Introduction to Machine Learning Maximum A Posteriori (MAP)

Andres Mendez-Vazquez

February 16, 2023

Outline

- Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM
- Example of Application of MAP and EM Example
 - Linear Regression
 - The Gaussian Noise

 - Regression with a Laplacian Prior
 - A Hierarchical-Bayes View of the Laplacian Prior
 - Sparse Regression via EM
 - Jeffrey's Prior

Outline

- Introduction Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

 - Introduction
 - Using the Expected Value
 - Analogy
 - Hidden Features
 - Proving Concavity
 - Using the Concave Functions for Approximation
 - From The Concave Function to the EM.
 - The Final Algorithm
 - Notes and Convergence of EM

 - Example Linear Regression
 - The Gaussian Noise
 - Regression with a Laplacian Prior
 - A Hierarchical-Bayes View of the Laplacian Prior
 - Sparse Regression via EM
 - Jeffrey's Prior

Big Problem

We have that we depend on the distribution we choose

• When using the Likelihood... Can do better?

Something that comes from the Payerian idea

Big Problem

We have that we depend on the distribution we choose

• When using the Likelihood... Can do better?

Actually, Yes

• Something that comes from the Bayesian idea...

Introduction

We go back to the Bayesian Rule

$$p(\Theta|\mathcal{X}) = \frac{p(\mathcal{X}|\Theta)p(\Theta)}{p(\mathcal{X})}$$
(1)

We now seek that value for Θ , called $\widehat{\Theta}_{\mathbb{A}}$

It allows to maximize the posterior $p\left(\Theta|\mathcal{X}
ight)$

5/122

Introduction

We go back to the Bayesian Rule

$$p(\Theta|\mathcal{X}) = \frac{p(\mathcal{X}|\Theta)p(\Theta)}{p(\mathcal{X})} \tag{1}$$

We now seek that value for Θ , called $\widehat{\Theta}_{MAP}$

It allows to maximize the posterior $p(\Theta|\mathcal{X})$

5/122

$$\widehat{\Theta}_{MAP} = \underset{\Theta}{\operatorname{argmax}} p\left(\Theta | \mathcal{X}\right)$$

$$\begin{split} \widehat{\Theta}_{MAP} &= \underset{\Theta}{\operatorname{argmax}} p\left(\Theta | \mathcal{X}\right) \\ &= \underset{\Theta}{\operatorname{argmax}} \frac{p\left(\mathcal{X} | \Theta\right) p\left(\Theta\right)}{P\left(\mathcal{X}\right)} \end{split}$$

$$\begin{split} \widehat{\Theta}_{MAP} &= \underset{\Theta}{\operatorname{argmax}} p\left(\Theta | \mathcal{X}\right) \\ &= \underset{\Theta}{\operatorname{argmax}} \frac{p\left(\mathcal{X} | \Theta\right) p\left(\Theta\right)}{P\left(\mathcal{X}\right)} \\ &\approx \underset{\Theta}{\operatorname{argmax}} p\left(\mathcal{X} | \Theta\right) p\left(\Theta\right) \end{split}$$

$$\begin{split} \widehat{\Theta}_{MAP} &= \underset{\Theta}{\operatorname{argmax}} p\left(\Theta | \mathcal{X}\right) \\ &= \underset{\Theta}{\operatorname{argmax}} \frac{p\left(\mathcal{X} | \Theta\right) p\left(\Theta\right)}{P\left(\mathcal{X}\right)} \\ &\approx \underset{\Theta}{\operatorname{argmax}} p\left(\mathcal{X} | \Theta\right) p\left(\Theta\right) \\ &= \underset{\Theta}{\operatorname{argmax}} \prod_{x_i \in \mathcal{X}} p\left(x_i | \Theta\right) p\left(\Theta\right) \end{split}$$

We look to maximize $\widehat{\Theta}_{MAP}$

$$\begin{split} \widehat{\Theta}_{MAP} &= \underset{\Theta}{\operatorname{argmax}} p\left(\Theta|\mathcal{X}\right) \\ &= \underset{\Theta}{\operatorname{argmax}} \frac{p\left(\mathcal{X}|\Theta\right) p\left(\Theta\right)}{P\left(\mathcal{X}\right)} \\ &\approx \underset{\Theta}{\operatorname{argmax}} p\left(\mathcal{X}|\Theta\right) p\left(\Theta\right) \\ &= \underset{\Theta}{\operatorname{argmax}} \prod_{x_i \in \mathcal{X}} p\left(x_i|\Theta\right) p\left(\Theta\right) \end{split}$$

 $P(\mathcal{X})$ can be removed because it has no functional relation with Θ .

We can make this easier

Use logarithms

$$\widehat{\Theta}_{MAP} = \underset{\Theta}{\operatorname{argmax}} \left[\sum_{x_i \in \mathcal{X}} \log p\left(x_i | \Theta\right) + \log p\left(\Theta\right) \right]$$

7 / 122

Outline

- Introduction

 Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP
 - A Classic Application, The EM-Algorithm
 - Introduction
 - Using the Expected Value
 - Analogy
 - Hidden Features
 - Proving Concavity
 - Using the Concave Functions for Approximation
 - From The Concave Function to the EM
 - The Final Algorithm
 - Notes and Convergence of EM
 - Example of Application of MAP and EM
 - Example
 - Linear Regression
 - The Gaussian Noise
 - Regression with a Laplacian Prior
 - A Hierarchical-Bayes View of the Laplacian Prior
 - Sparse Regression via EM
 - Jeffrey's Prior

Something Notable

The MAP estimate allows us to inject into the estimation calculation our prior beliefs regarding the parameters values in Θ .

For examp

Let's conduct N independent trials of the following Bernoulli experiment with q parameter:

• We will ask each individual we run into in the hallway whether they will vote PRI or PAN in the next presidential election.

With probability q to vote

Where the values of x_i is either PRI or PAN.

Something Notable

The MAP estimate allows us to inject into the estimation calculation our prior beliefs regarding the parameters values in Θ .

For example

Let's conduct N independent trials of the following Bernoulli experiment with q parameter:

Something Notable

The MAP estimate allows us to inject into the estimation calculation our prior beliefs regarding the parameters values in Θ .

For example

Let's conduct N independent trials of the following Bernoulli experiment with q parameter:

• We will ask each individual we run into in the hallway whether they will vote PRI or PAN in the next presidential election.

With probability q to vote PRI

Where the values of x_i is either PRI or PAN.

Something Notable

The MAP estimate allows us to inject into the estimation calculation our prior beliefs regarding the parameters values in Θ .

For example

Let's conduct N independent trials of the following Bernoulli experiment with q parameter:

• We will ask each individual we run into in the hallway whether they will vote PRI or PAN in the next presidential election.

With probability q to vote PRI

Where the values of x_i is either PRI or PAN.

Samples

$$\mathcal{X} = \left\{ x_i = \begin{cases} PAN \\ PRI \end{cases} & i = 1, ..., N \right\}$$

Samples

$$\mathcal{X} = \left\{ x_i = \begin{cases} PAN \\ PRI \end{cases} & i = 1, ..., N \right\}$$
 (3)

The log likelihood function

$$\log p(\mathcal{X}|q) = \sum_{i=1}^{N} \log p(x_i|q)$$

Samples

$$\mathcal{X} = \left\{ x_i = \begin{cases} PAN \\ PRI \end{cases} & i = 1, ..., N \right\}$$
 (3)

The log likelihood function

$$\log p(\mathcal{X}|q) = \sum_{i=1}^{N} \log p(x_i|q)$$
$$= \sum_{i} \log p(x_i = PRI|q) + \dots$$
$$\sum_{i} \log p(x_i = PAN|1 - q)$$

Where n_{PRI} are the numbers of individuals who are planning to vote PRI this fall

Samples

$$\mathcal{X} = \left\{ x_i = \begin{cases} PAN \\ PRI \end{cases} & i = 1, ..., N \right\}$$
 (3)

The log likelihood function

$$\log p(\mathcal{X}|q) = \sum_{i=1}^{N} \log p(x_i|q)$$

$$= \sum_{i} \log p(x_i = PRI|q) + \dots$$

$$\sum_{i} \log p(x_i = PAN|1 - q)$$

$$= n_{PRI} \log (q) + (N - n_{PRI}) \log (1 - q)$$

this fall 10/12:

Samples

$$\mathcal{X} = \left\{ x_i = \begin{cases} PAN \\ PRI \end{cases} & i = 1, ..., N \right\}$$
 (3)

The log likelihood function

$$\log p(\mathcal{X}|q) = \sum_{i=1}^{N} \log p(x_i|q)$$
$$= \sum_{i=1}^{N} \log p(x_i = PRI|q) + \dots$$

Where n_{PRI} are the numbers of individuals who are planning to vote PRI this fall

 $\sum_{i} \log p(x_i = PAN|1 - q)$

 $=n_{PRI}\log(q) + (N - n_{PRI})\log(1 - q)$

We use our classic tricks

We use our classic tricks

By setting

$$\mathcal{L} = \log p(\mathcal{X}|q) \tag{4}$$

We have that

$$\frac{\partial \mathcal{L}}{\partial q} = 0$$

(5)

Th

 $\frac{n_{PRI}}{q} - \frac{(N - n_{PRI})}{(1 - q)} = 0$

(6

We use our classic tricks

By setting

$$\mathcal{L} = \log p(\mathcal{X}|q) \tag{4}$$

We have that

$$\frac{\partial \mathcal{L}}{\partial q} = 0$$

= 0

Thus

$$\frac{n_{PRI}}{q} - \frac{(N - n_{PRI})}{(1 - q)} = 0$$

(5)

(6)

Final Solution of ML

$$\widehat{q}_{PRI} = \frac{n_{PRI}}{N} \tag{7}$$

Thus

If we say that N=20 and if 12 are going to vote PRI, we get $\hat{q}_{PRI}=0.6$

Final Solution of ML

We get

$$\widehat{q}_{PRI} = \frac{n_{PRI}}{N} \tag{7}$$

Thus

If we say that N=20 and if 12 are going to vote PRI, we get $\widehat{q}_{PRI}=0.6.$

Obviously we need a prior belief distribution

We have the following constraints:

- The prior for q must be zero outside the [0,1] interval.
- ullet Within the [0,1] interval, we are free to specify our beliefs in any ways in the second second [0,1] interval.
- we wish.
- In most cases, we would want to choose a distribution for the prior beliefs that peaks somewhere in the [0, 1] interval
- We assume the following
 - The state of Colima has traditionally voted PRI in presidential elections.
 - However, on account of the prevailing economic conditions, the voter are more likely to vote PAN in the election in question.

Obviously we need a prior belief distribution

We have the following constraints:

ullet The prior for q must be zero outside the [0,1] interval.

- The state of Colima has traditionally voted PRI in presidential elections.
- However, on account of the prevailing economic conditions, the voters are more likely to vote PAN in the election in question.

Obviously we need a prior belief distribution

We have the following constraints:

- The prior for q must be zero outside the [0,1] interval.
- \bullet Within the [0,1] interval, we are free to specify our beliefs in any way we wish.

- The state of Colima has traditionally voted PRI in presidential elections.
- However, on account of the prevailing economic conditions, the voters are more likely to vote PAN in the election in question.

Obviously we need a prior belief distribution

We have the following constraints:

- ullet The prior for q must be zero outside the [0,1] interval.
- \bullet Within the [0,1] interval, we are free to specify our beliefs in any way we wish.
- ullet In most cases, we would want to choose a distribution for the prior beliefs that peaks somewhere in the [0,1] interval.

- The state of Colima has traditionally voted PRI in presidential elections.
- However, on account of the prevailing economic conditions, the voters are more likely to vote PAN in the election in question.

Obviously we need a prior belief distribution

We have the following constraints:

- ullet The prior for q must be zero outside the [0,1] interval.
- \bullet Within the [0,1] interval, we are free to specify our beliefs in any way we wish.
- ullet In most cases, we would want to choose a distribution for the prior beliefs that peaks somewhere in the [0,1] interval.

- The state of Colima has traditionally voted PRI in presidential elections.
- However, on account of the prevailing economic conditions, the voters are more likely to vote PAN in the election in question.

What prior distribution can we use?

We could use a Beta distribution being parametrized by two values α and β

$$p(q) = \frac{1}{B(\alpha, \beta)} q^{\alpha - 1} (1 - q)^{\beta - 1}.$$
 (8)

We have $B\left(\alpha,\beta\right)=\frac{\Gamma(\alpha)\Gamma(\beta)}{\Gamma(\alpha+\beta)}$ is the beta function where Γ is the generalization of the notion of factorial in the case of the real numbers.

When both the $\alpha, \beta > 0$ then the beta distribution has its mode (Maximum value) at

$$\frac{\alpha-1}{\alpha+\beta-2}$$
.

What prior distribution can we use?

We could use a Beta distribution being parametrized by two values α and β

$$p(q) = \frac{1}{B(\alpha, \beta)} q^{\alpha - 1} (1 - q)^{\beta - 1}.$$
 (8)

Where

We have $B\left(\alpha,\beta\right)=\frac{\Gamma(\alpha)\Gamma(\beta)}{\Gamma(\alpha+\beta)}$ is the beta function where Γ is the generalization of the notion of factorial in the case of the real numbers.

When both the $\alpha, \beta>0$ then the beta distribution has its mode (Maximum value) at

$$\frac{\alpha-1}{\alpha+\beta-2}$$
.

What prior distribution can we use?

We could use a Beta distribution being parametrized by two values α and β

$$p(q) = \frac{1}{B(\alpha, \beta)} q^{\alpha - 1} (1 - q)^{\beta - 1}.$$
 (8)

Where

We have $B\left(\alpha,\beta\right)=\frac{\Gamma(\alpha)\Gamma(\beta)}{\Gamma(\alpha+\beta)}$ is the beta function where Γ is the generalization of the notion of factorial in the case of the real numbers.

Properties

When both the $\alpha,\beta>0$ then the beta distribution has its mode (Maximum value) at

$$\frac{\alpha-1}{\alpha+\beta-2}$$
.

(9)

We then do the following

We do the following

We can choose $\alpha = \beta$ so the beta prior peaks at 0.5.

As a further expression of c

We make the following choice $\alpha = \beta = 5$.

Why? I nok at the

 $\alpha\beta$

 $(\alpha + \beta)^2 (\alpha + \beta + 1)$

(10)

We then do the following

We do the following

We can choose $\alpha = \beta$ so the beta prior peaks at 0.5.

As a further expression of our belief

We make the following choice $\alpha=\beta=5$.

$$\alpha \beta$$

 $(\alpha + \beta)^2 (\alpha + \beta + 1)$

We then do the following

We do the following

We can choose $\alpha = \beta$ so the beta prior peaks at 0.5.

As a further expression of our belief

We make the following choice $\alpha=\beta=5$.

Why? Look at the variance of the beta distribution

$$\frac{\alpha\beta}{\left(\alpha+\beta\right)^{2}\left(\alpha+\beta+1\right)}.$$

(10)

Thus, we have the following nice properties

We have a variance with $\alpha=\beta=5$

 $Var\left(q\right) \approx 0.025$

Thus, the standard deviation

sdpprox 0.16 which is a nice dispersion at the peak point!!!

Thus, we have the following nice properties

We have a variance with $\alpha=\beta=5$

 $Var(q) \approx 0.025$

Thus, the standard deviation

 $sd \approx 0.16$ which is a nice dispersion at the peak point!!!

Now, our MAP estimate for $\widehat{p}_{MAP}...$

We have then

$$\widehat{p}_{MAP} = \underset{\Theta}{\operatorname{argmax}} \left[\sum_{x_i \in \mathcal{X}} \log p(x_i|q) + \log p(q) \right]$$
(11)

 $\widehat{p}_{MAP} = \underset{\Theta}{\operatorname{argmax}} \left[n_{PRI} \log q + (N - n_{PRI}) \log (1 - q) + \log p(q) \right] \quad (12)$

 $\log p(q) = \log \left(\frac{1}{B(\alpha, \beta)} q^{\alpha - 1} (1 - q)^{\beta - 1}\right)$

Now, our MAP estimate for $\widehat{p}_{MAP}...$

We have then

$$\widehat{p}_{MAP} = \underset{\Theta}{\operatorname{argmax}} \left[\sum_{x_i \in \mathcal{X}} \log p(x_i|q) + \log p(q) \right]$$
(11)

Plugging back the ML

$$\widehat{p}_{MAP} = \underset{\Theta}{\operatorname{argmax}} \left[n_{PRI} \log q + (N - n_{PRI}) \log (1 - q) + \log p(q) \right] \quad (12)$$

$$\log p(q) = \log \left(\frac{1}{R(q-\beta)} q^{\alpha-1} (1-q)^{\beta-1} \right)$$

17 / 122

Now, our MAP estimate for \hat{p}_{MAP} ...

We have then

$$\widehat{p}_{MAP} = \underset{\Theta}{\operatorname{argmax}} \left[\sum_{x_i \in \mathcal{X}} \log p\left(x_i | q\right) + \log p\left(q\right) \right] \tag{11}$$

Plugging back the ML

$$\widehat{p}_{MAP} = \underset{\Theta}{\operatorname{argmax}} \left[n_{PRI} \log q + (N - n_{PRI}) \log (1 - q) + \log p(q) \right] \quad (12)$$

Where

$$\log p(q) = \log \left(\frac{1}{B(\alpha, \beta)} q^{\alpha - 1} (1 - q)^{\beta - 1}\right) \tag{13}$$

The log of p(q)

We have that

$$\log p(q) = (\alpha - 1)\log q + (\beta - 1)\log(1 - q) - \log B(\alpha, \beta)$$
(14)

$$\frac{n_{PRI}}{q} - \frac{(N - n_{PRI})}{(1 - q)} - \frac{\beta - 1}{1 - q} + \frac{\alpha - 1}{q} = 0$$

 $_{P}=rac{n_{PRI}+lpha-1}{N+lpha+rac{1}{B}-2}$

The log of p(q)

We have that

$$\log p(q) = (\alpha - 1)\log q + (\beta - 1)\log (1 - q) - \log B(\alpha, \beta)$$
 (14)

Now taking the derivative with respect to p, we get

$$\frac{n_{PRI}}{q} - \frac{(N - n_{PRI})}{(1 - q)} - \frac{\beta - 1}{1 - q} + \frac{\alpha - 1}{q} = 0$$

 $\widehat{q}_{MAP} = \frac{n_{PRI} + \alpha - 1}{N + \alpha + \beta - 2}$

(15)

The log of p(q)

We have that

$$\log p(q) = (\alpha - 1)\log q + (\beta - 1)\log(1 - q) - \log B(\alpha, \beta) \tag{14}$$

Now taking the derivative with respect to p, we get

$$\frac{n_{PRI}}{q} - \frac{(N - n_{PRI})}{(1 - q)} - \frac{\beta - 1}{1 - q} + \frac{\alpha - 1}{q} = 0$$

$$\dot{\tau} = 0 \tag{15}$$

Thus

$$\widehat{q}_{MAP} = \frac{n_{PRI} + \alpha - 1}{N + \alpha + \beta - 2}$$

(16)

Now

With
$$N=20$$
 with $n_{PRI}=12$ and $lpha=eta=5$

$$\widehat{q}_{MAP} = 0.571$$

Outline

- 1 Introduction
 - Beyond Likelihood
 Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP
 - A Classic Application, The EM-Algorithm
 - Introduction
 - Using the Expected Value
 - Analogy
 - Hidden Features
 - Proving Concavity
 - Using the Concave Functions for Approximation
 - From The Concave Function to the EM
 - The Final Algorithm
 - Notes and Convergence of EM
 - Example of Application of MAP and EM
 - Example
 - Linear Regression
 - The Gaussian Noise
 - Regression with a Laplacian Prior
 - A Hierarchical-Bayes View of the Laplacian Prior
 - Sparse Regression via EM
 - Jeffrey's Prior

First

MAP estimation "pulls" the estimate toward the prior.

Second

The more focused our prior belief, the larger the pull toward the prior

Example

If $\alpha = \beta$ =equal to large value

It will make the MAP estimate to move closer to the prior

First

MAP estimation "pulls" the estimate toward the prior.

Second

The more focused our prior belief, the larger the pull toward the prior.

Example

If $\alpha = \beta$ =equal to large value

It will make the MAP estimate to move closer to the prior

First

MAP estimation "pulls" the estimate toward the prior.

Second

The more focused our prior belief, the larger the pull toward the prior.

Example

If $\alpha = \beta$ =equal to large value

• It will make the MAP estimate to move closer to the prior.

Third

In the expression we derived for \widehat{q}_{MAP} , the parameters α and β play a "smoothing" role vis-a-vis the measurement n_{PRI} .

Third

In the expression we derived for \widehat{q}_{MAP} , the parameters α and β play a "smoothing" role vis-a-vis the measurement n_{PRI} .

Fourth

Since we referred to q as the parameter to be estimated, we can refer to α and β as the hyper-parameters in the estimation calculations.

Basically the MAP

It is using the power of Likelihood \times Prior to obtain more information from the data

Beyond simple derivation

In the previous technique

We took an logarithm of the **likelihood** \times **the prior** to obtain a function that can be derived in order to obtain each of the parameters to be estimated.

What if we cannot derive the likelihood imes the prior? For example when we have something like $| heta_i|$.

 $\mathsf{EM} + \mathsf{MAP}$ to be able to estimate the sought parameters.

Beyond simple derivation

In the previous technique

We took an logarithm of the **likelihood** \times **the prior** to obtain a function that can be derived in order to obtain each of the parameters to be estimated.

What if we cannot derive the **likelihood** \times **the prior**?

For example when we have something like $|\theta_i|$.

 $\mathsf{EM} + \mathsf{MAP}$ to be able to estimate the sought parameters.

Beyond simple derivation

In the previous technique

We took an logarithm of the **likelihood** \times **the prior** to obtain a function that can be derived in order to obtain each of the parameters to be estimated.

What if we cannot derive the **likelihood** \times **the prior**?

For example when we have something like $|\theta_i|$.

We can try the following

 $\mathsf{EM} + \mathsf{MAP}$ to be able to estimate the sought parameters.

Outline

- - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

A Classic Application, The EM-Algorithm Introduction

- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM.
- The Final Algorithm
- Notes and Convergence of EM

- Example Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

We assume the following

Two parts of data

lacksquare $\mathcal{X}=$ observed data or **incomplete** data

y = unobserved data

 $\mathcal{Z} = (\mathcal{X}, \mathcal{Y}) = \mathsf{Complete} \; \mathsf{Data}$

 $p(z|\Theta) = p(x, y|\Theta) = p(y|x, \Theta) p(x|\Theta)$

We assume the following

Two parts of data

Thus

$$\mathcal{Z} = (\mathcal{X}, \mathcal{Y}) =$$
Complete Data

 $p(z|\Theta) = p(x, y|\Theta) = p(y|x, \Theta) p(x|\Theta)$

(17)

We assume the following

Two parts of data

- **1** $\mathcal{X} = \text{observed data or incomplete data}$
- $\mathcal{Y} = \text{unobserved data}$

Thus

$$\mathcal{Z} = (\mathcal{X}, \mathcal{Y})$$
=Complete Data

(17)

Thus, we have the following probability

$$p(\boldsymbol{z}|\Theta) = p(\boldsymbol{x}, \boldsymbol{y}|\Theta) = p(\boldsymbol{y}|\boldsymbol{x}, \Theta) p(\boldsymbol{x}|\Theta)$$

(18)

We assume the following

Two parts of data

- $oldsymbol{0} \mathcal{X} = ext{observed data or incomplete}$ data
- **2** $\mathcal{Y} = \text{unobserved data}$

Thus

$$\mathcal{Z} = (\mathcal{X}, \mathcal{Y})$$
=Complete Data

(17)

Thus, we have the following probability

$$p(\boldsymbol{z}|\Theta) = p(\boldsymbol{x}, \boldsymbol{y}|\Theta) = p(\boldsymbol{y}|\boldsymbol{x}, \Theta) p(\boldsymbol{x}|\Theta)$$

(18)

We assume the following

Two parts of data

- $oldsymbol{0} \mathcal{X} = ext{observed data or incomplete data}$
- **2** $\mathcal{Y} = \text{unobserved data}$

Thus

$$\mathcal{Z} = (\mathcal{X}, \mathcal{Y})$$
=Complete Data

te Data (17)

Thus, we have the following probability

$$p(\boldsymbol{z}|\Theta) = p(\boldsymbol{x}, \boldsymbol{y}|\Theta) = p(\boldsymbol{y}|\boldsymbol{x}, \Theta) p(\boldsymbol{x}|\Theta)$$

(18)

New Likelihood Function

The New Likelihood Function

$$\mathcal{L}(\Theta|\mathcal{Z}) = \mathcal{L}(\Theta|\mathcal{X}, \mathcal{Y}) = p(\mathcal{X}, \mathcal{Y}|\Theta)$$
(19)

Note: The complete data likelihood.

$$\mathcal{L}(\Theta|\mathcal{X},\mathcal{Y}) = p(\mathcal{X},\mathcal{Y}|\Theta) = p(\mathcal{Y}|\mathcal{X},\Theta) p(\mathcal{X}|\Theta)$$

New Likelihood Function

The New Likelihood Function

$$\mathcal{L}(\Theta|\mathcal{Z}) = \mathcal{L}(\Theta|\mathcal{X}, \mathcal{Y}) = p(\mathcal{X}, \mathcal{Y}|\Theta)$$
(19)

Note: The complete data likelihood.

Thus, we have

$$\mathcal{L}(\Theta|\mathcal{X},\mathcal{Y}) = p(\mathcal{X},\mathcal{Y}|\Theta) = p(\mathcal{Y}|\mathcal{X},\Theta) p(\mathcal{X}|\Theta)$$
(20)

ullet $p\left(\mathcal{X}|\Theta\right)$ is the likelihood of the observed data.

New Likelihood Function

The New Likelihood Function

$$\mathcal{L}(\Theta|\mathcal{Z}) = \mathcal{L}(\Theta|\mathcal{X}, \mathcal{Y}) = p(\mathcal{X}, \mathcal{Y}|\Theta)$$
(19)

Note: The complete data likelihood.

Thus, we have

$$\mathcal{L}(\Theta|\mathcal{X},\mathcal{Y}) = p(\mathcal{X},\mathcal{Y}|\Theta) = p(\mathcal{Y}|\mathcal{X},\Theta) p(\mathcal{X}|\Theta)$$
 (20)

Did you notice?

- $p(\mathcal{X}|\Theta)$ is the likelihood of the observed data.
- $p(\mathcal{Y}|\mathcal{X},\Theta)$ is the likelihood of the no-observed data under the observed data!!!

Rewriting

This can be rewritten as

$$\mathcal{L}\left(\Theta|\mathcal{X},\mathcal{Y}\right) = h_{\mathcal{X},\Theta}\left(\mathcal{Y}\right) \tag{21}$$

This basically signify that \mathcal{X},Θ are constant and the only random part is $\mathcal{Y}.$

$$\mathcal{L}(\Theta|\mathcal{X})$$

(22)

It is known as the incomplete-data likelihood function

Rewriting

This can be rewritten as

$$\mathcal{L}\left(\Theta|\mathcal{X},\mathcal{Y}\right) = h_{\mathcal{X},\Theta}\left(\mathcal{Y}\right) \tag{21}$$

This basically signify that \mathcal{X}, Θ are constant and the only random part is $\mathcal{Y}.$

In addition

$$\mathcal{L}\left(\Theta|\mathcal{X}\right) \tag{22}$$

It is known as the incomplete-data likelihood function.

Thus

We can connect both incomplete-complete data equations by doing the following

$$\mathcal{L}\left(\Theta|\mathcal{X}\right) = p\left(\mathcal{X}|\Theta\right)$$

Thus

We can connect both incomplete-complete data equations by doing the following

$$\begin{split} \mathcal{L}\left(\Theta|\mathcal{X}\right) = & p\left(\mathcal{X}|\Theta\right) \\ = & \sum_{\mathcal{Y}} p\left(\mathcal{X}, \mathcal{Y}|\Theta\right) \end{split}$$

Thus

We can connect both incomplete-complete data equations by doing the following

$$\begin{split} \mathcal{L}\left(\Theta|\mathcal{X}\right) = & p\left(\mathcal{X}|\Theta\right) \\ &= \sum_{\mathcal{Y}} p\left(\mathcal{X}, \mathcal{Y}|\Theta\right) \\ &= \sum_{\mathcal{Y}} p\left(\mathcal{Y}|\mathcal{X}, \Theta\right) p\left(\mathcal{X}|\Theta\right) \end{split}$$

Thus

We can connect both incomplete-complete data equations by doing the following

$$\mathcal{L}(\Theta|\mathcal{X}) = p(\mathcal{X}|\Theta)$$

$$= \sum_{\mathcal{Y}} p(\mathcal{X}, \mathcal{Y}|\Theta)$$

$$= \sum_{\mathcal{Y}} p(\mathcal{Y}|\mathcal{X}, \Theta) p(\mathcal{X}|\Theta)$$

$$= \sum_{\mathcal{Y}} \left(\prod_{i=1}^{N} p(x_i|\Theta)\right) p(\mathcal{Y}|\mathcal{X}, \Theta)$$

Remarks

Problems

Normally, it is almost impossible to obtain a closed analytical solution for the previous equation.

We can use the expected value of $\log p\left(\mathcal{X},\mathcal{Y}|\Theta\right)$, which allows us to find an iterative procedure to approximate the solution.

Remarks

Problems

Normally, it is almost impossible to obtain a closed analytical solution for the previous equation.

However

We can use the expected value of $\log p\left(\mathcal{X},\mathcal{Y}|\Theta\right)$, which allows us to find an iterative procedure to approximate the solution.

The function we would like to have

The Q function

We want an estimation of the complete-data log-likelihood

$$\log p\left(\mathcal{X}, \mathcal{Y}|\Theta\right) \tag{23}$$

Based in the info provided by $\mathcal{X}, \Theta_{n-1}$ where Θ_{n-1} is a previously estimated set of parameters at step n.

$$\int \left[\log p\left(\mathcal{X}, \mathcal{Y}|\Theta\right)\right] p\left(\mathcal{Y}|\mathcal{X}, \Theta_{n-1}\right) d\mathcal{Y}$$

Remark: We integrate out \mathcal{Y} - Actually, this is the expected value of $\log v(\mathcal{X}, \mathcal{Y}|\Theta)$.

The function we would like to have

The Q function

We want an estimation of the complete-data log-likelihood

$$\log p\left(\mathcal{X}, \mathcal{Y}|\Theta\right) \tag{23}$$

Based in the info provided by $\mathcal{X}, \Theta_{n-1}$ where Θ_{n-1} is a previously estimated set of parameters at step n.

Think about the following, if we want to remove ${\cal Y}$

$$\int \left[\log p\left(\mathcal{X}, \mathcal{Y}|\Theta\right)\right] p\left(\mathcal{Y}|\mathcal{X}, \Theta_{n-1}\right) d\mathcal{Y} \tag{24}$$

Remark: We integrate out \mathcal{Y} - Actually, this is the expected value of $\log p(\mathcal{X}, \mathcal{Y}|\Theta)$.

Outline

- Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Then, we want an iterative method to guess Θ from Θ_{n-1}

$$Q(\Theta, \Theta_{n-1}) = E\left[\log p(\mathcal{X}, \mathcal{Y}|\Theta) | \mathcal{X}, \Theta_{n-1}\right]$$
(25)

- \bigcirc $\mathcal{X}, \Theta_{n-1}$ are taken as constants.
- lacktriangle Θ is a normal variable that we wish to adjust.
- \mathcal{Y} is a random variable governed by distribution $p(\mathcal{Y}|\mathcal{X}, \Theta_{n-1})$ =marginal distribution of missing dat

Then, we want an iterative method to guess Θ from Θ_{n-1}

$$Q(\Theta, \Theta_{n-1}) = E\left[\log p\left(\mathcal{X}, \mathcal{Y}|\Theta\right) | \mathcal{X}, \Theta_{n-1}\right]$$
(25)

Take in account that

 \bullet $\mathcal{X}, \Theta_{n-1}$ are taken as constants.

Then, we want an iterative method to guess Θ from Θ_{n-1}

$$Q(\Theta, \Theta_{n-1}) = E\left[\log p(\mathcal{X}, \mathcal{Y}|\Theta) | \mathcal{X}, \Theta_{n-1}\right]$$
(25)

Take in account that

- \bullet $\mathcal{X}, \Theta_{n-1}$ are taken as constants.
- $oldsymbol{arOmega}$ is a normal variable that we wish to adjust.

Then, we want an iterative method to guess Θ from Θ_{n-1}

$$Q(\Theta, \Theta_{n-1}) = E\left[\log p\left(\mathcal{X}, \mathcal{Y}|\Theta\right) | \mathcal{X}, \Theta_{n-1}\right]$$
(25)

Take in account that

- \bullet $\mathcal{X}, \Theta_{n-1}$ are taken as constants.
- $oldsymbol{ ilde{Q}}$ is a normal variable that we wish to adjust.
- **3** \mathcal{Y} is a random variable governed by distribution $p(\mathcal{Y}|\mathcal{X}, \Theta_{n-1})$ =marginal distribution of missing data.

Given the previous information

$$E\left[\log p\left(\mathcal{X}, \mathcal{Y}|\Theta\right) \middle| \mathcal{X}, \Theta_{n-1}\right] = \int_{\mathcal{Y} \in \mathbb{Y}} \log p\left(\mathcal{X}, \mathcal{Y}|\Theta\right) p\left(\mathcal{Y}\middle| \mathcal{X}, \Theta_{n-1}\right) d\mathcal{Y}$$

- In the best of cases, this marginal distribution is a simple analytical expression of the assumed parameter Θ_{n-1} .
- In the worst of cases, this density might be very hard to obtain

$$p(\mathcal{Y}, \mathcal{X}|\Theta_{n-1}) = p(\mathcal{Y}|\mathcal{X}, \Theta_{n-1}) p(\mathcal{X}|\Theta_{n-1})$$

which is not dependent on Θ .

Given the previous information

$$E\left[\log p\left(\mathcal{X}, \mathcal{Y} \middle| \Theta\right) \middle| \mathcal{X}, \Theta_{n-1}\right] = \int_{\mathcal{Y} \in \mathbb{Y}} \log p\left(\mathcal{X}, \mathcal{Y} \middle| \Theta\right) p\left(\mathcal{Y} \middle| \mathcal{X}, \Theta_{n-1}\right) d\mathcal{Y}$$

Something Notable

 $\textbf{ In the best of cases, this marginal distribution is a simple analytical expression of the assumed parameter } \Theta_{n-1}.$

Given the previous information

 $E\left[\log p\left(\mathcal{X}, \mathcal{Y} \middle| \Theta\right) \middle| \mathcal{X}, \Theta_{n-1}\right] = \int_{\mathcal{Y} \in \mathbb{Y}} \log p\left(\mathcal{X}, \mathcal{Y} \middle| \Theta\right) p\left(\mathcal{Y} \middle| \mathcal{X}, \Theta_{n-1}\right) d\mathcal{Y}$

Something Notable

- In the best of cases, this marginal distribution is a simple analytical expression of the assumed parameter Θ_{n-1} .
- 2 In the worst of cases, this density might be very hard to obtain.

Actually, we use

$$p(\mathcal{Y}, \mathcal{X}|\Theta_{n-1}) = p(\mathcal{Y}|\mathcal{X}, \Theta_{n-1}) p(\mathcal{X}|\Theta_{n-1})$$

which is not dependent on Θ .

(26)

34 / 122

Given the previous information

 $E\left[\log p\left(\mathcal{X}, \mathcal{Y} \middle| \Theta\right) \middle| \mathcal{X}, \Theta_{n-1}\right] = \int_{\mathcal{Y} \in \mathbb{Y}} \log p\left(\mathcal{X}, \mathcal{Y} \middle| \Theta\right) p\left(\mathcal{Y} \middle| \mathcal{X}, \Theta_{n-1}\right) d\mathcal{Y}$

Something Notable

- In the best of cases, this marginal distribution is a simple analytical expression of the assumed parameter Θ_{n-1} .
- 2 In the worst of cases, this density might be very hard to obtain.

Actually, we use

$$p(\mathcal{Y}, \mathcal{X}|\Theta_{n-1}) = p(\mathcal{Y}|\mathcal{X}, \Theta_{n-1}) p(\mathcal{X}|\Theta_{n-1})$$

which is not dependent on Θ .

(26)

34 / 122

Outline

- - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
- Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM.
- The Final Algorithm
- Notes and Convergence of EM

- Example Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

The intuition

We have the following analogy:

ullet Consider $h\left(heta,Y
ight)$ a function

 $ightharpoonup Y \sim p_Y(u)$, a random variable with distribution $p_Y(u)$

 $F = Y \sim p_{Y}(y)$, a random variable with distribution $p_{Y}(y)$

Thus, if Y is a discrete random variable

 $q(\theta) = E_{\mathbf{Y}}[h(\theta, \mathbf{Y})] = \sum h(\theta, y) p_{\mathbf{Y}}(y)$

y

The intuition

We have the following analogy:

ullet Consider $h\left(heta, oldsymbol{Y}
ight)$ a function

Thus, if
$$Y$$
 is a discrete random variable

$$q\left(\theta\right) = E_{\boldsymbol{Y}}\left[h\left(\theta,\boldsymbol{Y}\right)\right] = \sum h\left(\theta,y\right)p_{\boldsymbol{Y}}\left(y\right)$$

The intuition

We have the following analogy:

- ullet Consider $h\left(heta, oldsymbol{Y}
 ight)$ a function
 - \blacktriangleright θ a constant

Thus, if \boldsymbol{Y} is a discrete random variable

$$q(\theta) = E_{\mathbf{Y}}[h(\theta, \mathbf{Y})] = \sum h(\theta, y) p_{\mathbf{Y}}(y)$$

The intuition

We have the following analogy:

- ullet Consider $h\left(heta, oldsymbol{Y}
 ight)$ a function
 - $\triangleright \theta$ a constant
 - $Y \sim p_{Y}(y)$, a random variable with distribution $p_{Y}(y)$.

Thus, if Y is a discrete random variable

$$q(\theta) = E_{\mathbf{Y}}[h(\theta, \mathbf{Y})] = \sum_{y} h(\theta, y) p_{\mathbf{Y}}(y)$$

The intuition

We have the following analogy:

- ullet Consider $h\left(heta, oldsymbol{Y}
 ight)$ a function
 - $\triangleright \theta$ a constant
 - $Y \sim p_{Y}(y)$, a random variable with distribution $p_{Y}(y)$.

Thus, if Y is a discrete random variable

$$q(\theta) = E_{\mathbf{Y}}[h(\theta, \mathbf{Y})] = \sum_{y} h(\theta, y) p_{\mathbf{Y}}(y)$$

Why E-step!!!

From here the name

This is basically the E-step

The second ste

It tries to maximize the Ω function

 $\Theta_n = \operatorname{argmax}_{\Theta} Q\left(\Theta, \Theta_{n-1}\right)$

()2

Why E-step!!!

From here the name

This is basically the E-step

Why E-step!!!

From here the name

This is basically the E-step

The second step

It tries to maximize the ${\cal Q}$ function

$$\Theta_{n} = \operatorname{argmax}_{\Theta} Q\left(\Theta, \Theta_{n-1}\right) \tag{28}$$

The EM-Algorithm

The likelihood function we are going to use

Let ${\mathcal X}$ be a random vector which results from a parametrized family:

$$\mathcal{L}(\Theta) = \ln \mathcal{P}(\mathcal{X}|\Theta)$$
 (29)

Note: $\ln(x)$ is a strictly increasing function.

Based on an estimate Θ_n (After the n^{u_0}) such that $\mathcal{L}(\Theta)>\mathcal{L}(\Theta_n)$

 $\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln \mathcal{P}(\mathcal{X}|\Theta) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$

The EM-Algorithm

The likelihood function we are going to use

Let ${\mathcal X}$ be a random vector which results from a parametrized family:

$$\mathcal{L}(\Theta) = \ln \mathcal{P}(\mathcal{X}|\Theta)$$
 (29)

Note: $\ln(x)$ is a strictly increasing function.

We wish to compute Θ

Based on an estimate Θ_n (After the n^{th}) such that $\mathcal{L}(\Theta) > \mathcal{L}(\Theta_n)$

 $\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln \mathcal{P}(\mathcal{X}|\Theta) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$

The EM-Algorithm

The likelihood function we are going to use

Let ${\mathcal X}$ be a random vector which results from a parametrized family:

$$\mathcal{L}(\Theta) = \ln \mathcal{P}(\mathcal{X}|\Theta)$$
 (29)

Note: $\ln(x)$ is a strictly increasing function.

We wish to compute Θ

Based on an estimate Θ_n (After the n^{th}) such that $\mathcal{L}\left(\Theta\right) > \mathcal{L}\left(\Theta_n\right)$

Or the maximization of the difference

$$\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln \mathcal{P}(\mathcal{X}|\Theta) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

(30)

Outline

- 1 Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Introducing the Hidden Features

Given that the hidden random vector \mathcal{Y} exits with y values

$$\mathcal{P}\left(\mathcal{X}|\Theta\right) = \sum_{y} \mathcal{P}\left(\mathcal{X}|y,\Theta\right) \mathcal{P}\left(y|\Theta\right) \tag{31}$$

$$\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln\left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta)\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$
(32)

Introducing the Hidden Features

Given that the hidden random vector \mathcal{Y} exits with y values

 $\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln \left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta) \right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$

$$\mathcal{P}\left(\mathcal{X}|\Theta\right) = \sum_{y} \mathcal{P}\left(\mathcal{X}|y,\Theta\right) \mathcal{P}\left(y|\Theta\right) \tag{31}$$

Thus, using our first constraint $\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n)$

Thus, using our first constraint
$$\mathcal{L}\left(\Theta\right)-\mathcal{L}\left(\Theta_{n}\right)$$

Here, we introduce some concepts of convexity

For Convexity

Theorem (Jensen's inequality)

Let f be a convex function defined on an interval I. If $x_1, x_2, ..., x_n \in I$ and $\lambda_1, \lambda_2, ..., \lambda_n \geq 0$ with $\sum_{i=1}^n \lambda_i = 1$, then

$$f\left(\sum_{i=1}^{n} \lambda_{i} x_{i}\right) \leq \sum_{i=1}^{n} \lambda_{i} f\left(x_{i}\right) \tag{33}$$

Proof:

For n=1

We have the trivial case

For n=2

The convexity definition

Now the inductive hyperity

We assume that the theorem is true for some $n.{
m s}$

Proof:

For n=1

We have the trivial case

For n=2

The convexity definition.

We assume that the theorem is true for some n.

Proof:

For n=1

We have the trivial case

For n=2

The convexity definition.

Now the inductive hypothesis

We assume that the theorem is true for some n.

Now, we have

The following linear combination for λ_i

$$f\left(\sum_{i=1}^{n+1} \lambda_i x_i\right) = f\left(\lambda_{n+1} x_{n+1} + \sum_{i=1}^{n} \lambda_i x_i\right)$$

Now, we have

The following linear combination for λ_i

$$f\left(\sum_{i=1}^{n+1} \lambda_i x_i\right) = f\left(\lambda_{n+1} x_{n+1} + \sum_{i=1}^n \lambda_i x_i\right)$$
$$= f\left(\lambda_{n+1} x_{n+1} + \frac{(1 - \lambda_{n+1})}{(1 - \lambda_{n+1})} \sum_{i=1}^n \lambda_i x_i\right)$$

Now, we have

The following linear combination for λ_i

$$f\left(\sum_{i=1}^{n+1} \lambda_{i} x_{i}\right) = f\left(\lambda_{n+1} x_{n+1} + \sum_{i=1}^{n} \lambda_{i} x_{i}\right)$$

$$= f\left(\lambda_{n+1} x_{n+1} + \frac{(1 - \lambda_{n+1})}{(1 - \lambda_{n+1})} \sum_{i=1}^{n} \lambda_{i} x_{i}\right)$$

$$\leq \lambda_{n+1} f\left(x_{n+1}\right) + (1 - \lambda_{n+1}) f\left(\frac{1}{(1 - \lambda_{n+1})} \sum_{i=1}^{n} \lambda_{i} x_{i}\right)$$

Did you notice?

Something Notable

$$\sum_{i=1} \lambda_i = 1$$

Thus

$$\sum_{i=1} \lambda_i = 1 - \lambda_{n+1}$$

Finally

$$\frac{1}{(1-\lambda_{n+1})} \sum_{i=1}^{n} \lambda_i = 1$$

Did you notice?

Something Notable

$$\sum_{i=1}^{n+1} \lambda_i = 1$$

Thus

$$\sum_{i=1}^{n} \lambda_i = 1 - \lambda_{n+1}$$

$$\frac{1}{(1-\lambda_{n+1})} \sum_{i=1}^{n} \lambda_i = 1$$

44 / 122

Did you notice?

Something Notable

$$\sum_{i=1}^{n+1} \lambda_i = 1$$

Thus

$$\sum_{i=1}^{n} \lambda_i = 1 - \lambda_{n+1}$$

Finally

$$\frac{1}{(1-\lambda_{n+1})} \sum_{i=1}^{n} \lambda_i = 1$$

Now

We have that

$$f\left(\sum_{i=1}^{n+1} \lambda_i x_i\right) \le \lambda_{n+1} f\left(x_{n+1}\right) + \left(1 - \lambda_{n+1}\right) f\left(\frac{1}{(1 - \lambda_{n+1})} \sum_{i=1}^{n} \lambda_i x_i\right)$$

Now

We have that

$$f\left(\sum_{i=1}^{n+1} \lambda_{i} x_{i}\right) \leq \lambda_{n+1} f\left(x_{n+1}\right) + \left(1 - \lambda_{n+1}\right) f\left(\frac{1}{\left(1 - \lambda_{n+1}\right)} \sum_{i=1}^{n} \lambda_{i} x_{i}\right)$$

$$\leq \lambda_{n+1} f\left(x_{n+1}\right) + \left(1 - \lambda_{n+1}\right) \frac{1}{\left(1 - \lambda_{n+1}\right)} \sum_{i=1}^{n} \lambda_{i} f\left(x_{i}\right)$$

 $\leq \lambda_{n+1} f(x_{n+1}) + \sum_{i} \lambda_{i} f(x_{i})$ Q.E.D.

Now

We have that

$$f\left(\sum_{i=1}^{n+1} \lambda_{i} x_{i}\right) \leq \lambda_{n+1} f\left(x_{n+1}\right) + \left(1 - \lambda_{n+1}\right) f\left(\frac{1}{\left(1 - \lambda_{n+1}\right)} \sum_{i=1}^{n} \lambda_{i} x_{i}\right)$$

$$\leq \lambda_{n+1} f\left(x_{n+1}\right) + \left(1 - \lambda_{n+1}\right) \frac{1}{\left(1 - \lambda_{n+1}\right)} \sum_{i=1}^{n} \lambda_{i} f\left(x_{i}\right)$$

$$\leq \lambda_{n+1} f\left(x_{n+1}\right) + \sum_{i=1}^{n} \lambda_{i} f\left(x_{i}\right) \text{ Q.E.D.}$$

Thus, for concave functions

It is possible to shown that

Given $\ln(x)$ a concave function:

$$\ln \left| \sum_{i=1}^{n} \lambda_i x_i \right| \ge \sum_{i=1}^{n} \lambda_i \ln \left(x_i \right)$$

- If we take in
- Assume that the $\lambda_i = \mathcal{P}(y|\mathcal{X}, \Theta_n)$. We know that

Thus, for concave functions

It is possible to shown that

Given $\ln(x)$ a concave function:

$$\ln \left| \sum_{i=1}^{n} \lambda_i x_i \right| \ge \sum_{i=1}^{n} \lambda_i \ln \left(x_i \right)$$

If we take in consideration

Assume that the $\lambda_i = \mathcal{P}(y|\mathcal{X}, \Theta_n)$. We know that

$$\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln \left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta) \right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

$$\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln\left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta)\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$
$$= \ln\left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta) \frac{\mathcal{P}(y|\mathcal{X},\Theta_n)}{\mathcal{P}(y|\mathcal{X},\Theta_n)}\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

$$\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln\left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta)\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

$$= \ln\left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta) \frac{\mathcal{P}(y|\mathcal{X},\Theta_n)}{\mathcal{P}(y|\mathcal{X},\Theta_n)}\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

$$= \ln\left(\sum_{y} \mathcal{P}(y|\mathcal{X},\Theta_n) \frac{\mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta)}{\mathcal{P}(y|\mathcal{X},\Theta_n)}\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

$$\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) = \ln\left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta)\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

$$= \ln\left(\sum_{y} \mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta) \frac{\mathcal{P}(y|\mathcal{X},\Theta_n)}{\mathcal{P}(y|\mathcal{X},\Theta_n)}\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

$$= \ln\left(\sum_{y} \mathcal{P}(y|\mathcal{X},\Theta_n) \frac{\mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta)}{\mathcal{P}(y|\mathcal{X},\Theta_n)}\right) - \ln \mathcal{P}(\mathcal{X}|\Theta_n)$$

$$\geq \sum_{y} \mathcal{P}(y|\mathcal{X},\Theta_n) \ln\left(\frac{\mathcal{P}(\mathcal{X}|y,\Theta) \mathcal{P}(y|\Theta)}{\mathcal{P}(y|\mathcal{X},\Theta_n)}\right) - \dots$$

$$\sum_{y} \mathcal{P}(y|\mathcal{X},\Theta_n) \ln \mathcal{P}(\mathcal{X}|\Theta_n) \text{ Why this?}$$

Next

Because

$$\sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_n) = 1$$

Then

 $\mathcal{L}\left(\Theta\right) - \mathcal{L}\left(\Theta_{n}\right) \geq \sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y, \Theta\right) \mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)}\right)$

Next

Because

$$\sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_n) = 1$$

Then

$$\mathcal{L}(\Theta) - \mathcal{L}(\Theta_n) \ge \sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_n) \ln \left(\frac{\mathcal{P}(\mathcal{X}|y, \Theta) \mathcal{P}(y|\Theta)}{\mathcal{P}(y|\mathcal{X}, \Theta_n) \mathcal{P}(\mathcal{X}|\Theta_n)} \right)$$
$$= \Delta (\Theta|\Theta_n)$$

48 / 122

Then, we have

Then, we have proved that

$$\mathcal{L}\left(\Theta\right) \ge \mathcal{L}\left(\Theta_n\right) + \Delta\left(\Theta|\Theta_n\right)$$

(34)

en, we defii

 $l\left(\Theta|\Theta_n\right) = \mathcal{L}\left(\Theta_n\right) + \Delta\left(\Theta|\Theta_n\right)$

(35)

Thus $I(\Theta|\Theta)$

It is bounded from above by $\mathcal{L}(\Theta)$ i.e $l(\Theta|\Theta_n) \leq \mathcal{L}(\Theta)$

Then, we have

Then, we have proved that

$$\mathcal{L}(\Theta) \ge \mathcal{L}(\Theta_n) + \Delta(\Theta|\Theta_n) \tag{34}$$

Then, we define a new function

$$l\left(\Theta|\Theta_{n}\right)=\mathcal{L}\left(\Theta_{n}\right)+\Delta\left(\Theta|\Theta_{n}\right)$$

(35)

Thus 7 (Olo

It is bounded from above by $\mathcal{L}\left(\Theta\right)$ i.e $l\left(\Theta|\Theta_{n}\right)\leq\mathcal{L}\left(\Theta\right)$

Then, we have

Then, we have proved that

$$\mathcal{L}(\Theta) \ge \mathcal{L}(\Theta_n) + \Delta(\Theta|\Theta_n)$$

Then, we define a new function

$$l\left(\Theta|\Theta_n\right) = \mathcal{L}\left(\Theta_n\right) + \Delta\left(\Theta|\Theta_n\right)$$

(35)

(34)

Thus $l\left(\Theta|\Theta_n\right)$

It is bounded from above by $\mathcal{L}\left(\Theta\right)$ i.e $l\left(\Theta|\Theta_{n}\right)\leq\mathcal{L}\left(\Theta\right)$

We evaluate in Θ_n

$$l\left(\Theta_n|\Theta_n\right) = \mathcal{L}\left(\Theta_n\right) + \Delta\left(\Theta_n|\Theta_n\right)$$

$$=\mathcal{L}\left(\Theta_{n}\right)$$

This means that

For $\Theta = \Theta_n$, functions $\mathcal{L}(\Theta)$ and $l(\Theta|\Theta_n)$ are equal

We evaluate in Θ_n

$$l(\Theta_{n}|\Theta_{n}) = \mathcal{L}(\Theta_{n}) + \Delta(\Theta_{n}|\Theta_{n})$$

$$= \mathcal{L}(\Theta_{n}) + \sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_{n}) \ln\left(\frac{\mathcal{P}(\mathcal{X}|y, \Theta_{n}) \mathcal{P}(y|\Theta_{n})}{\mathcal{P}(y|\mathcal{X}, \Theta_{n}) \mathcal{P}(\mathcal{X}|\Theta_{n})}\right)$$

This means that

We evaluate in Θ_n

$$l\left(\Theta_{n}|\Theta_{n}\right) = \mathcal{L}\left(\Theta_{n}\right) + \Delta\left(\Theta_{n}|\Theta_{n}\right)$$

$$= \mathcal{L}\left(\Theta_{n}\right) + \sum_{y} \mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \ln\left(\frac{\mathcal{P}\left(\mathcal{X}|y,\Theta_{n}\right) \mathcal{P}\left(y|\Theta_{n}\right)}{\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)}\right)$$

$$= \mathcal{L}\left(\Theta_{n}\right) + \sum_{y} \mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \ln\left(\frac{\mathcal{P}\left(\mathcal{X},y|\Theta_{n}\right)}{\mathcal{P}\left(\mathcal{X},y|\Theta_{n}\right)}\right)$$

This means that

We evaluate in Θ_n

$$l(\Theta_{n}|\Theta_{n}) = \mathcal{L}(\Theta_{n}) + \Delta(\Theta_{n}|\Theta_{n})$$

$$= \mathcal{L}(\Theta_{n}) + \sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_{n}) \ln\left(\frac{\mathcal{P}(\mathcal{X}|y, \Theta_{n}) \mathcal{P}(y|\Theta_{n})}{\mathcal{P}(y|\mathcal{X}, \Theta_{n}) \mathcal{P}(\mathcal{X}|\Theta_{n})}\right)$$

$$= \mathcal{L}(\Theta_{n}) + \sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_{n}) \ln\left(\frac{\mathcal{P}(\mathcal{X}, y|\Theta_{n})}{\mathcal{P}(\mathcal{X}, y|\Theta_{n})}\right)$$

$$= \mathcal{L}(\Theta_{n})$$

This means that

We evaluate in Θ_n

$$l(\Theta_{n}|\Theta_{n}) = \mathcal{L}(\Theta_{n}) + \Delta(\Theta_{n}|\Theta_{n})$$

$$= \mathcal{L}(\Theta_{n}) + \sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_{n}) \ln\left(\frac{\mathcal{P}(\mathcal{X}|y, \Theta_{n}) \mathcal{P}(y|\Theta_{n})}{\mathcal{P}(y|\mathcal{X}, \Theta_{n}) \mathcal{P}(\mathcal{X}|\Theta_{n})}\right)$$

$$= \mathcal{L}(\Theta_{n}) + \sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_{n}) \ln\left(\frac{\mathcal{P}(\mathcal{X}, y|\Theta_{n})}{\mathcal{P}(\mathcal{X}, y|\Theta_{n})}\right)$$

$$= \mathcal{L}(\Theta_{n})$$

This means that

For $\Theta = \Theta_n$, functions $\mathcal{L}(\Theta)$ and $l(\Theta|\Theta_n)$ are equal

The function $l(\Theta|\Theta_n)$ has the following properties

1 It is bounded from above by $\mathcal{L}\left(\Theta\right)$ i.e $l\left(\Theta|\Theta_{n}\right)\leq\mathcal{L}\left(\Theta\right)$.

The function $l(\Theta|\Theta_n)$ has the following properties

- **1** It is bounded from above by $\mathcal{L}(\Theta)$ i.e $l(\Theta|\Theta_n) \leq \mathcal{L}(\Theta)$.
- ② For $\Theta = \Theta_n$, functions $\mathcal{L}(\Theta)$ and $l(\Theta|\Theta_n)$ are equal.

The function $l(\Theta|\Theta_n)$ has the following properties

- **1** It is bounded from above by $\mathcal{L}(\Theta)$ i.e $l(\Theta|\Theta_n) \leq \mathcal{L}(\Theta)$.
- **2** For $\Theta = \Theta_n$, functions $\mathcal{L}(\Theta)$ and $l(\Theta|\Theta_n)$ are equal.
- **3** The function $l(\Theta|\Theta_n)$ is concave... How?

Outline

- 1 Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

First

We have the value $\mathcal{L}(\Theta_n)$

We know that $\mathcal{L}\left(\Theta_{n}\right)$ is constant i.e. an offset value

$$\sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y, \Theta\right) \mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)}\right)$$

 $\ln\left(\frac{\mathcal{P}\left(\mathcal{X}|y,\Theta\right)\mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right)\mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)}\right)$

First

We have the value $\mathcal{L}(\Theta_n)$

We know that $\mathcal{L}\left(\Theta_{n}\right)$ is constant i.e. an offset value

What about $\Delta\left(\Theta|\Theta_n\right)$

$$\sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_n) \ln \left(\frac{\mathcal{P}(\mathcal{X}|y, \Theta) \mathcal{P}(y|\Theta)}{\mathcal{P}(y|\mathcal{X}, \Theta_n) \mathcal{P}(\mathcal{X}|\Theta_n)} \right)$$

 $\ln\left(\frac{\mathcal{P}\left(\mathcal{X}|y,\Theta\right)\mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right)\mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)}\right)$

First

We have the value $\mathcal{L}(\Theta_n)$

We know that $\mathcal{L}(\Theta_n)$ is constant i.e. an offset value

What about $\Delta\left(\Theta|\Theta_n\right)$

$$\sum_{y} \mathcal{P}(y|\mathcal{X}, \Theta_n) \ln \left(\frac{\mathcal{P}(\mathcal{X}|y, \Theta) \mathcal{P}(y|\Theta)}{\mathcal{P}(y|\mathcal{X}, \Theta_n) \mathcal{P}(\mathcal{X}|\Theta_n)} \right)$$

We have that the \ln is a concave function

$$\ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y,\Theta\right)\mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right)\mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)} \right)$$

Each element is concave

$$\mathcal{P}(y|\mathcal{X}, \Theta_n) \ln \left(\frac{\mathcal{P}(\mathcal{X}|y, \Theta) \mathcal{P}(y|\Theta)}{\mathcal{P}(y|\mathcal{X}, \Theta_n) \mathcal{P}(\mathcal{X}|\Theta_n)} \right)$$

Therefore

$$\sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y, \Theta\right) \mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)}\right)$$

Each element is concave

$$\mathcal{P}(y|\mathcal{X}, \Theta_n) \ln \left(\frac{\mathcal{P}(\mathcal{X}|y, \Theta) \mathcal{P}(y|\Theta)}{\mathcal{P}(y|\mathcal{X}, \Theta_n) \mathcal{P}(\mathcal{X}|\Theta_n)} \right)$$

Therefore, the sum of concave functions is a concave function

$$\sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y, \Theta\right) \mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)}\right)$$

Outline

- 1 Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
 From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Given the Concave Function

Thus, we have that

 $\textbf{ 0} \ \ \text{We can select } \Theta_n \ \text{such that} \ l\left(\Theta|\Theta_n\right) \ \text{is maximized}.$

Given the Concave Function

Thus, we have that

- We can select Θ_n such that $l(\Theta|\Theta_n)$ is maximized.
- ② Thus, given a Θ_n , we can generate Θ_{n+1} .

The process can be seen in the following graph

Given the Concave Function

Thus, we have that

- $\textbf{ ①} \ \ \text{We can select} \ \Theta_n \ \text{such that} \ l\left(\Theta|\Theta_n\right) \ \text{is maximized}.$
- **2** Thus, given a Θ_n , we can generate Θ_{n+1} .

Given

The Previous Constraints

 $\textbf{0} \ l\left(\Theta|\Theta_{n}\right) \text{ is bounded from above by } \mathcal{L}\left(\Theta\right)$

$$l\left(\Theta|\Theta_n\right) \leq \mathcal{L}\left(\Theta\right)$$

igotimes For $\Theta=\Theta_n$, functions $\mathcal{L}\left(\Theta\right)$ and $l\left(\Theta|\Theta_n
ight)$ are equal

$$\mathcal{L}\left(\Theta_{n}\right) = l\left(\Theta|\Theta_{n}\right)$$

 \bullet The function $l(\Theta|\Theta_n)$ is concave

Given

The Previous Constraints

 $\textbf{0} \ l\left(\Theta|\Theta_n\right) \text{ is bounded from above by } \mathcal{L}\left(\Theta\right)$

$$l\left(\Theta|\Theta_{n}\right) \leq \mathcal{L}\left(\Theta\right)$$

② For $\Theta = \Theta_n$, functions $\mathcal{L}(\Theta)$ and $l(\Theta|\Theta_n)$ are equal

$$\mathcal{L}\left(\Theta_{n}\right) = l\left(\Theta|\Theta_{n}\right)$$

 \bullet The function $I(\Theta|\Theta_m)$ is concave

Given

The Previous Constraints

 $\textbf{0} \ l\left(\Theta|\Theta_n\right) \text{ is bounded from above by } \mathcal{L}\left(\Theta\right)$

$$l\left(\Theta|\Theta_{n}\right) \leq \mathcal{L}\left(\Theta\right)$$

② For $\Theta = \Theta_n$, functions $\mathcal{L}(\Theta)$ and $l(\Theta|\Theta_n)$ are equal

$$\mathcal{L}\left(\Theta_{n}\right) = l\left(\Theta|\Theta_{n}\right)$$

3 The function $l\left(\Theta|\Theta_n\right)$ is concave

Outline

- Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
- Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

The following

$$\Theta_{n+1} = \! \operatorname{argmax}_{\Theta} \left\{ l \left(\Theta | \Theta_n \right) \right\}$$

The terms with Θ_n are constants

 $\max_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \ln \left(\mathcal{P}\left(\mathcal{X}|y, \Theta\right) \mathcal{P}\left(y|\Theta\right)\right) \right. \right.$

 $\left\{\sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \text{ in } \left(\frac{\mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\Theta\right)} \right) \right\}$

 $= \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\frac{\mathcal{P}\left(\mathcal{X}, y, \Theta\right)}{\mathcal{P}\left(\Theta\right)}}{\frac{\mathcal{P}\left(y, \Theta\right)}{\mathcal{P}\left(\Theta\right)}} \frac{\mathcal{P}\left(y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\}$

The following

$$\begin{split} \Theta_{n+1} = & \operatorname{argmax}_{\Theta} \left\{ l\left(\Theta|\Theta_{n}\right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \mathcal{L}\left(\Theta_{n}\right) + \sum_{y} \mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y,\Theta\right) \mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)} \right) \right\} \end{split}$$

The terms with Θ_n are constants.

The following

$$\begin{split} \Theta_{n+1} = & \operatorname{argmax}_{\Theta} \left\{ l\left(\Theta|\Theta_{n}\right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \mathcal{L}\left(\Theta_{n}\right) + \sum_{y} \mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y,\Theta\right) \mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)} \right) \right\} \end{split}$$

The terms with Θ_n are constants.

$$pprox \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \ln \left(\mathcal{P}\left(\mathcal{X}|y, \Theta\right) \mathcal{P}\left(y|\Theta\right)\right) \right\}$$

The following

$$\begin{split} \Theta_{n+1} = & \operatorname{argmax}_{\Theta} \left\{ l\left(\Theta|\Theta_{n}\right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \mathcal{L}\left(\Theta_{n}\right) + \sum_{y} \mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y,\Theta\right) \mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)} \right) \right\} \end{split}$$

The terms with Θ_n are constants.

$$\approx \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \ln \left(\mathcal{P}\left(\mathcal{X}|y, \Theta\right) \mathcal{P}\left(y|\Theta\right)\right) \right\}$$

$$=\!\!\operatorname{argmax}_{\Theta}\left\{\sum_{y}\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right)\ln\left(\frac{\mathcal{P}\left(\mathcal{X},y|\Theta\right)}{\mathcal{P}\left(y|\Theta\right)}\frac{\mathcal{P}\left(y,\Theta\right)}{\mathcal{P}\left(\Theta\right)}\right)\right\}$$

The following

$$\begin{split} \Theta_{n+1} = & \operatorname{argmax}_{\Theta} \left\{ l\left(\Theta|\Theta_{n}\right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \mathcal{L}\left(\Theta_{n}\right) + \sum_{y} \mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}|y,\Theta\right) \mathcal{P}\left(y|\Theta\right)}{\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right) \mathcal{P}\left(\mathcal{X}|\Theta_{n}\right)} \right) \right\} \end{split}$$
 The terms with Θ_{n} are constants.

$$\approx \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y|\mathcal{X}, \Theta_{n}\right) \ln \left(\mathcal{P}\left(\mathcal{X}|y, \Theta\right) \mathcal{P}\left(y|\Theta\right)\right) \right\}$$

$$= \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}, y | \Theta\right)}{\mathcal{P}\left(y | \Theta\right)} \frac{\mathcal{P}\left(y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\}$$

$$=\!\!\operatorname{argmax}_{\Theta}\left\{\sum_{y}\mathcal{P}\left(y|\mathcal{X},\Theta_{n}\right)\ln\left(\frac{\frac{\mathcal{P}\left(\mathcal{X},y,\Theta\right)}{\mathcal{P}\left(\Theta\right)}}{\frac{\mathcal{P}\left(y,\Theta\right)}{\mathcal{P}\left(\Theta\right)}}\frac{\mathcal{P}\left(y,\Theta\right)}{\mathcal{P}\left(\Theta\right)}\right)\right\}$$

Then

$$\theta_{n+1} = \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}, y, \Theta\right)}{\mathcal{P}\left(y, \Theta\right)} \frac{\mathcal{P}\left(y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\}$$

Then

Then

$$\begin{split} \theta_{n+1} = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}, y, \Theta\right)}{\mathcal{P}\left(y, \Theta\right)} \frac{\mathcal{P}\left(y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}, y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\} \end{split}$$

Then

Then

$$\begin{split} \theta_{n+1} = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}, y, \Theta\right)}{\mathcal{P}\left(y, \Theta\right)} \frac{\mathcal{P}\left(y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}, y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\mathcal{P}\left(\mathcal{X}, y | \Theta\right) \right) \right\} \end{split}$$

hen $\operatorname{argmax}_{\Theta} \{ l(\Theta|\Theta_n) \} \approx \operatorname{argmax}_{\Theta} \{ l(\Theta|\Theta_n) \}$

Then

$$\begin{split} \theta_{n+1} = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}, y, \Theta\right)}{\mathcal{P}\left(y, \Theta\right)} \frac{\mathcal{P}\left(y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\frac{\mathcal{P}\left(\mathcal{X}, y, \Theta\right)}{\mathcal{P}\left(\Theta\right)} \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P}\left(y | \mathcal{X}, \Theta_{n}\right) \ln \left(\mathcal{P}\left(\mathcal{X}, y | \Theta\right) \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ E_{y | \mathcal{X}, \Theta_{n}} \left[\ln \left(\mathcal{P}\left(\mathcal{X}, y | \Theta\right) \right) \right] \right\} \end{split}$$

Then $\operatorname{argmax}_{\Theta}\left\{l\left(\Theta|\Theta_{n}
ight)
ight\}pprox \operatorname{argmax}_{\Theta}\left\{E_{y|\mathcal{X},\Theta_{n}}\left[\ln\left(\mathcal{P}\left(\mathcal{X},y|\Theta
ight)
ight)
ight]$

Then

$$\begin{split} \theta_{n+1} = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P} \left(y | \mathcal{X}, \Theta_{n} \right) \ln \left(\frac{\mathcal{P} \left(\mathcal{X}, y, \Theta \right)}{\mathcal{P} \left(y, \Theta \right)} \frac{\mathcal{P} \left(y, \Theta \right)}{\mathcal{P} \left(\Theta \right)} \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P} \left(y | \mathcal{X}, \Theta_{n} \right) \ln \left(\frac{\mathcal{P} \left(\mathcal{X}, y, \Theta \right)}{\mathcal{P} \left(\Theta \right)} \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ \sum_{y} \mathcal{P} \left(y | \mathcal{X}, \Theta_{n} \right) \ln \left(\mathcal{P} \left(\mathcal{X}, y | \Theta \right) \right) \right\} \\ = & \operatorname{argmax}_{\Theta} \left\{ E_{y | \mathcal{X}, \Theta_{n}} \left[\ln \left(\mathcal{P} \left(\mathcal{X}, y | \Theta \right) \right) \right] \right\} \end{split}$$

 $\mathsf{Then}\ \operatorname{argmax}_{\Theta}\left\{l\left(\Theta|\Theta_{n}\right)\right\} \approx \operatorname{argmax}_{\Theta}\left\{E_{y|\mathcal{X},\Theta_{n}}\left[\ln\left(\mathcal{P}\left(\mathcal{X},y|\Theta\right)\right)\right]\right\}$

Outline

- Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Steps of EM

- Expectation under hidden variables.

Steps of EM

- Expectation under hidden variables.
- Maximization of the resulting formula.

E-Step

Determine the conditional expectation, $E_{y|\mathcal{X},\Theta_n}\left[\ln\left(\mathcal{P}\left(\mathcal{X},y|\Theta\right)\right)\right]$.

Maximize this expression with respect to Θ

Steps of EM

- Expectation under hidden variables.
- 2 Maximization of the resulting formula.

E-Step

Determine the conditional expectation, $E_{y|\mathcal{X},\Theta_n}\left[\ln\left(\mathcal{P}\left(\mathcal{X},y|\Theta\right)\right)\right]$.

M-Step

Maximize this expression with respect to Θ .

Steps of EM

- Expectation under hidden variables.
- 2 Maximization of the resulting formula.

E-Step

Determine the conditional expectation, $E_{y|\mathcal{X},\Theta_n}\left[\ln\left(\mathcal{P}\left(\mathcal{X},y|\Theta\right)\right)\right]$.

M-Step

Maximize this expression with respect to Θ .

Outline

- 1 Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Gains between $\mathcal{L}\left(\Theta\right)$ and $l\left(\Theta|\Theta_{n}\right)$

Using the hidden variables it is possible to simplify the optimization of $\mathcal{L}\left(\Theta\right)$ through $l\left(\Theta|\Theta_{n}\right)$.

Remember that Θ_{n+1} is the estimate for Θ which maximizes the difference Δ (Θ|Θ_n).

Gains between $\mathcal{L}\left(\Theta\right)$ and $l\left(\Theta|\Theta_{n}\right)$

Using the hidden variables it is possible to simplify the optimization of $\mathcal{L}(\Theta)$ through $l(\Theta|\Theta_n)$.

Convergence

• Remember that Θ_{n+1} is the estimate for Θ which maximizes the difference $\Delta\left(\Theta|\Theta_n\right)$.

Gains between $\mathcal{L}\left(\Theta\right)$ and $l\left(\Theta|\Theta_{n}\right)$

Using the hidden variables it is possible to simplify the optimization of $\mathcal{L}(\Theta)$ through $l(\Theta|\Theta_n)$.

Convergence

• Remember that Θ_{n+1} is the estimate for Θ which maximizes the difference $\Delta\left(\Theta|\Theta_n\right)$.

Then, we have

Given the initial estimate of Θ by Θ_n

$$\Delta \left(\Theta_n | \Theta_n \right) = 0$$

If we choose Θ_{n+1} to maximize the $\Delta\left(\Theta|\Theta_{n}\right)$, then

 $\Delta\left(\Theta_{n+1}|\Theta_n\right) \ge \Delta\left(\Theta_n|\Theta_n\right) = 0$

We have th

The Likelihood $\mathcal{L}\left(\Theta
ight)$ is not a decreasing function with respect to $\Theta.$

Then, we have

Given the initial estimate of Θ by Θ_n

$$\Delta \left(\Theta_n | \Theta_n \right) = 0$$

Now

If we choose Θ_{n+1} to maximize the $\Delta(\Theta|\Theta_n)$, then

$$\Delta\left(\Theta_{n+1}|\Theta_n\right) \ge \Delta\left(\Theta_n|\Theta_n\right) = 0$$

vve have that

The Likelihood $\mathcal{L}(\Theta)$ is not a decreasing function with respect to Θ .

Then, we have

Given the initial estimate of Θ by Θ_n

$$\Delta \left(\Theta_n | \Theta_n \right) = 0$$

Now

If we choose Θ_{n+1} to maximize the $\Delta\left(\Theta|\Theta_n\right)$, then

$$\Delta\left(\Theta_{n+1}|\Theta_n\right) \ge \Delta\left(\Theta_n|\Theta_n\right) = 0$$

We have that

The Likelihood $\mathcal{L}\left(\Theta\right)$ is not a decreasing function with respect to Θ .

Properties

When the algorithm reaches a fixed point for some Θ_n , the value maximizes $l(\Theta|\Theta_n)$.

A fixed point of a function is an element on domain that is mapped to itself by the function:

 $f\left(\boldsymbol{x}\right) =\boldsymbol{x}$

 $EM[\Theta^*] = \Theta^*$

Properties

When the algorithm reaches a fixed point for some Θ_n , the value maximizes $l(\Theta|\Theta_n)$.

Definition

A fixed point of a function is an element on domain that is mapped to itself by the function:

$$f(\boldsymbol{x}) = \boldsymbol{x}$$

 $EM\left[\Theta^*\right] = \Theta^*$

66 / 122

Properties

When the algorithm reaches a fixed point for some Θ_n , the value maximizes $l\left(\Theta|\Theta_n\right)$.

Definition

A fixed point of a function is an element on domain that is mapped to itself by the function:

$$f(\boldsymbol{x}) = \boldsymbol{x}$$

Basically the EM algorithm does the following

$$EM\left[\Theta^*\right] = \Theta^*$$

At this moment

We have that

The algorithm reaches a fixed point for some Θ_n , the value Θ^* maximizes $l(\Theta|\Theta_n)$.

Then when the

• It reaches a fixed point for some Θ_n the value maximizes $l\left(\Theta|\Theta_n\right)$. Basically $\Theta_n = \Theta$

At this moment

We have that

The algorithm reaches a fixed point for some Θ_n , the value Θ^* maximizes $l(\Theta|\Theta_n)$.

Then, when the algorithm

- It reaches a fixed point for some Θ_n the value maximizes $l(\Theta|\Theta_n)$.
 - ▶ Basically $\Theta_{n+1} = \Theta_n$.

Then

If \mathcal{L} and l are differentiable at Θ_n

- Since \mathcal{L} and l are equal at Θ_n
 - ▶ Then, Θ_n is a stationary point of $\mathcal L$ i.e. the derivative of $\mathcal L$ vanishes at that point.

However

For more on the subject

Please take a look to

Geoffrey McLachlan and Thriyambakam Krishnan, "The EM Algorithm and Extensions," John Wiley & Sons, New York, 1996.

Outline

- Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

A Classic Application, The EM-Algorithm

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Example

This application comes from

"Adaptive Sparseness for Supervised Learning" by Mário A.T. Figueiredo

IEEE TRANSACTIONS ON PATTERN ANALYSIS AND MACHINE

Example

This application comes from

"Adaptive Sparseness for Supervised Learning" by Mário A.T. Figueiredo

In

IEEE TRANSACTIONS ON PATTERN ANALYSIS AND MACHINE INTELLIGENCE, VOL. 25, NO. 9, SEPTEMBER 2003

Outline

- Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

A Classic Application, The EM-Algorithm

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM Example

- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Linear Regression with Gaussian Prior

We consider regression functions that are linear with respect to the parameter vector $\boldsymbol{\beta}$

$$f(\boldsymbol{x}, \boldsymbol{w}) = \sum_{i=1}^{\kappa} w_i h(x) = \boldsymbol{w}^T \boldsymbol{h}(\boldsymbol{x})$$

h(x) = [h, (x)] $h(x)]^T$ is a vector of h fixed function.

 $m{h}\left(m{x}\right) = \left[h_1\left(m{x}\right),...,h_k\left(m{x}\right)\right]^*$ is a vector of k fixed function of the input, often called features.

Linear Regression with Gaussian Prior

We consider regression functions that are linear with respect to the parameter vector $\boldsymbol{\beta}$

$$f(\boldsymbol{x}, \boldsymbol{w}) = \sum_{i=1}^{\kappa} w_i h(x) = \boldsymbol{w}^T \boldsymbol{h}(\boldsymbol{x})$$

Where

 $\boldsymbol{h}\left(\boldsymbol{x}\right)=\left[h_{1}\left(\boldsymbol{x}\right),...,h_{k}\left(\boldsymbol{x}\right)\right]^{T}$ is a vector of k fixed function of the input, often called features.

Actually, it can be...

Linear Regression

Linear regression, in which $\boldsymbol{h}\left(\boldsymbol{x}\right)=\left[1,x_{1},...,x_{d}\right]^{T}$ i; in this case, k=d+1.

Here, you have a fixed basis function where

 $oldsymbol{h}\left(oldsymbol{x}
ight)=\left[\phi_{1}\left(oldsymbol{x}
ight),\phi_{2}\left(oldsymbol{x}
ight),...,\phi_{1}\left(oldsymbol{x}
ight)
ight]^{T}$ with $\phi_{1}\left(oldsymbol{x}
ight)=1$

Kernel R

Here $m{h}\left(m{x}
ight)=\left[1,K\left(m{x},m{x}_{1}
ight),K\left(m{x},m{x}_{2}
ight),...,K\left(m{x},m{x}_{n}
ight)
ight]^{T}$ where $K\left(m{x},m{x}_{i}
ight)$ is some kernel function.

Actually, it can be...

Linear Regression

Linear regression, in which $h(x) = [1, x_1, ..., x_d]^T$ i; in this case, k = d + 1.

Non-Linear Regression

Here, you have a fixed basis function where

$$\boldsymbol{h}\left(\boldsymbol{x}\right) = \left[\phi_{1}\left(\boldsymbol{x}\right), \phi_{2}\left(\boldsymbol{x}\right), ..., \phi_{1}\left(\boldsymbol{x}\right)\right]^{T} \text{ with } \phi_{1}\left(\boldsymbol{x}\right) = 1.$$

Here $h\left(\boldsymbol{x}\right) = \left[1, K\left(\boldsymbol{x}, \boldsymbol{x}_{1}\right), K\left(\boldsymbol{x}, \boldsymbol{x}_{2}\right), ..., K\left(\boldsymbol{x}, \boldsymbol{x}_{n}\right)\right]^{T}$ where $K\left(\boldsymbol{x}, \boldsymbol{x}_{i}\right)$ is some kernel function.

Actually, it can be...

Linear Regression

Linear regression, in which $\boldsymbol{h}\left(\boldsymbol{x}\right)=\left[1,x_{1},...,x_{d}\right]^{T}$ i; in this case, k=d+1.

Non-Linear Regression

Here, you have a fixed basis function where

$$\boldsymbol{h}\left(\boldsymbol{x}\right) = \left[\phi_{1}\left(\boldsymbol{x}\right), \phi_{2}\left(\boldsymbol{x}\right), ..., \phi_{1}\left(\boldsymbol{x}\right)\right]^{T} \text{ with } \phi_{1}\left(\boldsymbol{x}\right) = 1.$$

Kernel Regression

Here $\boldsymbol{h}\left(\boldsymbol{x}\right) = \left[1, K\left(\boldsymbol{x}, \boldsymbol{x}_{1}\right), K\left(\boldsymbol{x}, \boldsymbol{x}_{2}\right), ..., K\left(\boldsymbol{x}, \boldsymbol{x}_{n}\right)\right]^{T}$ where $K\left(\boldsymbol{x}, \boldsymbol{x}_{i}\right)$ is some kernel function.

Outline

- Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

We assume that the training set is contaminated by additive white Gaussian Noise

$$y_i = f(\boldsymbol{x}_i, \boldsymbol{w}) + \omega_i = \boldsymbol{w}^T \boldsymbol{x}_i + \omega_i$$
 (36)

for i=1,...,N where $[\omega_1,...,\omega_N]$ is a set of independent zero-mean Gaussian samples with variance σ^2

With
$$f\left(x_{i},w
ight)=w^{T}x_{i}$$

Thus, for $oldsymbol{y} = [y_1,...,y_N]^T$, we have the following likelihood

$$\prod_{i=1}^{N} p\left(\omega_{i}|0,\sigma^{2}\right)$$

We assume that the training set is contaminated by additive white Gaussian Noise

$$y_i = f(\boldsymbol{x}_i, \boldsymbol{w}) + \omega_i = \boldsymbol{w}^T \boldsymbol{x}_i + \omega_i$$
 (36)

for i=1,...,N where $[\omega_1,...,\omega_N]$ is a set of independent zero-mean Gaussian samples with variance σ^2

With $f(\boldsymbol{x}_i, \boldsymbol{w}) = \boldsymbol{w}^T \boldsymbol{x}_i$

Thus, for $\boldsymbol{y} = [y_1,...,y_N]^T$, we have the following likelihood

$$p(\omega_1, \omega_2, ..., \omega_N) = \prod_{i=1}^{N} p(\omega_i | 0, \sigma^2)$$

Something Interesting

We have that

$$\prod_{i=1}^{N} p(\omega_{i}|0, \sigma^{2}) = \frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \prod_{i=1}^{N} \exp\left\{-\frac{\omega_{i}^{2}}{2\sigma^{2}}\right\}$$

 $\frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \prod_{i=1}^{N} \exp \left\{ -\frac{\left(y_{i} - \boldsymbol{w}^{T} \boldsymbol{x}_{i}\right)^{2}}{2\sigma^{2}} \right\} = \frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \exp \left\{ -\sum_{i=1}^{N} \frac{\left(y_{i} - \boldsymbol{w}^{T} \boldsymbol{x}_{i}\right)^{2}}{2\sigma^{2}} \right\}$

Something Interesting

We have that

$$\prod_{i=1}^{N} p(\omega_{i}|0,\sigma^{2}) = \frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \prod_{i=1}^{N} \exp\left\{-\frac{\omega_{i}^{2}}{2\sigma^{2}}\right\}$$

$$= \frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \prod_{i=1}^{N} \exp\left\{-\frac{(y_{i} - \boldsymbol{w}^{T} \boldsymbol{x}_{i})^{2}}{2\sigma^{2}}\right\}$$

Therefore

$$\frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \prod_{i=1}^{N} \exp\left\{-\frac{(y_{i} - \boldsymbol{w}^{T} \boldsymbol{x}_{i})^{2}}{2\sigma^{2}}\right\} = \frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \exp\left\{-\sum_{i=1}^{N} \frac{(y_{i} - \boldsymbol{w}^{T} \boldsymbol{x}_{i})^{2}}{2\sigma^{2}}\right\}$$

Something Interesting

We have that

$$\prod_{i=1}^{N} p(\omega_{i}|0,\sigma^{2}) = \frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \prod_{i=1}^{N} \exp\left\{-\frac{\omega_{i}^{2}}{2\sigma^{2}}\right\}$$

$$= \frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \prod_{i=1}^{N} \exp\left\{-\frac{(y_{i} - \boldsymbol{w}^{T} \boldsymbol{x}_{i})^{2}}{2\sigma^{2}}\right\}$$

Therefore

$$\frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \prod_{i=1}^{N} \exp\left\{-\frac{(y_{i} - \boldsymbol{w}^{T} \boldsymbol{x}_{i})^{2}}{2\sigma^{2}}\right\} = \frac{1}{(2\pi)^{\frac{N}{2}} \sigma^{N}} \exp\left\{-\sum_{i=1}^{N} \frac{(y_{i} - \boldsymbol{w}^{T} \boldsymbol{x}_{i})^{2}}{2\sigma^{2}}\right\}$$

Then

We can rewrite this in vector form

$$p\left(\boldsymbol{y}|X\boldsymbol{w},\sigma^{2}I\right) \approx \exp\left\{-\left(\boldsymbol{y}-X\boldsymbol{w}\right)^{T}\frac{1}{\sigma^{\prime2}}I\left(\boldsymbol{y}-X\boldsymbol{w}\right)\right\}$$

• With $\sigma' = \sqrt{2}\sigma$

we have the following likelihood

 $p(y|w) = \mathcal{N}\left(Xw, \sigma^{\prime 2}I\right)$

(37)

Then

We can rewrite this in vector form

$$p\left(\boldsymbol{y}|X\boldsymbol{w},\sigma^{2}I\right) \approx \exp\left\{-\left(\boldsymbol{y}-X\boldsymbol{w}\right)^{T}\frac{1}{\sigma^{\prime2}}I\left(\boldsymbol{y}-X\boldsymbol{w}\right)\right\}$$

• With $\sigma' = \sqrt{2}\sigma$

Thus, for $[y_1,...,y_N]$, we have the following likelihood

$$p\left(oldsymbol{y}|oldsymbol{w}
ight) = \mathcal{N}\left(oldsymbol{X}oldsymbol{w}, \sigma'^2 I
ight)$$

(37)

What if we assume a prior zero mean Gaussian for $oldsymbol{w}$

$$p\left(\boldsymbol{w}|0,A\right) = N\left(0,A\right)$$

$$p(\boldsymbol{w}|\boldsymbol{y}) \approx \exp\left\{-\left(\boldsymbol{y} - X\boldsymbol{w}\right)^T \frac{1}{\sigma^{2}} I(\boldsymbol{y} - X\boldsymbol{w})\right\} \exp\left\{-\boldsymbol{w}^T A^{-1} \boldsymbol{w}\right\}$$
 (38)

 $\log p\left(\boldsymbol{w}|\boldsymbol{y}\right) \approx -\left(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{w}\right)^{T} \frac{1}{\sigma^{2}} I\left(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{w}\right) - \boldsymbol{w}^{T} \boldsymbol{A}^{-1} \boldsymbol{w}$

What if we assume a prior zero mean Gaussian for $oldsymbol{w}$

$$p\left(\boldsymbol{w}|0,A\right) = N\left(0,A\right)$$

The posterior looks like

$$p(\boldsymbol{w}|\boldsymbol{y}) \approx \exp\left\{-\left(\boldsymbol{y} - X\boldsymbol{w}\right)^T \frac{1}{\sigma'^2} I(\boldsymbol{y} - X\boldsymbol{w})\right\} \exp\left\{-\boldsymbol{w}^T A^{-1} \boldsymbol{w}\right\}$$
 (38)

 $\log p\left(\boldsymbol{w}|\boldsymbol{y}\right) \approx -\left(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{w}\right)^{T} \frac{1}{\sigma^{2}} I\left(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{w}\right) - \boldsymbol{w}^{T} \boldsymbol{A}^{-1} \boldsymbol{w}$

What if we assume a prior zero mean Gaussian for $oldsymbol{w}$

$$p\left(\boldsymbol{w}|0,A\right) = N\left(0,A\right)$$

The posterior looks like

$$p(\boldsymbol{w}|\boldsymbol{y}) \approx \exp\left\{-\left(\boldsymbol{y} - X\boldsymbol{w}\right)^T \frac{1}{\sigma'^2} I\left(\boldsymbol{y} - X\boldsymbol{w}\right)\right\} \exp\left\{-\boldsymbol{w}^T A^{-1} \boldsymbol{w}\right\}$$
 (38)

We have the following

 $\log p\left(\boldsymbol{w}|\boldsymbol{y}\right) \approx -\left(\boldsymbol{y} - X\boldsymbol{w}\right)^{T} \frac{1}{\sigma^{2}} I\left(\boldsymbol{y} - X\boldsymbol{w}\right) - \boldsymbol{w}^{T} A^{-1} \boldsymbol{w}$

Therefore

The posterior $p\left({m{w}|m{y}} \right)$ is still Gaussian and the mode/maximal estimation is given by

$$\widehat{\boldsymbol{w}} = \left(\sigma^2 A^{-1} + \boldsymbol{X}^T \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y}$$
 (39)

Remark: The Ridge regression.

Outline

- - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM.
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Regression with a Laplacian Prior

Thus, the MAP estimate of $oldsymbol{w}$ look like

$$\widehat{\boldsymbol{w}} = \operatorname{argmin} \left\{ \|\boldsymbol{X}\boldsymbol{w} - \boldsymbol{y}\|_{2}^{2} + 2\sigma^{2}\alpha \|\boldsymbol{w}\|_{1} \right\}$$
(40)

Regression with a Laplacian Prior

In order to favor sparse estimate, we can adopt priors

$$p(\boldsymbol{w}|\alpha) = \prod_{i=1}^{d} \frac{\alpha}{2} \exp\left\{-\alpha |w_i|\right\} = \left(\frac{\alpha}{2}\right)^{d} \exp\left\{-\alpha ||\boldsymbol{w}||_{1}\right\}$$
(41)

Regression with a Laplacian Prior

Thus, the Maximum A Posterior (MAP) estimate of w look like

$$\widehat{\boldsymbol{w}} = \operatorname{argmin} \left\{ \|\boldsymbol{X}\boldsymbol{w} - \boldsymbol{y}\|_{2}^{2} + 2\sigma^{2}\alpha \|\boldsymbol{w}\|_{1} \right\}$$
(42)

This criterion is know

- As the Least Absolute Shrinkage and Selection Operator (LASSO)

- In the other case, $\left\|[1,0]^T\right\|_{_1}=1<\left\|[1/\sqrt{2},1/\sqrt{2}]^T\right\|_{_1}=\sqrt{2}.$

This criterion is know

- As the Least Absolute Shrinkage and Selection Operator (LASSO)
- ullet This norm l_1 induces sparsity in the weight terms.

$$\|\boldsymbol{w}\|_1 = \sum_{i=1}^d |w_i|$$

How?

• For example, $\|[1,0]^T\|_2 = \|[1/\sqrt{2},1/\sqrt{2}]^T\|_2 = 1.$

This criterion is know

- As the Least Absolute Shrinkage and Selection Operator (LASSO)
- ullet This norm l_1 induces sparsity in the weight terms.

$$\|\boldsymbol{w}\|_1 = \sum_{i=1}^d |w_i|$$

How?

• For example, $\|[1,0]^T\|_2 = \|[1/\sqrt{2},1/\sqrt{2}]^T\|_2 = 1.$

This criterion is know

- As the Least Absolute Shrinkage and Selection Operator (LASSO)
- ullet This norm l_1 induces sparsity in the weight terms.

$$\|\boldsymbol{w}\|_1 = \sum_{i=1}^d |w_i|$$

How?

- For example, $\left\| [1,0]^T \right\|_2 = \left\| [1/\sqrt{2},1/\sqrt{2}]^T \right\|_2 = 1.$
- In the other case, $\|[1,0]^T\|_1 = 1 < \|[1/\sqrt{2},1/\sqrt{2}]^T\|_1 = \sqrt{2}$.

What if $oldsymbol{X}$ is a orthogonal matrix

In this case $\boldsymbol{X}^T\boldsymbol{X}=I$

What if $oldsymbol{X}$ is a orthogonal matrix

In this case $\boldsymbol{X}^T\boldsymbol{X}=I$

$$\widehat{\boldsymbol{w}} = \underset{\boldsymbol{w}}{\operatorname{argmin}} \left\{ \|\boldsymbol{X}\boldsymbol{w} - \boldsymbol{y}\|_{2}^{2} + 2\sigma^{2}\alpha \left\|\boldsymbol{w}\right\|_{1} \right\}$$

What if X is a orthogonal matrix

In this case $X^TX = I$

$$\begin{split} \widehat{\boldsymbol{w}} &= & \operatorname*{argmin}_{\boldsymbol{w}} \left\{ \| \boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \|_{2}^{2} + 2\sigma^{2}\alpha \| \boldsymbol{w} \|_{1} \right\} \\ &= & \operatorname*{argmin}_{\boldsymbol{w}} \left\{ \left(\boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \right)^{T} \left(\boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \right) + 2\sigma^{2}\alpha \sum_{i=1}^{d} |w_{i}| \right\} \end{split}$$

What if $oldsymbol{X}$ is a orthogonal matrix

In this case $\boldsymbol{X}^T\boldsymbol{X}=I$

$$\begin{split} \widehat{\boldsymbol{w}} &= & \operatorname*{argmin} \left\{ \left\| \boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \right\|_2^2 + 2\sigma^2 \alpha \left\| \boldsymbol{w} \right\|_1 \right\} \\ &= & \operatorname*{argmin} \left\{ \left(\boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \right)^T \left(\boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \right) + 2\sigma^2 \alpha \sum_{i=1}^d |w_i| \right\} \\ &= & \operatorname*{argmin} \left\{ \boldsymbol{w}^T \boldsymbol{X}^T \boldsymbol{X} \boldsymbol{w} - 2 \boldsymbol{w}^T \boldsymbol{X}^T \boldsymbol{y} + \boldsymbol{y}^T \boldsymbol{y} + 2\sigma^2 \alpha \sum_{i=1}^d |w_i| \right\} \end{split}$$

What if X is a orthogonal matrix

In this case $X^TX = I$

$$\begin{split} \widehat{\boldsymbol{w}} &= & \operatorname{argmin} \left\{ \left\| \boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \right\|_2^2 + 2\sigma^2 \alpha \left\| \boldsymbol{w} \right\|_1 \right\} \\ &= & \operatorname{argmin} \left\{ \left(\boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \right)^T \left(\boldsymbol{X} \boldsymbol{w} - \boldsymbol{y} \right) + 2\sigma^2 \alpha \sum_{i=1}^d \left| w_i \right| \right\} \\ &= & \operatorname{argmin} \left\{ \boldsymbol{w}^T \boldsymbol{X}^T \boldsymbol{X} \boldsymbol{w} - 2 \boldsymbol{w}^T \boldsymbol{X}^T \boldsymbol{y} + \boldsymbol{y}^T \boldsymbol{y} + 2\sigma^2 \alpha \sum_{i=1}^d \left| w_i \right| \right\} \\ &= & \operatorname{argmin} \left\{ \boldsymbol{w}^T \boldsymbol{w} - 2 \boldsymbol{w}^T \boldsymbol{X}^T \boldsymbol{y} + \boldsymbol{y}^T \boldsymbol{y} + 2\sigma^2 \alpha \sum_{i=1}^d \left| w_i \right| \right\} \end{split}$$

We can group for each w_i

$$w_i^2 - 2w_i \left(\boldsymbol{X}^T \boldsymbol{y} \right)_i + 2\sigma^2 \alpha \left| w_i \right| + y_i^2$$

•
$$w_i > 0$$

$$\bullet$$
 $w_i < 0$

(43)

We can group for each w_i

$$w_i^2 - 2w_i \left(\mathbf{X}^T \mathbf{y} \right)_i + 2\sigma^2 \alpha \left| w_i \right| + y_i^2$$
(43)

If we can minimize each group we will be able to get the solution

$$\widehat{w}_{i} = \underset{w_{i}}{\operatorname{argmin}} \left\{ w_{i}^{2} - 2w_{i} \left(\boldsymbol{X}^{T} \boldsymbol{y} \right)_{i} + 2\sigma^{2} \alpha \left| w_{i} \right| \right\}$$
(44)

- $w_i > 0$
- $w_i < 0$

89 / 122

We can group for each w_i

$$w_i^2 - 2w_i \left(\mathbf{X}^T \mathbf{y} \right)_i + 2\sigma^2 \alpha \left| w_i \right| + y_i^2$$
(43)

If we can minimize each group we will be able to get the solution

$$\widehat{w}_{i} = \underset{w_{i}}{\operatorname{argmin}} \left\{ w_{i}^{2} - 2w_{i} \left(\boldsymbol{X}^{T} \boldsymbol{y} \right)_{i} + 2\sigma^{2} \alpha \left| w_{i} \right| \right\}$$
(44)

We have two cases

• $w_i > 0$

We can group for each w_i

$$w_i^2 - 2w_i \left(\mathbf{X}^T \mathbf{y} \right)_i + 2\sigma^2 \alpha \left| w_i \right| + y_i^2 \tag{43}$$

If we can minimize each group we will be able to get the solution

$$\widehat{w}_i = \operatorname*{argmin}_{w_i} \left\{ w_i^2 - 2w_i \left(\boldsymbol{X}^T \boldsymbol{y} \right)_i + 2\sigma^2 \alpha \left| w_i \right| \right\}$$
 (44)

We have two cases

- $w_i > 0$
- $w_i < 0$

89 / 122

If $w_i > 0$

We then derive with respect to w_i

$$\frac{\partial \left(w_i^2 - 2w_i \left(\boldsymbol{X}^T \boldsymbol{y}\right)_i + 2\sigma^2 \alpha_i w_i\right)}{\partial w_i} = 2w_i - 2\left(\boldsymbol{X}^T \boldsymbol{y}\right)_i + 2\sigma^2 \alpha_i w_i$$

$$\widehat{v}_i = \left(oldsymbol{X}^T oldsymbol{y}
ight)_{\scriptscriptstyle \perp} - \sigma^2 lpha$$

If $w_i > 0$

We then derive with respect to
$$w_i$$

$$\frac{\partial \left(w_i^2 - 2w_i \left(\boldsymbol{X}^T \boldsymbol{y}\right)_i + 2\sigma^2 \alpha_i w_i\right)}{\partial w_i} = 2w_i - 2\left(\boldsymbol{X}^T \boldsymbol{y}\right)_i + 2\sigma^2 \alpha_i w_i$$

We have then

$$\widehat{w}_i = \left(\boldsymbol{X}^T \boldsymbol{y} \right)_i - \sigma^2 \alpha \tag{45}$$

90 / 122

If $w_i < 0$

We then derive with respect to w_i

$$\frac{\partial \left(w_i^2 - 2w_i \left(\boldsymbol{X}^T \boldsymbol{y}\right)_i - 2\sigma^2 \alpha_i w_i\right)}{\partial w_i} = 2w_i - 2\left(\boldsymbol{X}^T \boldsymbol{y}\right)_i - 2\sigma^2 \alpha_i w_i$$

 $oldsymbol{g} = \left(oldsymbol{X}^T oldsymbol{y}
ight)_{oldsymbol{g}} + \sigma^2 lpha$

(46)

If $w_i < 0$

We then derive with respect to
$$w_i$$

$$\frac{\partial \left(w_i^2 - 2w_i \left(\boldsymbol{X}^T \boldsymbol{y}\right)_i - 2\sigma^2 \alpha_i w_i\right)}{\partial w_i} = 2w_i - 2\left(\boldsymbol{X}^T \boldsymbol{y}\right)_i - 2\sigma^2 \alpha_i w_i$$

$$\widehat{w}_i = \left(\boldsymbol{X}^T \boldsymbol{y} \right)_i + \sigma^2 \alpha \tag{46}$$

91 / 122

The value of $\left(oldsymbol{X}^T oldsymbol{y} ight)_i$

Ww have that

We have that:

- if $w_i > 0$ then $\left(\boldsymbol{X}^T \boldsymbol{y} \right)_i > \sigma^2 \alpha$
- if $w_i < 0$ then $\left({{{m{X}}^T}{m{y}}} \right)_i < {\sigma ^2}lpha$

We can put all this together

A compact Version

$$\widehat{w}_{i} = \operatorname{sgn}\left(\left(\boldsymbol{X}^{T}\boldsymbol{y}\right)_{i}\right)\left(\left|\left(\boldsymbol{X}^{T}\boldsymbol{y}\right)_{i}\right| - \sigma^{2}\alpha\right)_{+} \tag{47}$$

$$(a)_{+} = \begin{cases} a & \text{if } a \ge 0\\ 0 & \text{if } a < 0 \end{cases}$$

• Where $(a)_{\perp}$ is the sign function.

This rule is know as the

We can put all this together

A compact Version

$$\widehat{w}_{i} = \operatorname{sgn}\left(\left(\boldsymbol{X}^{T}\boldsymbol{y}\right)_{i}\right)\left(\left|\left(\boldsymbol{X}^{T}\boldsymbol{y}\right)_{i}\right| - \sigma^{2}\alpha\right)_{+}$$
(47)

With

$$(a)_{+} = \begin{cases} a & \text{if } a \ge 0\\ 0 & \text{if } a < 0 \end{cases}$$

• Where $(a)_+$ is the sign function.

We can put all this together

A compact Version

$$\widehat{w}_{i} = \operatorname{sgn}\left(\left(\boldsymbol{X}^{T}\boldsymbol{y}\right)_{i}\right)\left(\left|\left(\boldsymbol{X}^{T}\boldsymbol{y}\right)_{i}\right| - \sigma^{2}\alpha\right)_{+} \tag{47}$$

With

$$(a)_{+} = \begin{cases} a & \text{if } a \ge 0\\ 0 & \text{if } a < 0 \end{cases}$$

• Where $(a)_+$ is the sign function.

This rule is know as the

• The soft threshold!!!

Example

Outline

- 1 Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

A Classic Application, The EM-Algorithm

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

Now, we need an estimate of each w_i

Given that each w_i has a zero-mean Gaussian prior

$$p(w_i|\tau_i) = \mathcal{N}(w_i|0,\tau_i)$$
(48)

$$p\left(\tau_{i}|\gamma\right) = \frac{\gamma}{2} \exp\left\{-\frac{\gamma}{2}\tau_{i}\right\} \text{ for } \tau_{i} \ge 0$$
 (49)

$$p(w_i|\gamma) = \int_0^\infty p(w_i|\tau_i) p(\tau_i|\gamma) d\tau_i = \frac{\sqrt{\gamma}}{2} \exp\left\{-\sqrt{\gamma} |w_i|\right\}$$
 (5)

Now, we need an estimate of each w_i

Given that each w_i has a zero-mean Gaussian prior

$$p(w_i|\tau_i) = \mathcal{N}(w_i|0,\tau_i)$$
(48)

Where τ_i has the following exponential hyper-prior

$$p(\tau_i|\gamma) = \frac{\gamma}{2} \exp\left\{-\frac{\gamma}{2}\tau_i\right\} \text{ for } \tau_i \ge 0$$

$$p\left(w_{i}|\gamma\right) = \int_{0}^{\infty} p\left(w_{i}|\tau_{i}\right) p\left(\tau_{i}|\gamma\right) d\tau_{i} = \frac{\sqrt{\gamma}}{2} \exp\left\{-\sqrt{\gamma}\left|w_{i}\right|\right\}$$

(49)

Now, we need an estimate of each w_i

Given that each w_i has a zero-mean Gaussian prior

$$p(w_i|\tau_i) = \mathcal{N}(w_i|0,\tau_i)$$
(48)

Where au_i has the following exponential hyper-prior

$$p(\tau_i|\gamma) = \frac{\gamma}{2} \exp\left\{-\frac{\gamma}{2}\tau_i\right\} \text{ for } \tau_i \ge 0$$

This is a though property - so we take it by heart

$$p(w_i|\gamma) = \int_0^\infty p(w_i|\tau_i) p(\tau_i|\gamma) d\tau_i = \frac{\sqrt{\gamma}}{2} \exp\left\{-\sqrt{\gamma} |w_i|\right\}$$

(49)

(50)

Example

97 / 122

This is equivalent to the use of the \mathcal{L}_1 -norm for regularization

Outline

- Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

The EM trick

How do we do this?

This is done by regarding $au = [au_1, ..., au_d]$ as the hidden/missing data

 $p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) \propto p\left(\boldsymbol{y} | \boldsymbol{w}, \sigma^{2}\right) p\left(\boldsymbol{w} | \tau\right) p\left(\sigma^{2}\right)$ (51)

The EM trick

How do we do this?

This is done by regarding $\tau = [\tau_1, ..., \tau_d]$ as the hidden/missing data

Then, if we could observe τ , complete log-posterior $\log p(w, \sigma^2 | y, \tau)$ can be easily calculated

$$p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) \propto p\left(\boldsymbol{y} | \boldsymbol{w}, \sigma^{2}\right) p\left(\boldsymbol{w} | \tau\right) p\left(\sigma^{2}\right)$$
 (51)

The EM trick

How do we do this?

This is done by regarding $au = [au_1, ..., au_d]$ as the hidden/missing data

Then, if we could observe τ , complete log-posterior $\log p\left({m w},\sigma^2|{m y}, au\right)$ can be easily calculated

$$p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) \propto p\left(\boldsymbol{y} | \boldsymbol{w}, \sigma^{2}\right) p\left(\boldsymbol{w} | \tau\right) p\left(\sigma^{2}\right)$$
 (51)

Where

- $p(\boldsymbol{y}|\boldsymbol{w}, \sigma^2) \sim \mathcal{N}(\boldsymbol{X}\boldsymbol{w}, \sigma^2 I)$
- $p(\boldsymbol{w}|0,\tau) \sim \prod_{i=1}^{k} \mathcal{N}(w_i|0,\tau_i) = \mathcal{N}\left(0, diag\left(\tau_1^{-1},...,\tau_d^{-1}\right)\right)$

What about $p(\sigma^2)$?

We select

 $p\left(\sigma^2\right)$ as a constant

Howev

We can adopt a conjugate inverse Gamma prior for σ^2 , but for large number of samples the prior on the estimate of σ^2 is very small.

In t

We can use the MAP idea, however we have hidden parameters so we resert to the EM

What about $p(\sigma^2)$?

We select

 $p\left(\sigma^2\right)$ as a constant

However

We can adopt a conjugate inverse Gamma prior for σ^2 , but for large number of samples the prior on the estimate of σ^2 is very small.

We can use the MAP idea, however we have hidden parameters so we

resort to the EM

What about $p(\sigma^2)$?

We select

 $p\left(\sigma^2\right)$ as a constant

However

We can adopt a conjugate inverse Gamma prior for σ^2 , but for large number of samples the prior on the estimate of σ^2 is very small.

In the constant case

We can use the MAP idea, however we have hidden parameters so we resort to the FM

E-step

Computes the expected value of the complete log-posterior

$$Q\left(\boldsymbol{w}, \sigma^{2} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}\right) = \int \log p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) p\left(\tau | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\tau \quad (52)$$

M-step

Updates the parameter estimates by maximizing the Q-function

$$\left(\widehat{\boldsymbol{w}}_{(t+1)}, \widehat{\sigma^2}_{(t+1)}\right) = \underset{\boldsymbol{w}, \sigma^2}{\operatorname{argmax}} Q\left(\boldsymbol{w}, \sigma^2 | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^2}_{(t)}\right) \tag{53}$$

Remark

First

The EM algorithm converges to a local maximum of the a posteriori probability density function

$$p\left(\boldsymbol{w}, \sigma^2 | \boldsymbol{y}\right) \propto p\left(\boldsymbol{y} | \boldsymbol{w}, \sigma^2\right) p\left(\boldsymbol{w} | \gamma\right)$$
 (54)

Instead we use a conditional Gaussian prior $n(w|\gamma)$

Remark

First

The EM algorithm converges to a local maximum of the a posteriori probability density function

$$p\left(\boldsymbol{w}, \sigma^2 | \boldsymbol{y}\right) \propto p\left(\boldsymbol{y} | \boldsymbol{w}, \sigma^2\right) p\left(\boldsymbol{w} | \gamma\right)$$
 (54)

Without using the marginal prior $p\left({m{w}}|\gamma \right)$ which is not Gaussian

Instead we use a conditional Gaussian prior $p\left(\boldsymbol{w}|\gamma\right)$

We have

$$p\left(\boldsymbol{y}|\boldsymbol{w},\sigma^{2}\right) = \mathcal{N}\left(\boldsymbol{X}\boldsymbol{w},\sigma^{2}\boldsymbol{I}\right)$$

We have

$$p\left(\boldsymbol{y}|\boldsymbol{w},\sigma^{2}\right) = \mathcal{N}\left(\boldsymbol{X}\boldsymbol{w},\sigma^{2}\boldsymbol{I}\right)$$

 $p\left(\sigma^{2}\right) \propto "constant"$

 $p(\tau|\gamma) = \left(\frac{1}{2}\right) \prod_{i=1}^{\infty} \exp\left(-\frac{1}{2}\pi_i\right)$

variances of all the \hat{w}_i 's.

105 / 122

We have

$$p\left(\boldsymbol{y}|\boldsymbol{w},\sigma^{2}\right) = \mathcal{N}\left(\boldsymbol{X}\boldsymbol{w},\sigma^{2}\boldsymbol{I}\right)$$

$$p\left(\sigma^{2}\right) \propto "constant"$$

$$p\left(\boldsymbol{w}|\tau\right) = \prod_{i=1}^{d} \mathcal{N}\left(w_{i}|0,\tau_{i}\right) = \mathcal{N}\left(\boldsymbol{w}|0,\left(\boldsymbol{\Upsilon}\left(\tau\right)\right)^{-1}\right)$$

We have

$$p(\boldsymbol{y}|\boldsymbol{w}, \sigma^{2}) = \mathcal{N}\left(\boldsymbol{X}\boldsymbol{w}, \sigma^{2}\boldsymbol{I}\right)$$

$$p(\sigma^{2}) \propto "constant"$$

$$p(\boldsymbol{w}|\tau) = \prod_{i=1}^{d} \mathcal{N}\left(w_{i}|0, \tau_{i}\right) = \mathcal{N}\left(\boldsymbol{w}|0, (\boldsymbol{\Upsilon}(\tau))^{-1}\right)$$

$$p(\tau|\gamma) = \left(\frac{\gamma}{2}\right)^{d} \prod_{i=1}^{d} \exp\left\{-\frac{\gamma}{2}\tau_{i}\right\}$$

With $\Upsilon(\tau)=diag\left(au_1^{-1},..., au_d^{-1}
ight)$ is the diagonal matrix with the inverse variances of all the w 's

We have

$$p(\mathbf{y}|\mathbf{w}, \sigma^{2}) = \mathcal{N}(\mathbf{X}\mathbf{w}, \sigma^{2}I)$$

$$p(\sigma^{2}) \propto "constant"$$

$$p(\mathbf{w}|\tau) = \prod_{i=1}^{d} \mathcal{N}(w_{i}|0, \tau_{i}) = \mathcal{N}(\mathbf{w}|0, (\Upsilon(\tau))^{-1})$$

$$p(\tau|\gamma) = \left(\frac{\gamma}{2}\right)^{d} \prod_{i=1}^{d} \exp\left\{-\frac{\gamma}{2}\tau_{i}\right\}$$

With $\Upsilon(\tau) = diag\left(\tau_1^{-1}, ..., \tau_d^{-1}\right)$ is the diagonal matrix with the inverse variances of all the w_i 's.

Now, we find the Q function

First

$$\log p\left(\boldsymbol{w}, \sigma^2 | \boldsymbol{y}, \tau\right) \propto \log p\left(\boldsymbol{y} | \boldsymbol{w}, \sigma^2\right) + \log p\left(\boldsymbol{w} | \tau\right)$$

$$\mathcal{N}(y|\mu, \Sigma) = \frac{1}{(2\pi)^{\frac{k}{2}} |\Sigma|^{\frac{1}{2}}} \exp$$

Now, we find the Q function

First

$$\log p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) \propto \log p\left(\boldsymbol{y} | \boldsymbol{w}, \sigma^{2}\right) + \log p\left(\boldsymbol{w} | \tau\right)$$

$$\propto -n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \boldsymbol{\varUpsilon}(\tau) \boldsymbol{w}$$

How can we get this?

Remember

$$\mathcal{N}\left(\boldsymbol{y}|\boldsymbol{\mu},\boldsymbol{\Sigma}\right) = \frac{1}{\left(2\pi\right)^{\frac{k}{2}}|\boldsymbol{\Sigma}|^{\frac{1}{2}}} \exp\left\{-\frac{1}{2}\left(\boldsymbol{y}-\boldsymbol{\mu}\right)^T\boldsymbol{\Sigma}^{-1}\left(\boldsymbol{y}-\boldsymbol{\mu}\right)\right\}$$

(55)

Please to the blackhoard

Now, we find the Q function

First

$$\log p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) \propto \log p\left(\boldsymbol{y} | \boldsymbol{w}, \sigma^{2}\right) + \log p\left(\boldsymbol{w} | \tau\right)$$

$$\propto -n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \boldsymbol{\varUpsilon}(\tau) \boldsymbol{w}$$

How can we get this?

Remember

$$\mathcal{N}\left(\boldsymbol{y}|\boldsymbol{\mu},\boldsymbol{\Sigma}\right) = \frac{1}{(2\pi)^{\frac{k}{2}}|\boldsymbol{\Sigma}|^{\frac{1}{2}}} \exp\left\{-\frac{1}{2}\left(\boldsymbol{y}-\boldsymbol{\mu}\right)^T \boldsymbol{\Sigma}^{-1}\left(\boldsymbol{y}-\boldsymbol{\mu}\right)\right\}$$

Volunteers?

Please to the blackboard.

(55)

Thus

Second

Did you notice that the term $\boldsymbol{w}^{T} \boldsymbol{\varUpsilon}(\tau) \, \boldsymbol{w}$ is linear with respect to $\boldsymbol{\varUpsilon}(\tau)$ and the other terms do not depend on τ ?

Thus

Second

Did you notice that the term $\boldsymbol{w}^{T} \boldsymbol{\varUpsilon}(\tau) \, \boldsymbol{w}$ is linear with respect to $\boldsymbol{\varUpsilon}(\tau)$ and the other terms do not depend on τ ?

Thus, the E-step is reduced to the computation of $\Upsilon(\tau)$

$$\boldsymbol{V}_{(t)} = E\left(\boldsymbol{\varUpsilon}\left(\boldsymbol{\tau} \right) | \boldsymbol{y}, \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^2}_{(t)} \right)$$

Second

Did you notice that the term $\boldsymbol{w}^{T} \boldsymbol{\varUpsilon} (\tau) \, \boldsymbol{w}$ is linear with respect to $\boldsymbol{\varUpsilon} (\tau)$ and the other terms do not depend on τ ?

Thus, the E-step is reduced to the computation of $\Upsilon(\tau)$

$$\begin{split} \boldsymbol{V}_{(t)} &= E\left(\boldsymbol{\varUpsilon}\left(\boldsymbol{\tau}\right)|\boldsymbol{y},\widehat{\boldsymbol{w}}_{(t)},\widehat{\sigma^{2}}_{(t)}\right) \\ &= diag\left(E\left[\tau_{1}^{-1}|\boldsymbol{y},\widehat{\boldsymbol{w}}_{(t)},\widehat{\sigma^{2}}_{(t)}\right],...,E\left[\tau_{d}^{-1}|\boldsymbol{y},\widehat{\boldsymbol{w}}_{(t)},\widehat{\sigma^{2}}_{(t)}\right]\right) \end{split}$$

What do we need to calculate each of this expectations?

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{\boldsymbol{w}}_{(t)},\widehat{\sigma^{2}}_{(t)}\right) = p\left(\tau_{i}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right)$$
(56)

What do we need to calculate each of this expectations?

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{\boldsymbol{w}}_{(t)},\widehat{\sigma^{2}}_{(t)}\right) = p\left(\tau_{i}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right)$$
(56)

Then

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right) = \frac{p\left(\tau_{i},\widehat{w}_{i,(t)}|\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)}{p\left(\widehat{w}_{i,(t)}|\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)}$$

What do we need to calculate each of this expectations?

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{\boldsymbol{w}}_{(t)},\widehat{\sigma^{2}}_{(t)}\right) = p\left(\tau_{i}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right)$$
(56)

Then

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right) = \frac{p\left(\tau_{i},\widehat{w}_{i,(t)}|\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)}{p\left(\widehat{w}_{i,(t)}|\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)}$$

$$\propto p\left(\widehat{w}_{i,(t)}|\tau_{i},\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)p\left(\tau_{i}|\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)$$

What do we need to calculate each of this expectations?

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{\boldsymbol{w}}_{(t)},\widehat{\sigma^{2}}_{(t)}\right) = p\left(\tau_{i}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right)$$
(56)

Then

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right) = \frac{p\left(\tau_{i},\widehat{w}_{i,(t)}|\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)}{p\left(\widehat{w}_{i,(t)}|\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)}$$

$$\propto p\left(\widehat{w}_{i,(t)}|\tau_{i},\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)p\left(\tau_{i}|\boldsymbol{y},\widehat{\sigma^{2}}_{i,(t)}\right)$$

$$= p\left(\widehat{w}_{i,(t)}|\tau_{i}\right)p\left(\tau_{i}\right)$$

We have the following probability density

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{\beta}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right) = \frac{\mathcal{N}\left(\beta_{i,(t)}|0,\tau_{i}\right)\frac{\gamma}{2}\exp\left\{-\frac{\gamma}{2}\tau_{i}\right\}}{\int_{0}^{\infty}\mathcal{N}\left(\beta_{i,(t)}|0,\tau_{i}\right)\frac{\gamma}{2}\exp\left\{-\frac{\gamma}{2}\tau_{i}\right\}d\tau_{i}}$$

$$E\left[\tau_{i}^{-1}|\boldsymbol{y},\widehat{\boldsymbol{w}}_{i,(t)},\widehat{\sigma^{2}}_{(t)}\right] = \frac{\int_{\mathbb{C}}$$

$$\int_0^\infty \frac{1}{\tau_i} \mathcal{N}\left(w_{i,(t)}|0,\tau_i\right) \frac{\gamma}{2} \exp\left\{-\frac{\gamma}{2}\tau_i\right\} d\tau_i$$

$$\frac{1}{2}|0,\tau_i|\frac{\gamma}{2}\exp\left\{-\frac{\gamma}{2}\tau_i\right\}d\tau_i$$

(57)

We have the following probability density

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{\beta}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right) = \frac{\mathcal{N}\left(\beta_{i,(t)}|0,\tau_{i}\right)\frac{\gamma}{2}\exp\left\{-\frac{\gamma}{2}\tau_{i}\right\}}{\int_{0}^{\infty}\mathcal{N}\left(\beta_{i,(t)}|0,\tau_{i}\right)\frac{\gamma}{2}\exp\left\{-\frac{\gamma}{2}\tau_{i}\right\}d\tau_{i}}$$
(57)

Then

$$E\left[\tau_{i}^{-1}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{(t)}\right] = \frac{\int_{0}^{\infty} \frac{1}{\tau_{i}} \mathcal{N}\left(w_{i,(t)}|0,\tau_{i}\right) \frac{\gamma}{2} \exp\left\{-\frac{\gamma}{2}\tau_{i}\right\} d\tau_{i}}{\int_{0}^{\infty} \mathcal{N}\left(w_{i,(t)}|0,\tau_{i}\right) \frac{\gamma}{2} \exp\left\{-\frac{\gamma}{2}\tau_{i}\right\} d\tau_{i}}$$
(58)

l leave to you to prove that (It can come in the test)

We have the following probability density

$$p\left(\tau_{i}|\boldsymbol{y},\widehat{\beta}_{i,(t)},\widehat{\sigma^{2}}_{i,(t)}\right) = \frac{\mathcal{N}\left(\beta_{i,(t)}|0,\tau_{i}\right)\frac{\gamma}{2}\exp\left\{-\frac{\gamma}{2}\tau_{i}\right\}}{\int_{0}^{\infty}\mathcal{N}\left(\beta_{i,(t)}|0,\tau_{i}\right)\frac{\gamma}{2}\exp\left\{-\frac{\gamma}{2}\tau_{i}\right\}d\tau_{i}}$$

Then

$$E\left[\tau_{i}^{-1}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^{2}}_{(t)}\right] = \frac{\int_{0}^{\infty} \frac{1}{\tau_{i}} \mathcal{N}\left(w_{i,(t)}|0,\tau_{i}\right) \frac{\gamma}{2} \exp\left\{-\frac{\gamma}{2}\tau_{i}\right\} d\tau_{i}}{\int_{0}^{\infty} \mathcal{N}\left(w_{i,(t)}|0,\tau_{i}\right) \frac{\gamma}{2} \exp\left\{-\frac{\gamma}{2}\tau_{i}\right\} d\tau_{i}}$$

Now

I leave to you to prove that (It can come in the test)

(58)

Thus

$$E\left[\tau_i^{-1}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^2}_{(t)}\right] = \frac{\gamma}{\left|\widehat{w}_{i,(t)}\right|}$$
(59)

inally

$$V_{(t)} = \gamma diag\left(\left|\widehat{w}_{1,(t)}\right|^{-1},...,\left|\widehat{w}_{d,(t)}\right|^{-1}\right)$$

(60)

$$E\left[\tau_i^{-1}|\boldsymbol{y},\widehat{w}_{i,(t)},\widehat{\sigma^2}_{(t)}\right] = \frac{\gamma}{\left|\widehat{w}_{i,(t)}\right|}$$
(59)

Finally

$$\boldsymbol{V}_{(t)} = \gamma diag\left(\left|\widehat{w}_{1,(t)}\right|^{-1}, ..., \left|\widehat{w}_{d,(t)}\right|^{-1}\right)$$
(60)

The Final Q function

$$Q\left(\boldsymbol{w}, \sigma^{2} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}\right) = \int \log p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) p\left(\tau | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\tau$$

The Final Q function

$$\begin{split} Q\left(\boldsymbol{w}, \sigma^{2} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}\right) &= \int \log p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) p\left(\tau | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\tau \\ &= \int \left[-n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \boldsymbol{\Upsilon}(\tau) \, \boldsymbol{w}\right] p\left(\tau | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\tau \end{split}$$

The Final Q function

$$\begin{split} Q\left(\boldsymbol{w}, \sigma^{2} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}\right) &= \int \log p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \tau\right) p\left(\tau | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\tau \\ &= \int \left[-n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \boldsymbol{\Upsilon}(\tau) \, \boldsymbol{w}\right] p\left(\tau | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\tau \\ &= -n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \left[\int \boldsymbol{\Upsilon}(\tau) p\left(\tau | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\tau\right] \boldsymbol{w} \end{split}$$

The Final ${\cal Q}$ function

$$\begin{split} Q\left(\boldsymbol{w}, \sigma^{2} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}\right) &= \int \log p\left(\boldsymbol{w}, \sigma^{2} | \boldsymbol{y}, \boldsymbol{\tau}\right) p\left(\boldsymbol{\tau} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\boldsymbol{\tau} \\ &= \int \left[-n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \boldsymbol{\Upsilon}(\boldsymbol{\tau}) \, \boldsymbol{w}\right] p\left(\boldsymbol{\tau} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\boldsymbol{\tau} \\ &= -n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \left[\int \boldsymbol{\Upsilon}(\boldsymbol{\tau}) \, p\left(\boldsymbol{\tau} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}, \boldsymbol{y}\right) d\boldsymbol{\tau}\right] \boldsymbol{w} \\ &= -n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \boldsymbol{V}_{(t)} \boldsymbol{w} \end{split}$$

First

$$\widehat{\sigma^2}_{(t+1)} = \operatorname*{argmax}_{\sigma^2} \left\{ -n \log \sigma^2 - \frac{\| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{w} \|_2^2}{\sigma^2} \right\}$$

Second

$$egin{aligned} \widehat{m{w}}_{(t+1)} = rgmax \left\{ -rac{\|m{y} - m{X}m{w}\|_2^2}{\sigma^2} - m{w}^Tm{V}_{(t)}m{w}
ight\} \\ = \left(\widehat{\sigma}_2^2 - m{v} m{V}_{t+1} + m{V}_{t+1}^Tm{v}
ight)^{-1} m{v}^Tm{v} \end{aligned}$$

This also I leave to y

It can come in the test

First

$$\begin{split} \widehat{\sigma^2}_{(t+1)} &= \operatorname*{argmax}_{\sigma^2} \left\{ -n \log \sigma^2 - \frac{\| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{w} \|_2^2}{\sigma^2} \right\} \\ &= \frac{\| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{w} \|_2^2}{n} \end{split}$$

Second

$$egin{aligned} \widehat{m{w}}_{(t+1)} &= rgmax \left\{ -rac{\|m{y} - m{X}m{w}\|_2^2}{\sigma^2} - m{w}^Tm{V}_{(t)}m{w}
ight. \ &= \left(\widehat{\sigma}^2_{(t+1)}m{V}_{(t)} + m{X}^Tm{X}
ight)^{-1}m{X}^Tm{u} \end{aligned}$$

This also I leave to you

It can come in the test

First

$$\begin{split} \widehat{\sigma^2}_{(t+1)} &= \operatorname*{argmax}_{\sigma^2} \left\{ -n \log \sigma^2 - \frac{\| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{w} \|_2^2}{\sigma^2} \right\} \\ &= \frac{\| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{w} \|_2^2}{n} \end{split}$$

Second

$$egin{aligned} \widehat{m{w}}_{(t+1)} = rgmax_{m{w}} \left\{ -rac{\|m{y} - m{X}m{w}\|_2^2}{\sigma^2} - m{w}^Tm{V}_{(t)}m{w}
ight\} \end{aligned}$$

This also I leave to you

First

$$\begin{split} \widehat{\sigma^2}_{(t+1)} &= \operatorname*{argmax}_{\sigma^2} \left\{ -n \log \sigma^2 - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_2^2}{\sigma^2} \right\} \\ &= \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_2^2}{n} \end{split}$$

Second

$$egin{aligned} \widehat{m{w}}_{(t+1)} &= \operatorname*{argmax}_{m{w}} \left\{ -rac{\|m{y}-m{X}m{w}\|_2^2}{\sigma^2} - m{w}^Tm{V}_{(t)}m{w}
ight\} \ &= \left(\widehat{\sigma^2}_{(t+1)}m{V}_{(t)} + m{X}^Tm{X}
ight)^{-1}m{X}^Tm{y} \end{aligned}$$

This also I leave to you

First

$$\begin{split} \widehat{\sigma^2}_{(t+1)} &= \operatorname*{argmax}_{\sigma^2} \left\{ -n \log \sigma^2 - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_2^2}{\sigma^2} \right\} \\ &= \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_2^2}{n} \end{split}$$

Second

$$egin{aligned} \widehat{m{w}}_{(t+1)} &= \operatorname*{argmax}_{m{w}} \left\{ -rac{\|m{y} - m{X}m{w}\|_2^2}{\sigma^2} - m{w}^Tm{V}_{(t)}m{w}
ight\} \ &= \left(\widehat{\sigma^2}_{(t+1)}m{V}_{(t)} + m{X}^Tm{X}
ight)^{-1}m{X}^Tm{y} \end{aligned}$$

This also I leave to you

It can come in the test.

Outline

- 1 Introduction
 - Beyond Likelihood
 - Maximum Likelihood Vs Maximum A Posteriori
 - Properties of the MAP

- Introduction
- Using the Expected Value
- Analogy
- Hidden Features
 - Proving Concavity
- Using the Concave Functions for Approximation
- From The Concave Function to the EM.
- The Final Algorithm
- Notes and Convergence of EM

Example of Application of MAP and EM

- Example
- Linear Regression
- The Gaussian Noise
- Regression with a Laplacian Prior
- A Hierarchical-Bayes View of the Laplacian Prior
- Sparse Regression via EM
- Jeffrey's Prior

We need to deal in some way with the γ term

It controls the degree of spareness!!!

vve can do

J. Berger, Statistical Decision Theory and Bayesian Analysis. New York Springer-Verlag, 1980

$$p\left(\tau\right) \propto \frac{1}{-}$$

(61)

We need to deal in some way with the γ term

It controls the degree of spareness!!!

We can do assuming a Jeffrey's Prior

J. Berger, *Statistical Decision Theory and Bayesian Analysis*. New York: Springer-Verlag, 1980.

We need to deal in some way with the γ term

It controls the degree of spareness!!!

We can do assuming a Jeffrey's Prior

J. Berger, *Statistical Decision Theory and Bayesian Analysis*. New York: Springer-Verlag, 1980.

We use instead

$$p\left(\tau\right) \propto \frac{1}{\tau}$$

(61)

Properties of the Jeffrey's Prior

Important

This prior expresses ignorance with respect to scale and is parameter free

Imagine, we change the scale of au by au' = K au where K is a constant expressing that change

we have th

 $p\left(\tau'\right) = \frac{1}{\tau'} = \frac{1}{k\tau} \propto \frac{1}{\tau}$

(62)

Properties of the Jeffrey's Prior

Important

This prior expresses ignorance with respect to scale and is parameter free

Why scale invariant

Imagine, we change the scale of τ by $\tau'=K\tau$ where K is a constant expressing that change

 $p\left(\tau'\right) = \frac{1}{\tau'} = \frac{1}{k\tau} \propto \frac{1}{\tau}$

Properties of the Jeffrey's Prior

Important

This prior expresses ignorance with respect to scale and is parameter free

Why scale invariant

Imagine, we change the scale of τ by $\tau'=K\tau$ where K is a constant expressing that change

Thus, we have that

$$p\left(\tau'\right) = \frac{1}{\tau'} = \frac{1}{k\tau} \propto \frac{1}{\tau} \tag{62}$$

Something Notable

This prior is known as an improper prior.

This prior does not leads to a Laplacian prior on $oldsymbol{w}$

This prior induces sparseness and good performance for the $oldsymbol{w}$

Something Notable

This prior is known as an improper prior.

In addition

This prior does not leads to a Laplacian prior on w.

This prior induces sparseness and good performance for the $oldsymbol{w}$

Something Notable

This prior is known as an improper prior.

In addition

This prior does not leads to a Laplacian prior on w.

Nevertheless

This prior induces sparseness and good performance for the $oldsymbol{w}$.

Introducing this prior into the equations

Matrix $oldsymbol{V}_{(t)}$ is now

$$V_{(t)} = diag\left(\left|\hat{w}_{1,(t)}\right|^{-2}, ..., \left|\hat{w}_{d,(t)}\right|^{-2}\right)$$
 (63)

We do not have the free γ parameter.

Introducing this prior into the equations

Matrix $oldsymbol{V}_{(t)}$ is now

$$V_{(t)} = diag\left(\left|\hat{w}_{1,(t)}\right|^{-2}, ..., \left|\hat{w}_{d,(t)}\right|^{-2}\right)$$
 (63)

Quite interesting!!!

We do not have the free γ parameter.

Here, we can see the new threshold

Observations

The new rule is between

- The soft threshold rule.
- The hard threshold rule.

Something Notable

With large values of $\left(oldsymbol{X}^T oldsymbol{y}
ight)_{oldsymbol{oldsymbol{oldsymbol{X}}}$ the new rule approaches the hard threshold

Once $ig(X^Tyig)_{_i}$ ge

The estimate becomes progressively smaller approaching the behavior of the soft rule.

Observations

The new rule is between

- The soft threshold rule.
- The hard threshold rule.

Something Notable

With large values of $\left(m{X}^Tm{y}
ight)_i$ the new rule approaches the hard threshold.

The estimate becomes progressively smaller approaching the behavior of the soft rule.

Observations

The new rule is between

- The soft threshold rule.
- The hard threshold rule.

Something Notable

With large values of $\left(oldsymbol{X}^T oldsymbol{y}
ight)_i$ the new rule approaches the hard threshold.

Once $ig(oldsymbol{X}^Toldsymbol{y}ig)_i$ gets smaller

The estimate becomes progressively smaller approaching the behavior of the soft rule.

Finally, an implementation detail

Since several elements of $\widehat{m{w}}$ will go to zero

$$m{V}_{(t)} = diag\left(\left|\widehat{w}_{1,(t)}\right|^{-2},...,\left|\widehat{w}_{d,(t)}\right|^{-2}
ight)$$
 will have several elements going to large numbers

if we define
$$m{U}_{(t)} = diag\left(\left|\hat{w}_{1,(t)}\right|,...,\left|\hat{w}_{d,(t)}\right|
ight)$$

 $m{V}_{(t)} = m{U}_{(t)}^{-1} m{U}_{(t)}^{-1}$

Finally, an implementation detail

Since several elements of $\widehat{m{w}}$ will go to zero

$$m{V}_{(t)} = diag\left(\left|\widehat{w}_{1,(t)}\right|^{-2},...,\left|\widehat{w}_{d,(t)}\right|^{-2}
ight)$$
 will have several elements going to large numbers

Something Notable

if we define $U_{(t)} = diag\left(\left|\widehat{w}_{1,(t)}\right|,...,\left|\widehat{w}_{d,(t)}\right|\right)$.

 $m{V}_{(t)} = m{U}_{(t)}^{-1} m{U}_{(t)}^{-1}$

Finally, an implementation detail

Since several elements of $\widehat{m{w}}$ will go to zero

 $m{V}_{(t)}=diag\left(\left|\widehat{w}_{1,(t)}\right|^{-2},...,\left|\widehat{w}_{d,(t)}\right|^{-2}
ight)$ will have several elements going to large numbers

Something Notable

if we define $U_{(t)} = diag\left(\left|\widehat{w}_{1,(t)}\right|,...,\left|\widehat{w}_{d,(t)}\right|\right)$.

Then, we have that

$$m{V}_{(t)} = m{U}_{(t)}^{-1} m{U}_{(t)}^{-1}$$

$$\widehat{\boldsymbol{w}}_{(t+1)} = \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{V}_{(t)} + \boldsymbol{X}^T \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y}$$

$$egin{aligned} \widehat{oldsymbol{w}}_{(t+1)} &= \left(\widehat{\sigma^2}_{(t+1)} oldsymbol{V}_{(t)} + oldsymbol{X}^T oldsymbol{X}
ight)^{-1} oldsymbol{X}^T oldsymbol{y} \ &= \left(\widehat{\sigma^2}_{(t+1)} oldsymbol{U}_{(t)}^{-1} oldsymbol{U}_{(t)}^{-1} + oldsymbol{X}^T oldsymbol{X}
ight)^{-1} oldsymbol{X}^T oldsymbol{y} \end{aligned}$$

$$\begin{split} \widehat{\boldsymbol{w}}_{(t+1)} &= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{V}_{(t)} + \boldsymbol{X}^T \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y} \\ &= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{U}_{(t)}^{-1} \boldsymbol{U}_{(t)}^{-1} + \boldsymbol{X}^T \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y} \\ &= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{U}_{(t)}^{-1} I \boldsymbol{U}_{(t)}^{-1} + I \boldsymbol{X}^T \boldsymbol{X} I\right)^{-1} \boldsymbol{X}^T \boldsymbol{y} \end{split}$$

$$\widehat{\boldsymbol{w}}_{(t+1)} = \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{V}_{(t)} + \boldsymbol{X}^T \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y}$$

$$= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{U}_{(t)}^{-1} \boldsymbol{U}_{(t)}^{-1} + \boldsymbol{X}^T \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y}$$

$$= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{U}_{(t)}^{-1} I \boldsymbol{U}_{(t)}^{-1} + I \boldsymbol{X}^T \boldsymbol{X} I\right)^{-1} \boldsymbol{X}^T \boldsymbol{y}$$

$$= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{U}_{(t)}^{-1} I \boldsymbol{U}_{(t)}^{-1} + \boldsymbol{U}_{(t)}^{-1} \boldsymbol{U}_{(t)} \boldsymbol{X}^T \boldsymbol{X} \boldsymbol{U}_{(t)} \boldsymbol{U}_{(t)}^{-1}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y}$$

$$\begin{split} \widehat{\boldsymbol{w}}_{(t+1)} &= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{V}_{(t)} + \boldsymbol{X}^T \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y} \\ &= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{U}_{(t)}^{-1} \boldsymbol{U}_{(t)}^{-1} + \boldsymbol{X}^T \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y} \\ &= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{U}_{(t)}^{-1} I \boldsymbol{U}_{(t)}^{-1} + I \boldsymbol{X}^T \boldsymbol{X} I\right)^{-1} \boldsymbol{X}^T \boldsymbol{y} \\ &= \left(\widehat{\sigma^2}_{(t+1)} \boldsymbol{U}_{(t)}^{-1} I \boldsymbol{U}_{(t)}^{-1} + \boldsymbol{U}_{(t)}^{-1} \boldsymbol{U}_{(t)} \boldsymbol{X}^T \boldsymbol{X} \boldsymbol{U}_{(t)} \boldsymbol{U}_{(t)}^{-1}\right)^{-1} \boldsymbol{X}^T \boldsymbol{y} \\ &= \boldsymbol{U}_{(t)} \left(\widehat{\sigma^2}_{(t+1)} I + \boldsymbol{U}_{(t)} \boldsymbol{X}^T \boldsymbol{X} \boldsymbol{U}_{(t)}\right)^{-1} \boldsymbol{U}_{(t)} \boldsymbol{X}^T \boldsymbol{y} \end{split}$$

Advantages!!!

Quite Important

We avoid the inversion of the elements of $\widehat{\boldsymbol{w}}_{(t)}.$

We can avoid getting the i

We simply solve the corresponding linear system whose dimension is only the number of nonzero elements in $U_{(t)}$. Why?

• Remember you want to maximize

$$Q\left(\boldsymbol{w}, \sigma^{2} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}\right) = -n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \boldsymbol{V}_{(t)} \boldsymbol{w}$$

Advantages!!!

Quite Important

We avoid the inversion of the elements of $\widehat{\boldsymbol{w}}_{(t)}.$

We can avoid getting the inverse matrix

We simply solve the corresponding linear system whose dimension is only the number of nonzero elements in $m{U}_{(t)}$. Why?

Advantages!!!

Quite Important

We avoid the inversion of the elements of $\widehat{\boldsymbol{w}}_{(t)}.$

We can avoid getting the inverse matrix

We simply solve the corresponding linear system whose dimension is only the number of nonzero elements in $U_{(t)}$. Why?

• Remember you want to maximize

$$Q\left(\boldsymbol{w}, \sigma^{2} | \widehat{\boldsymbol{w}}_{(t)}, \widehat{\sigma^{2}}_{(t)}\right) = -n \log \sigma^{2} - \frac{\|\boldsymbol{y} - \boldsymbol{X} \boldsymbol{w}\|_{2}^{2}}{\sigma^{2}} - \boldsymbol{w}^{T} \boldsymbol{V}_{(t)} \boldsymbol{w}$$

