# Bayesian learning

Usman Roshan
CS 675
Machine Learning

## Supervised learning for two classes

- We are given n training samples  $(x_i, y_i)$  for i=1..n drawn i.i.d from a probability distribution P(x,y).
- Each  $x_i$  is a d-dimensional vector ( $x_i \in R^d$ ) and  $y_i$  is +1 or -1
- Our problem is to learn a function f(x) for predicting the labels of test samples  $x_i$  (in  $R^d$ ) for i=1...n also drawn i.i.d from P(x,y)

## Classification: Bayesian learning

- Bayes rule:  $P(M \mid x) = \frac{P(x \mid M)P(M)}{P(x)} = \frac{P(x \mid M)P(M)}{\sum_{M} P(x \mid M)P(M)}$
- To classify a given datapoint x we select the model (class)  $M_i$  with the highest  $P(M_i|x)$
- The denominator is a normalizing term and does not affect the classification of a given datapoint. Therefore

$$P(M \mid x) \propto P(x \mid M)P(M)$$

- P(x|M) is called the likelihood and P(M) is the prior probability. To classify a given datapoint x we need to know the likelihood and the prior.
- If priors P(M) are uniform (the same) then finding the model that maximizes P(M|D) is the same as finding M that maximizes the likelihood P(D|M).

#### Maximum likelihood

- We can classify by simply selecting the model M that has the highest P(M|D) where D=data, M=model. Thus classification can also be framed as the problem of finding M that maximizes P(M|D)
- By Bayes rule:

$$P(M \mid D) = \frac{P(D \mid M)P(M)}{P(D)} = \frac{P(D \mid M)P(M)}{\sum_{M} P(D \mid M)P(M)}$$

#### Maximum likelihood

• Suppose we have k models to consider and each has the same probability. In other words we have a uniform prior distribution P(M)=1/k. Then

$$P(M \mid D) = P(D \mid M) \frac{1}{k} \sum_{M} P(D \mid M) P(M) \propto P(D \mid M)$$

• In this case we can solve the classification problem by finding the model that maximizes P(D|M). This is called the maximum likelihood optimization criterion.

#### Maximum likelihood

 Suppose we have n i.i.d. samples (xi,yi) drawn from M. The likelihood P(D|M) is

$$P(D | M) = P((x_1, y_1), ..., (x_n, y_n) | M) = P(x_1, y_1 | M) ... P(x_n, y_n | M)$$

$$= \prod_{i=1}^{n} P(x_i, y_i | M) = \prod_{i=1}^{n} P(y_i | x_i, M) P(x_i)$$

Consequently the log likelihood is

$$-\log P(D \mid M) = -\sum_{i=1}^{n} \log P(y_i \mid x_i, M) - \sum_{i=1}^{n} P(x_i)$$

### Maximum likelihood and empirical risk

- Maximizing the likelihood P(D|M) is the same as maximizing log(P(D|M)) which is the same as minimizing -log(P(D|M))
- Set the loss function to

$$c(x_i, y_i, f(x_i)) = -\log(P(y_i | x_i, f))$$

 Now minimizing the empirical risk is the same as maximizing the likelihood (return to this later again)

### Maximum likelihood example

- Consider a set of coin tosses produced by a coin with P(H)=p (P(T)=1-p)
- We want to determine the probability P(H) of the coin that produces k heads and n-k tails?
- We are given some tosses (training data): HTHHHTHHHTHH.
- Solution:
  - Form the log likelihood
  - Differentiate w.r.t. p
  - Set to the derivative to 0 and solve for p

### Maximum likelihood example

- Likelihood is probability of data given model
- Data are the set of coin tosses and model is given by one parameter p
- $P(data|p) = p^k(1-p)^{n-k}$
- $Log(P(data|p)) = log(p^k) + log(1-p)^{n-k}$ = k log(p) + (n-k)log(1-p)
- Take derivative with respect to p, set to 0, and solve for p

## Classification by likelihood

- Suppose we have two classes C<sub>1</sub> and C<sub>2</sub>.
- Compute the likelihoods P(D|C<sub>1</sub>) and P(D|C<sub>2</sub>).
- To classify test data D' assign it to class C<sub>1</sub> if P(D|C<sub>1</sub>) is greater than P(D|C<sub>2</sub>) and C<sub>2</sub> otherwise.

#### Gaussian models

• Assume that class likelihood is represented by a Gaussian distribution with parameters  $\mu$  (mean) and  $\sigma$  (standard deviation)

$$P(x \mid C_1) = \frac{1}{\sqrt{2\pi\sigma_1}} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}} \qquad P(x \mid C_2) = \frac{1}{\sqrt{2\pi\sigma_2}} e^{-\frac{(x-\mu_2)^2}{2\sigma_2^2}}$$

• We find the model (in other words mean and variance) that maximize the likelihood (or equivalently the log likelihood). Suppose we are given training points  $x_1, x_2, ..., x_{n1}$  from class  $C_1$ . Assuming that each datapoint is drawn independently from  $C_1$  the sample log likelihood is

$$P(x_1, x_2, ..., x_{n1} \mid C_1) = P(x_1 \mid C_1)P(x_2 \mid C_1)...P(x_{n1} \mid C_1) = \frac{1}{\sqrt[n]{2\pi\sigma_1}} e^{-\frac{\sum_{i=1}^{n}(x_i - \mu_1)^2}{2\sigma_1^2}}$$

#### Gaussian models

The log likelihood is given by

$$\log(P(x_1, x_2, ..., x_{n1} \mid C_1)) = -\frac{n1}{2}\log(2\pi) - n1\log(\sigma_1) - \frac{\sum_{i=1}^{n1}(x_i - \mu_1)^2}{2\sigma_1^2}$$
we setting the first derivatives dP/du, and dP/dg, to 0. This gives us

• By setting the first derivatives  $dP/d\mu_1$  and  $dP/d\sigma_1$  to 0. This gives us the maximum likelihood estimate of  $\mu_1$  and  $\sigma_1$  (denoted as  $m_1$  and  $s_1$  respectively)

$$m_{1} = \frac{\sum_{i=1}^{n_{1}} x_{i}}{n_{1}} \qquad S_{1}^{2} = \frac{\sum_{i=1}^{n_{1}} (x_{i} - m_{1})^{2}}{n_{1}}$$

• Similarly we determine  $m_2$  and  $s_2$  for class  $C_2$ .

#### Gaussian models

• After having determined class parameters for C1 and C2 we can classify a given datapoint by evaluating P(x|C1) and P(x|C2) and assigning it to the class with the higher likelihood (or log likelihood).

$$\log(P(x \mid C_1)) = -\frac{1}{2}\log(2\pi) - \log(s_1) - \frac{(s_1 - m_1)^2}{2s_1^2}$$

$$\log(P(x \mid C_2)) = -\frac{1}{2}\log(2\pi) - \log(s_2) - \frac{(x_i - m_2)^2}{2s_2^2}$$

• The likelihood can also be used as a loss function and has an equivalent representation in empirical risk minimization (return to this later).

### Gaussian classification example

- Consider one dimensional data for two classes (SNP genotypes for case and control subjects).
  - Case (class C<sub>1</sub>): 1, 1, 2, 1, 0, 2
  - Control (class C<sub>2</sub>): 0, 1, 0, 0, 1, 1
- Under the Gaussian assumption case and control classes are represented by Gaussian distributions with parameters ( $\mu_1$ ,  $\sigma_1$ ) and ( $\mu_2$ ,  $\sigma_2$ ) respectively. The maximum likelihood estimates of means are

$$m_1 = \frac{\sum_{i=1}^{n_1} x_i}{n_1} = \frac{1+1+2+1+0+2}{6} = 7/6$$
  $m_2 = \frac{0+1+0+0+1+1}{6} = 3/6$ 

## Gaussian classification example

The estimates of class standard deviations are

$$s_{1} = \frac{\sum_{i=1}^{n_{1}} (x_{i} - m_{1})^{2}}{n_{1}} = \frac{(1 - 7/6)^{2} + (1 - 7/6)^{2} + (2 - 7/6)^{2} + (1 - 7/6)^{2} + (0 - 7/6)^{2} + (2 - 7/6)^{2}}{6} = .47$$

- Similarly  $s_2$ =.25
- Which class does x=1 belong to? What about x=0 and x=2?

$$\log(P(x \mid C_1)) = -\frac{1}{2}\log(2\pi) - \log(s_1) - \frac{(x_i - m_1)^2}{2s_1^2}$$

$$\log(P(x \mid C_2)) = -\frac{1}{2}\log(2\pi) - \log(s_2) - \frac{(x_i - m_2)^2}{2s_2^2}$$

What happens if class variances are equal?

#### Multivariate Gaussian classification

 Suppose each datapoint is an m-dimensional vector. In the previous example we would have m SNP genotypes instead of one. The class likelihood is given by

$$P(x \mid C_1) = \frac{1}{(2\pi)^{d/2} |\Sigma_1|^{1/2}} e^{-\frac{1}{2}(x - \mu_1)^T \sum_{1}^{-1} (x - \mu_1)}$$

• Where  $\Sigma_1$  is the class covariance matrix.  $\Sigma_1$  is of dimensiona d x d. The (i,j)<sup>th</sup> entry of  $\Sigma_1$  is the covariance of the i<sup>th</sup> and j<sup>th</sup> variable.

#### Multivariate Gaussian classification

• The maximum likelihood estimates of  $\eta_1$  and  $\Sigma_1$  are

$$m_{1} = \frac{\sum_{i=1}^{n_{1}} x_{i}}{n_{1}} \qquad S_{1} = \frac{\sum_{i=1}^{n_{1}} (x_{i} - m_{1})(x_{i} - m_{1})^{T}}{n_{1}}$$

 The class log likelihoods with estimated parameters (ignoring constant terms) are

$$\log(P(x \mid C_1)) = -\frac{1}{2}\log(|S_1|) - \frac{1}{2}(x - m_1)^T S_1^{-1}(x - m_1)$$

$$\log(P(x \mid C_2)) = -\frac{1}{2}\log(|S_2|) - \frac{1}{2}(x - m_2)^T S_2^{-1}(x - m_2)$$

#### Multivariate Gaussian classification

• If  $S_1=S_2$  then the class log likelihoods with estimated parameters (ignoring constant terms) are

$$\log(P(x \mid C_1)) = -\frac{1}{2}(x - m_1)^T S^{-1}(x - m_1)$$

Depends on distance to means.

### Naïve Bayes algorithm

 If we assume that variables are independent (no interaction between SNPs) then the offdiagonal terms of S are zero and the log likelihood becomes (ignoring constant terms)

$$\log(P(x \mid C_1)) = -\frac{1}{2} \sum_{j=1}^{m} \left( \frac{x_j - m_{1j}}{s_j} \right)^2$$

#### Nearest means classifier

• If we assume all variances  $s_j$  to be equal then (ignoring constant terms) we get

$$\log(P(x \mid C_1)) = -\frac{1}{2s^2} \sum_{j=1}^{m} (x_j - m_{1j})^2$$

### Gaussian classification example

- Consider three SNP genotype for case and control subjects.
  - Case (class  $C_1$ ): (1,2,0), (2,2,0), (2,1,1), (0,2,1), (2,1,0)
  - Control (class C<sub>2</sub>): (0,1,2), (1,1,1), (1,0,2), (1,0,0), (0,0,2), (0,1,0)
- Classify (1,2,1) and (0,0,1) with the nearest means classifier