Exponential Family of Distributions

Prof. Nicholas Zabaras
Center for Informatics and Computational Science

https://cics.nd.edu/

University of Notre Dame Notre Dame, Indiana, USA

Email: <u>nzabaras@gmail.com</u>
URL: https://www.zabaras.com/

September 6, 2018

References

- ➤ C P Robert, <u>The Bayesian Choice: From Decision-Theoretic Motivations to Compulational Implementation</u>, Springer-Verlag, NY, 2001 (<u>online resource</u>)
- ➤ A Gelman, JB Carlin, HS Stern and DB Rubin, <u>Bayesian Data Analysis</u>, Chapman and Hall CRC Press, 2nd Edition, 2003.
- ▶ D. Sivia and J Skilling, <u>Data Analysis: A Bayesian Tutorial</u>, Oxford University Press, 2006.
- Bayesian Statistics for Engineering, Online Course at Georgia Tech, B. Vidakovic.
- Chris Bishops' PRML book, Chapter 2
- M. Jordan, An introduction to Probabilistic Graphical Models, Chapter 8 (preprint)
- Kevin Murphy's, <u>Machine Learning: A probablistic perspective</u>, Chapters 2 and

Contents

- Exponential Family, Bernoulli, Beta, Gamma, Gaussian
- ➤ Conjugate Priors, Posterior Predictive
- Computing Moments
- Moment Parametrization
- ➤ MLE for the Exponential Family
- ➤ <u>Maximum Entropy and the Exponential Family</u>
- ➤ Generalized Linear Models

Exponential Family

- Large family of useful distributions with common properties
 - Bernoulli, beta, binomial, chi-square, Dirichlet, gamma, Gaussian, geometric, multinomial, Poisson, Weibull, . .
- Not in the family:
 - ✓ Uniform,
 - ✓ Student's T,
 - ✓ Cauchy,
 - ✓ Laplace,
 - Mixture of Gaussians,
 - \checkmark
- Variable can be discrete/continuous (or vectors thereof)

Exponential Family

☐ The exponential family of distributions over x, given parameters η , is defined to be the set of distributions of the form

$$p(\boldsymbol{x} \mid \boldsymbol{\eta}) = h(\boldsymbol{x})g(\boldsymbol{\eta}) \exp\left\{\boldsymbol{\eta}^{T}u(\boldsymbol{x})\right\} or$$

$$p(\boldsymbol{x} \mid \boldsymbol{\eta}) = h(\boldsymbol{x}) \exp\left\{\boldsymbol{\eta}^{T}u(\boldsymbol{x}) - A(\boldsymbol{\eta})\right\}, where: A(\boldsymbol{\eta}) = -\log g(\boldsymbol{\eta})$$

x is scalar/vector, discrete/continuous. η are the natural parameters and u(x) is referred to as a sufficient statistic.

 \Box $g(\eta)$ ensures that the distribution is normalized and satisfies

$$g(\boldsymbol{\eta}) \int h(\boldsymbol{x}) \exp \{\boldsymbol{\eta}^T u(\boldsymbol{x})\} d\boldsymbol{x} = 1$$

The normalization factor Z and the log of it A are defined as:

$$Z(\boldsymbol{\eta}) = \frac{1}{g(\boldsymbol{\eta})}, A(\boldsymbol{\eta}) = -\ln g(\boldsymbol{\eta}) = \ln Z(\boldsymbol{\eta}) = \ln \int h(\boldsymbol{x}) \exp \left\{ \boldsymbol{\eta}^T u(\boldsymbol{x}) \right\} d\boldsymbol{x}$$
$$p(\boldsymbol{x} \mid \boldsymbol{\eta}) = h(\boldsymbol{x}) \exp \left\{ \boldsymbol{\eta}^T u(\boldsymbol{x}) \right\} / Z(\boldsymbol{\eta})$$

The space of η for which $\int h(x) \exp\{\eta^T u(x)\} dx < \infty$ is the *natural parameter space*.

Canonical or Natural Parameters

Uhen the parameter θ enters the exponential family as $\eta(\theta)$, we write the probability density of the exponential family as follows:

$$p(\boldsymbol{x} | \boldsymbol{\theta}) = h(\boldsymbol{x})g(\boldsymbol{\eta}(\boldsymbol{\theta})) \exp\{\boldsymbol{\eta}^{T}(\boldsymbol{\theta})u(\boldsymbol{x})\} \text{ or }$$

$$p(\boldsymbol{x} | \boldsymbol{\theta}) = h(\boldsymbol{x}) \exp\{\boldsymbol{\eta}^{T}(\boldsymbol{\theta})u(\boldsymbol{x}) - A(\boldsymbol{\eta}(\boldsymbol{\theta}))\},$$

$$where: A(\boldsymbol{\eta}(\boldsymbol{\theta})) = -\log g(\boldsymbol{\eta}(\boldsymbol{\theta}))$$

- $\square \eta(\theta)$ are the canonical or natural parameters,
- $lue{lue}$ is the parameter vector of some distribution that can be written in the exponential family format

Exponential Family: The Bernoulli Distribution

Consider the <u>Bernoulli distribution</u>:

$$p(x \mid \mu) = \operatorname{Bern}(x \mid \mu) = \mu^{x} (1 - \mu)^{1 - x} = \exp\left\{x \ln \mu + (1 - x) \ln(1 - \mu)\right\} =$$

$$= \underbrace{(1 - \mu)}_{g(\eta)} \exp\left\{\ln\left(\frac{\mu}{1 - \mu}\right)x\right\} \qquad p(x \mid \eta) = h(x)g(\eta) \exp\left\{\eta^{T} u(x)\right\}$$

$$= h(x) \exp\left\{\eta^{T} u(x) - A(\eta)\right\}$$

 \square From this we see that (note that the relation $\mu(\eta)$ is invertible)

$$\eta = \ln\left(\frac{\mu}{1-\mu}\right) \Longrightarrow$$

$$\eta = \ln\left(\frac{\mu}{1-\mu}\right) \Rightarrow \qquad \mu = \sigma(\eta) = \frac{1}{1+e^{-\eta}} \qquad \text{Logistic sigmoid function}$$

and

$$g(\eta) = 1 - \mu = 1 - \sigma(\eta) = \sigma(-\eta)$$

Finally:

$$p(x | \eta) = g(\eta) \exp\{\eta x\}, u(x) = x, h(x) = 1, g(\eta) = \sigma(-\eta),$$
$$A(\eta) = -\ln g(\eta) = -\log(1-\mu) = \log(1+e^{\eta})$$

Exponential Family: The Beta Distribution

Consider the <u>Beta distribution</u>

$$\operatorname{Beta}(\mu \mid a,b) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} \mu^{a-1} (1-\mu)^{b-1} = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} \exp\left[(a-1)\ln\mu + (b-1)\ln(1-\mu)\right]$$

Comparing this with our exponential family:

$$p(x | \eta) = h(x)g(\eta) \exp \{\eta^T u(x)\}$$
$$= h(x) \exp \{\eta^T u(x) - A(\eta)\}$$

we can easily indentify:

$$u(\mu) = (\ln \mu, \ln(1-\mu))^T, \, \boldsymbol{\eta} = (a-1,b-1)^T, \, h(\mu) = 1, \, g(a,b) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)},$$

$$A(a,b) = -\ln g(\boldsymbol{\eta}) = \ln \frac{\Gamma(a)\Gamma(b)}{\Gamma(a+b)}$$

Exponential Family: The Gaussian

☐ Consider the <u>univariate Gaussian</u>

$$p(x \mid \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\} = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{1}{2\sigma^2}x^2 - \frac{1}{2\sigma^2}\mu^2 + \frac{\mu}{\sigma^2}x\right\}$$

Comparing this with our exponential family:

$$p(x | \eta) = h(x)g(\eta) \exp \left\{ \eta^T u(x) \right\} = h(x) \exp \left\{ \eta^T u(x) - A(\eta) \right\}$$

we can indentify (this is a two parameter distribution):

$$u(x) = (x, x^2)^T, \, \boldsymbol{\eta} = (\frac{\mu}{\sigma^2}, -\frac{1}{2\sigma^2})^T, \, h(x) = \frac{1}{\sqrt{2\pi}}, \, g(\boldsymbol{\eta}) = (-2\eta_2)^{1/2} \exp \frac{\eta_1^2}{4\eta_2}$$

$$A(\eta) = -\ln g(\eta) = -\frac{1}{2}\ln(-2\eta_2) - \frac{\eta_1^2}{4\eta_2}$$

Conjugate Priors

- □ In general, for a given probability distribution $p(x|\eta)$, we can seek a prior $p(\eta)$ that is conjugate to the likelihood function, so that the posterior distribution has the same functional form as the prior.
 - For the Bernoulli, the conjugate prior is the Beta distribution
 - ➤ For the Gaussian, the conjugate prior for the mean is a Gaussian, and the conjugate prior for the precision is the Wishart distribution

Conjugate Priors

For any member of the exponential family with likelihood

$$p(x | \theta) = h(x)g(\eta(\theta)) \exp\{\eta^{T}(\theta)u(x)\}$$

there exists a conjugate prior that can be written in the form

$$p(\boldsymbol{\theta}|\nu_0, \boldsymbol{\tau}_0) \propto g(\boldsymbol{\eta}(\boldsymbol{\theta}))^{\nu_0} \exp\{\boldsymbol{\eta}^T(\boldsymbol{\theta})\boldsymbol{\tau}_0\} = \exp\{\nu_0\boldsymbol{\eta}^T(\boldsymbol{\theta})\bar{\boldsymbol{\tau}}_0 - A(\boldsymbol{\eta}(\boldsymbol{\theta}))\nu_0\}, \text{ where: } \boldsymbol{\tau}_0 \equiv \nu_0\bar{\boldsymbol{\tau}}_0$$

In normalized form, we write:

$$p(\boldsymbol{\theta}|\nu_0, \boldsymbol{\tau}_0) = \frac{1}{Z(\nu_0, \boldsymbol{\tau}_0)} g(\boldsymbol{\eta}(\boldsymbol{\theta}))^{\nu_0} \exp\{\boldsymbol{\eta}^T(\boldsymbol{\theta})\boldsymbol{\tau}_0\} = \frac{1}{Z(\nu_0, \boldsymbol{\tau}_0)} \exp\{\nu_0 \boldsymbol{\eta}^T(\boldsymbol{\theta}) \bar{\boldsymbol{\tau}}_0 - A(\boldsymbol{\eta}(\boldsymbol{\theta}))\nu_0\}$$
$$where: Z(\nu_0, \boldsymbol{\tau}_0) = \int \exp\{\nu_0 \boldsymbol{\eta}^T(\boldsymbol{\theta}) \bar{\boldsymbol{\tau}}_0 - A(\boldsymbol{\eta}(\boldsymbol{\theta}))\nu_0\} d\boldsymbol{\theta}$$

Conjugate Priors

$$p(X \mid \boldsymbol{\theta}) = \prod_{n=1}^{N} \left(h(\boldsymbol{x}_{n}) g\left(\boldsymbol{\eta}(\boldsymbol{\theta})\right) \exp\left\{\boldsymbol{\eta}^{T}\left(\boldsymbol{\theta}\right) u(\boldsymbol{x}_{n})\right\} \right) = \prod_{n=1}^{N} \left(h(\boldsymbol{x}_{n})\right) g\left(\boldsymbol{\eta}(\boldsymbol{\theta})\right)^{N} \exp\left\{\boldsymbol{\eta}^{T}\left(\boldsymbol{\theta}\right) \sum_{n=1}^{N} u(\boldsymbol{x}_{n})\right\}$$

$$p(\boldsymbol{\theta}|\nu_0, \boldsymbol{\tau_0}) = \frac{1}{Z(\nu_0, \boldsymbol{\tau_0})} g(\boldsymbol{\eta}(\boldsymbol{\theta}))^{\nu_0} \exp\{\boldsymbol{\eta}^T(\boldsymbol{\theta})\boldsymbol{\tau}_0\} = \frac{1}{Z(\nu_0, \boldsymbol{\tau}_0)} \exp\{\nu_0 \boldsymbol{\eta}^T(\boldsymbol{\theta}) \overline{\boldsymbol{\tau}}_0 - A(\boldsymbol{\eta}(\boldsymbol{\theta}))\nu_0\}$$

Using $\overline{u} = \frac{1}{N} \sum_{n=1}^{N} u(x_n)$, the posterior becomes (this form justifies $\overline{\tau}_0$):

$$p(\boldsymbol{\theta}|\boldsymbol{X},\boldsymbol{\chi},\boldsymbol{\nu}) \propto g(\boldsymbol{\eta}(\boldsymbol{\theta}))^{\nu_0+N} \exp\left\{\boldsymbol{\eta}^T(\boldsymbol{\theta}) \left(\sum_{n=1}^N \boldsymbol{u}(\boldsymbol{x}_n) + \nu_0 \overline{\boldsymbol{\tau}}_0\right)\right\} = g(\boldsymbol{\eta}(\boldsymbol{\theta}))^{\nu_0+N} \exp\{\boldsymbol{\eta}^T(\boldsymbol{\theta})(N\overline{\boldsymbol{u}} + \nu_0 \overline{\boldsymbol{\tau}}_0)\}$$

The parameter v_0 can be interpreted as *effective number of fictitious* observations in the prior each of which has a value for the sufficient statistic equal to $\overline{\tau}_0$.

$$p(\boldsymbol{\theta}|\boldsymbol{X}, \nu_{N}, \boldsymbol{\tau}_{N}) = \frac{1}{Z(\nu_{N}, \boldsymbol{\tau}_{N})} g(\boldsymbol{\eta}(\boldsymbol{\theta}))^{\nu_{N}} \exp\left\{ (N + \nu_{0}) \boldsymbol{\eta}^{T}(\boldsymbol{\theta}) \frac{N \overline{\boldsymbol{u}} + \nu_{0} \overline{\boldsymbol{\tau}}_{0}}{N + \nu_{0}} \right\} = \frac{1}{Z(\nu_{N}, \tau_{N})} g(\boldsymbol{\eta}(\boldsymbol{\theta}))^{\nu_{N}} \exp\{\nu_{N} \boldsymbol{\eta}^{T}(\boldsymbol{\theta}) \overline{\boldsymbol{\tau}}_{N}\},$$

$$where \ \nu_{N} = \nu_{0} + N, \ \overline{\boldsymbol{\tau}}_{N} = \frac{N \overline{\boldsymbol{u}} + \nu_{0} \overline{\boldsymbol{\tau}}_{0}}{N + \nu_{0}}, \ \boldsymbol{\tau}_{N} = \nu_{N} \overline{\boldsymbol{\tau}}_{N} = N \overline{\boldsymbol{u}} + \nu_{0} \overline{\boldsymbol{\tau}}_{0} = \sum_{i=1}^{N} \boldsymbol{u}(x_{i}) + \boldsymbol{\tau}_{0}$$

Posterior Predictive

Let $u(X) = \sum_{i=1}^{N} u(x_i)$, $u(X') = \sum_{i=1}^{N'} u(x_i')$, the posterior predictive is then:

$$p(X'|X) = \int p(X'|\theta)p(\theta|X)d\theta$$

$$= \prod_{i=1}^{N'} h(\mathbf{x}_i') \int g(\boldsymbol{\eta})^{N'} \exp\left\{\boldsymbol{\eta}^T(\boldsymbol{\theta})\mathbf{u}(X')\right\} \frac{1}{Z(\nu_0 + N, \mathbf{u}(X) + \tau_0)} g\left(\boldsymbol{\eta}(\boldsymbol{\theta})\right)^{\nu_N} \exp\left\{\boldsymbol{\eta}^T(\boldsymbol{\theta})(\mathbf{u}(X) + \tau_0)\right\} d\theta$$

■ This is simplified as follows:

$$p(X'|X) = \prod_{i=1}^{N'} h(x_i') \frac{1}{Z(\nu_0 + N, u(X) + \tau_0)} \int g(\eta(\theta))^{N' + \nu_N} \exp\left\{\eta^T(\theta) \left(u(X') + u(X) + \tau_0\right)\right\} d\theta$$

$$= \prod_{i=1}^{N'} h(x_i') \frac{Z(\nu_0 + N + N', u(X') + u(X) + \tau_0)}{Z(\nu_0 + N, u(X) + \tau_0)}$$

□ If N = 0, this becomes the marginal likelihood of X', which reduces to the normalizer of the posterior divided by the normalizer of the prior multiplied by a constant.

Beta/Bernoulli: Posterior Predictive

Consider a Bernoulli likelihood with a Beta prior. The likelihood takes the familiar exponential distribution form:

$$p(\mathcal{D} \mid \theta) = \theta^{\sum_{i} x_{i}} (1 - \theta)^{N - \sum_{i} x_{i}} = (1 - \theta)^{N} \exp \left[\log \frac{\theta}{1 - \theta} \sum_{i} x_{i} \right]$$

$$s = \sum_{i} \mathbb{I}(x_{i} = 1)$$

- The conjugate prior is a Beta: $p(\theta|v_0,\tau_0) = \theta^{\tau_0} (1-\theta)^{v_0-\tau_0} \propto (1-\theta)^{v_0} \exp\left(\log\left(\frac{\theta}{1-\theta}\right)\tau_0\right)$ $p(\theta|v_0,\tau_0) = \operatorname{Beta}(\alpha,\beta), \alpha = \tau_0 + 1, \beta = v_0 - \tau_0 + 1,$
- ☐ Thus the posterior becomes: $p(\theta \mid \mathcal{D}) \propto \theta^{\tau_0 + s} (1 \theta)^{\nu_0 \tau_0 + N s} \Rightarrow$

$$p(\theta \mid \mathcal{D}) = \mathbf{Beta}(\alpha_N, \beta_N), \alpha_N = \alpha + s, \beta_N = \beta + (N - s), s = \sum_i \mathbb{I}(x_i = 1)$$

Let *s* the number of heads in the past data. The probability of $s' = \sum_{i=1}^{m} \mathbb{I}(x_i' = 1)$ future heads in *m* trials is then:

$$p(s'|\mathcal{D},m) = \int \theta^{s'} (1-\theta)^{m-s'} \frac{\Gamma(\alpha_N + \beta_N)}{\Gamma(\alpha_N)\Gamma(\beta_N)} \theta^{\alpha_N-1} (1-\theta)^{\beta_N-1} d\theta = \frac{\Gamma(\alpha_N + \beta_N)}{\Gamma(\alpha_N)\Gamma(\beta_N)} \frac{\Gamma(\alpha_{N+m})\Gamma(\beta_{N+m})}{\Gamma(\alpha_{N+m} + \beta_{N+m})}$$

$$\alpha_{N+m} = \alpha_N + s', \beta_{N+m} = \beta_N + (m-s')$$

Computing Moments of Sufficient Statistics u(x)

□ Differentiate wrt η the $\int p(x | η) dx = 1$ for the exponential family:

$$\int p(\mathbf{x} \mid \boldsymbol{\eta}) d\mathbf{x} = \int h(\mathbf{x}) g(\boldsymbol{\eta}) \exp \left\{ \boldsymbol{\eta}^T u(\mathbf{x}) \right\} d\mathbf{x} = 1$$

$$\nabla g(\eta) \int h(x) \exp \left\{ \eta^T u(x) \right\} dx + g(\eta) \int h(x) \exp \left\{ \eta^T u(x) \right\} u(x) dx = 0 \Rightarrow$$

$$-\frac{\nabla g(\boldsymbol{\eta})}{g(\boldsymbol{\eta})} = g(\boldsymbol{\eta}) \int h(\boldsymbol{x}) \exp\left\{\boldsymbol{\eta}^T u(\boldsymbol{x})\right\} u(\boldsymbol{x}) d\boldsymbol{x} = \int p(\boldsymbol{x} \mid \boldsymbol{\eta}) u(\boldsymbol{x}) d\boldsymbol{x} = \mathbb{E}\left[u(\boldsymbol{x})\right]$$

The above equation can be further simplified if written in terms of the partition function $Z = 1/g(\eta)$ or $A = log Z = -log g(\eta)$:

$$\nabla A(\boldsymbol{\eta}) = \mathbb{E}\big[\boldsymbol{u}(\boldsymbol{x})\big]$$

Let us re-write explicitly the above equation as:

$$\nabla A(\boldsymbol{\eta}) = g(\boldsymbol{\eta}) \int h(\boldsymbol{x}) \exp\left\{\boldsymbol{\eta}^T u(\boldsymbol{x})\right\} u(\boldsymbol{x}) d\boldsymbol{x}$$

 $lue{}$ We can compute the variance of u(x) by differentiating the Eq. above with respect to η .

Computing Moments of Sufficient Statistics u(x)

$$\nabla A(\boldsymbol{\eta}) = g(\boldsymbol{\eta}) \int h(\boldsymbol{x}) \exp\left\{\boldsymbol{\eta}^T u(\boldsymbol{x})\right\} u(\boldsymbol{x}) d\boldsymbol{x}$$

$$\nabla^2 A(\boldsymbol{\eta}) = \underbrace{\nabla g(\boldsymbol{\eta}) \int h(\boldsymbol{x}) \exp\left\{\boldsymbol{\eta}^T u(\boldsymbol{x})\right\} u(\boldsymbol{x}) d\boldsymbol{x}}_{-\mathbb{E}[\boldsymbol{u}(\boldsymbol{x})]\mathbb{E}[\boldsymbol{u}(\boldsymbol{x})^T]} + \underbrace{g(\boldsymbol{\eta}) \int h(\boldsymbol{x}) \exp\left\{\boldsymbol{\eta}^T u(\boldsymbol{x})\right\} u(\boldsymbol{x}) u(\boldsymbol{x})^T d\boldsymbol{x}}_{\mathbb{E}[\boldsymbol{u}(\boldsymbol{x})\boldsymbol{u}(\boldsymbol{x})^T]}$$

Thus the covariance of u(x) can be expressed in terms of the 2^{nd} derivatives of $A(\eta)$ and similarly for higher order moments.

$$\nabla^2 A(\boldsymbol{\eta}) = \operatorname{cov} [\boldsymbol{u}(\boldsymbol{x})] \text{ so } A(\boldsymbol{\eta}) \text{ is convex}$$

□ Provided we can normalize a distribution from the exponential family, we can always find its moments by simple differentiation.

Computing Moments of Sufficient Statistics u(x)

$$\nabla A(\boldsymbol{\eta}) = \mathbb{E}\big[\boldsymbol{u}(\boldsymbol{x})\big]$$

$$\nabla^2 A(\boldsymbol{\eta}) = \operatorname{cov} \big[\boldsymbol{u}(\boldsymbol{x}) \big] \text{ so } A(\boldsymbol{\eta}) \text{ is convex}$$

Let us check these relations for the Univariate Gaussian:

$$g(\eta) = (-2\eta_2)^{1/2} \exp \frac{\eta_1^2}{4\eta_2}$$

$$A(\boldsymbol{\eta}) = -\frac{1}{2} \ln \left(-2\eta_2\right) - \frac{\eta_1^2}{4\eta_2}, \boldsymbol{\eta} = \left(\frac{\mu}{\sigma^2}, -\frac{1}{2\sigma^2}\right)^T, u(x) = (x, x^2)^T$$

$$\frac{\partial A(\boldsymbol{\eta})}{\partial \eta_1} = -\frac{\eta_1}{2\eta_2} = \mu = \mathbb{E}[X], \frac{\partial A(\boldsymbol{\eta})}{\partial \eta_2} = -\frac{1}{2\eta_2} + \frac{\eta_1^2}{4\eta_2^2} = \mu^2 + \sigma^2 = \mathbb{E}[X^2]$$

$$\frac{\partial^2 A(\boldsymbol{\eta})}{\partial \eta_1^2} = -\frac{1}{2\eta_2} = \sigma^2 = \text{var}[X], etc.$$

Moment Parametrization

We have shown that we can compute the mean of the distribution $\mu = E[u(x)]$ in terms of the canonical parameter η :

 $\mu = \mathbb{E}\big[u(x)\big] = \nabla A(\eta)$

We have also shown that $A(\eta)$ is a convex function. Since for a convex function there is one-to-one relation between the argument of the function and its derivative, the mapping $\mu(\eta)$ is invertable.

☐ Thus the exponential family of distributions can also be parameterized in terms of μ (moment parametrization) exactly as we started this course.

MLE for the Exponential Family

The joint density for a data $X = \{x_1, ..., x_n\}$ is itself an exp. distribution with sufficient statistics $\sum_{n=1}^{N} u(x_n)$

$$p(X \mid \boldsymbol{\eta}) = \prod_{n=1}^{N} \left(h(\boldsymbol{x}_n) g(\boldsymbol{\eta}) \exp \left\{ \boldsymbol{\eta}^T u(\boldsymbol{x}_n) \right\} \right) = \prod_{n=1}^{N} \left(h(\boldsymbol{x}_n) g(\boldsymbol{\eta}) \exp \left\{ \boldsymbol{\eta}^T \sum_{n=1}^{N} u(\boldsymbol{x}_n) \right\} \right) \Rightarrow$$

$$\ln p(X \mid \eta) = \sum_{n=1}^{N} h(x_n) + N \ln g(\eta) + \eta^{T} \sum_{n=1}^{N} u(x_n) = \sum_{n=1}^{N} h(x_n) - NA(\eta) + \eta^{T} \sum_{n=1}^{N} u(x_n)$$

- ☐ The exponential family is the only family of distributions with finite sufficient statistics (size independent of the data set size).
- ☐ The log likelihood is concave (A convex) and has a unique maximum.
- ☐ Maximizing wrt η gives: $\nabla A(\eta_{ML}) = \frac{1}{N} \sum_{n=1}^{N} u(x_n) \Rightarrow \mathbb{E}[u(x)] = \frac{1}{N} \sum_{n=1}^{N} u(x_n)$
- ☐ At the MLE, the empirical average of the sufficient statistic is equal the model's theoretical expected sufficient statistics (moment matching).
- Thus to find the expected value of the sufficient statistics, one can use directly the data without having to estimate η . When u(x) = x, the above allows us to compute the expectation of x directly from the data.

MLE for the Exponential Family

$$\nabla A(\boldsymbol{\eta}_{ML}) = \mathbb{E}\left[\boldsymbol{u}(\boldsymbol{x})\right] = \frac{1}{N} \sum_{n=1}^{N} u(\boldsymbol{x}_n)$$

Using the sufficient statistic, one can in principle invert the above equ. to compute η_{MLE} . For example, for the Bernoulli distribution,

$$p(x | \eta) = g(\eta) \exp \{\eta x\}, u(x) = x, h(x) = 1,$$

$$\mu = \frac{1}{1 + e^{-\eta}}, g(\eta) = \frac{1}{1 + e^{\eta}}, \eta = \ln\left(\frac{\mu}{1 - \mu}\right)$$

and thus:

$$\mathbb{E}[X] = p(X = 1) = \bar{\mu} \equiv \mu_{MLE} = \frac{1}{N} \sum_{n=1}^{N} \mathbb{I}(x_n = 1)$$

and

$$\eta_{MLE} = \ln\left(\frac{\bar{\mu}}{1 - \bar{\mu}}\right)$$

MLE and Kullback-Leibler Distance

- A useful property for the MLE (and not just a property for the exponential family of distributions) is the following:
- Minimizing the KL distance to the empirical distribution is equivalent to maximizing the likelihood.
- Indeed, let us consider the model $logp(x|\theta)$ and the empirical distribution:

$$p_{emp}(x) = \frac{1}{N} \sum_{n=1}^{N} \delta(x, x_n)$$

■ We can then derive the following:

$$\sum_{x} p_{emp}(x) \log p(x \mid \theta) = \frac{1}{N} \sum_{n=1}^{N} \sum_{x} \delta(x, x_n) \log p(x \mid \theta) = \frac{1}{N} \sum_{n=1}^{N} \log p(x_n \mid \theta) = \frac{1}{N} \ell(\theta \mid \mathcal{D})$$

and from this:

$$\begin{split} KL\Big(p_{emp}(x), p(x \mid \theta)\Big) &= \sum_{x} p_{emp}(x) \log \frac{p_{emp}(x)}{p(x \mid \theta)} = \sum_{x} p_{emp}(x) \log p_{emp}(x) - \sum_{x} p_{emp}(x) \log p(x \mid \theta) \\ &= \sum_{x} p_{emp}(x) \log p_{emp}(x) - \frac{1}{N} \ell(\theta \mid \mathcal{D}) \end{split}$$

 \square Since the 1st term is independent of θ , the assertion is proved.

Maximum Entropy and Exponential Family

- ☐ If nothing is known about a distribution except that it belongs to a certain class, then the distribution with the largest entropy should be chosen as the default.^a
- The entropy is defined as
 - ightharpoonup discrete case $\mathbb{H}(\pi) = -\sum_{k} \pi(\theta_{k}) \log(\pi(\theta_{k}))$
- When some statistics (moments) of the distribution are known,

$$\mathbb{E}_{\pi} \left[g_{k} \left(\theta \right) \right] = w_{k}, k = 1, ..., K$$

the maximum entropy distribution is of the form (λ 's are the Lagrange multipliers enforcing the constraints):

$$\pi(\theta_{i}) = \frac{\exp\left(-\sum_{k=1}^{K} \lambda_{k} g_{k}(\theta_{i})\right)}{\sum_{i} \exp\left(-\sum_{k=1}^{K} \lambda_{k} g_{k}(\theta_{j})\right)}, \lambda_{k} = Lagrange \ multipliers$$

☐ Thus the MaxEnt distribution has the form of the exponential family.

^a C. P. Robert, <u>The Bayesian Choice</u>, Springer, 2nd edition, <u>chapter</u> 3 (full text available)

Generalized Linear Models

- We now study regression given data X and Y and a GLIM.
- We choose a particular conditional expectation of Y. We denote the modeled value of conditional expectation as $m = f(\theta^T x)$, $\xi = \theta^T x$.
- ☐ For linear regression, GLIM extends these ideas beyond the Gaussian, Bernoulli and multinomial setting to the more general exponential family.
- \square X enters linearly as $\theta^T x$ and f is called a response function. $\underline{\Psi}$ is a one-to-one map of $\underline{\mu}$ to $\underline{\eta}$.
- ☐ To specify a GLIM we need (a) a choice of exponential family distribution, and (b) a choice of the response function $f(\cdot)$.
- Choosing the exponential family distribution is strongly constrained by the nature of the data.
- Note that $f(\cdot)$ needs to be both monotonic and differentiable. However, there is a particular response function (canonical response function) that is uniquely associated with a given exponential family distribution.

Canonical Response Function

Canonical response function:

$$f(\cdot) = \Psi^{-1}(\cdot)$$
$$\xi = \eta$$

☐ If we decide to use the canonical response function, the choice of the exponential family density completely determines the GLIM.

$$\xi = f^{-1}(\mu) = \Psi(\mu) = \eta$$

MLE & Canonical Response Function

□ Consider a regression problem with data $\mathcal{D} = \{(x_i, y_i\}, i = 1, ... N\}$. The log likelihood for a GLIM is as:

$$\ell(\theta, \mathbf{D}) = \sum_{n=1}^{N} \log h(y_n) + \sum_{n=1}^{N} \left(\eta_n y_n - A(\eta_n) \right), where: \ \mu_n = f(\xi_n) \text{ with } \xi_n = \mathbf{\theta}^T \mathbf{x}_n$$

 \Box For a canonical response, $\eta = \xi = \theta^T x$, and this is simplified as:

$$\ell(\theta, \mathcal{D}) = \sum_{n=1}^{N} \log h(y_n) + \theta^T \sum_{n=1}^{N} x_n y_n - \sum_{n=1}^{N} A(\eta_n)$$
Sufficient statistic for θ expectation

Regardless of N, the size of the sufficient statistic is fixed: the dimension of x_n - important reason for using canonical response.

$$\nabla_{\boldsymbol{\theta}} \ell \left(\boldsymbol{\theta}, \boldsymbol{\mathcal{D}}\right) = \sum_{n=1}^{N} \left(y_{n} - A'(\boldsymbol{\eta}_{n})\right) \nabla_{\boldsymbol{\theta}} \boldsymbol{\eta}_{n} = \sum_{n=1}^{N} \left(y_{n} - \mu_{n}\right) \nabla_{\boldsymbol{\theta}} \boldsymbol{\eta}_{n} = \sum_{n=1}^{N} \left(y_{n} - \mu_{n}\right) \boldsymbol{x}_{n} \text{ or } \nabla_{\boldsymbol{\theta}} \ell \left(\boldsymbol{\theta}, \boldsymbol{\mathcal{D}}\right) = \boldsymbol{X}^{T} \left(\boldsymbol{y} - \boldsymbol{\mu}\right)$$

☐ This is a general expression for GLM with exponential family distributions and the canonical response function.

Iterative Reweighted Least Squares (IRLS)

The Hessian can now be computed from

$$\nabla_{\boldsymbol{\theta}} \ell\left(\boldsymbol{\theta}, \boldsymbol{\mathcal{D}}\right) = \sum_{n=1}^{N} \left(y_{n} - \mu_{n}\right) \boldsymbol{x}_{n} \text{ or } \nabla_{\boldsymbol{\theta}} \ell\left(\boldsymbol{\theta}, \boldsymbol{\mathcal{D}}\right) = \boldsymbol{X}^{T} \left(\boldsymbol{y} - \boldsymbol{\mu}\right)$$

as:

$$\boldsymbol{H} = \nabla_{\boldsymbol{\theta}}^{2} \ell\left(\boldsymbol{\theta}, \boldsymbol{\mathcal{D}}\right) = -\sum_{n=1}^{N} \frac{d \mu_{n}}{d \eta_{n}} \boldsymbol{x}_{n} \boldsymbol{x}_{n}^{T} \text{ or } \nabla_{\boldsymbol{\theta}}^{2} \ell\left(\boldsymbol{\theta}, \boldsymbol{\mathcal{D}}\right) = -\boldsymbol{X}^{T} \boldsymbol{W} \boldsymbol{X}, \text{ where } : \boldsymbol{W} = \left\{\frac{d \mu_{1}}{d \eta_{1}}, ..., \frac{d \mu_{n}}{d \eta_{n}}\right\}$$

- □ To estimate parameters in the canonical response function choice, one can use the <u>iteratively reweighted least squares (IRLS) algorithm</u>
- ☐ The batch Newton algorithm now takes the familiar IRLS form:

$$\boldsymbol{\theta}^{t+1} = \boldsymbol{\theta}^{t} + \left(\boldsymbol{X}^{T}\boldsymbol{W}^{t}\boldsymbol{X}\right)^{-1}\boldsymbol{X}^{T}\left(\boldsymbol{y} - \boldsymbol{\mu}^{t}\right) = \left(\boldsymbol{X}^{T}\boldsymbol{W}^{t}\boldsymbol{X}\right)^{-1}\left(\boldsymbol{X}^{T}\boldsymbol{W}^{t}\boldsymbol{X}\boldsymbol{\theta}^{t} + \boldsymbol{X}^{T}\left(\boldsymbol{y} - \boldsymbol{\mu}^{t}\right)\right)$$

$$= \left(\boldsymbol{X}^{T}\boldsymbol{W}^{t}\boldsymbol{X}\right)^{-1}\boldsymbol{X}^{T}\boldsymbol{W}^{t}\left(\boldsymbol{X}\boldsymbol{\theta}^{t} + \boldsymbol{W}^{t^{-1}}\left(\boldsymbol{y} - \boldsymbol{\mu}^{t}\right)\right) = \left(\boldsymbol{X}^{T}\boldsymbol{W}^{t}\boldsymbol{X}\right)^{-1}\boldsymbol{X}^{T}\boldsymbol{W}^{t}\left(\boldsymbol{\eta}^{t} + \boldsymbol{W}^{t^{-1}}\left(\boldsymbol{y} - \boldsymbol{\mu}^{t}\right)\right)$$

For non-canonical response functions, the Hessian has an extra term that contains the factor $(y - \mu)$. When we take expectations this term vanishes! So using the expected Hessian in the Newton method the algorithm looks essentially the same (Fisher Scoring algorithm).

Sequential Estimation - LMS

□ An on-line estimation algorithm can be obtained by following the stochastic gradient of the log likelihood function.

$$\boldsymbol{\theta}^{t+1} = \boldsymbol{\theta}^t + \rho \left(y_n - \mu_n^t \right) x_n, \mu_n^t = f \left(\boldsymbol{\theta}^{t^T} x_n \right)$$

- If we do not use the canonical response function, then the gradient also includes the derivatives of $f(\cdot)$ and $\Psi(\cdot)$. These can be viewed as scaling coefficients that alter the step size, but otherwise leave the general LMS form intact.
- ☐ The LMS algorithm is the generic stochastic gradient algorithm for models throughout the GLIM family.