Lecture 5: GPs and Streaming regression

- Gaussian Processes
- Information gain
- Confidence intervals

Recall: Non-parametric regression

- ullet Input space $\mathcal{X}\subseteq\mathbb{R}^n$, target space $\mathcal{Y}=\mathbb{R}$
- Input matrix X of size $m \times n$, target vector y of size $m \times 1$
- Feature mapping $\phi: \mathcal{X} \mapsto \mathbb{R}^d$
- ullet Assumption: $\mathbf{y} = \mathbf{\Phi} \mathbf{w}$
- Minimize

$$J_{\lambda}(\mathbf{w}) = \frac{1}{2}(\mathbf{\Phi}\mathbf{w} - \mathbf{y})^{\top}(\mathbf{\Phi}\mathbf{w} - \mathbf{y}) + \frac{\lambda}{2}\mathbf{w}^{\top}\mathbf{w} \qquad \lambda \ge 0$$

• The solution is

$$\mathbf{w} = (\mathbf{\Phi}^{\top} \mathbf{\Phi} + \lambda \mathbf{I}_n)^{-1} \mathbf{\Phi}^{\top} \mathbf{y} = \mathbf{\Phi}^{\top} (\mathbf{\Phi} \mathbf{\Phi}^{\top} + \lambda \mathbf{I}_m)^{-1} \mathbf{y}$$

Recall: Kernel regression

• Let $\mathbf{K} = \mathbf{\Phi} \mathbf{\Phi}^{\top}$ and $\mathbf{k}(\mathbf{x}) \in \mathbb{R}^m = \phi(\mathbf{x})^{\top} \mathbf{\Phi}^{\top}$ be the kernel matrix/vector:

$$\mathbf{K} = \begin{bmatrix} k(\mathbf{x}_1, \mathbf{x}_1) & k(\mathbf{x}_1, \mathbf{x}_2) & \dots & k(\mathbf{x}_1, \mathbf{x}_m) \\ k(\mathbf{x}_2, \mathbf{x}_1) & k(\mathbf{x}_2, \mathbf{x}_2) & \dots & k(\mathbf{x}_2, \mathbf{x}_m) \\ \vdots & \vdots & & \vdots \\ k(\mathbf{x}_m, \mathbf{x}_1) & k(\mathbf{x}_m, \mathbf{x}_2) & \dots & k(\mathbf{x}_m, \mathbf{x}_m) \end{bmatrix} \qquad \mathbf{k}(\mathbf{x}) = \begin{bmatrix} k(\mathbf{x}, \mathbf{x}_1) \\ k(\mathbf{x}, \mathbf{x}_2) \\ \vdots \\ k(\mathbf{x}, \mathbf{x}_m) \end{bmatrix}$$

• The predictions for the input data are given by

$$\hat{\mathbf{y}} = \mathbf{\Phi} \mathbf{\Phi}^{\top} (\mathbf{\Phi} \mathbf{\Phi}^{\top} + \lambda \mathbf{I}_m)^{-1} \mathbf{y} = \mathbf{K} (\mathbf{K} + \lambda \mathbf{I}_m)^{-1} \mathbf{y}$$

ullet The prediction for a new input point ${f x}$ is given by

$$\hat{f}(\mathbf{x}) = \phi(\mathbf{x})^{\top} \mathbf{\Phi}^{\top} (\mathbf{K} + \lambda \mathbf{I}_m)^{-1} \mathbf{y} = \mathbf{k}(\mathbf{x}) (\mathbf{K} + \lambda \mathbf{I}_m)^{-1} \mathbf{y}$$

Recall: Bayesian view of regression

- Consider noisy observations $y = f(\mathbf{x}) + \epsilon = \phi(\mathbf{x})^{\top} \mathbf{w} + \epsilon$
- With Gaussian noise $\epsilon \sim \mathcal{N}(0, \sigma^2)$

$$P_{\phi}(\mathbf{y}|\mathbf{X}, \mathbf{w}) = \prod_{i=1}^{m} P_{\phi}(y_i|\mathbf{x}_i, \mathbf{w}) = \prod_{i=1}^{m} \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y_i - \phi(\mathbf{x}_i)^{\top}\mathbf{w})^2}{2\sigma^2}\right)$$
$$= \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{\|\mathbf{y} - \mathbf{\Phi}\mathbf{w}\|^2}{2\sigma^2}\right) = \mathcal{N}_m\left(\mathbf{\Phi}\mathbf{w}, \sigma^2 \mathbf{I}_m\right)$$

• Recall Bayes' rule: posterior = $\frac{\text{likelihood} \times \text{prior}}{\text{marginal likelihood}}$

$$P_{\phi}(\mathbf{w}|\mathbf{y}, \mathbf{X}) = \frac{P_{\phi}(\mathbf{y}|\mathbf{X}, \mathbf{w})P(\mathbf{w})}{P_{\phi}(\mathbf{y}|\mathbf{X})}$$

 \Rightarrow Marginal likelihood is independent of weights w

Posterior distribution on parameters

• With Gaussian prior on parameters $\mathbf{w} \sim \mathcal{N}_d(0, \Sigma_{\mathbf{w}})$

$$P_{\phi}(\mathbf{w}|\mathbf{y}, \mathbf{X}) \propto \exp\left(-\frac{\|\mathbf{y} - \mathbf{\Phi}\mathbf{w}\|^{2}}{2\sigma^{2}}\right) \exp\left(-\frac{\mathbf{w}^{\top} \Sigma_{\mathbf{w}}^{-1} \mathbf{w}}{2}\right)$$

$$= \exp\left(-\frac{\mathbf{y}^{\top} \mathbf{y} - \mathbf{y}^{\top} \mathbf{\Phi} \mathbf{w} - \mathbf{w}^{\top} \mathbf{\Phi} \mathbf{y} + \mathbf{w}^{\top} \mathbf{\Phi}^{\top} \mathbf{\Phi} \mathbf{w} + \sigma^{2} \mathbf{w}^{\top} \Sigma_{\mathbf{w}}^{-1} \mathbf{w}}{2\sigma^{2}}\right)$$

$$= \exp\left(-\frac{\mathbf{y}^{\top} \mathbf{y} - \mathbf{y}^{\top} \mathbf{\Phi} \mathbf{w} - \mathbf{w}^{\top} \mathbf{\Phi} \mathbf{y} + \mathbf{w}^{\top} (\mathbf{\Phi}^{\top} \mathbf{\Phi} + \sigma^{2} \Sigma_{\mathbf{w}}^{-1}) \mathbf{w}}{2\sigma^{2}}\right)$$

$$\propto \exp\left((\mathbf{w} - \mathbf{b})^{\top} \mathbf{A}^{-1} (\mathbf{w} - \mathbf{b})\right)$$

where $\mathbf{A}^{-1} = \sigma^{-2}(\mathbf{\Phi}^{\top}\mathbf{\Phi} + \sigma^{2}\Sigma_{\mathbf{w}}^{-1})$ and $\mathbf{b} = (\mathbf{\Phi}^{\top}\mathbf{\Phi} + \sigma^{2}\Sigma_{\mathbf{w}}^{-1})^{-1}\mathbf{\Phi}^{\top}\mathbf{y}$ \Rightarrow The posterior distribution is Gaussian!

Predictive distribution

The pointwise posterior predictive distribution is a normal distribution

$$\tilde{f}(\mathbf{x})|\mathbf{x}_1,\ldots,\mathbf{x}_m,y_1,\ldots,y_m \sim \mathcal{N}\left(\hat{f}(\mathbf{x}),s^2(\mathbf{x})\right)$$

of expectation

$$\hat{f}(\mathbf{x}) = \phi(\mathbf{x})^{\top} (\mathbf{\Phi}^{\top} \mathbf{\Phi} + \sigma^{2} \Sigma_{\mathbf{w}}^{-1})^{-1} \mathbf{\Phi}^{\top} \mathbf{y}$$
$$= \phi(\mathbf{x})^{\top} \Sigma_{\mathbf{w}} \mathbf{\Phi}^{\top} (\mathbf{\Phi} \Sigma_{\mathbf{w}} \mathbf{\Phi}^{\top} + \sigma^{2} \mathbf{I}_{m})^{-1} \mathbf{y}$$

and variance

$$\begin{split} s^2(\mathbf{x}) &= \sigma^2 \phi(\mathbf{x})^\top (\mathbf{\Phi}^\top \mathbf{\Phi} + \sigma^2 \Sigma_{\mathbf{w}}^{-1})^{-1} \phi(\mathbf{x}) \\ &= \phi(\mathbf{x})^\top \Sigma_{\mathbf{w}} \phi(\mathbf{x}) - \phi(\mathbf{x})^\top \Sigma_{\mathbf{w}} \mathbf{\Phi}^\top (\mathbf{\Phi}^\top \Sigma_{\mathbf{w}} \mathbf{\Phi} + \sigma^2 \mathbf{I}_m)^{-1} \mathbf{\Phi} \Sigma_{\mathbf{w}} \phi(\mathbf{x}) \\ &\to \text{using Sherman-Morrison} \end{split}$$

Reinterpreting regularization

Recall kernel regression predictions:

$$\hat{f}(\mathbf{x}) = \mathbf{k}(\mathbf{x})^{\top} (\mathbf{K} + \lambda \mathbf{I}_m)^{-1} \mathbf{y}$$

• Using prior $\Sigma_{\mathbf{w}} = \frac{\sigma^2}{\lambda} \mathbf{I}_d$, the predictive mean rewrites as:

$$\hat{f}(\mathbf{x}) = \phi(\mathbf{x})^{\top} \Sigma_{\mathbf{w}} \mathbf{\Phi}^{\top} (\mathbf{\Phi} \Sigma_{\mathbf{w}} \mathbf{\Phi}^{\top} + \sigma^{2} \mathbf{I}_{m})^{-1} \mathbf{y}$$

$$= \phi(\mathbf{x})^{\top} \frac{\sigma^{2}}{\lambda} \mathbf{\Phi}^{\top} \left(\mathbf{\Phi} \frac{\sigma^{2}}{\lambda} \mathbf{\Phi}^{\top} + \sigma^{2} \mathbf{I}_{m} \right)^{-1} \mathbf{y}$$

$$= \mathbf{k}(\mathbf{x})^{\top} (\mathbf{K} + \lambda \mathbf{I}_{m})^{-1} \mathbf{y}$$

 $\Rightarrow \lambda$ encodes some prior on weights ${\bf w}$

Reinterpreting regularization (cont'd)

• Still using $\Sigma_{\mathbf{w}} = \frac{\sigma^2}{\lambda} \mathbf{I}_d$, the predictive variance rewrites as:

$$s^{2}(\mathbf{x}) = \phi(\mathbf{x})^{\top} \Sigma_{\mathbf{w}} \phi(\mathbf{x}) - \phi(\mathbf{x})^{\top} \Sigma_{\mathbf{w}} \mathbf{\Phi}^{\top} (\mathbf{\Phi}^{\top} \Sigma_{\mathbf{w}} \mathbf{\Phi} + \sigma^{2} \mathbf{I}_{m})^{-1} \mathbf{\Phi} \Sigma_{\mathbf{w}} \phi(\mathbf{x})$$

$$= \phi(\mathbf{x})^{\top} \frac{\sigma^{2}}{\lambda} \phi(\mathbf{x}) - \phi(\mathbf{x})^{\top} \frac{\sigma^{2}}{\lambda} \mathbf{\Phi}^{\top} \left(\mathbf{\Phi}^{\top} \frac{\sigma^{2}}{\lambda} \mathbf{\Phi} + \sigma^{2} \mathbf{I}_{m} \right)^{-1} \mathbf{\Phi} \frac{\sigma^{2}}{\lambda} \phi(\mathbf{x})$$

$$= \frac{\sigma^{2}}{\lambda} k_{\lambda}(\mathbf{x}, \mathbf{x}) \quad \text{with}$$

$$k_{\lambda}(\mathbf{x}, \mathbf{x}') = k(\mathbf{x}, \mathbf{x}') - \mathbf{k}(\mathbf{x})^{\top} (\mathbf{K} + \lambda \mathbf{I}_{m})^{-1} \mathbf{k}(\mathbf{x}')$$

Summary

ullet Using prior $\Sigma_{\mathbf{w}}=rac{\sigma^2}{\lambda}\mathbf{I}_d$, we have

$$\hat{f}(\mathbf{x}) = \mathbf{k}(\mathbf{x})^{\top} (\mathbf{K} + \lambda \mathbf{I}_m)^{-1} \mathbf{y}$$

$$s^2(\mathbf{x}) = \frac{\sigma^2}{\lambda} k_{\lambda}(\mathbf{x}, \mathbf{x}) \quad \text{with}$$

$$k_{\lambda}(\mathbf{x}, \mathbf{x}') = k(\mathbf{x}, \mathbf{x}') - \mathbf{k}(\mathbf{x})^{\top} (\mathbf{K} + \lambda \mathbf{I}_m)^{-1} \mathbf{k}(\mathbf{x}')$$

• Providing pointwise posterior prediction

$$\tilde{f}(\mathbf{x})|\mathbf{x}_1,\ldots,\mathbf{x}_m,y_1,\ldots,y_m \sim \mathcal{N}\left(\hat{f}(\mathbf{x}),s^2(\mathbf{x})\right)$$

 \Rightarrow What does it mean to use $\lambda \in \mathbb{R}_{>0}$?

Pointwise posterior distribution

- ullet At each point $\mathbf{x} \in \mathcal{X}$, we have a distribution $\mathcal{N}\left(\hat{f}(\mathbf{x}), s^2(\mathbf{x})\right)$
- \bullet We can sample from these $\tilde{f}(\mathbf{x}) \sim \mathcal{N}\left(\hat{f}(\mathbf{x}), s^2(\mathbf{x})\right)$

Joint distribution

- ullet Suppose you *query* your model at locations ${f X}_*$
- Extend the prior to include query points:

$$egin{aligned} \begin{bmatrix} \mathbf{f} \ \mathbf{f}_* \end{bmatrix} | \mathbf{X}, \mathbf{X}_* &\sim \mathcal{N} \left(\mathbf{0}, egin{bmatrix} \mathbf{K}_{\mathbf{X},\mathbf{X}} + & \mathbf{K}_{\mathbf{X},\mathbf{X}_*} \ \mathbf{K}_{\mathbf{X}_*,\mathbf{X}} & \mathbf{K}_{\mathbf{X}_*,\mathbf{X}_*} \end{bmatrix}
ight) \ \mathbf{y} | \mathbf{f} &\sim \mathcal{N}_m(\mathbf{f}, \sigma^2 \mathbf{I}_m) \end{aligned}$$

• Using joint normality of f_* and y:

$$egin{bmatrix} \mathbf{y} \ \mathbf{f}_* \end{bmatrix} \sim \mathcal{N}_{m+m_*} \left(\mathbf{0}, egin{bmatrix} \mathbf{K}_{\mathbf{X},\mathbf{X}} + \lambda \mathbf{I}_m & \mathbf{K}_{\mathbf{X},\mathbf{X}_*} \ \mathbf{K}_{\mathbf{X}_*,\mathbf{X}} & \mathbf{K}_{\mathbf{X}_*,\mathbf{X}_*} \end{bmatrix}
ight)$$

Gaussian Process (GP)

- By considering the covariance between *every points in the space*, we get a distribution over functions!
- Posterior distribution on *f*:

$$P[f|\mathbf{X}, \mathbf{y}] \sim \mathcal{N}_{|\mathcal{X}|} \left(\left[\hat{f}(\mathbf{x}) \right]_{\mathbf{x} \in \mathcal{X}}, \frac{\sigma^2}{\lambda} \left[k_{\lambda}(\mathbf{x}, \mathbf{x}') \right]_{\mathbf{x}, \mathbf{x}' \in \mathcal{X}} \right)$$

Sampling from a Gaussian Process

- Generalization of normal probability distribution to the function space
 - From a normal distribution we sample variables
 - From a GP we sample *functions*!

Sampling from a Gaussian Process: How to

Observe that

$$\mathcal{N}_{|\mathcal{X}|} \left(\left[\hat{f}(\mathbf{x}) \right]_{\mathbf{x} \in \mathcal{X}}, \frac{\sigma^2}{\lambda} \left[k_{\lambda}(\mathbf{x}, \mathbf{x}') \right]_{\mathbf{x}, \mathbf{x}' \in \mathcal{X}} \right)$$

defines a $|\mathcal{X}|$ -dimensional multivariate Gaussian distribution

- \rightarrow What if $|\mathcal{X}| = \infty$ (e.g. $\mathcal{X} = [-1, 1]$)?
 - ullet We can consider a discrete, finite, set $\mathbb{X}\subset\mathcal{X}$ and sample from

$$\mathcal{N}_{|\mathbb{X}|}\left(\left[\hat{f}(\mathbf{x})\right]_{\mathbf{x}\in\mathbb{X}}, \frac{\sigma^2}{\lambda}\left[k_{\lambda}(\mathbf{x}, \mathbf{x}')\right]_{\mathbf{x}, \mathbf{x}'\in\mathbb{X}}\right)$$

ullet This will result in a function \widetilde{f} evaluated at every $\mathbf{x} \in \mathbb{X}$

Learning the hyperparameters

- ullet If we assume that $\Sigma_{\mathbf{w}} = \mathbf{I}_d$, then we have $\lambda = \sigma^2$
- In practice you may not know the noise and the *optimal* kernel hypers
- Let θ denote the kernel hyperparameters (e.g. ρ) and noise σ
- Recall: multivariate normal density

$$P(\mathbf{y}|\boldsymbol{\theta}) = \frac{\exp\left(-\frac{1}{2}\mathbf{y}^{\top}(\mathbf{K}_{\boldsymbol{\theta}} + \sigma^{2}\mathbf{I}_{m})^{-1}\mathbf{y}\right)}{\sqrt{(2\pi)^{D}|\mathbf{K}_{\boldsymbol{\theta}} + \sigma^{2}\mathbf{I}_{m}|}}$$

• Maximize the marginal likelihood $\mathcal{L} = \log P(\mathbf{y}|\boldsymbol{\theta})$:

$$\mathcal{L} = -\frac{1}{2}\mathbf{y}^{\top}(\mathbf{K}_{\theta} + \sigma^{2}\mathbf{I}_{m})^{-1}\mathbf{y} - \frac{D}{2}\log(2\pi) - \frac{1}{2}\log|\mathbf{K}_{\theta} + \sigma^{2}\mathbf{I}_{m}|$$

Anatomy of marginal likelihood

• Marginal likelihood:

$$\mathcal{L} = \log P(\mathbf{y}|\boldsymbol{\theta}) \propto -\frac{1}{2}\mathbf{y}^{\top}(\mathbf{K}_{\boldsymbol{\theta}} + \sigma^{2}\mathbf{I}_{m})^{-1}\mathbf{y} - \frac{1}{2}\log|\mathbf{K}_{\boldsymbol{\theta}} + \sigma^{2}\mathbf{I}_{m}|$$

- 1st term: quality of predictions; 2nd term: model complexity
- Trade-off (from Rasmussen & Williams, 2006):

Gradient-based optimization

• Compute gradients:

$$\frac{\partial \mathcal{L}}{\partial \theta_i} = \frac{1}{2} \mathbf{y}^{\top} (\mathbf{K}_{\theta} + \sigma^2 \mathbf{I}_m)^{-1} \frac{\partial (\mathbf{K}_{\theta} + \sigma^2 \mathbf{I}_m)}{\partial \theta_i} (\mathbf{K}_{\theta} + \sigma^2 \mathbf{I}_m)^{-1} \mathbf{y}$$
$$- \frac{1}{2} \operatorname{Tr} \left((\mathbf{K}_{\theta} + \sigma^2 \mathbf{I}_m)^{-1} \frac{\partial (\mathbf{K}_{\theta} + \sigma^2 \mathbf{I}_m)}{\partial \theta_i} \right)$$

- Minimize the negative
- Non-convex optimization task

Summary

- ullet Normal priors on the weights distribution o Gaussian Process
- ullet Regularization o prior on the weights covariance
- GP provides a posterior distribution on functions
 - Expectation: kernel regression model
 - Covariance → confidence intervals
- Sample discretized functions from a GP

Typical supervised setting

- ullet Have dataset (\mathbf{X}, \mathbf{y}) of previously acquired data
- Learn model w on (X, y)
- Apply model w to provide predictions at new data points
- ullet Samples (\mathbf{X}, \mathbf{y}) are often assumed to be i.i.d.

Streaming setting

- Start with (possibly empty) dataset $(\mathbf{X}_0, \mathbf{y}_0)$
- For each time step $t = 1, \ldots$:
 - Fit model \mathbf{w}_t on \mathbf{X}_{t-1} and \mathbf{y}_{t-1}
 - Acquire a new sample (\mathbf{x}_t, y_t) (possibly using \mathbf{w}_t)
 - Define $X_t = [x_i]_{i=1...t}$, $y_t = [y_i]_{i=1...t}$
- Samples may be dependent of model (not i.i.d.)
- \rightarrow Samples influence model / Samples depend on model

Application: Online function optimization

- ullet Unknown function $f:\mathcal{X}\mapsto\mathbb{R}$
- ullet Sequentially select locations $(\mathbf{x}_t)_{t\geq 1}$ at which to observe the function y_t
- Try to maximize/minimize the observations

Example

What is the optimal treatment dosage for a given disease?

- For each time step $t = 1, \ldots$:
 - New patient t comes in
 - We decide on treatment dosage \mathbf{x}_t
 - We observe the patient's response to treatement, y_t
- Our goal is to cure patients as effectively as possible
- What you don't want: give bad dosages that were known to be bad
- What you want:
 - give good dosages
 - try informative dosages

Information

• An informative sample improves the model by reducing its uncertainty

How do we quantity the reduction of uncertainty after observing y_1, \ldots, y_t at locations $\mathbf{x}_1, \ldots, \mathbf{x}_t$?

A little bit of information theory

• Mutual information between underlying function f and observations y_1, \ldots, y_t at locations $\mathbf{x}_1, \ldots, \mathbf{x}_t$:

$$I(y_1,\ldots,y_t;f) = \underbrace{H(y_1,\ldots,y_t)}_{\text{Marginal entropy}} - \underbrace{H(y_1,\ldots,y_t|f)}_{\text{Conditional entropy}}$$

- It quantifies the "amount of information" obtained about one random variable, through the other random variable
- Entropy is the "amount of information" held by a random variable
- ullet H(Y|X)=0 if and only if the value of Y is completely determined by the value of X
- ullet H(Y|X) = H(Y) if and only if Y and X are independent random variables

Amount of information

$$H(X) = \mathbb{E}[-\ln P_X] \sum_{i=1}^n p(x_i) \log_b (p(x_i))$$

Example: Tossing a coin

- A fair coin has maximal entropy: it is the less predictable!
- Every new sample that you get changes your *model* the most

Mutual information

• Entropy of $X \sim \mathcal{N}_D(\boldsymbol{\mu}, \boldsymbol{\Sigma})$:

$$H(X) = \mathbb{E}\left[-\ln\frac{\exp\left(-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^{\top}\boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})\right)}{\sqrt{(2\pi)^{D}}|\boldsymbol{\Sigma}|}\right] = \frac{D}{2} + \frac{D}{2}\ln 2\pi + \frac{1}{2}\ln|\boldsymbol{\Sigma}|$$

- $\rightarrow \ \mathsf{Using} \ \mathbb{E}\left[\mathbf{a}^{\top}\mathbf{M}^{-1}\mathbf{a}\right] = \mathbb{E}\left[\mathrm{Tr}\left(\mathbf{a}^{\top}\mathbf{M}^{-1}\mathbf{a}\right)\right] = \mathbb{E}\left[\mathrm{Tr}\left(\mathbf{a}\mathbf{a}^{\top}\mathbf{M}^{-1}\right)\right] = D$
 - Recall the joint distribution between m observations \mathbf{y} and m_* query points \mathbf{X}_* :

$$egin{bmatrix} \mathbf{y} \\ \mathbf{f}_* \end{bmatrix} \sim \mathcal{N}_{m+m_*} \left(\mathbf{0}, egin{bmatrix} \mathbf{K}_{\mathbf{X},\mathbf{X}} + \lambda \mathbf{I}_m & \mathbf{K}_{\mathbf{X},\mathbf{X}_*} \\ \mathbf{K}_{\mathbf{X}_*,\mathbf{X}} & \mathbf{K}_{\mathbf{X}_*,\mathbf{X}_*} \end{bmatrix}
ight)$$

• Then $I(y_1,\ldots,y_t;f)=\frac{1}{2}\ln|\mathbf{K}_t+\lambda\mathbf{I}_t|$

Another decomposition of mutual information

- Recall that $y_1, \ldots, y_t | f(x_1), \ldots, f(x_t) \sim \mathcal{N}_t \left(\left(f(x_1), \ldots, f(x_t) \right), \sigma^2 \mathbf{I}_t \right)$
- \rightarrow Using that $y_i = f(x_i) + \epsilon$ with $\epsilon \sim \mathcal{N}(0, \sigma^2)$
 - Pluging-in the conditional entropy of a multivariate normal distribution:

$$I(y_1, \dots, y_t; f) = H(y_1, \dots, y_t) - \frac{1}{2} \ln |2\pi e \sigma^2 \mathbf{I}_t|$$

= $H(y_1, \dots, y_t) - \frac{t}{2} \ln 2\pi e - \frac{t}{2} \sigma^2$

• What is the marginal entropy $H(y_1, \ldots, y_t)$?

Entropy of observations

Recursively decompose

$$H(y_{1},...,y_{t}) = H(y_{1},...,y_{t-1}) + H(y_{t}|y_{1},...,y_{t-1})$$

$$= H(y_{1},...,y_{t-1}) + \frac{1}{2}\ln\left[2\pi e\left(\sigma^{2} + \frac{\sigma^{2}}{\lambda}k_{\lambda,t-1}(x_{t},x_{t})\right)\right]$$

$$\vdots$$

$$= H(y_{1}) + H(y_{2}|y_{1}) + \cdots + \frac{1}{2}\ln\left[2\pi e\left(\sigma^{2} + \frac{\sigma^{2}}{\lambda}k_{\lambda,t-1}(x_{s},x_{s})\right)\right]$$

$$= \sum_{s=1}^{t} \frac{1}{2}\ln\left[2\pi e\sigma^{2}\left(1 + \frac{1}{\lambda}k_{\lambda,s-1}(x_{s},x_{s})\right)\right]$$

- \rightarrow Still using that $y_i = f(x_i) + \epsilon$ with $\epsilon \sim \mathcal{N}(0, \sigma^2)$
- ightarrow Also using the uncertainty about the location of the *true* f

Information gain

$$I(y_1, \dots, y_t; f) = \sum_{s=1}^t \frac{1}{2} \ln \left[2\pi e \sigma^2 \left(1 + \frac{1}{\lambda} k_{\lambda, s-1}(x_s, x_s) \right) \right] - \frac{t}{2} \ln(2\pi e) - \frac{t}{2} \sigma^2$$
$$= \sum_{s=1}^t \frac{1}{2} \ln \left[1 + \frac{1}{\lambda} k_{\lambda, s-1}(x_s, x_s) \right]$$

- Information gain $\gamma_t(\lambda) = I(y_1, \dots, y_t; f)$: reduction of uncertainty on f after observing y_1, \dots, y_t
- ullet Information gain is inversely proportionnal to λ
- ightarrow Limiting changes in function limits the contribution of samples

Information gain vs regularization

Summary

- Streaming regression: sequentially gather (potentially non-i.i.d) samples
- Information gain measures the total information that could result from adding a new sample (observation) to the model
- Information gain is controlled by the information sharing capability of the kernel
- Information gain is controlled by the changes in model admitted by regularization
- Information gain will play a part in confidence intervals

Confidence intervals

- ullet Given that we have gathered t samples under the streaming setting, what kind of guarantees can we have on the resulting model?
- More specifically, could we guarantee that

$$|f(\mathbf{x}) - \hat{f}_t(\mathbf{x})| \leq \text{something}$$

simultaneously for all $\mathbf{x} \in \mathcal{X}$ and for all $t \geq 0$?

- Motivations:
 - Control bad behaviours in critical applications
 - Help selecting the next sample location
 - * Maximize/minimize function?
 - * Maximize model improvement?
 - Derive sound algorithms

Result (Maillard, 2016)

• Under the assumption of subgaussian noise...

$$|f(x) - \hat{f}_t(x)| \le \sqrt{\frac{k_{\lambda,t}(x,x)}{\lambda}} \left[\sqrt{\lambda} ||f||_{\mathcal{K}} + \sigma \sqrt{2\ln(1/\delta) + 2\gamma_t(\lambda)} \right]$$

- ullet With probability higher than $1-\delta$
- Simultaneously for all $t \geq 0$, for all $x \in \mathcal{X}$
- ⇒ Observe that the error scales with the information gain!

Subgaussian noise

- ullet A real-valued random variable X is σ^2 -subgaussian if $\mathbb{E}\left[e^{\gamma X}\right] \leq e^{\gamma^2\sigma^2/2}$
- \to The Laplace transform of X is dominated by the Laplace transform of a random variable sampled from $\mathcal{N}(0,\sigma^2)$
 - Require that the tails of the noise distribution are dominated by the tails of a Gaussian distribution
 - For example, true for
 - Gaussian noise
 - Bounded noise

Confidence envelope

Summary

- It is possible to have guarantees even with non-i.i.d. data
- The predition error depends on
 - How well your model shares information across observations
 - How well your model is adapted to the function
 - How noisy the observations are
 - Regularization \rightarrow prior on $\Sigma_{\mathbf{w}}$
- Confidence intervals/envelopes will be really useful for deriving algorithms (we will see that later)