BML lecture #1: Bayesics

http://github.com/rbardenet/bml-course

Rémi Bardenet remi.bardenet@gmail.com

CNRS & CRIStAL, Univ. Lille, France

What comes to your mind when you hear "Bayesian ML"?

Course outline

Outline

- 1 A warmup: Estimation in regression models
- 2 ML as data-driven decision-making
- 3 Subjective expected utility
- 4 Specifying joint models
- 5 50 shades of Bayes

Quotes from Gelman et al., 2013 on Bayesian methods

- ► [...] practical methods for making inferences from data, using probability models for quantities we observe and for quantities about which we wish to learn.
- ► The essential characteristic of Bayesian methods is their explicit use of probability for quantifying uncertainty in inferences based on statistical data analysis.
- Three steps:
 - 1 Setting up a full probability model,
 - 2 Conditioning on observed data, calculating and interpreting the appropriate "posterior distribution",
 - 3 Evaluating the fit of the model and the implications of the resulting posterior distribution. In response, one can alter or expand the model and repeat the three steps.

Notation that I will try to stick to

- ▶ $y_{1:n} = (y_1, ..., y_n) \in \mathcal{Y}^n$ denote observable data/labels.
- \triangleright $x_{1:n} \in \mathcal{X}^n$ denote covariates/features/hidden states.
- $ightharpoonup z_{1\cdot n}\in\mathcal{Z}^n$ denote hidden variables.
- ▶ θ ∈ Θ denote parameters.
- ightharpoonup X denotes an \mathcal{X} -valued random variable. Lowercase x denotes either a point in \mathcal{X} or an \mathcal{X} -valued random variable.

More notation

Nhenever it can easily be made formal, we write densities for our random variables and let the context indicate what is meant. So if $X \sim \mathcal{N}(0, \sigma^2)$, we write

$$\mathbb{E}h(X) = \int h(x) \frac{e^{-x^2/2\sigma^2}}{\sigma\sqrt{2\pi}} dx = \int h(x) p(x) dx.$$

Similarly, for $X \sim \mathcal{P}(\lambda)$, we write

$$\mathbb{E}h(X) = \sum_{k=0}^{\infty} h(k)e^{-\lambda} \frac{\lambda^k}{k!} = \int h(x)p(x) dx$$

ightharpoonup All pdfs are denoted by p, so that, e. g.

$$\mathbb{E}h(Y,\theta) = \int h(y,\theta)p(y,\theta) \,dyd\theta$$
$$= \int h(y,\theta)p(y,x,\theta) \,dxdyd\theta$$
$$= \int h(y,\theta)p(y,\theta|x)p(x) \,dxdyd\theta$$

Outline

- 1 A warmup: Estimation in regression models
- 2 ML as data-driven decision-making
- 3 Subjective expected utility
- 4 Specifying joint models
- 5 50 shades of Bayes

Outline

- 1 A warmup: Estimation in regression models
- 2 ML as data-driven decision-making
- 3 Subjective expected utility
- 4 Specifying joint models
- 5 50 shades of Bayes

Outline

- 1 A warmup: Estimation in regression models
- 2 ML as data-driven decision-making
- 3 Subjective expected utility
- 4 Specifying joint models
- 5 50 shades of Bayes

Describing a decision problem under uncertainty

- ▶ A state space S, Every quantity you need to consider to make your decision.
- Actions $A \subset \mathcal{F}(S, \mathcal{Z})$, Making a decision means picking one of the available actions.
- ► A reward space Z, Encodes how you feel about having picked a particular action.
- A loss function $L: \mathcal{A} \times \mathcal{S} \to \mathbb{R}_+$. How much you would suffer from picking action a in state s.

Classification as a decision problem

- \triangleright $S = \mathcal{X}^n \times \mathcal{Y}^n \times \mathcal{X} \times \mathcal{Y}$, i.e. $s = (x_{1:n}, y_{1:n}, x, y)$.
- \triangleright $\mathcal{Z} = \{0, 1\}.$
- $L(a_g, s) = 1_{y \neq g(x; x_{1:n}, y_{1:n})}.$

PAC bounds; see e.g. (Shalev-Shwartz and Ben-David, 2014)

Let $(x_{1:n}, y_{1:n}) \sim \mathbb{P}^{\otimes n}$, and independently $(x, y) \sim \mathbb{P}$, we want an algorithm $g(\cdot; x_{1:n}, y_{1:n}) \in \mathcal{G}$ such that if $n \geqslant n(\delta, \varepsilon)$,

$$\mathbb{P}^{\otimes n}\left[\mathbb{E}_{(x,y)\sim\mathbb{P}}L(a_g,s)\leqslant\varepsilon\right]\geqslant 1-\delta.$$

Regression as a decision problem

- **▶** S =
- **▶** *Z* =
- ▶ A =

Estimation as a decision problem

- **▶** S =
- $ightharpoonup \mathcal{Z} =$
- ▶ A =

Clustering as a decision problem

- **▶** S =
- $ightharpoonup \mathcal{Z} =$
- ▶ A =

Outline

- 1 A warmup: Estimation in regression models
- 2 ML as data-driven decision-making
- 3 Subjective expected utility
- 4 Specifying joint models
- **5** 50 shades of Bayes

SEU is what defines the Bayesian approach

The subjective expected utility principle

- **1** Choose $\mathcal{S}, \mathcal{Z}, \mathcal{A}$ and a loss function L(a, s),
- **2** Choose a distribution p over S,
- 3 Take the the corresponding Bayes action

$$a^* \in \arg\min_{a \in \mathcal{A}} \mathbb{E}_{s \sim p} L(a, s).$$
 (1)

Corollary: minimize the posterior expected loss

Now partition $s = (s_{obs}, s_u)$, then

$$a^{\star} \in \operatorname*{arg\,min}_{a \in \mathcal{A}} \mathbb{E}_{s_{\mathrm{obs}}} \mathbb{E}_{s_{\mathrm{u}} \mid s_{\mathrm{obs}}} L(a, s).$$

In ML, $\mathcal{A}=\{a_g\}$, with $g=g(s_{\rm obs})$, so that (1) is equivalent to $a^\star=a_{g^\star}$, with

$$g^{\star}(s_{\text{obs}}) \triangleq \arg\min_{g} \mathbb{E}_{s_{u}|s_{\text{obs}}} L(a, s).$$

Outline

- 1 A warmup: Estimation in regression models
- 2 ML as data-driven decision-making
- 3 Subjective expected utility
- 4 Specifying joint models
- 5 50 shades of Bayes

A recap on probabilistic graphical models 1/2

- PGMs (aka "Bayesian" networks) represent the dependencies in a joint distribution p(s) by a directed graph G = (E, V).
- ► Two important properties:

$$p(s) = \prod_{v \in V} p(s_v | s_{\mathsf{pa}(v)})$$
 and $y_v \perp y_{nd(v)} | y_{pa(v)}.$

A recap on probabilistic graphical models 2/2

Also good to know how to determine whether $A \perp B \mid C$; see (Murphy, 2012, Section 10.5).

d-blocking

An undirected path P in G is d-blocked by $E \subset V$ if at least one of the following conditions hold.

- ▶ *P* contains a "chain" $a \rightarrow b \rightarrow c$ and $b \in E$.
- ▶ *P* contains a "tent" $a \leftarrow b \rightarrow c$ and $b \in E$.
- ▶ *P* contains a "v-structure" $a \rightarrow b \leftarrow c$ and neither *b* nor any of its descendants are in *E*.

Theorem

Figure 10.11 A DGM.

- ▶ Does $x_2 \perp x_6 | x_5, x_1$?
- ▶ Does $x_2 \perp x_6 | x_1 ?$
- ▶ Write the joint distribution as factorized over the graph.

Estimation as a decision problem: point estimates

Estimation as a decision problem: credible intervals

Choosing priors (see Exercises)

Classification as a decision problem

Regression as a decision problem 1/2

Regression as a decision problem 2/2

Dimensionality reduction as a decision problem

Clustering as a decision problem

Topic modelling as a decision problem

Outline

- 1 A warmup: Estimation in regression models
- 2 ML as data-driven decision-making
- 3 Subjective expected utility
- 4 Specifying joint models
- 5 50 shades of Bayes

50 shades of Bayes

An issue (or is it?)

Depending on how they interpret and how they implement SEU, you will meet many types of Bayesians (46656, according to Good).

A few divisive questions

- ▶ Using data or the likelihood to choose your prior; see Lecture #5.
- Using MAP estimators for their computational tractability, like in inverse problems

$$\hat{x}_{\lambda} \in \arg \min \|y - Ax\| + \lambda \Omega(x).$$

- ▶ When and how should you revise your model (likelihood or prior)?
- ▶ MCMC vs variational Bayes (more in Lectures #2 and #3)

References I

- [1] A. Gelman et al. Bayesian data analysis. 3rd. CRC press, 2013.
- [2] K. Murphy. *Machine learning: a probabilistic perspective*. MIT Press, 2012.
- [3] S. Shalev-Shwartz and S. Ben-David. *Understanding machine learning: From theory to algorithms*. Cambridge university press, 2014.