Density Estimation: ML, MAP, Bayesian estimation

CE-725: Statistical Pattern Recognition Sharif University of Technology Spring 2013

Soleymani

Outline

- ▶ Introduction
- ▶ Maximum-Likelihood Estimation
- Maximum A Posteriori Estimation
- Bayesian Estimation

Density Estimation

- Estimating the probability density function p(x), given a set of data points $\{x^{(i)}\}_{i=1}^N$ drawn from it.
- Main approaches of density estimation:
 - <u>Parametric</u>: assuming a parameterized model for density function
 - □ A number of parameters are optimized by fitting the model to the data set
 - Nonparametric (Instance-based): No specific parametric model is assumed for density function
 - ▶ The form of the density function is determined entirely by the data

Class-Conditional Densities

- We usually do not know the class-conditional densities $p(x|\omega_i)$.
 - However, we might have prior knowledge about:
 - Functional forms of these densities
 - ▶ Ranges for the values of their unknown parameters
- We can separate training data of different classes and use the set \mathcal{D}_i containing training samples of class ω_i to estimate $p(\mathbf{x}|\omega_i)$
 - $\hat{p}(\mathbf{x}|\omega_i) = p(\mathbf{x}|\omega_i, \mathcal{D}_i)$
 - Estimating $p(x|\omega_i)$ from \mathcal{D}_i can be considered as an unsupervised density estimation problem

Parametric Density Estimation

- Assume that p(x) in terms of a specific functional form which has a number of adjustable parameters.
 - Example: a multivariate Gaussian distribution
- Methods for parameter estimation
 - Maximum likelihood estimation
 - Maximum A Posteriori (MAP) estimation
 - Bayesian estimation

Maximum Likelihood Estimation (MLE)

- Likelihood is the conditional probability of observations $\mathcal{D} = \{x^{(1)}, x^{(2)}, ..., x^{(N)}\}$ given the value of parameters $\boldsymbol{\theta}$
 - Assuming i.i.d. observations (statistically independent, identically distributed samples)

$$p(\mathcal{D}|\boldsymbol{\theta}) = \prod_{i=1}^{N} p(\boldsymbol{x}^{(i)}|\boldsymbol{\theta})$$

likelihood of $oldsymbol{ heta}$ w.r.t. the samples

Maximum Likelihood estimation

$$\widehat{\boldsymbol{\theta}}_{ML} = \operatorname*{argmax}_{\boldsymbol{\theta}} p(\mathcal{D}|\boldsymbol{\theta})$$

Maximum Likelihood Estimation (MLE)

 $\hat{ heta}$ best agrees with the observed samples

Maximum Likelihood Estimation (MLE)

$$\mathcal{L}(\boldsymbol{\theta}) = \ln p(\mathcal{D}|\boldsymbol{\theta}) = \ln \prod_{i=1}^{N} p(\boldsymbol{x}^{(i)}|\boldsymbol{\theta}) = \sum_{i=1}^{N} \ln p(\boldsymbol{x}^{(i)}|\boldsymbol{\theta})$$

$$\widehat{\boldsymbol{\theta}}_{ML} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \mathcal{L}(\boldsymbol{\theta}) = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \sum_{i=1}^{N} \ln p(\boldsymbol{x}^{(i)} | \boldsymbol{\theta})$$

Thus, we solve $\nabla_{\theta} \mathcal{L}(\theta) = \mathbf{0}$ to find global optimum

MLE

Gaussian: Unknown μ

$$\ln p(\mathbf{x}^{(i)}|\boldsymbol{\mu}) = -\frac{1}{2}\ln\{(2\pi)^{d/2}|\boldsymbol{\Sigma}|\} - \frac{1}{2}(\mathbf{x}^{(i)} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1}(\mathbf{x}^{(i)} - \boldsymbol{\mu})$$

$$\nabla_{\mu} \mathcal{L}(\mu) = \mathbf{0} \Rightarrow \nabla_{\mu} \left(\sum_{i=1}^{N} \ln p(\mathbf{x}^{(i)} | \mu) \right) = \mathbf{0}$$

$$\Rightarrow \sum_{i=1}^{N} \mathbf{\Sigma}^{-1} (\mathbf{x}^{(i)} - \mu) = \mathbf{0} \Rightarrow \widehat{\mu}_{ML} = \frac{1}{N} \sum_{i=1}^{N} \mathbf{x}^{(i)}$$

MLE

Gaussian Case: Unknown μ and Σ

$$\nabla_{\mu} \mathcal{L}(\mu, \Sigma) = \mathbf{0} \Rightarrow \sum_{i=1}^{N} \Sigma^{-1} (x^{(i)} - \mu) = \mathbf{0}$$

$$\Rightarrow \widehat{\mu}_{ML} = \frac{1}{N} \sum_{i=1}^{N} x^{(i)}$$

$$\nabla_{\Sigma} \mathcal{L}(\boldsymbol{\mu}, \boldsymbol{\Sigma}) = \mathbf{0}$$

$$\Rightarrow \widehat{\boldsymbol{\Sigma}}_{ML} = \frac{1}{N} \sum_{i=1}^{N} (\boldsymbol{x}^{(i)} - \widehat{\boldsymbol{\mu}}_{ML}) (\boldsymbol{x}^{(i)} - \widehat{\boldsymbol{\mu}}_{ML})^{T}$$

Maximum A Posteriori (MAP) Estimation

MAP estimation

$$\widehat{\boldsymbol{\theta}}_{MAP} = \operatorname*{argmax}_{\boldsymbol{\theta}} p(\boldsymbol{\theta}|\mathcal{D})$$

▶ Since $p(\theta|D) \propto p(D|\theta)p(\theta)$

$$\widehat{\boldsymbol{\theta}}_{MAP} = \operatorname*{argmax}_{\boldsymbol{\theta}} p(\mathcal{D}|\boldsymbol{\theta}) p(\boldsymbol{\theta})$$

Example of prior distribution:

$$p(\boldsymbol{\theta}) = \mathcal{N}(\boldsymbol{\theta}_0, \alpha^2 \boldsymbol{I})$$

Maximum A Posteriori (MAP) Estimation

• Given a set of observations \mathcal{D} and a prior distribution on parameters, the parameter vector that maximizes $p(\mathcal{D}|\boldsymbol{\theta})p(\boldsymbol{\theta})$ is found.

MAP Estimation Gaussian: Unknown μ

$$p(x|\mu) \sim N(\mu, \sigma^2)$$
 μ is the only unknown parameter $p(\mu|\mu_0) \sim N(\mu_0, \sigma_0^2)$ μ_0 and σ_0 are known

$$\frac{d}{d\mu} \ln \left(\prod_{i=1}^{N} p(x^{(i)} | \mu) p(\mu) \right) = 0$$

$$\Rightarrow \sum_{i=1}^{N} \frac{1}{\sigma^{2}} (x^{(i)} - \mu) + \frac{1}{\sigma_{0}^{2}} (\mu - \mu_{0}) = 0$$

$$\Rightarrow \hat{\mu}_{MAP} = \frac{\mu_{0} + \frac{\sigma_{0}^{2}}{\sigma^{2}} \sum_{i=1}^{N} x^{(i)}}{1 + \frac{\sigma_{0}^{2}}{\sigma^{2}} N}$$

$$\frac{\sigma_0^2}{\sigma^2} \gg 1 \text{ or } N \to \infty \Rightarrow \hat{\mu}_{MAP} = \hat{\mu}_{ML} = \frac{\sum_{i=1}^N x^{(i)}}{N}$$

Bayesian Estimation

- ▶ **Given**: samples $\mathcal{D} = \left\{x^{(i)}\right\}_{i=1}^N$, a priori information about pdf $p(\theta)$, the form of the density $p(x|\theta)$
- ▶ **Goal**: compute the conditional pdf $p(x|\mathcal{D})$ as an estimate of p(x).

$$p(\mathbf{x}|\mathcal{D}) = \int p(\mathbf{x}, \boldsymbol{\theta}|\mathcal{D}) d\boldsymbol{\theta} = \int p(\mathbf{x}|\boldsymbol{\theta}) p(\boldsymbol{\theta}|\mathcal{D}) d\boldsymbol{\theta}$$

If we know the value of the parameters θ , we know exactly the distribution of x

Analytical solutions exist only for very special forms of the involved functions

Bayesian Estimation

- lacktriangleright Parameters are considered as a vector $m{ heta}$ of random variables with a priori distribution
 - Bayesian estimation utilizes the available prior information about the unknown parameter
 - As opposed to ML and MAP estimation, it does not seek a specific point estimate of the unknown parameter vector $\boldsymbol{\theta}$
- The observed samples $\mathcal D$ convert the prior densities $p(\theta)$ into a posterior density $p(\theta|\mathcal D)$
 - ▶ To find the conditional pdf $p(x|\mathcal{D})$, we must first specify $p(\theta|\mathcal{D})$
 - ▶ Then, $p(x|\mathcal{D})$ is found as $p(x|\mathcal{D}) = \int p(x|\theta)p(\theta|\mathcal{D})d\theta$

Bayesian Estimation Gaussian: Unknown μ (known σ)

- $p(x|\mu) \sim N(\mu, \sigma^2)$
- $p(\mu) \sim N(\mu_0, \sigma_0^2)$

$$p(\mu|\mathcal{D}) = \frac{p(\mathcal{D}|\mu)p(\mu)}{\int p(\mathcal{D}|\mu)p(\mu)d\mu} \propto \prod_{i=1}^{N} p(x^{(i)}|\mu)p(\mu)$$

$$p(\mu|\mathcal{D}) = \alpha \prod_{i=1}^{N} \frac{1}{\sqrt{2\pi}\sigma} \exp\left\{-\frac{1}{2} \left(\frac{x^{(i)} - \mu}{\sigma}\right)^{2}\right\} \times \frac{1}{\sqrt{2\pi}\sigma_{0}} \exp\left\{-\frac{1}{2} \left(\frac{\mu - \mu_{0}}{\sigma_{0}}\right)^{2}\right\}$$

$$= \alpha' \exp\left\{-\frac{1}{2} \left[\sum_{i=1}^{N} \left(\frac{x^{(i)} - \mu}{\sigma}\right)^{2} + \left(\frac{\mu - \mu_{0}}{\sigma_{0}}\right)^{2}\right]\right\}$$

$$= \alpha'' \exp\left\{-\frac{1}{2} \left[\left(\frac{N}{\sigma^{2}} + \frac{1}{\sigma_{0}^{2}}\right)\mu^{2} - 2\left(\frac{\sum_{i=1}^{N} x^{(i)}}{\sigma^{2}} + \frac{\mu_{0}}{\sigma_{0}^{2}}\right)\mu\right]\right\}$$

Bayesian Estimation Gaussian: Unknown μ (known σ)

$$\Rightarrow p(\mu|\mathcal{D}) \sim N(\mu_N, \sigma_N^2) \longrightarrow p(\mu)$$
: conjugate prior

$$\mu_{N} = \left(\frac{N\sigma_{0}^{2}}{N\sigma_{0}^{2} + \sigma^{2}}\right)\bar{x}_{N} + \left(\frac{\sigma_{0}^{2}\sigma^{2}}{N\sigma_{0}^{2} + \sigma^{2}}\right)\mu_{0}$$

$$\sigma_{N}^{2} = \frac{\sigma_{0}^{2}\sigma^{2}}{N\sigma_{0}^{2} + \sigma^{2}}$$

$$p(x|\mathcal{D}) = \int p(x|\mu)p(\mu|\mathcal{D})d\mu$$

$$= \frac{1}{2\pi\sigma\sigma_N} \exp\left\{-\frac{1}{2}\frac{(x-\mu_N)^2}{\sigma^2 + \sigma_N^2}\right\} f(\sigma, \sigma_N)$$

$$\Rightarrow p(x|\mathcal{D}) \sim N(\mu_N, \sigma^2 + \sigma_N^2)$$

Bayesian Estimation Gaussian: Unknown μ (known σ)

Some Related Definitions

Conjugate Priors

- We consider a form of prior distribution that has a simple interpretation as well as some useful analytical properties
- Choosing a prior such that the posterior distribution that is proportional to $p(\mathcal{D}|\boldsymbol{\theta})p(\boldsymbol{\theta})$ will have the same functional form as the prior.

Bayesian learning

When densities converges to a Dirac delta function centered about the true parameter value

ML, MAP, and Bayesian Estimation

- If $p(\boldsymbol{\theta}|\mathcal{D})$ has a sharp peak at $\boldsymbol{\theta} = \widehat{\boldsymbol{\theta}}$ (i.e., $p(\boldsymbol{\theta}|\mathcal{D})$ $\approx \delta(\boldsymbol{\theta}, \widehat{\boldsymbol{\theta}})$), then $p(\boldsymbol{x}|\mathcal{D}) \approx p(\boldsymbol{x}|\widehat{\boldsymbol{\theta}})$
 - In this case, the Bayesian estimation will be approximately equal to the MAP estimation.
 - If $p(\mathcal{D}|\boldsymbol{\theta})$ is concentrated around a sharp peak and $p(\boldsymbol{\theta})$ is broad enough around this peak, the ML, MAP, and Bayesian estimations yield approximately the same result.
- ▶ All three methods asymptotically $(N \to \infty)$ results in the same estimate

Bayesian Estimation: Example

$$p(x|\theta) \sim U(0,\theta) = \begin{cases} 1/\theta & 0 \le x \le \theta \\ 0 & \text{otherwise,} \end{cases}$$
$$0 < \theta \le 10 \implies p(\theta|\mathcal{D}^0) = p(\theta) = U(0,10)$$

$$\mathcal{D} = \{4, 7, 2, 8\} \qquad \mathcal{D}^i = \{x^{(1)}, \dots, x^{(i)}\}\$$

$$x = 4 p(\theta|\mathcal{D}^1) \propto p(x|\theta)p(\theta|\mathcal{D}^0) = \begin{cases} 1/\theta & \text{for } 4 \le \theta \le 10\\ 0 & \text{otherwise,} \end{cases}$$

$$x = 7 p(\theta|\mathcal{D}^2) \propto p(x|\theta)p(\theta|\mathcal{D}^1) = \begin{cases} 1/\theta^2 & \text{for } 7 \le \theta \le 10\\ 0 & \text{otherwise,} \end{cases}$$

Bayesian Estimation: Example

$$p(\theta|\mathcal{D}^n) \propto 1/\theta^n \text{ for } \max_x[\mathcal{D}^n] \leq \theta \leq 10$$

Summary

- ML and MAP result in a single (point) estimate of the unknown parameters vector.
 - More simple and interpretable than Bayesian estimation
- Bayesian approach estimates a distribution using all the available information:
 - expected to give better results
 - needs higher computational complexity
- ▶ Bayesian methods have gained a lot of popularity over the recent decade due to the advances in computer technology.
- All three methods asymptotically $(N \to \infty)$ results in the same estimate.