Notes on Bayesian Linear Regression

CS 6957: Probabilistic Modeling

February 11, 2013

Linear Regression Model

We are considering a random variable y as a function of a (typically non-random) vector-valued variable $x \in \mathbb{R}^k$. This is modeled as a linear relationship, with coefficients β_j , plus i.i.d. Gaussian random noise:

$$y_i = x_{i1}\beta_1 + x_{i2}\beta_2 + \dots + x_{ik}\beta_k + \epsilon_i, \quad \epsilon_i \sim N(0, \sigma^2).$$

In matrix form, this looks like

$$\begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1k} \\ x_{21} & x_{22} & \cdots & x_{2k} \\ \vdots & & \ddots & \vdots \\ x_{n1} & x_{n2} & \cdots & x_{nk} \end{bmatrix} \begin{bmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_k \end{bmatrix} + \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_n \end{bmatrix}.$$

Or, simply

$$y = X\beta + \epsilon$$
.

It is common to set the first column of X to a constant column of 1's, so that β_1 is an intercept term.

Ordinary Least-Squares (OLS)

Our goal is to estimate the unknown parameters in β . The maximum-likelihood estimate (MLE) of β is based on the Gaussian likelihood:

$$p(y \mid X, \beta; \sigma^2) = \frac{1}{(2\pi\sigma^2)^{n/2}} \exp\left(-\frac{1}{2\sigma^2} ||y - X\beta||^2\right).$$

Keep in mind that this is a product of likelihoods for each of the individual components of $y = (y_1, \dots, y_n)$. Taking the log of this likelihood and then taking the derivative w.r.t. β , we get

$$\nabla_{\beta} \ln p(y \mid X, \beta; \sigma^2) = -\frac{1}{\sigma^2} X^T (y - X\beta).$$

Setting this derivative equal to zero and solving for β gives the MLE or OLS estimate,

$$\hat{\beta} = (X^T X)^{-1} X^T y,$$

where the inverse here is the Moore-Penrose pseudoinverse (same as the inverse when it exists). The MLE for β is Gaussian distributed and unbiased:

$$\hat{\beta} \sim \mathcal{N}\left(\beta, \sigma^2(X^T X)^{-1}\right).$$

Bayesian Linear Regression

As seen in the polynomial regression code example (BayesianLinearRegression.r), the entries of β can be overinflated for higher-order coefficients, as the model tries to overfit the data with a "wiggly" curve. To counteract this, we may inject our prior belief that these coefficients should not be so large. So, we introduce a conjugate Gaussian prior, $\beta \sim N(0, \Lambda^{-1})$. Here we are parameterizing the Gaussian using the inverse covariance, or precision matrix, Λ , which will make computations easier. A common choice is $\Lambda = \lambda I$, for a positive scalar parameter λ .

Now, the posterior for β is

$$p(\beta \mid y; X, \sigma^2) \propto \exp\left(-\frac{1}{2\sigma^2} \|y - X\beta\|^2 - \frac{1}{2}\beta^T \Lambda \beta\right).$$

Just as we worked out in the univariate case, the conjugate prior for β results in the posterior also being a multivariate Gaussian. Completing the square inside the exponent, we see that the posterior for β has the following distribution:

$$\beta \sim N(\mu_n, \Sigma_n),$$

where

$$\mu_n = \left(X^T X + \sigma^2 \Lambda\right)^{-1} X^T y,\tag{1}$$

$$\Sigma_n = \sigma^2 \left(X^T X + \sigma^2 \Lambda \right)^{-1}. \tag{2}$$

Compare this to the MLE, and note what happens when $\Lambda \to 0$ (and think of how this would be the noninformative Jeffreys prior on β in the limit).

Exercise: Complete the square in the posterior to derive the formulas for μ_n and Σ_n .

Posterior Predictive Distribution

Now, say we are given a new independent data point \tilde{x} , and we would like to predict the corresponding unseen dependent value, \tilde{y} . Remember, the posterior predictive distribution of \tilde{y} is given by,

$$p(\tilde{y} \mid y; \tilde{x}, X, \sigma^2, \Lambda) = \int p(\tilde{y} \mid \beta; \tilde{x}, \sigma^2) \, p(\beta \mid y; X, \sigma^2, \Lambda) \, d\beta.$$

This is now a univariate Gaussian:

$$\tilde{y} \mid y \sim N\left(\tilde{x}^T \mu_n, \sigma_n^2(\tilde{x})\right),$$

where

$$\sigma_n^2(\tilde{x}) = \sigma^2 + \tilde{x}^T \Sigma_n \tilde{x}.$$

The first term on the right is due to the noise (the additive ϵ), and the second term is due to the posterior variance of β , which represents our uncertainty in the parameters.

Exercise: Derive the formulas above for the mean and variance of $p(\tilde{y} \mid y)$. You might find this Wikipedia topic useful:

http://en.wikipedia.org/wiki/Multivariate_normal_distribution#Conditional_distributions