

Coresets for Bayesian Logistic Regression

Tamara Broderick

ITT Career Development Assistant Professor, MIT

With: Jonathan H. Huggins, Trevor Campbell

• Complex, modular

• Complex, modular; coherent uncertainties

• Complex, modular; coherent uncertainties; prior info

• Complex, modular; coherent uncertainties; prior info $p(\theta)$

• Complex, modular; coherent uncertainties; prior info $p(y|\theta)p(\theta)$

• Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta) p(\theta)$

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta) p(\theta)$
- MCMC

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta) p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta) p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]
- (Mean-field) variational Bayes: (MF)VB

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta) p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]
- (Mean-field) variational Bayes: (MF)VB
 - Fast

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta) p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]
- (Mean-field) variational Bayes: (MF)VB
 - Fast, streaming, distributed [Broderick, Boyd, Wibisono, Wilson, Jordan 2013]

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta)p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]
- (Mean-field) variational Bayes: (MF)VB

• Fast, streaming, distributed [Broderick, Boyd, Wibisono, Wilson, Jordan 2013]

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta)p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]
- (Mean-field) variational Bayes: (MF)VB
 - Fast, streaming, distributed [Broderick, Boyd, Wibisono, Wilson, Jordan 2013]

Misestimation & lack of quality guarantees

[MacKay 2003; Bishop 2006; Wang, Titterington 2004; Turner, Sahani 2011]

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta)p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]
- (Mean-field) variational Bayes: (MF)VB
 - Fast, streaming, distributed [Broderick, Boyd, Wibisono, Wilson, Jordan 2013]

Misestimation & lack of quality guarantees

[MacKay 2003; Bishop 2006; Wang, Titterington 2004; Turner, Sahani 2011; Fosdick 2013; Dunson 2014; Bardenet, Doucet, Holmes 2015]

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta)p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]
- (Mean-field) variational Bayes: (MF)VB
 - Fast, streaming, distributed [Broderick, Boyd, Wibisono, Wilson, Jordan 2013]

Misestimation & lack of quality guarantees

[MacKay 2003; Bishop 2006; Wang, Titterington 2004; Turner, Sahani 2011; Fosdick 2013; Dunson 2014; Bardenet, Doucet, Holmes 2015; Opper, Winther 2003; Giordano, Broderick, Jordan 2015]

- Complex, modular; coherent uncertainties; prior info $p(\theta|y) \propto_{\theta} p(y|\theta)p(\theta)$
- MCMC: Accurate but can be slow [Bardenet, Doucet, Holmes 2015]
- (Mean-field) variational Bayes: (MF)VB
 - Fast, streaming, distributed [Broderick, Boyd, Wibisono, Wilson, Jordan 2013]

Misestimation & lack of quality guarantees

[MacKay 2003; Bishop 2006; Wang, Titterington 2004; Turner, Sahani 2011; Fosdick 2013; Dunson 2014; Bardenet, Doucet, Holmes 2015; Opper, Winther 2003; Giordano, Broderick, Jordan 2015]

 Our proposal: use data summarization for fast, streaming, distributed algs. with theoretical guarantees

Exponential family likelihood

$$p(y_{1:N}|x_{1:N}, \theta) = \prod_{n=1}^{N} \exp\left[T(y_n, x_n) \cdot \eta(\theta)\right]$$

Exponential family likelihood

$$p(y_{1:N}|x_{1:N}, \theta) = \prod_{n=1}^{N} \exp \left[T(y_n, x_n) \cdot \eta(\theta) \right]$$

Sufficient statistics

$$[T(y_n,x_n)\cdot\eta(\theta)]$$

Exponential family likelihood

Sufficient statistics

$$p(y_{1:N}|x_{1:N},\theta) = \prod_{n=1}^{N} \exp\left[T(y_n,x_n) \cdot \eta(\theta)\right]$$

$$= \exp \left[\left\{ \sum_{n=1}^{N} T(y_n, x_n) \right\} \cdot \eta(\theta) \right]$$

Exponential family likelihood

Sufficient statistics

$$p(y_{1:N}|x_{1:N},\theta) = \prod_{n=1}^{N} \exp \left[T(y_n,x_n) \cdot \eta(\theta)\right]$$

$$= \exp \left[\left\{ \sum_{n=1}^{N} T(y_n, x_n) \right\} \cdot \eta(\theta) \right]$$

 Scalable, single-pass, streaming, distributed, complementary to MCMC

Exponential family likelihood

$p(y_{1:N}|x_{1:N}, \theta) = \prod_{n=1}^{N} \exp \left[T(y_n, x_n) \cdot \eta(\theta) \right]$

$$= \exp \left[\left\{ \sum_{n=1}^{N} T(y_n, x_n) \right\} \cdot \eta(\theta) \right]$$

- Scalable, single-pass, streaming, distributed, complementary to MCMC
- But: Often no simple sufficient statistics

Exponential family likelihood

$p(y_{1:N}|x_{1:N}, \theta) = \prod_{n=1}^{N} \exp \left[T(y_n, x_n) \cdot \eta(\theta) \right]$

$$= \exp \left[\left\{ \sum_{n=1}^{N} T(y_n, x_n) \right\} \cdot \eta(\theta) \right]$$

- Scalable, single-pass, streaming, distributed, complementary to MCMC
- But: Often no simple sufficient statistics
 - E.g. Bayesian logistic regression; GLMs; "deeper" models

Exponential family likelihood

Sufficient statistics

$$p(y_{1:N}|x_{1:N},\theta) = \prod_{n=1}^{N} \exp \left[T(y_n,x_n) \cdot \eta(\theta)\right]$$

$$= \exp \left[\left\{ \sum_{n=1}^{N} T(y_n, x_n) \right\} \cdot \eta(\theta) \right]$$

- Scalable, single-pass, streaming, distributed, complementary to MCMC
- But: Often no simple sufficient statistics
 - E.g. Bayesian logistic regression; GLMs; "deeper" models

• Likelihood
$$p(y_{1:N}|x_{1:N}, \theta) = \prod_{n=1}^{N} \frac{1}{1 + \exp(-y_n x_n \cdot \theta)}$$

Exponential family likelihood

Sufficient statistics

$$p(y_{1:N}|x_{1:N},\theta) = \prod_{n=1}^{N} \exp \left[T(y_n,x_n) \cdot \eta(\theta)\right]$$

$$= \exp \left[\left\{ \sum_{n=1}^{N} T(y_n, x_n) \right\} \cdot \eta(\theta) \right]$$

- Scalable, single-pass, streaming, distributed, complementary to MCMC
- But: Often no simple sufficient statistics
 - E.g. Bayesian logistic regression; GLMs; "deeper" models

• Likelihood
$$p(y_{1:N}|x_{1:N}, \theta) = \prod_{n=1}^{\infty} \frac{1}{1 + \exp(-y_n x_n \cdot \theta)}$$

• Our proposal: approximate sufficient statistics

• Pre-process data to get a smaller, weighted data set

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- Cf. data squashing, big data GP ideas

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- · Cf. data squashing, big data GP ideas, subsampling

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- Cf. data squashing, big data GP ideas, subsampling

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- · Cf. data squashing, big data GP ideas, subsampling

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- Cf. data squashing, big data GP ideas, subsampling
- We develop: coresets for Bayes

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- Cf. data squashing, big data GP ideas, subsampling
- We develop: coresets for Bayes
 - Focus on: Logistic regression

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- Cf. data squashing, big data GP ideas, subsampling
- We develop: coresets for Bayes
 - Focus on: Logistic regression

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- Cf. data squashing, big data GP ideas, subsampling
- We develop: coresets for Bayes
 - Focus on: Logistic regression

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- Cf. data squashing, big data GP ideas, subsampling
- We develop: coresets for Bayes
 - Focus on: Logistic regression

- Pre-process data to get a smaller, weighted data set
- Theoretical guarantees on quality
- Fast algorithms; error bounds for streaming, distributed
- Cf. data squashing, big data GP ideas, subsampling
- We develop: coresets for Bayes
 - Focus on: Logistic regression

Step 1: calculate sensitivities of each datapoint

Step 1: calculate sensitivities of each datapoint

Step 2: sample points proportionally to sensitivity

Step 2: sample points proportionally to sensitivity

Step 3: weight points by inverse of their sensitivity

Step 3: weight points by inverse of their sensitivity

webspam 350K points 127 features

webspam 350K points 127 features

webspam 350K points 127 features

Finite-data theoretical guarantee

Thm sketch (HCB). Choose $\varepsilon > 0$, $\delta \in (0,1)$. Our algorithm runs in O(N) time and creates coreset-size $\sim \mathrm{const} \cdot \epsilon^{-2} + \log(1/\delta)$

W.p. 1 - δ , it constructs a coreset with $\left|\ln \mathcal{E} - \ln \tilde{\mathcal{E}}\right| \leq \epsilon \left|\ln \mathcal{E}\right|$

- Finite-data theoretical guarantee
 - On the log evidence (vs. posterior mean, uncertainty, etc)

Thm sketch (HCB). Choose $\varepsilon > 0$, $\delta \in (0,1)$. Our algorithm runs in O(N) time and creates coreset-size $\sim \mathrm{const} \cdot \epsilon^{-2} + \log(1/\delta)$

W.p. 1 - δ , it constructs a coreset with $\left|\ln \mathcal{E} - \ln \tilde{\mathcal{E}}\right| \leq \epsilon \left|\ln \mathcal{E}\right|$

- Finite-data theoretical guarantee
 - On the log evidence (vs. posterior mean, uncertainty, etc)
- Thm sketch (HCB). Choose $\varepsilon > 0$, $\delta \in (0,1)$. Our algorithm runs in O(N) time and creates coreset-size $\sim \mathrm{const} \cdot \epsilon^{-2} + \log(1/\delta)$

W.p. 1 -
$$\delta$$
, it constructs a coreset with $\left|\ln \mathcal{E} - \ln \tilde{\mathcal{E}}\right| \leq \epsilon \left|\ln \mathcal{E}\right|$

- Can quantify the propagation of error in streaming and parallel settings
- 1. If D_i is an ϵ -coreset for D_i , then D_1 \cup D_2 is an ϵ -coreset for D_1 \cup D_2 .
- 2. If D' is an ε -coreset for D and D'' is an ε '-coreset for D', then D'' is an ε ''-coreset for D, where ε '' = $(1 + \varepsilon)(1 + \varepsilon)' 1$.

06/18/15

Criteo Releases Industry's Largest-Ever Dataset for Machine Learning to Academic Community

Over one terabyte of data released to help researchers benchmark distributed learning algorithms in critical research

06/18/15

Criteo Releases Industry's Largest-Ever Dataset for Machine Learning to Academic Community

Over one terabyte of data released to help researchers benchmark distributed learning algorithms in critical research

 Subset yields 6M data points, 1K features

Criteo Releases Industry's Largest-Ever Dataset for Machine Learning to Academic Community

Over one terabyte of data released to help researchers benchmark distributed learning algorithms in critical research

 Subset yields 6M data points, 1K features

Criteo Releases Industry's Largest-Ever Dataset for Machine Learning to Academic Community

Over one terabyte of data released to help researchers benchmark distributed learning algorithms in critical research

 Subset yields 6M data points, 1K features

[Huggins, Adams, Broderick, submitted]

Criteo Releases Industry's Largest-Ever Dataset for Machine Learning to Academic Community

Over one terabyte of data released to help researchers benchmark distributed learning algorithms in critical research

- Subset yields 6M data points, 1K features
- Streaming, distributed;
 minimal communication

[Huggins, Adams, Broderick, submitted]

Criteo Releases Industry's Largest-Ever Dataset for Machine Learning to Academic Community

- Subset yields 6M data points, 1K features
- Streaming, distributed;
 minimal communication
- 24 cores, <20 sec

research

[Huggins, Adams, Broderick, submitted]

Criteo Releases Industry's Largest-Ever Dataset for Machine Learning to Academic Community

Over one terabyte of data released to help researchers benchmark distributed learning algorithms in critical research

- Subset yields 6M data points, 1K features
- Streaming, distributed;
 minimal communication
- 24 cores, <20 sec
- Bounds on Wasserstein

[Huggins, Adams, Broderick, submitted]

Conclusions

- Reliable Bayesian inference at scale via data summarization
 - Coresets, polynomial approximate sufficient statistics
 - Streaming, distributed
- Challenges and opportunities:
 - Beyond logistic regression
 - Generalized linear models; deep models; highdimensional models

References

T Broderick, N Boyd, A Wibisono, AC Wilson, and MI Jordan. Streaming variational Bayes. *NIPS* 2013.

T Campbell*, JH Huggins*, J How, and T Broderick. Truncated random measures. Submitted. ArXiv:1603.00861.

R Giordano, T Broderick, and MI Jordan. Linear response methods for accurate covariance estimates from mean field variational Bayes. *NIPS* 2015.

R Giordano, T Broderick, R Meager, JH Huggins, and MI Jordan. Fast robustness quantification with variational Bayes. *ICML Workshop on #Data4Good: Machine Learning in Social Good Applications*, 2016. ArXiv:1606.07153.

JH Huggins, T Campbell, and T Broderick. Coresets for scalable Bayesian logistic regression. *NIPS* 2016.

References

- PK Agarwal, S Har-Peled, and KR Varadarajan. Geometric approximation via coresets.
 Combinatorial and computational geometry, 2005.
- D Ahfock, WJ Astle, S Richardson. Statistical properties of sketching algorithms. arXiv 1706.03665.
- R Bardenet, A Doucet, and C Holmes. On Markov chain Monte Carlo methods for tall data. arXiv, 2015.
- R Bardenet, O-A Maillard, A note on replacing uniform subsampling by random projections in MCMC for linear regression of tall datasets. Preprint.
- CM Bishop. Pattern Recognition and Machine Learning, 2006.
- W DuMouchel, C Volinsky, T Johnson, C Cortes, D Pregibon. Squashing flat files flatter. SIGKDD 1999.
- D Dunson. Robust and scalable approach to Bayesian inference. Talk at ISBA 2014.
- D Feldman and . Langberg. A unified framework for approximating and clustering data. Symposium on Theory of Computing, 2011.

- B Fosdick. Modeling Heterogeneity within and between Matrices and Arrays, Chapter 4.7.
 PhD Thesis, University of Washington, 2013.
- LN Geppert, K Ickstadt, A Munteanu, J Quedenfeld, C Sohler. Random projections for Bayesian regression. Statistics and Computing, 2017.
- DJC MacKay. Information Theory, Inference, and Learning Algorithms. Cambridge University Press, 2003.
- D Madigan, N Raghavan, W Dumouchel, M Nason, C Posse, G Ridgeway. Likelihoodbased data squashing: A modeling approach to instance construction. *Data Mining and Knowledge Discovery*, 2002.
- M Opper and O Winther. Variational linear response. NIPS 2003.
- RE Turner and M Sahani. Two problems with variational expectation maximisation for timeseries models. In D Barber, AT Cemgil, and S Chiappa, editors, *Bayesian Time Series Models*, 2011.
- B Wang and M Titterington. Inadequacy of interval estimates corresponding to variational Bayesian approximations. In AISTATS, 2004.