

Bayesian Machine Learning

Seung-Hoon Na

Chonbuk National University

Modeling views of Machine learning

- **Machine Learning is a toolbox of methods for processing data**
 - Feed the data into one of many possible methods
 - Choose methods that have good theoretical or empirical performance
 - Make predictions and decisions
- **Machine Learning is the science of learning models from data**
 - Define a **space** of possible models
 - **Learn** the parameters and structure of the models from data
 - Make predictions and decisions

Machine learning as Probabilistic Modeling

- A **model** describes data that one could observe from a system
- If we use the mathematics of **probability theory** to express all forms of uncertainty and noise associated with our model...
- ... then **inverse probability** (i.e. Bayes rule) allows us to infer unknown quantities, adapt our models, make predictions and learn from data.

Bayes Rule

$$P(\text{hypothesis}|\text{data}) = \frac{P(\text{hypothesis})P(\text{data}|\text{hypothesis})}{\sum_{\mathbf{h}} P(\mathbf{h})P(\text{data}|\mathbf{h})}$$

- ▶ Bayes rule tells us how to do inference about **hypotheses (uncertain quantities)** from **data (measured quantities)**.
- ▶ Learning and prediction can be seen as forms of inference.

Reverend Thomas Bayes (1702-1761)

One slide on Bayesian Machine Learning

Everything follows from two simple rules:

Sum rule: $P(x) = \sum_y P(x, y)$

Product rule: $P(x, y) = P(x)P(y|x)$

Learning:

$$P(\theta|\mathcal{D}, m) = \frac{P(\mathcal{D}|\theta, m)P(\theta|m)}{P(\mathcal{D}|m)}$$

$P(\mathcal{D} \theta, m)$	likelihood of parameters θ in model m
$P(\theta m)$	prior probability of θ
$P(\theta \mathcal{D}, m)$	posterior of θ given data \mathcal{D}

Prediction:

$$P(x|\mathcal{D}, m) = \int P(x|\theta, \mathcal{D}, m)P(\theta|\mathcal{D}, m)d\theta$$

Model Comparison:

$$P(m|\mathcal{D}) = \frac{P(\mathcal{D}|m)P(m)}{P(\mathcal{D})}$$

Benefits of Probabilistic Modeling

- Can get estimate of the the **uncertainty** in the parameter estimates via the **posterior distribution**

- Useful when we only have limited data for learning each parameter
- Can get estimate of the the **uncertainty in the model's predictions**
 - E.g., Instead of a single prediction y_* , we get a distribution over possible predictions (useful for applications such as diagnosis, decision making, etc.)

$$p(y_* | x_*, \theta) \quad \text{or} \quad p(y_* | x_*) = \int p(y_* | x_*, \theta) p(\theta | \mathbf{X}, \mathbf{y}) d\theta$$

- Can handle **missing** and **noisy** data in a principled way
- Easy/more natural to do semi-supervised learning, active learning, etc.
- Can **generate** (synthesize) data by simulating from the data distribution

Benefits of Probabilistic Modeling

- Hyperparameters can be learned from data (need not be tuned)

- Simple models can be neatly combined to solve complex problems

- Many other benefits: Highly recommended to read this article from Nature:
http://www.cse.iitk.ac.in/users/piyush/courses/pml_winter16/nature14541.pdf
https://www.cse.iitk.ac.in/users/piyush/courses/pml_winter16/slides_lec1.pdf

Contents

- Intro. to probability
- Generative models for discrete data
- Gaussian models
- Bayesian statistics vs. frequentist statistics
- (Bayesian) linear regression
- (Bayesian) logistic regression
- Gaussian process

Contents

- Variational Bayes
 - Variational auto-encoder
- Markov chain Monte carlo
- Probabilistic neural networks
- Probabilistic backpropagation
- Bayesian deep learning
 - Bayesian RNN/convNet
- Bayesian optimization
- Application
 - Speech & language processing
 - Computer vision

References

- Kevin Patrick Murphy, Machine Learning: a Probabilistic Perspective, MIT Press, 2012
- Christopher Bishop, Pattern Recognition and Machine Learning, Springer, 2007
- I. Goodfellow, Y. Bengio, A. Courville, Deep learning, MIT Press, 2016
- D. Koller and N. Friedman, Probabilistic Graphical Models: Principles and Techniques, MIT Press, 2009