \mathcal{I} Approaching a Gaussian
- \triangleright Robustness of Student's \mathcal{I} to Outliers
- ➤ Multivariate Student's *5*
- ➤ The Laplace Distribution

- Following closely <u>Chris Bishops' PRML book</u>, Chapter 2
- Kevin Murphy's, <u>Machine Learning: A probablistic perspective</u>, Chapter 2

Gamma as a Conjugate Prior

We have seen that the conjugate prior for the precision of a Gaussian is given by a *Gamma* distribution. If we have a univariate Gaussian $\mathcal{N}(x|\mu, \tau^{-1})$ together with a prior $Gamma(\tau | a, b)$ and we integrate out the precision, we obtain the marginal distribution of x

$$p(x \mid \mu, a, b) = \int_{0}^{\infty} \mathcal{N}\left(x \mid \mu, \tau^{-1}\right) \mathbf{Gamma}\left(\tau \mid a, b\right) d\tau =$$

$$= \int_{0}^{\infty} \left(\frac{\tau}{2\pi}\right)^{1/2} \exp\left(-\frac{\tau}{2}(x-\mu)^{2}\right) \frac{b^{a}}{\Gamma(a)} \tau^{a-1} e^{-b\tau} d\tau =$$

> Introduce the transformation $z = \left[b + \frac{1}{2}(x - \mu)^2\right]\tau$ to simplify as:

$$p(x \mid \mu, a, b) = \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \int_{0}^{\infty} \tau^{1/2} \exp(-z) \tau^{a-1} d\tau =$$

$$= \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \frac{1}{A^{1/2+a-1+1}} \int_{0}^{\infty} z^{1/2} \exp(-z) z^{a-1} dz$$

$$p(x \mid \mu, a, b) = \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \frac{1}{A^{1/2 + a - 1 + 1}} \int_{0}^{\infty} z^{1/2} \exp(-z) z^{a - 1} dz$$
$$= \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \left[b + \frac{1}{2} (x - \mu)^{2}\right]^{-a - 1/2} \int_{0}^{\infty} \exp(-z) z^{a - 1/2} dz$$

► Recalling the <u>definition of the Gamma function</u>: $\Gamma(a) = \int_{0}^{\infty} \exp(-z) z^{a-1} dz$

$$p(x \mid \mu, a, b) = \frac{b^{a}}{\Gamma(a)} \left(\frac{1}{2\pi}\right)^{1/2} \left[b + \frac{1}{2}(x - \mu)^{2}\right]^{-a - 1/2} \Gamma(a + \frac{1}{2})$$

> It is common to redefine the parameters in this distribution as: $\upsilon = 2a$, $\lambda = \frac{a}{b}$

$$p(x \mid \mu, \lambda, \upsilon) = \frac{\Gamma(\frac{\upsilon}{2} + \frac{1}{2})}{\Gamma(\frac{\upsilon}{2})} \left(\frac{\lambda}{\pi \upsilon}\right)^{1/2} \left[1 + \frac{\lambda(x - \mu)^2}{\upsilon}\right]^{-\upsilon/2 - 1/2}$$

$$p(x \mid \mu, \lambda, \upsilon) = \frac{\Gamma(\frac{\upsilon}{2} + \frac{1}{2})}{\Gamma(\frac{\upsilon}{2})} \left(\frac{\lambda}{\pi \upsilon}\right)^{1/2} \left[1 + \frac{\lambda(x - \mu)^2}{\upsilon}\right]^{-\upsilon/2 - 1/2}$$

- The parameter λ is called the precision of the t-distribution, even though it is not in general equal to the inverse of the variance (see below on behavior as $v \rightarrow \infty$).
- > The parameter v is called the degrees of freedom.
- For the particular case of v = 1, the \mathcal{G} -distribution reduces to the Cauchy distribution.
- \triangleright In the limit v →∞, the t-distribution $\mathcal{J}(x|\mu, \lambda, v)$ becomes a Gaussian $\mathcal{N}(x|\mu, \lambda^{-1})$ with mean μ and precision λ .

For $v \to \infty$, $\mathcal{I}(x|\mu, \lambda, v)$ Becomes a Gaussian

$$p(x \mid \mu, \lambda, \upsilon) = \frac{\Gamma(\frac{\upsilon}{2} + \frac{1}{2})}{\Gamma(\frac{\upsilon}{2})} \left(\frac{\lambda}{\pi \upsilon}\right)^{1/2} \left[1 + \frac{\lambda(x - \mu)^2}{\upsilon}\right]^{-\upsilon/2 - 1/2}$$

We first write the distribution as follows:

$$\mathcal{F}(x \mid \mu, \lambda, \upsilon) \propto \left[1 + \frac{\lambda (x - \mu)^2}{\upsilon} \right]^{-\upsilon/2 - 1/2} = \exp \left\{ -\frac{\upsilon + 1}{2} \ln \left[1 + \frac{\lambda (x - \mu)^2}{\upsilon} \right] \right\}$$

For large v we can approximate the log as follows:

$$\mathcal{J}(x \mid \mu, \lambda, \upsilon) \propto \exp\left\{-\frac{\upsilon + 1}{2} \left[\frac{\lambda (x - \mu)^2}{\upsilon} + O(\upsilon^{-2}) \right] \right\} = \exp\left\{-\frac{\lambda (x - \mu)^2}{2} + O(\upsilon^{-1}) \right\}$$

▶ In the limit $v \to \infty$, the \mathcal{F} -distribution $\mathcal{F}(x|\mu, \lambda, v)$ is indeed a Gaussian $\mathcal{N}(x|\mu, \lambda^{-1})$ with mean μ and precision λ . The normalization of the \mathcal{F} is valid in this limit as well (so the Gaussian obtained is normalized).

$$p(x \mid \mu, \lambda, \upsilon) = \frac{\Gamma(\frac{\upsilon}{2} + \frac{1}{2})}{\Gamma(\frac{\upsilon}{2})} \left(\frac{\lambda}{\pi \upsilon}\right)^{1/2} \left[1 + \frac{\lambda(x - \mu)^2}{\upsilon}\right]^{-\upsilon/2 - 1/2}$$

Mean: $\mu, \upsilon > 1$

Mode : μ

$$Var: \frac{\upsilon\sigma^{2}}{\upsilon-2} = \frac{\upsilon}{\lambda(\upsilon-2)}, \upsilon > 2$$

$$\lambda = \sigma^{-2}$$

Student's I Vs the Gaussian

> We plot:

$$\mathcal{N}(x|0,1), \mathcal{F}(x|0,1,1), \mathcal{L}ap(x|0,1/\sqrt{2})$$

- ➤ The mean and variance of the Student's is undefined for *v*=1.
- Logs of the PDFs. The Student's is NOT log concave.

Run MatLab function <u>studentLaplacePdfPlot</u> from Kevin Murphys' PMTK

- When v=1, the distribution is known as <u>Cauchy or Lorentz</u>. Due to its heavy tails, the mean does not converge.
- > Recommended to use v=4.

$$p(x \mid \mu, a, b) = \int_{0}^{\infty} \mathcal{N}\left(x \mid \mu, \tau^{-1}\right) \mathbf{Gamma}\left(\tau \mid a, b\right) d\tau =$$

$$= \int_{0}^{\infty} \left(\frac{\tau}{2\pi}\right)^{1/2} \exp\left(-\frac{\tau}{2}\left(x - \mu\right)^{2}\right) \frac{b^{a}}{\Gamma(a)} \tau^{a-1} e^{-b\tau} d\tau$$

- ➤ The Student's 𝒯 distribution can be seen from the equation above is a *mixture of infinite Gaussian each of them* with different precision.
- The result is a distribution that in general has longer 'tails' than a Gaussian.
- This gives the \mathcal{G} -distribution robustness, i.e. the \mathcal{G} -distribution is much less sensitive than the Gaussian to the presence of outliers.

Robustness of Student's & Distribution

The robustness of the \mathcal{G} -distribution is illustrated here by comparing the maximum likelihood solutions for a Gaussian and a \mathcal{G} -distribution (30 data points from the Gaussian are used). The effect of a small number of outliers is less significant for the \mathcal{G} -distribution than for the Gaussian.

Robustness of Student's & Distribution

The earlier simulation is repeated here with the MPTK toolbox.

Run MatLab function <u>robustDemo</u> from <u>Kevin Murphys' PMTK</u>

$$p(x \mid \mu, a, b) = \int_{0}^{\infty} \mathcal{N}(x \mid \mu, \tau^{-1}) \mathbf{Gamma}(\tau \mid a, b) d\tau$$

If we return to the prior above and substitute $\upsilon=2a, \lambda=\frac{a}{b}, \eta=\tau b/a$, and use

$$Gamma(\tau \mid a,b) = \frac{b^{a}}{\Gamma(a)} \tau^{a-1} e^{-b\tau}$$

we can write the Student's $\mathcal F$ distribution as :

$$\mathcal{F}(x \mid \mu, \lambda, \upsilon) = \int_{0}^{\infty} \mathcal{N}\left(x \mid \mu, (\eta \lambda)^{-1}\right) \mathcal{G}amma\left(\eta \mid \upsilon / 2, \upsilon / 2\right) d\eta$$

This form is useful in providing generalization to a multivatiate Student's

$$\mathcal{F}(\mathbf{x} \mid \boldsymbol{\mu}, \boldsymbol{\Lambda}, \upsilon) = \int_{0}^{\infty} \mathcal{N}\left(\mathbf{x} \mid \boldsymbol{\mu}, \left(\eta \boldsymbol{\Lambda}\right)^{-1}\right) \mathcal{G}amma\left(\eta \mid \upsilon / 2, \upsilon / 2\right) d\eta$$

$$\mathcal{F}(\mathbf{x} \mid \boldsymbol{\mu}, \boldsymbol{\Lambda}, \upsilon) = \int_{0}^{\infty} \mathcal{N}\left(\mathbf{x} \mid \boldsymbol{\mu}, \left(\eta \boldsymbol{\Lambda}\right)^{-1}\right) \mathcal{G}amma\left(\eta \mid \upsilon / 2, \upsilon / 2\right) d\eta$$

This integral can be computed analytically as:

$$\mathcal{F}(\boldsymbol{x} \mid \boldsymbol{\mu}, \boldsymbol{\Lambda}, \upsilon) = \frac{\Gamma(\frac{D}{2} + \frac{\upsilon}{2})}{\Gamma(\frac{\upsilon}{2})} \frac{|\boldsymbol{\Lambda}|^{1/2}}{(\pi\upsilon)^{D/2}} \left[1 + \frac{\Delta^2}{\upsilon} \right]^{-\upsilon/2 - D/2}$$
$$\Delta^2 = (\boldsymbol{x} - \boldsymbol{\mu})^T \boldsymbol{\Lambda} (\boldsymbol{x} - \boldsymbol{\mu}) \text{ (Mahalanobis Distance)}$$

One can derive the above form of the distribution by substitution in the Eq. on the top.

$$\mathcal{F}(\boldsymbol{x} \mid \boldsymbol{\mu}, \boldsymbol{\Lambda}, \upsilon) = \frac{\left(\upsilon/2\right)^{\upsilon/2}}{\Gamma(\upsilon/2)} \frac{\left|\boldsymbol{\Lambda}\right|^{1/2}}{\left(2\pi\right)^{D/2}} \int_{0}^{\infty} \eta^{D/2} \eta^{\upsilon/2-1} e^{-\upsilon\eta/2} e^{-\eta\Delta^{2}/2} d\eta \qquad Use \ \tau = \eta \left(\upsilon/2 + \Delta^{2}/2\right) \\
= \frac{\left(\upsilon/2\right)^{\upsilon/2}}{\Gamma(\upsilon/2)} \frac{\left|\boldsymbol{\Lambda}\right|^{1/2}}{\left(2\pi\right)^{D/2}} \left(\upsilon/2 + \Delta^{2}/2\right)^{-D/2-\upsilon/2} \int_{0}^{\infty} \tau^{D/2+\upsilon/2-1} e^{-\tau} d\tau = \frac{\Gamma(\upsilon/2 + d/2)}{\Gamma(\upsilon/2)} \frac{\left|\boldsymbol{\Lambda}\right|^{1/2}}{\left(\pi\upsilon\right)^{D/2}} \left(1 + \Delta^{2}/\upsilon\right)^{-D/2-\upsilon/2}$$

Normalization proof is immediate from the normalization of the normal & Gamma distributions

$$\mathcal{F}(\boldsymbol{x} \mid \boldsymbol{\mu}, \boldsymbol{\Lambda}, \upsilon) = \frac{\Gamma(\frac{D}{2} + \frac{\upsilon}{2})}{\Gamma(\frac{\upsilon}{2})} \frac{|\boldsymbol{\Lambda}|^{1/2}}{\left(\pi\upsilon\right)^{D/2}} \left[1 + \frac{\Delta^2}{\upsilon}\right]^{-\upsilon/2 - D/2}$$

 \triangleright Some useful results of the multivatiate Student's \mathcal{I} are given below:

$$\mathbb{E}[x] = \mu \quad \text{if } \upsilon > 1, cov[x] = \frac{\upsilon}{\upsilon - 2} \Lambda^{-1} \quad \text{if } \upsilon > 2, mode[x] = \mu$$

One can show easily the expression for the mean by using $\mathbf{x}=\mathbf{z}+\boldsymbol{\mu}$:

$$\mathbb{E}\left[\boldsymbol{x}\right] = \int_{-\infty}^{+\infty} \frac{\Gamma(\frac{D}{2} + \frac{\upsilon}{2})}{\Gamma(\frac{\upsilon}{2})} \frac{|\boldsymbol{\Lambda}|^{1/2}}{\left(\pi\upsilon\right)^{D/2}} \left[1 + \frac{\Delta^{2}}{\upsilon}\right]^{-\upsilon/2 - D/2} \left(\boldsymbol{z} + \boldsymbol{\mu}\right) d\boldsymbol{z}$$

- ightharpoonup The 1st term drops out since $\mathcal{F}(z \mid \theta, \Lambda, \upsilon)$ is even. The 2nd term gives μ from the normalization of the distribution.
- The covariance is computed as:

$$cov[x] = \int_{\eta=0}^{+\infty} \left[\int_{x} \mathcal{N}\left(x \mid \mu, (\eta \Lambda)^{-1}\right) (x - \mu) (x - \mu)^{T} dx \right] \mathcal{G}_{amma} (\eta \mid \upsilon/2, \upsilon/2) d\eta = \frac{(\upsilon/2)^{\upsilon/2}}{\Gamma(\upsilon/2)} \int_{\eta=0}^{+\infty} (\eta \Lambda)^{-1} \eta^{\upsilon/2-1} e^{-\upsilon/2\eta} d\eta$$

$$= \Lambda^{-1} \frac{(\upsilon/2)^{\upsilon/2}}{\Gamma(\upsilon/2)} \frac{\Gamma(\upsilon/2-1)}{(\upsilon/2)^{\upsilon/2} (\upsilon/2)^{\upsilon/2-1}} = \frac{(\upsilon/2)\Gamma(\upsilon/2-1)}{\Gamma(\upsilon/2)} \Lambda^{-1} = \frac{\upsilon/2}{\upsilon/2-1} \Lambda^{-1} = \frac{\upsilon}{\upsilon-2} \Lambda^{-1}$$
Bayesian Scientific Computing, Spring 2013 (N. Zabaras)

$$\mathcal{F}(\boldsymbol{x} \mid \boldsymbol{\mu}, \boldsymbol{\Lambda}, \upsilon) = \frac{\Gamma(\frac{D}{2} + \frac{\upsilon}{2})}{\Gamma(\frac{\upsilon}{2})} \frac{|\boldsymbol{\Lambda}|^{1/2}}{\left(\pi\upsilon\right)^{D/2}} \left[1 + \frac{\Delta^2}{\upsilon}\right]^{-\upsilon/2 - D/2}$$

Differentiation with respect to x also shows the mode being μ:

$$\mathbb{E}[x] = \mu \quad if \ \upsilon > 1, cov[x] = \frac{\upsilon}{\upsilon - 2} \Lambda^{-1} \quad if \ \upsilon > 2, mode[x] = \mu$$

- The Student's \mathcal{I} has fatter tails than a Gaussian. The smaller v is the fatter the tails.
- For v →∞, the distribution approaches a Gaussian. Indeed <u>note that</u>:

$$\left[1 + \frac{\Delta^2}{\upsilon}\right]^{-\upsilon/2 - D/2} = \exp\left(-\left(\frac{\upsilon}{2} + \frac{D}{2}\right) \ln\left[1 + \frac{\Delta^2}{\upsilon}\right]\right)^{\upsilon \to \infty} \exp\left(-\frac{\upsilon}{2}\left(\frac{\Delta^2}{\upsilon} - \frac{1}{2}\left(\frac{\Delta^2}{\upsilon}\right)^2\right)\right) = \exp\left(-\frac{\Delta^2}{2} + O\left(\upsilon^{-1}\right)\right)$$

The distribution can also be written in terms of $\Sigma = \Lambda^{-1}$ (scale matrix – not the covariance) or $\mathbf{V} = v\Sigma$.

The Laplace Distribution

Another distribution with heavy tails is the <u>Laplace distribution</u>, also known as the <u>double sided exponential distribution</u>. It has the following pdf:

$$\mathcal{L}ap(x \mid \mu, b) = \frac{1}{2b}e^{-\frac{|x-\mu|}{b}}$$

μ is a location parameter and b > 0 is a scale parameter

$$Mean = \mu, Mode = \mu, Var = 2b^2$$

- Its robust to outliers (see an <u>earlier demonstration</u>).
- ➤ It puts mores probability density at 0 than the Gaussian. This property is a useful way to encourage sparsity in a model.