Mingyuan Zhou and Lizhen Lin

Outlin

Baves' rul

Data

likelihoo

Priors

inference

Bayesian

learning

Summary

Main references

Parametric Bayesian Models: Part I

Mingyuan Zhou and Lizhen Lin

Department of Information, Risk, and Operations Management Department of Statistics and Data Sciences The University of Texas at Austin

Machine Learning Summer School, Austin, TX January 07, 2015

Mingyuan Zhou and Lizhen Lin

Outline

layes' rule

Data likelihoo

Priors

MCMC

inference

dictionary learning

Summary

Main

Outline for Part I

- Bayes' rule, likelihood, prior, posterior
- Hierarchical Bayesian models
- Gibbs sampling
- Sparse factor analysis
 - Dictionary learning and sparse coding
 - Sparse priors on the factor scores
 - Spike-and-slab sparse prior
 - Bayesian Lasso shrinkage prior
 - Bayesian dictionary learning
 - Image denoising and inpainting
 - Introduce covariate dependence
 - Matrix completion

Sparse codes $\mathbf{\Theta}^{K imes N}$

Mingyuan Zhou and Lizhen Lin

Outline

Bayes' rule

Data

likelillou

Prior

MCMC inferenc

dictionar learning

Summary

Main references

Outline for Part II

- Bayesian modeling of count data
 - Poisson, gamma, and negative binomial distributions
 - Bayesian inference for the negative binomial distribution
 - Regression analysis for counts
- Latent variable models for discrete data
 - · Latent Dirichlet allocation
 - Poisson factor analysis

Relational network analysis

Mingyuan Zhou and Lizhen Lin

Outline

Baves' rul

Data likelihoo

Prior

MCMC inference

dictionar learning

Summar

Main

Topics that will not be covered

- Mixture models (except for topic models and stochastic blockmodels)
- Hidden Markov models
- Classification, naive Bayes
- Markov chain Monte Carlo (MCMC) inference beyond Gibbs sampling
 - Metropolis-Hastings, rejection sampling, slice sampling, etc.
- Variational Bayes inference
- Model selection
- Bayesian nonparametrics
 - Gaussian processes
 - Completely random measures, gamma process, beta process
 - Normalized random measures, Dirichlet process
 - Chinese restaurant process, Indian buffet process, negative binomial process
 - Hierarchical Dirichlet process, gamma-negative binomial process, beta-negative binomial process

Outline

Bayes' rule

Data

Prior

MCMC inference

Bayesian dictionary learning

Summary

Main references • In equation:

$$P(\theta|X) = \frac{P(X|\theta)P(\theta)}{P(X)} = \frac{P(X|\theta)P(\theta)}{\int P(X|\theta)P(\theta)d\theta}$$

If θ is discrete, then $\int f(\theta)d\theta$ is replaced with $\sum f(\theta)$.

• In words:

Posterior of
$$\theta$$
 given $X = \frac{\text{Conditional Likelihood} \times \text{Prior}}{\text{Marginal Likelihood}}$

Main references

The *i.i.d.* assumption

- Usually $X = \{x_1, \dots, x_n\}$ represents the data and θ represents the model parameters.
- One usually assumes that $\{x_i\}_i$ are independent and identically distributed (i.i.d) conditioning on θ .
- Under the conditional *i.i.d.* assumption:
 - $P(X|\theta) = \prod_{i=1}^n P(x_i|\theta)$.
 - The data in X are exchangeable, which means that $P(x_1, \ldots, x_n) = P(x_{\sigma(1)}, \ldots, x_{\sigma(n)})$ for any random permutation σ of the data indices $1, 2, \ldots, n$.

Mingyuan Zhou and Lizhen Lin

Outline

Bayes' rule

Data likelihoo

likelihoo

Priors

MCMC inference

Bayesian dictionary learning

Summary

Main references

Marginal likelihood and predictive distribution

Marginal likelihood:

$$P(X) = \int P(X, \theta) d\theta = \int P(X|\theta) P(\theta) d\theta$$

• Predictive distribution of a new data point x_{n+1} :

$$P(x_{n+1}|X) = \int P(x_{n+1}|\theta)P(\theta|X)d\theta$$
 (under *i.i.d.* assumption)

- The integrals are usually difficult to calculate. A popular approach is using Monte Carlo integration.
 - Construct a Markov chain to draw S random samples $\{\theta^{(s)}\}_{1,S}$ from $P(\theta|X)$.
 - Approximate the integral as

$$P(x_{n+1}|X) \approx \sum_{s=1}^{S} \frac{P(x_{n+1}|\boldsymbol{\theta}^{(s)})}{S}$$

Mingyuan Zhou and Lizhen Lin

Outlin

Bayes' rule

Data likelihood

Prior

MCMC inference

Bayesian dictionar learning

Summary

Main references

Selecting an appropriate data likelihood $P(X|\theta)$

Selecting an appropriate conditional likelihood $P(X|\theta)$ to describe your data. Some common choices:

• Real-valued: normal distribution $x \sim \mathcal{N}(\mu, \sigma^2)$

$$P(x|\mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right]$$

- Real-valued vector: multivariate normal distribution $\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$
- Gaussian maximum likelihood and least squares: Finding a μ that minimizes the least squares objective function

$$\sum_{i=1}^n (x_i - \mu)^2$$

is the same as finding a μ that maximizes the Gaussian likelihood

$$\prod_{i=1}^{n} \frac{1}{\sqrt{2\pi\sigma^2}} \exp \left[-\frac{(x_i - \mu)^2}{\sqrt{2\sigma^2}} \right]$$

Data likelihood

Priors

MCMC inference

Bayesian dictionary learning

Summary

Main references

• Binary data: Bernoulli distribution $x \sim \text{Bernoulli}(p)$

$$P(x|p) = p^{x}(1-p)^{1-x}, x \in \{0,1\}$$

- Count data: non-negative integers
 - Poisson distribution x ~ Pois(λ)

$$P(x|\lambda) = \frac{\lambda^x e^{-\lambda}}{x!}, \quad x \in \{0, 1, \ldots\}$$

• Negative binomial distribution $x \sim NB(r, p)$

$$P(x|r,p) = \frac{\Gamma(n+r)}{n!\Gamma(r)}p^n(1-p)^r, \quad x \in \{0,1,\ldots\}$$

Prior

MCMC inference

Bayesian dictionar learning

Summary

Main references

- Positive real-valued:
 - Gamma distribution
 - x ~ Gamma(k, θ), where k is the shape parameter and θ is the scale parameter:

$$P(x|k,\theta) = \frac{\theta^{-k}}{\Gamma(k)} x^{k-1} e^{-\frac{x}{\theta}}, \quad x \in (0,\infty)$$

• Or $x \sim \mathsf{Gamma}(\alpha, \beta)$, where $\alpha = k$ is the shape parameter and $\beta = \theta^{-1}$ is the rate parameter:

$$P(x|\alpha,\beta) = \frac{\beta^{\alpha}}{\Gamma(\alpha)}x^{\alpha-1}e^{-\beta x}, \quad x \in (0,\infty)$$

Truncated normal distribution

Priors

MCMC inference

Bayesian dictionary learning

Summary

Main references • Categorical: $(x_1, \ldots, x_k) \sim \text{Multinomial}(n, p_1, \ldots, p_k)$

$$P(x_1,...,x_k|n,p_1,...,p_k) = \frac{n!}{\prod_{i=1}^n x_i!} p_1^{x_1} ... p_k^{x_k}$$

where $x_i \in \{0, \ldots, n\}$ and $\sum_{i=1}^k x_i = n$.

- Ordinal, ranking
- Vector, matrix, tensor
- Time series
- Tree, graph, network, etc

Mingyuan Zhou and Lizhen Lin

Outline

Bayes' rul

Data likelihoo

Priors

Hierarchical priors

Priors and regularizations

inference

Bayesian

Summar

Main

Constructing an appropriate prior $P(\theta)$

- Construct an appropriate prior $P(\theta)$ to impose prior information, regularize the joint likelihood, and help derive efficient inference.
- Informative and non-informative priors:
 One may set the hyper-parameters of the prior distribution to reflect different levels of prior beliefs.
- Conjugate priors
- Hierarchical priors

Data likelihoo

Conjugate priors

Hierarchical priors
Priors and

MCMC inference

Bayesian dictionary learning

Summar

Main

Conjugate priors

If the prior $P(\theta)$ is conjugate to the likelihood $P(X|\theta)$, then the posterior $P(\theta|X)$ and the prior $P(\theta)$ are in the same family.

- Conjugate priors are widely used to construct hierarchical Bayesian models.
- Although conjugacy is not required for MCMC inference, it helps develop closed-form Gibbs sampling update equations.

Mingyuan Zhou and Lizhen Lin

Outli

Dayes 10

Data likelihoo

Priors

Conjugate priors

priors
Priors and

MCMC

Bayesian dictionary learning

Summary

Main references • Example (i): beta is conjugate to Bernoulli.

$$x_i|p\sim \mathsf{Bernoulli}(p),\ p\sim \mathsf{Beta}(eta_0,eta_1)$$

Conditional likelihood:

$$P(x_1,\ldots,x_n|p) = \prod_{i=1}^n p^{x_i} (1-p)^{1-x_i}$$

Prior:

$$P(p|\beta_0,\beta_1) = \frac{\Gamma(\beta_0 + \beta_1)}{\Gamma(\beta_0)\Gamma(\beta_1)} p^{\beta_0 - 1} (1 - p)^{\beta_1 - 1}$$

Posterior:

$$P(
ho|X,eta_0,eta_1) \propto \left\{ \prod_{i=1}^n
ho^{ee_i} (1-
ho)^{1-ee_i}
ight\} \left\{
ho^{eta_0-1} (1-
ho)^{eta_1-1}
ight\}$$

$$(p|x_1,\ldots,x_n,eta_0,eta_1)\sim \mathsf{Beta}\left(eta_0+\sum_{i=1}^n x_i,\ eta_1+n-\sum_{i=1}^n x_i
ight)$$

• Both the prior and and posterior of p are beta distributed.

Mingyuan Zhou and Lizhen Lin

Outli

Bayes' rul

Data likelihoo

Drion

Priors

Conjugate priors Hierarchical

Priors and

МСМС

inference

dictionary learning

Julilliary

Main reference Flip a coin 10 times, observe 8 heads and 2 tails. Is this a fair coin?

- Model 1: $x_i|p \sim \text{Bernoulli}(p), \ p \sim \text{Beta}(2,2)$
 - Black is the prior probability density function:

$$p \sim \mathsf{Beta}(2,2)$$

• Red is the posterior probability density function:

$$(p|x_1,\ldots,x_{10})\sim\mathsf{Beta}(10,4)$$

Mingyuan Zhou and Lizhen Lin

Outli

Bayes' rul

Data likelihoo

Б.

Prior

Conjugate priors Hierarchical priors Priors and

MCMC inference

Bayesian dictionary learning

Summary

Main

Flip a coin 10 times, observe 8 heads and 2 tails. Is this a fair coin?

- Model 2: $x_i|p \sim \text{Bernoulli}(p), p \sim \text{Beta}(50,50)$
 - Black is the prior probability density function:

$$p \sim \mathsf{Beta}(50, 50)$$

• Red is the posterior probability density function:

$$(p|x_1,\ldots,x_{10}) \sim \text{Beta}(58,52)$$

Mingyuan Zhou and Lizhen Lin

Outli

Bayes rul

likelihoo

Prior

Conjugate priors

Priors and

MCMC

interence

dictionary learning

Summary

Main references

Flip 100 times, observe 80 heads and 20 tails. Is this a fair coin?

- Model 2: $x_i|p \sim \text{Bernoulli}(p), p \sim \text{Beta}(50,50)$
 - Black is the prior probability density function:

$$p \sim \mathsf{Beta}(50, 50)$$

• Red is the posterior probability density function:

$$(p|x_1,\ldots,x_{100}) \sim \text{Beta}(130,70)$$

Mingyuan Zhou and Lizhen Lin

Outline

Baves' ru

Data

likelihoo

Prior

Conjugate priors Hierarchical priors

Priors and regularizations

MCMC inference

Bayesian dictionary learning

Summary

Main

Data, prior, and posterior

- The data is the same:
 - The data would have a stronger influence on the posterior if the prior is weaker.
- The prior is the same:
 - More observations usually reduce the uncertainty for the posterior.

Mingyuan Zhou and Lizhen Lin

Outli

Dayes 11

Data likelihoo

Prior

Conjugate priors

Hierarchical priors
Priors and

Priors and regularization

inference

Bayesian dictionary learning

Summary

Main references Example (ii): the gamma distribution is the conjugate prior for the precision parameter of the normal distribution.

$$x_i | \mu, \varphi \sim \mathcal{N}(\mu, \varphi^{-1}), \ \varphi \sim \mathsf{Gamma}(\alpha, \beta)$$

Conditional likelihood:

$$P(x_1,\ldots,x_n|\mu,\varphi)\propto \varphi^{-n/2}\exp\left[-\varphi\sum_{i=1}^n(x_i-\mu)^2/2\right]$$

Prior:

$$P(\varphi|\alpha,\beta) \propto \varphi^{\alpha-1}e^{-\beta\varphi}$$

Posterior:

$$P(\varphi|-) \propto \big\{\varphi^{-n/2}e^{-\varphi\sum_{i=1}^n(x_i-\mu)^2/2}\big\}\big\{\varphi^{\alpha-1}e^{-\beta\varphi}\big\}$$

$$(arphi|-) \sim \mathsf{Gamma}\left(lpha + rac{n}{2}, \ eta + \sum_{i=1}^n rac{(x_i - \mu)^2}{2}
ight)$$

• Both the prior and and posterior of φ are gamma distributed.

Mingvuan Zhou and Lizhen Lin

Conjugate priors

- Example (iii): $x_i \sim \mathcal{N}(\mu, \varphi^{-1}), \ \mu \sim \mathcal{N}(\mu_0, \varphi_0^{-1})$
- Example (iv): $x_i \sim \text{Poisson}(\lambda), \ \lambda \sim \text{Gamma}(\alpha, \beta)$
- Example (v): $x_i \sim \text{NegBino}(r, p), p \sim \text{Beta}(\alpha_0, \alpha_1)$
- Example (vi): $x_i \sim \text{Gamma}(\alpha, \beta), \ \beta \sim \text{Gamma}(\alpha_0, \beta_0)$
- Example (vii):

$$(x_{i1},\ldots,x_{ik}) \sim \mathsf{Multinomial}(n_i,p_1,\ldots,p_k),$$

$$(p_1, \ldots, p_k) \sim \mathsf{Dirichlet}(\alpha_1, \ldots, \alpha_k) = \frac{\Gamma(\sum_{j=1}^k \alpha_j)}{\prod_{j=1}^k \Gamma(\alpha_j)} \prod_{j=1}^k p_j^{\alpha_j - 1}$$

inference

Bayesian dictionary learning

Summar

Main references

Hierarchical priors

 One may construct a complex prior distribution using a hierarchy of simple distributions as

$$P(\theta) = \int \ldots \int P(\theta|\alpha_t) P(\alpha_t|\alpha_{t-1}) \ldots P(\alpha_1) d\alpha_1 \ldots d\alpha_t$$

• Draw θ from $P(\theta)$ using a hierarchical model:

$$egin{aligned} heta | lpha_t, \dots, lpha_1 &\sim P(m{ heta} | lpha_t) \ lpha_t | lpha_{t-1}, \dots, lpha_1 &\sim P(lpha_t | lpha_{t-1}) \ & \dots \ & lpha_1 &\sim P(lpha_1) \end{aligned}$$

Mingvuan Zhou and Lizhen Lin

Hierarchical

Example (i): beta-negative binomial distribution¹

$$n|\lambda \sim \mathsf{Pois}(\lambda), \; \lambda|r, p \sim \mathsf{Gamma}\left(r, rac{p}{1-p}
ight), \; p \sim \mathsf{Beta}(lpha, eta)$$

$$P(n|r,\alpha,\beta) = \iint \mathsf{Pois}(n;\lambda) \mathsf{Gamma}\left(\lambda;r,\frac{p}{1-p}\right) \mathsf{Beta}(p;\alpha,\beta) d\lambda$$

$$P(n|r,\alpha,\beta) = \frac{\Gamma(r+n)}{n!\Gamma(r)} \frac{\Gamma(\beta+r)\Gamma(\alpha+n)\Gamma(\alpha+\beta)}{\Gamma(\alpha+\beta+r+n)\Gamma(\alpha)\Gamma(\beta)}, \quad n \in \{0,1,\ldots\}$$

 A complicated probability mass function for a discrete random variable arises from a simple beta-gamma-Poisson mixture.

¹Here p/(1-p) represents the scale parameter of the gamma distribution ∢□→ ∢圖→ ∢圖→ ∢圖→

regularizatio

MCMC inference

Bayesian dictionary learning

Summar

Main references • Example (ii): Student's *t*-distribution

$$x|\varphi \sim \mathcal{N}(0, \varphi^{-1}), \ \varphi \sim \mathsf{Gamma}(\alpha, \beta)$$

$$P(x) = \int \mathcal{N}(x; 0, \varphi^{-1}) \mathsf{Gamma}(\varphi; \alpha, \beta) d\varphi$$
$$= \frac{\Gamma(\alpha + \frac{1}{2})}{\sqrt{2\beta\pi}\Gamma(\alpha)} \left(1 + \frac{x^2}{2\beta}\right)^{-\alpha - \frac{1}{2}}$$

If $\alpha = \beta = \nu/2$, then $P(x) = t_{\nu}(x)$ is the Student's t-distribution with ν degree of freedom

Outline

Davisa' mila

Data

likelihoo

Prior

Hierarchical priors

Priors and regularizations

MCMC

inference

dictionary learning

Summar

Main references Example (iii): Laplace distribution (e.g., Park and Casella, JASA 2008)

$$x|\eta \sim \mathcal{N}(0,\eta), \ \eta \sim \mathsf{Exp}(\gamma^2/2), \ \ \gamma > 0$$

$$P(x) = \int \mathcal{N}(x;0,\eta) \mathsf{Exp}(\eta;\gamma^2/2) d\eta = \frac{\gamma}{2} e^{-\gamma|x|}$$

P(x) is the probability density function of the Laplace distribution, and hence

$$x \sim \text{Laplace}(0, \gamma^{-1})$$

 The Student's t and Laplace distributions are two widely used sparsity-promoting priors.

Mingyuan Zhou and Lizhen Lin

Outline

Data

likelihoo

Prior

Conjugate pri

Hierarchical priors

Priors and

MCMC

inferenc

Bayesian dictionar learning

Summary

Main

Black: $x \sim \mathcal{N}[0, (\sqrt{2})^2]$

Red: $x \sim t_{0.5}$

Blue: $x \sim \text{Laplace}(0, 2)$

Mingyuan Zhou and Lizhen Lin

Conjugate priors

Hierarchical priors

Black: $x \sim \mathcal{N}[0, (\sqrt{2})^2]$

Red: $x \sim t_{0.5}$

Blue: $x \sim \text{Laplace}(0, 2)$

Mingvuan Zhou and Lizhen Lin

Priors and regularizations

Priors and regularizations

Different priors can be matched to different regularizations as

$$-\ln P(\theta|X) = -\ln P(X|\theta) - \ln P(\theta) + C,$$

where C is a term that is not related to θ .

- Assume that the data are generated as $x_i \sim \mathcal{N}(\mu, 1)$ and the goal is to find a maximum a posteriori probability (MAP) estimate of μ .
 - If $\mu \sim \mathcal{N}(0, \varphi^{-1})$, then the MAP estimate is the same as

$$\underset{\mu}{\operatorname{argmin}} \sum_{i=1}^{n} (x_i - \mu)^2 + \varphi \mu^2$$

• If $\mu \sim t_{\nu}$, then the MAP estimate is the same as

$$\underset{\mu}{\operatorname{argmin}} \sum_{i=1}^{n} (x_i - \mu)^2 + (\nu + 1) \ln(1 + \nu^{-1}\mu^2)$$

• If $\mu \sim \text{Laplace}(0, \gamma^{-1})$, then the MAP estimate is the same as

$$\underset{\mu}{\operatorname{argmin}} \sum_{i=1}^{n} (x_i - \mu)^2 + \gamma |\mu|$$

Outlin

.

Data likelihoo

Priors

Hierarchical priors

Priors and regularizations

inference

Bayesian dictionary learning

Summar

Main

A typical advantage of solving a hierarchical Bayesian model over solving a related regularized objective function:

- The regularization parameters, such as φ , ν and γ in the last slide, often have to be cross-validated.
- In a hierarchical Bayesian model, we usually impose (possibly conjugate) priors on these parameters and infer their posteriors given the data.
- If we impose non-informative priors, then we let the data speak for themselves.

Mingyuan Zhou and Lizhen Lin

Outlin

Б.,

Data

likelihoo

Prior

inference Gibbs sampling

Posterior

representation

dictionary learning

Summary

Main references

Inference via Gibbs sampling

- Gibbs sampling:
 - The simplest Markov chain Monte Carlo (MCMC) algorithm.
 - A special case of the Metropolis-Hastings algorithm.
 - Widely used for statistical inference.
- For a multivariate distribution $P(x_1, \ldots, x_n)$ that is difficult to sample from, if it is simpler to sample each of its variables conditioning on all the others, then we may use Gibbs sampling to obtain samples from this distribution as
 - Initialize (x_1, \ldots, x_n) at some values.
 - For s=1:SFor i=1:nSample x_i conditioning on the others from $P(x_i|x_1,\ldots,x_{i-1},x_{i+1},\ldots,x_n)$

End

Mingyuan Zhou and Lizhen Lin

Outli

Dayes II

Data likelihoo

Prior

inference

Gibbs sampling

Posterior representation

Bayesian dictionary learning

Summary

Main references

 A complicated multivariate distribution (Zhou and Walker, 2014):

$$p(z_1,\ldots,z_n|n,\gamma_0,a,p) = \frac{\gamma_0' p^{-al}}{\sum_{\ell=0}^n \gamma_0' p^{-a\ell} S_a(n,\ell)} \prod_{k=1}^l \frac{\Gamma(n_k-a)}{\Gamma(1-a)},$$

where z_i are categorical random variables, I is the number of distinct values in $\{z_1, \ldots, z_n\}$, $n_k = \sum_{i=1}^n \delta(z_i = k)$, and $S_a(n, \ell)$ are generalized Stirling numbers of the first kind.

- Gibbs sampling is easy:
 - Initialize (z_1, \ldots, z_n) at some values.
 - For s = 1 : SFor i = 1 : nSample z_i from

$$P(z_{i} = k | z_{1}, \dots, z_{i-1}, z_{i+1}, \dots, z_{n}, n, \gamma_{0}, a, p)$$

$$\propto \begin{cases} n_{k}^{-i} - a, & \text{for } k = 1, \dots, I^{-i}; \\ \gamma_{0} p^{-a}, & \text{if } k = I^{-i} + 1. \end{cases}$$

End End

Main references

Gibbs sampling in a hierarchal Bayesian model

Full joint likelihood of the hierarchical Bayesian model:

$$P(X, \theta, \alpha_t, \dots, \alpha_1) = P(X|\theta)P(\theta|\alpha_t)P(\alpha_t|\alpha_{t-1})\dots P(\alpha_1)$$

- Exact posterior inference is often intractable. We use Gibbs sampling for approximate inference.
- Assume in the hierarchical Bayesian model that:
 - $P(\theta|\alpha_t)$ is conjugate to $P(X|\theta)$;
 - $P(\alpha_t|\alpha_{t-1})$ is conjugate to $P(\theta|\alpha_t)$;
 - $P(\alpha_j | \alpha_{j-1})$ is conjugate to $P(\alpha_{j+1} | \alpha_j)$ for $j \in \{1, \dots, t-1\}$.

Priors

.

Gibbs sampling

Posterior representation

Bayesian dictionary learning

Summary

Main references

- In each MCMC iteration, Gibbs sampling proceeds as
 - Sample θ from

$$P(\theta|X,\alpha_t) \propto P(X|\theta)P(\theta|\alpha_t);$$

- For $j \in \{1, \ldots, t-1\}$, sample α_j from $P(\alpha_j | \alpha_{j+1}, \alpha_{j-1}) \propto P(\alpha_{j+1} | \alpha_j) P(\alpha_j | \alpha_{j-1})$.
- If $\theta = (\theta_1, \dots, \theta_V)$ is a vector and $P(\theta|X, \alpha_t)$ is difficult to sample from, then one may further consider sampling θ as
 - for $v \in \{1, \dots, V\}$, sample θ_v from $P(\theta_v | \boldsymbol{\theta}^{-v}, X, \boldsymbol{\alpha}_t) \propto P(X | \boldsymbol{\theta}^{-v}, \theta_v) P(\theta_v | \boldsymbol{\theta}^{-v}, \boldsymbol{\alpha}_t)$

Mingyuan Zhou and Lizhen Lin

Outline

Outline

Data

likelihoo

Prioi

inference Gibbs sampling

Posterior

representation

dictionary learning

Summary

Main references

Data augmentation and marginalization

What if $P(\alpha_j | \alpha_{j-1})$ is not conjugate to $P(\alpha_{j+1} | \alpha_j)$?

- Use other MCMC algorithms such as the Metropolis-Hastings algorithm.
- Marginalization: suppose $P(\alpha_j|\alpha_{j-1})$ is conjugate to $P(\alpha_{j+2}|\alpha_j)$, then one may sample α_j in closed form conditioning on α_{j+2} and α_{j-1} .

conditioning on ℓ and α_{i-1} .

ullet Augmentation: suppose ℓ is an auxiliary variable such that

$$P(\ell, \alpha_{j+1}|\alpha_j) = P(\ell|\alpha_{j+1}, \alpha_j)P(\alpha_{j+1}|\alpha_j) = P(\alpha_{j+1}|\ell, \alpha_j)P(\ell|\alpha_j),$$

and $P(\alpha_j|\alpha_{j-1})$ is conjugate to $P(\ell|\alpha_j)$, then one can sample ℓ
from $P(\ell|\alpha_{j+1}, \alpha_j)$ and then sample α_i in closed form

 We will provide an example on how to use marginalization and augmentation to derive closed-form Gibbs sampling update equations in Part II of this lecture.

Mingyuan Zhou and Lizhen Lin

Outlin

Bayes' rul

Data likelihoo

Priors

inference Gibbs samplir

Posterior representation

Bayesian dictionary

Summary

Main references

Posterior representation with MCMC samples

- In MCMC algorithms, the posteriors of model parameters are represented using collected posterior samples.
- To collect S posterior samples, one often consider $(S_{Burnin} + g * S)$ Gibbs sampling iterations:
 - Discard the first S_{Burnin} samples;
 - Collect a sample per $g \ge 1$ iterations after the burn-in period.

One may also consider multiple independent Markov chains.

- MCMC Diagnostics:
 - Inspecting the traceplots of important model parameters
 - Convergence
 - Mixing
 - Autocorrelation
 - Effective sample size
 - ...

Posterior

representation

- With S posterior samples of θ , one can approximately
 - calculate the posterior mean of θ using

$$\sum_{s=1}^{S} \frac{\theta^{(s)}}{S}$$

• calculate $\int f(\theta)P(\theta|X)$ using

$$\sum_{s=1}^{S} \frac{f(\boldsymbol{\theta}^{(s)})}{S}$$

• calculate $P(x_{n+1}|X) = \int P(x_{n+1}|\theta)P(\theta|X)d\theta$ using

$$\sum_{s=1}^{S} \frac{P(x_{n+1}|\boldsymbol{\theta}^{(s)})}{S}$$

Introduction to dictionary learning and sparse coding

sparse factor

sparse factor

Introduction to dictionary learning and sparse coding

- The input is a data matrix $\mathbf{X} \in \mathbb{R}^{P \times N} = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$, each column of which is a P dimensional data vector.
- Typical examples:
 - A movie rating matrix, with P movies and N users.
 - A matrix constructed from 8 × 8 image patches, with P = 64 pixels and N patches.
- The data matrix is usually incomplete and corrupted by noises.
- A common task is to recover the original complete and noise-free data matrix.

Mingvuan Zhou and Lizhen Lin

Introduction to dictionary learning and sparse coding

sparse factor

sparse factor

• A powerful approach is to learn a dictionary $\mathbf{D} \in \mathbb{R}^{P \times K}$ from the corrupted X, with the constraint that a data vector is sparsely represented under the dictionary.

- The number of columns K of the dictionary could be larger than P, which means that the dictionary could be over-complete.
- A learned dictionary could provide a much better performance than an "off-the-shelf" or handcrafted dictionary.
- The original complete and noise-free data matrix is recovered with the product of the learned dictionary and sparse representations.

sparse coding

Optimization based methods

sparse factor sparse factor

Optimization based methods

- $\mathbf{X} \in \mathbb{R}^{P \times N}$ is the data matrix, $\mathbf{D} \in \mathbb{R}^{P \times K}$ is the dictionary. and $\mathbf{W} \in \mathbb{R}^{K \times N}$ is the sparse-code matrix.
- Objective function:

$$\min_{\mathbf{D},\mathbf{W}}\{||\mathbf{X}-\mathbf{DW}||_F\}$$
 subject to $\forall i, ||\mathbf{w}_i||_0 \leq T_0$

- A common approach to solve this objective function:
 - Sparse coding state: update sparse codes W while fixing the dictionary **D**;
 - Dictionary learning state: update the dictionary **D** while fixing the sparse codes \mathbf{W} ;
 - Iterate until convergence.

Optimization based methods

sparse factor sparse factor

• Sparse coding stage: Fix dictionary **D**, update sparse codes W.

- $\min_{\mathbf{w}_i} ||\mathbf{w}_i||_0$ subject to $||\mathbf{x}_i \mathbf{D}\mathbf{w}_i||_2^2 \leq C\sigma^2$
- or $\min_{\mathbf{w}_i} ||\mathbf{x}_i \mathbf{D}\mathbf{w}_i||_2^2$ subject to $||\mathbf{w}_i||_0 < T_0$
- Dictionary update stage: Fix sparse codes W (or sparsity) patterns), update dictionary **D**.
 - Method of optimal direction (MOD) (fix the sparse codes):

$$\mathsf{D} = \mathsf{XW}^T(\mathsf{WW}^T)^{-1}$$

K-SVD (fix the sparsity pattern, rank-1 approximation):

$$d_k \mathbf{w}_{k:} \approx \mathbf{X} - \sum_{m \neq k} d_m \mathbf{w}_{m:}$$

Mingvuan Zhou and Lizhen Lin

Optimization

based methods sparse factor

sparse factor

- Restrictions of optimization based dictionary learning algorithms:
 - Have to assume a prior knowledge of noise variance, sparsity level or regularization parameters;
 - Nontrivial to handle data anomalies such as missing data;
 - May require sufficient noise free training data to pretrain the dictionary;
 - Only point estimates are provided.
 - Have to tune the number of dictionary atoms.
- We will solve all restrictions except for the last one using a parametric Bayesian model.
- The last restriction could be solved by making the model be nonparametric, which will be briefly discussed.

sparse coding

Spike-and-slab sparse factor analysis

sparse factor

Sparse factor analysis (spike-and-slab sparse prior)

Hierarchical Bayesian model (Zhou et al, 2009, 2012):

$$egin{aligned} oldsymbol{x}_i &= \mathbf{D}(oldsymbol{z}_i \odot oldsymbol{s}_i) + oldsymbol{\epsilon}_i, & oldsymbol{\epsilon}_i \sim \mathcal{N}(0, \gamma_\epsilon^{-1} \mathbf{I}_P) \ oldsymbol{d}_k \sim \mathcal{N}(0, P^{-1} \mathbf{I}_P), & oldsymbol{s}_i \sim \mathcal{N}(0, \gamma_s^{-1} \mathbf{I}_K) \ oldsymbol{z}_{ik} \sim \operatorname{Bernoulli}(\pi_k), & \pi_k \sim \operatorname{Beta}(c/K, c(1-1/K)) \ \gamma_s \sim \operatorname{Gamma}(c_0, d_0), & \gamma_\epsilon \sim \operatorname{Gamma}(e_0, f_0) \end{aligned}$$

where $\mathbf{z}_i \odot \mathbf{s}_i = (z_{i1}s_{i1}, \dots, z_{iK}s_{iK})^T$.

Note if $z_{ik} = 0$, then the sparse code $z_{ik}s_{ik}$ is exactly zero.

Data are partially observed:

$$\mathbf{y}_i = \mathbf{\Sigma}_i \mathbf{x}_i$$

where Σ_i is the projection matrix on the data, with

$$\mathbf{\Sigma}_i \mathbf{\Sigma}_i^T = \mathbf{I}_{||\mathbf{\Sigma}_i||_0}$$

sparse coding

Spike-and-slab

sparse factor analysis

sparse factor

Full joint likelihood:

$$\begin{split} &P(\mathbf{Y}, \mathbf{\Sigma}, \mathbf{D}, \mathbf{Z}, \mathbf{S}, \boldsymbol{\pi}, \gamma_s, \gamma_\epsilon) \\ &= \prod_{i=1}^N \mathcal{N}(\mathbf{y}_i; \mathbf{\Sigma}_i \mathbf{D}(\mathbf{z}_i \odot \mathbf{s}_i), \gamma_\epsilon^{-1} \mathbf{I}_{||\mathbf{\Sigma}||_0}) \mathcal{N}(\mathbf{s}_i; 0, \gamma_s^{-1} \mathbf{I}_K) \\ &\prod_{k=1}^K \mathcal{N}(\mathbf{d}_k; 0, P^{-1} \mathbf{I}_P) \mathrm{Beta}(\pi_k; c/K, c(1-1/K)) \\ &\prod_{i=1}^N \prod_{k=1}^K \mathrm{Bernoulli}(z_{ik}; \pi_k) \\ &\mathrm{Gamma}(\gamma_s; c_0, d_0), \mathrm{Gamma}(\gamma_\epsilon; e_0, f_0) \end{split}$$

Mingvuan Zhou and Lizhen Lin

Spike-and-slab

sparse factor analysis sparse factor

 Gibbs sampling (details can be found in Zhou et al., IEEE TIP 2012)

- Sample z_{ik} from Bernoulli
- Sample s_{ik} from Normal
- Sample π_k from Beta
- Sample d_k from Multivariate Normal
- Sample γ_s from Gamma
- Sample γ_{ϵ} from Gamma

sparse coding Spike-and-slab sparse factor

analysis sparse factor

Logarithm of the posterior

$$\begin{split} -\log \ p(\mathbf{\Theta}|\mathbf{X},\mathcal{H}) &= \ \frac{\gamma_{\epsilon}}{2} \sum_{i=1}^{N} \|\mathbf{x}_{i} - \mathbf{D}(\mathbf{s}_{i} \odot \mathbf{z}_{i})\|_{2}^{2} \\ &+ \frac{P}{2} \sum_{k=1}^{K} \|\mathbf{d}_{k}\|_{2}^{2} + \frac{\gamma_{s}}{2} \sum_{i=1}^{N} \|\mathbf{s}_{i}\|_{2}^{2} \\ &- \log f_{Beta-Bern}(\{\mathbf{z}_{i}\}_{i=1}^{N}; \mathcal{H}) \\ &- \log \operatorname{Gamma}(\gamma_{\epsilon}|\mathcal{H}) - \log \operatorname{Gamma}(\gamma_{s}|\mathcal{H}) \\ &+ Const. \end{split}$$

where Θ represent the set of model parameters and \mathcal{H} represents the set of hyper-parameters.

• The sparse factor model tries to minimize the least squares of the data fitting errors while encouraging the representations of the data under the learned dictionary to be sparse.

sparse coding

Spike-and-slab sparse factor

analysis sparse factor

Handling data anomalies

- Missing data
 - full data: x_i , observed: $y_i = \sum_i x_i$, missing: $\sum_i x_i$

$$\mathcal{N}(\mathbf{x}_i; \mathbf{D}(\mathbf{s}_i \odot \mathbf{z}_i), \gamma_{\epsilon}^{-1} \mathbf{I}_P) = \mathcal{N}(\mathbf{\Sigma}_i^T \mathbf{y}_i; \mathbf{\Sigma}_i^T \mathbf{\Sigma}_i \mathbf{D}(\mathbf{s}_i \odot \mathbf{z}_i), \mathbf{\Sigma}_i^T \mathbf{\Sigma}_i \gamma_{\epsilon}^{-1} \mathbf{I}_P) \\
\mathcal{N}(\mathbf{\bar{\Sigma}}_i^T \mathbf{\bar{\Sigma}}_i \mathbf{x}_i; \mathbf{\bar{\Sigma}}_i^T \mathbf{\bar{\Sigma}}_i \mathbf{D}(\mathbf{s}_i \odot \mathbf{z}_i), \mathbf{\bar{\Sigma}}_i^T \mathbf{\bar{\Sigma}}_i \gamma_{\epsilon}^{-1} \mathbf{I}_P)$$

Spiky noise (outliers)

$$\mathbf{x}_{i} = \mathbf{D}(\mathbf{s}_{i} \odot \mathbf{z}_{i}) + \mathbf{\epsilon}_{i} + \mathbf{v}_{i} \odot \mathbf{m}_{i}$$

 $\mathbf{v}_{i} \sim \mathcal{N}(0, \gamma_{v}^{-1} \mathbf{I}_{P}), \ m_{ip} \sim \text{Bernoulli}(\pi'_{ip}), \ \pi'_{ip} \sim \text{Beta}(a_{0}, b_{0})$

Recovered data

$$\hat{\boldsymbol{x}}_i = \mathbf{D}(\boldsymbol{s}_i \odot \boldsymbol{z}_i)$$

Mingyuan Zhou and Lizhen Lin

Outline

aves' rule

Data likelihoo

Prior

MCMC

Bayesian

dictionar learning

Introduction to dictionary learning and sparse coding Optimization based methods Spike-and-slab

sparse factor analysis Bayesian Las sparse factor

Example res

ovariate ependent ictionary

How to select K?

- As $K \to \infty$, one can show that the parametric sparse factor analysis model using the spike-and-slab prior becomes a nonparametric Bayesian model governed by the beta-Bernoulli process, or the Indian buffet process if the beta process is marginalized out. This point will not be further discussed in this lecture.
- We set K to be large enough, making the parametric model be a truncated version of the beta process factor analysis model. As long as K is large enough, the obtained results would be similar.

Mingvuan Zhou and Lizhen Lin

sparse coding

sparse factor Bayesian Lasso sparse factor analysis

Sparse factor analysis (Bayesian Lasso shrinkage prior)

Hierarchical Bayesian model (Xing et al., SIIMS 2012):

$$\mathbf{x}_i \sim \mathcal{N}(\mathbf{D}\mathbf{s}_i, \alpha^{-1}\mathbf{I}_P), \quad \mathbf{s}_{ik} \sim \mathcal{N}(0, \alpha^{-1}\eta_{ik})$$
 $\mathbf{d}_k \sim \mathcal{N}(0, P^{-1}\mathbf{I}_P), \quad \eta_{ik} \sim \operatorname{Exp}(\gamma_{ik}/2)$
 $\alpha \sim \operatorname{Gamma}(a_0, b_0), \quad \gamma_{ik} \sim \operatorname{Gamma}(a_1, b_1)$

• Marginalizing out η_{ik} leads to

$$P(s_{ik}|\alpha,\gamma_{ik}) = \frac{\sqrt{\alpha\gamma_{ik}}}{2} \exp(-\sqrt{\alpha\gamma_{ik}}|s_{ik}|)$$

 This Bayesian Lasso shrinkage prior based sparse factor model does not correspond to a nonparametric Bayesian model as $K \to \infty$. Thus the number of dictionary atoms K needs to be carefully set.

Outlin

Bayes' ru

Data

likelihoo

Priors

MCMC

inference

dictionar

Introduction t dictionary learning and sparse coding

Optimization based method Spike-and-slab sparse factor analysis

Bayesian Lasso sparse factor analysis

Example r

Covariate lependent lictionary earning Logarithm of the posterior

$$-\log p(\boldsymbol{\Theta}|\mathbf{X}, \mathcal{H}) = \frac{\alpha}{2} \sum_{i=1}^{N} \|\mathbf{x}_i - \mathbf{D}\mathbf{s}_i\|_2^2$$
$$+ \frac{P}{2} \sum_{k=1}^{K} \|\mathbf{d}_k\|_2^2$$
$$+ \sum_{i=1}^{N} \sum_{k=1}^{K} \sqrt{\alpha \gamma_{ik}} |\mathbf{s}_{ik}|$$
$$- \log f(\alpha, \{\gamma_{ik}\}_{i,k}; \mathcal{H})$$

• This model tries to minimize the least squares of the data fitting errors while encouraging the representations s_i to be sparse using L_1 penalties.

Mingvuan Zhou and Lizhen Lin

sparse factor

sparse factor

Example results

Bayesian dictionary learning

- Automatically decide the sparsity level for each image patch.
- Automatically decide the noise variance.
- Simple to handle data anomalies.
- Insensitive to initialization, does not requires a pertained dictionary.
- Assumption: image patches are fully exchangeable.

80% pixels missing at random Learned dictionary

Recovered image (26.90 dB)

Mingyuan Zhou and Lizhen Lin

Outline

ayes' rule

Data likelihoo

. .

Priors

inference

dictionar learning

Introduction to dictionary learning and sparse coding Optimization based methods Spike-and-slab sparse factor

Bayesian Lass sparse factor analysis

Example results

Covariate

dependent dictionary learning Summary

Image denoising

Original Noisy	K-SVD Denoising	K-SVD Denoising	Beta Process
Image (dB)	mismatched variance (dB)	matched variance (dB)	Denoising (dB)
24.58	30.67	34.32	34.52
20.19	31.52	32.15	32.19
14.56	19.60	27.95	27.95

Mingyuan Zhou and Lizhen Lin

Outlin

Bayes' rul

Data

likelihoo

Prior

inference

Bayesian dictionary

Introduction to dictionary

sparse coding
Optimization

Spike-and-slab sparse factor

Bayesian Las

Bayesian Lass sparse factor analysis

Example results

Covariate dependent

learning

Image denoising

Mingyuan Zhou and Lizhen Lin

Outlin

Bayes' rul

Data

Prior

MCMC

dictionar learning

Introduction to dictionary learning and sparse coding Optimization based methods Spike-and-slab sparse factor

Bayesian Lass sparse factor analysis

Example results

Covariate dependent dictionary learning

Image inpainting

Left to right: corrupted image (80% pixels missing at random), restored image, original image

Mingyuan Zhou and Lizhen Lin

Outline

Data

likelihoo

Prior

inference

Bayesian

Introduction to dictionary learning and sparse coding Optimization based methods

sparse factor analysis Bayesian Lass sparse factor

Example results

Covariate dependent

dependent dictionary learning

Hyperspectral image inpainting

 $150\times150\times210$ hyperspectral urban image 95% voxels missing at random

Mingyuan Zhou and Lizhen Lin

sparse factor

sparse factor

Example results

Hyperspectral image inpainting

 $150 \times 150 \times 210$ hyperspectral urban image 95% voxels missing at random

Mingyuan Zhou and Lizhen Lin

Outline

Outille

Data

likelihoo

Prior

MCMC inference

dictionary

Introduction to dictionary learning and sparse coding Optimization based methods Spike-and-slab sparse factor analysis

sparse factor analysis Example results

Covariate dependent

learning

Hyperspectral image inpainting

 $150 \times 150 \times 210$ hyperspectral urban image 95% voxels missing at random

Mingyuan Zhou and Lizhen Lin

Outlin

Bayes' rul

Data

likelihoo

Prior

MCMC

Bayesian dictionar learning

dictionary learning and sparse coding Optimization based methods

sparse factor analysis Bayesian Lass sparse factor

Example results

Covariate dependent dictionary

Hyperspectral image inpainting

 $845 \times 512 \times 106$ hyperspectral image 98% voxels missing at random

Mingyuan Zhou and Lizhen Lin

Outline

aves' rul

Data likelihoo

Prior

MCMC inference

Bayesian

Introduction to dictionary learning and sparse coding

Optimization based methods

Spike-and-slab sparse factor

Bayesian Lass sparse factor

Example

Covariate dependent dictionary

Summary

Exchangeable assumption is often not true

- Image patches spatially nearby tend to share similar features
- Left: patches are treated as exchangeable.
 Right: spatial covariate dependence is considered

Mingvuan Zhou and Lizhen Lin

sparse factor

sparse factor

Covariate dependent

dictionary learning

Covariate dependent dictionary learning (Zhou et al., 2011)

Idea: encouraging data nearby in the covariate space to share similar features.

Mingyuan Zhou and Lizhen Lin

Introduction to

sparse factor sparse factor

analysis

Covariate dependent

dictionary learning

dHBP recovery

Original

Mingyuan Zhou and Lizhen Lin

Introduction to

sparse factor

sparse factor

analysis

Covariate dependent

dictionary learning

dHBP recovery

Original

Mingyuan Zhou and Lizhen Lin

Introduction to

sparse factor

sparse factor analysis

Covariate

dependent dictionary

Original image

dHBP dictionary

Noisy image (WGN + Sparse Spiky noise)

BP dictionary

BP denoised image

Mingyuan Zhou and Lizhen Lin

Introduction to

sparse factor

sparse factor analysis

Covariate

dependent dictionary learning

Noisy image (WGN + Sparse Spiky noise)

BP dictionary

BP denoised image

Mingvuan Zhou and Lizhen Lin

sparse factor sparse factor

Summary

Summary for Bayesian dictionary learning

- A generative approach for data recovery from redundant noisy and incomplete observations.
- A single baseline model applicable for all: gray-scale, RGB, and hyperspectral image denoising and inpainting.
- Automatically inferred noise variance and sparsity level.
- Dictionary learning and reconstruction on the data under test.
- Incorporate covariate dependence.
- Code available online for reproducible research.
- In a sampling based algorithm, the spike-and-slab sparse prior allows the representations to be exactly zero, whereas a shrinkage prior would not permit exactly zeros; for dictionary learning, the sparse-and-slab prior is often found to be more robust, be easier to compute, and performs hetter 4日 > 4周 > 4 至 > 4 至 >

Outlin

Dayes Tul

likelihoo

Prior

MCMC inference

Bayesian dictionary learning

Summary

Main references

- Understand your data
- Define data likelihood
- Construct prior
- Derive inference using Bayes' rule
- Implement in Matlab, R, Python, C/C++, ...
- Interpret model output

Mingyuan Zhou and Lizhen Lin

Outli

Day Co T

likelihoo

Priors

MCMC inference

Bayesian dictionar learning

Summary

Main references

M. Aharon, M. Elad, and A. M. Bruckstein.

K-SVD: An algorithm for designing overcomplete dictionaries for sparse representation. *IEEE Trans. Signal Processing*, 2006.

M. Elad and M. Aharon.

Image denoising via sparse and redundant representations over learned dictionaries. *IEEE Trans. Image Processing*, 2006.

 $T.L. \ Griffiths \ and \ Z. \ Ghahramani.$

Infinite latent feature models and the Indian buffet process.

In Proc. Advances in Neural Information Processing Systems, pages 475–482, 2005.

Hierarchical beta processes and the Indian buffet process.

In Proc. International Conference on Artificial Intelligence and Statistics, 2007.

P. Trevor and G. Casella. The Bayesian lasso.

Journal of the American Statistical Association, 2008.

Z. Xing, M. Zhou, A. Castrodad, G. Sapiro and L. Carin.

Dictionary learning for noisy and incomplete hyperspectral images. SIAM Journal on Imaging Sciences, 2012

M. Zhou, H. Chen, J. Paisley, L. Ren, G. Sapiro, and L. Carin.

Non-parametric Bayesian dictionary learning for sparse image representations. In NIPS, 2009.

M. Zhou, H. Chen, J. Paisley, L. Ren, L. Li, Z. Xing, D. Dunson, G. Sapiro, and L. Carin.

Nonparametric Bayesian dictionary learning for analysis of noisy and incomplete images. *IEEE TIP*, 2012.

M. Zhou, H. Yang, G. Sapiro, D. Dunson, and L. Carin.

Dependent hierarchical beta process for image interpolation and denoising. In AISTATS, 2011.