

Bayesian Machine Learning

Seung-Hoon Na

Chonbuk National University

Bayesian Concept Learning

- **Likelihood:** $p(D|h)$
- **Prior:** $p(h)$
 - The mechanism by which background knowledge can be thought to bear on a problem
 - Without prior, rapid learning is impossible
 - Subjectivity: Controversial, but quite useful
 - Human have not only different priors but also different hypothesis spaces
- **Posterior:** $p(h|D)$

$$p(h|\mathcal{D}) = \frac{p(\mathcal{D}|h)p(h)}{\sum_{h' \in \mathcal{H}} p(\mathcal{D}, h')} = \frac{p(h)\mathbb{I}(\mathcal{D} \in h)/|h|^N}{\sum_{h' \in \mathcal{H}} p(h')\mathbb{I}(\mathcal{D} \in h')/|h'|^N}$$

- **Posterior predictive distribution**

Bayesian model averaging

$$p(\tilde{x} \in C|\mathcal{D}) = \sum_h p(y = 1|\tilde{x}, h)p(h|\mathcal{D})$$

Bayesian Concept Learning

- Number game [Tenebaum '99]
 - Empirical predictive distribution averaged over 8 humans in the number game

Examples

Bayesian Concept Learning

- Number game: Prior, Likelihood, Posterior

Bayesian Concept Learning

- Number game: Predictive distributions for the model using the full hypothesis space

Examples

Beta-Binomial Model

- Want to estimate the probability of heads

Bias된 동전을 던져서 앞면이 나올 확률

→ 동전이 얼마나 bias되어있는가?

- $X_i \sim \text{Ber}(\theta)$
- **Likelihood of D :** $p(D|\theta) = \theta^{N_1}(1 - \theta)^{N_0}$
 - N_1 : the number of heads in D
 - N_0, N_1 : **Sufficient statistics**
- $p(D|\theta) = p(s(D)|\theta) = p(N_1 \text{ heads in } N \text{ trials})$
 $= p((N_1, N)|\theta)$

$$N_1 \sim \text{Bin}(N, \theta)$$

Likelihood of
Sufficient statistics

$$\text{Bin}(k|n, \theta) \triangleq \binom{n}{k} \theta^k (1 - \theta)^{n-k}$$

Beta-Binomial Model

- **Conjugate Prior:** If the prior and the posterior have the same form

$$p(\theta) \propto \theta^{\gamma_1} (1 - \theta)^{\gamma_2}$$

$$\begin{aligned} \rightarrow p(\theta) &\propto p(\mathcal{D}|\theta)p(\theta) = \theta^{N_1} (1 - \theta)^{N_0} \theta^{\gamma_1} (1 - \theta)^{\gamma_2} \\ &= \theta^{N_1 + \gamma_1} (1 - \theta)^{N_0 + \gamma_2} \end{aligned}$$

- **Beta distribution:** Conjugate prior for the Bernoulli

$$\text{Beta}(\theta|a, b) \propto \theta^{a-1} (1 - \theta)^{b-1}$$

The parameters of the prior are called **hyper-parameters**

Beta-Binomial Model

- Posterior

$$\begin{aligned} p(\theta|\mathcal{D}) &\propto \text{Bin}(N_1|\theta, N_0 + N_1)\text{Beta}(\theta|a, b) \\ &= \text{Beta}(\theta|N_1 + a, N_0 + b) \end{aligned}$$

- Posterior mean and mode

$$\hat{\theta}_{MAP} = \frac{a + N_1 - 1}{a + b + N - 2} \quad \hat{\theta}_{MLE} = \frac{N_1}{N}$$

- The posterior mean is convex combination of the prior mean and the MLE

$$\begin{aligned} \mathbb{E}[\theta|\mathcal{D}] &= \frac{\alpha_0 m_1 + N_1}{N + \alpha_0} = \frac{\alpha_0}{N + \alpha_0} m_1 + \frac{N}{N + \alpha_0} \frac{N_1}{N} \\ &= \lambda m_1 + (1 - \lambda) \hat{\theta}_{MLE} \end{aligned}$$

$\alpha_0 = a + b$: the **equivalent sample size** of the prior

Dirichlet-Multinomial Model

- Generalized to estimate probability that a dice with K sides comes up as face k

동전에서 주사위 눈금 확률 구하는 식으로 일반화

- Likelihood
$$p(\mathcal{D}|\theta) = \prod_{k=1}^K \theta_k^{N_k} \quad \begin{array}{l} x_i \in \{1, \dots, K\} \\ N_k = \sum_{i=1}^N \mathbb{I}(y_i = k) \end{array}$$

- Prior
$$\text{Dir}(\theta|\alpha) = \frac{1}{B(\alpha)} \prod_{k=1}^K \theta_k^{\alpha_k - 1} \mathbb{I}(\mathbf{x} \in S_K)$$

- Posterior
$$\begin{aligned} p(\theta|\mathcal{D}) &\propto p(\mathcal{D}|\theta)p(\theta) \\ &\propto \prod_{k=1}^K \theta_k^{N_k} \theta_k^{\alpha_k - 1} = \prod_{k=1}^K \theta_k^{\alpha_k + N_k - 1} \\ &= \text{Dir}(\theta|\alpha_1 + N_1, \dots, \alpha_K + N_K) \end{aligned}$$

Dirichlet-Multinomial Model

- The MAP estimate $\hat{\theta}_k = \frac{N_k + \alpha_k - 1}{N + \alpha_0 - K}$

$$\alpha_0 \triangleq \sum_{k=1}^K \alpha_k \quad \text{Equivalent sample size}$$

- The MLE

$$\hat{\theta}_k = N_k / N$$

- Posterior predictive

$$\begin{aligned} p(X = j | \mathcal{D}) &= \int p(X = j | \boldsymbol{\theta}) p(\boldsymbol{\theta} | \mathcal{D}) d\boldsymbol{\theta} \\ &= \int p(X = j | \theta_j) \left[\int p(\boldsymbol{\theta}_{-j}, \theta_j | \mathcal{D}) d\boldsymbol{\theta}_{-j} \right] d\theta_j \\ &= \int \theta_j p(\theta_j | \mathcal{D}) d\theta_j = \mathbb{E}[\theta_j | \mathcal{D}] = \frac{\alpha_j + N_j}{\sum_k (\alpha_k + N_k)} = \frac{\alpha_j + N_j}{\alpha_0 + N} \end{aligned}$$

Dirichlet-Multinomial Model

- Language models using bag of words
 - Bayesian method for smoothing: Provides non-zero prob for unseen words

Mary had a little lamb, little lamb, little lamb,
Mary had a little lamb, its fleece as white as snow

Token	1	2	3	4	5	6	7	8	9	10
Word	mary	lamb	little	big	fleece	white	black	snow	rain	unk
Count	2	4	4	0	1	1	0	1	0	4

Posterior predictive

$$p(\tilde{X} = j|D) = E[\theta_j|D] = \frac{\alpha_j + N_j}{\sum_{j'} \alpha_{j'} + N_{j'}} = \frac{1 + N_j}{10 + 17}$$

$$\alpha_j = 1$$

$$p(\tilde{X} = j|D) = (3/27, 5/27, 5/27, 1/27, 2/27, 2/27, 1/27, 2/27, 1/27, 5/27)$$

Naïve Bayes Classification

- Assume the features are **conditionally independent** given the class label.

$$p(\mathbf{x}|y = c, \boldsymbol{\theta}) = \prod_{j=1}^D p(x_j|y = c, \boldsymbol{\theta}_{jc})$$

the class conditional density

- The class-conditional density depends on the type of each feature

– Real-valued features $p(\mathbf{x}|y = c, \boldsymbol{\theta}) = \prod_{j=1}^D \mathcal{N}(x_j|\mu_{jc}, \sigma_{jc}^2)$

– Binary features $p(\mathbf{x}|y = c, \boldsymbol{\theta}) = \prod_{j=1}^D \text{Ber}(x_j|\mu_{jc})$

– Categorical features $p(\mathbf{x}|y = c, \boldsymbol{\theta}) = \prod_{j=1}^D \text{Cat}(x_j|\boldsymbol{\mu}_{jc})$

Naïve Bayes Classification

- MLE for naïve Bayes classification

$$p(\mathbf{x}_i, y_i | \boldsymbol{\theta}) = p(y_i | \boldsymbol{\pi}) \prod_i p(x_{ij} | \boldsymbol{\theta}_j) = \prod_c \pi_c^{\mathbb{I}(y_i=c)} \prod_i \prod_c p(x_{ij} | \boldsymbol{\theta}_{jc})^{\mathbb{I}(y_i=c)}$$
$$\log p(\mathcal{D} | \boldsymbol{\theta}) = \sum_{c=1}^C N_c \log \pi_c + \sum_{j=1}^D \sum_{c=1}^C \sum_{i: y_i=c} \log p(x_{ij} | \boldsymbol{\theta}_{jc})$$

- The MLE for class prior

$$\hat{\pi}_c = \frac{N_c}{N}$$

- The MLE for class cond prob using binary features

$$\hat{\theta}_{jc} = \frac{N_{jc}}{N_c}$$

Bayesian Naïve Bayes

- MLE → overfitting
- Bayesian approach: solution to overfitting
 - The factored prior

$$p(\boldsymbol{\theta}) = p(\boldsymbol{\pi}) \prod_{j=1}^D \prod_{c=1}^C p(\theta_{jc})$$

- The factored posterior

$$p(\boldsymbol{\theta}|\mathcal{D}) = p(\boldsymbol{\pi}|\mathcal{D}) \prod_{j=1}^D \prod_{c=1}^C p(\theta_{jc}|\mathcal{D})$$

$$p(\boldsymbol{\pi}|\mathcal{D}) = \text{Dir}(N_1 + \alpha_1, \dots, N_C + \alpha_C)$$

$$p(\theta_{jc}|\mathcal{D}) = \text{Beta}((N_c - N_{jc}) + \beta_0, N_{jc} + \beta_1)$$

Bayesian Naïve Bayes

- The predictive posterior

$$p(y = c|\mathbf{x}, \mathcal{D}) \propto p(y = c|\mathcal{D}) \prod_{j=1}^D p(x_j|y = c, \mathcal{D})$$

$$p(y = c|\mathbf{x}, \mathcal{D}) \propto \left[\int \text{Cat}(y = c|\boldsymbol{\pi}) p(\boldsymbol{\pi}|\mathcal{D}) d\boldsymbol{\pi} \right] \prod_{j=1}^D \left[\int \text{Ber}(x_j|y = c, \theta_{jc}) p(\boldsymbol{\theta}_{jc}|\mathcal{D}) \right]$$

$$p(y = c|\mathbf{x}, \mathcal{D}) \propto \bar{\pi}_c \prod_{j=1}^D (\bar{\theta}_{jc})^{\mathbb{I}(x_j=1)} (1 - \bar{\theta}_{jc})^{\mathbb{I}(x_j=0)}$$

$$\bar{\theta}_{jk} = \frac{N_{jc} + \beta_1}{N_c + \beta_0 + \beta_1}$$

$$\bar{\pi}_c = \frac{N_c + \alpha_c}{N + \alpha_0}$$

Exercise

- Classifying documents using bag of words

$$p(\mathbf{x}_i | y_i = c, \boldsymbol{\theta}) = \prod_{j=1}^D \text{Ber}(x_{ij} | \theta_{jc}) = \prod_{j=1}^D \theta_{jc}^{\mathbb{I}(x_{ij})} (1 - \theta_{jc})^{\mathbb{I}(1-x_{ij})}$$

$x_{ij} = 1$ iff word j occurs in document i , otherwise $x_{ij} = 0$.

Bernoulli product model, or the binary independence model.

- http://nlp.jbnu.ac.kr/BML/BML_assignment_3.pdf

Gaussian Models

$$\mathcal{N}(\mathbf{x}|\boldsymbol{\mu}, \boldsymbol{\Sigma}) \triangleq \frac{1}{(2\pi)^{D/2}|\boldsymbol{\Sigma}|^{1/2}} \exp \left[-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu}) \right]$$

$$\boldsymbol{\Sigma}^{-1} = \mathbf{U}^{-T} \boldsymbol{\Lambda}^{-1} \mathbf{U}^{-1} = \mathbf{U} \boldsymbol{\Lambda}^{-1} \mathbf{U}^T = \sum_{i=1}^D \frac{1}{\lambda_i} \mathbf{u}_i \mathbf{u}_i^T$$

$$(\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu}) = (\mathbf{x} - \boldsymbol{\mu})^T \left(\sum_{i=1}^D \frac{1}{\lambda_i} \mathbf{u}_i \mathbf{u}_i^T \right) (\mathbf{x} - \boldsymbol{\mu})$$

$$= \sum_{i=1}^D \frac{1}{\lambda_i} (\mathbf{x} - \boldsymbol{\mu})^T \mathbf{u}_i \mathbf{u}_i^T (\mathbf{x} - \boldsymbol{\mu}) = \sum_{i=1}^D \frac{y_i^2}{\lambda_i}$$

$$y_i \triangleq \mathbf{u}_i^T (\mathbf{x} - \boldsymbol{\mu})$$

Gaussian Models

- **MLE for a Gaussian**

- *If we have N iid samples $\mathbf{x}_i \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$, then the MLE for the parameters is given by*

$$\hat{\boldsymbol{\mu}}_{mle} = \frac{1}{N} \sum_{i=1}^N \mathbf{x}_i \triangleq \bar{\mathbf{x}}$$

$$\hat{\boldsymbol{\Sigma}}_{mle} = \frac{1}{N} \sum_{i=1}^N (\mathbf{x}_i - \bar{\mathbf{x}})(\mathbf{x}_i - \bar{\mathbf{x}})^T = \frac{1}{N} \left(\sum_{i=1}^N \mathbf{x}_i \mathbf{x}_i^T \right) - \bar{\mathbf{x}} \bar{\mathbf{x}}^T$$

- *That is, the MLE is just the empirical mean and empirical covariance. In the univariate case, we get the following familiar results:*

Gaussian 분포를 따르는 N 개의 샘플들로부터
MLE기반 파라미터 (평균, covariance)는
샘플로부터 계산된 empirical mean과 covariance이다.

$$\hat{\mu} = \frac{1}{N} \sum_i x_i = \bar{x}$$

$$\hat{\sigma}^2 = \frac{1}{N} \sum_i (x_i - \bar{x})^2 = \left(\frac{1}{N} \sum_i x_i^2 \right) - (\bar{x})^2$$

Matrix Differentiation

유용한 공식들: MLE for a Gaussian 등을 유도

$$\frac{\partial(\mathbf{b}^T \mathbf{a})}{\partial \mathbf{a}} = \mathbf{b}$$

$$\frac{\partial(\mathbf{a}^T \mathbf{A} \mathbf{a})}{\partial \mathbf{a}} = (\mathbf{A} + \mathbf{A}^T) \mathbf{a}$$

$$\frac{\partial}{\partial \mathbf{A}} \text{tr}(\mathbf{B} \mathbf{A}) = \mathbf{B}^T$$

$$\frac{\partial}{\partial \mathbf{A}} \log |\mathbf{A}| = \mathbf{A}^{-T} \triangleq (\mathbf{A}^{-1})^T$$

$$\text{tr}(\mathbf{ABC}) = \text{tr}(\mathbf{CAB}) = \text{tr}(\mathbf{BCA})$$

Gaussian discriminant analysis

- Define the class conditional densities in a generative classifier: $p(\mathbf{x}|y = c, \boldsymbol{\theta}) = \mathcal{N}(\mathbf{x}|\boldsymbol{\mu}_c, \boldsymbol{\Sigma}_c)$
- Classify a new test vector:

$$\hat{y}(\mathbf{x}) = \underset{c}{\operatorname{argmin}} (\mathbf{x} - \boldsymbol{\mu}_c)^T \boldsymbol{\Sigma}_c^{-1} (\mathbf{x} - \boldsymbol{\mu}_c)$$

red = female, blue=male

$\boldsymbol{\Sigma}_c$ 가 대각행렬이면
Naïve Bayes와 등가

용어는 discriminant
이지만 생성 모델

Quadratic discriminant analysis (QDA)

- The posterior over class labels:

$$p(y = c | \mathbf{x}, \boldsymbol{\theta}) = \frac{\pi_c |2\pi \boldsymbol{\Sigma}_c|^{-\frac{1}{2}} \exp \left[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_c)^T \boldsymbol{\Sigma}_c^{-1} (\mathbf{x} - \boldsymbol{\mu}_c) \right]}{\sum_{c'} \pi_{c'} |2\pi \boldsymbol{\Sigma}_{c'}|^{-\frac{1}{2}} \exp \left[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_{c'})^T \boldsymbol{\Sigma}_{c'}^{-1} (\mathbf{x} - \boldsymbol{\mu}_{c'}) \right]}$$

Linear discriminant analysis (LDA)

- The covariance matrices are **tied** or **shared** across classes: $\Sigma_c = \Sigma$

$$\begin{aligned} p(y = c | \mathbf{x}, \boldsymbol{\theta}) &\propto \pi_c \exp \left[\boldsymbol{\mu}_c^T \boldsymbol{\Sigma}^{-1} \mathbf{x} - \frac{1}{2} \mathbf{x}^T \boldsymbol{\Sigma}^{-1} \mathbf{x} - \frac{1}{2} \boldsymbol{\mu}_c^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_c \right] \\ &= \exp \left[\boldsymbol{\mu}_c^T \boldsymbol{\Sigma}^{-1} \mathbf{x} - \frac{1}{2} \boldsymbol{\mu}_c^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_c + \log \pi_c \right] \exp \left[-\frac{1}{2} \mathbf{x}^T \boldsymbol{\Sigma}^{-1} \mathbf{x} \right] \end{aligned}$$

$$p(y = c | \mathbf{x}, \boldsymbol{\theta}) = \frac{e^{\boldsymbol{\beta}_c^T \mathbf{x} + \gamma_c}}{\sum_{c'} e^{\boldsymbol{\beta}_{c'}^T \mathbf{x} + \gamma_{c'}}} = \mathcal{S}(\boldsymbol{\eta})_c$$

Covariance matrix가
class간 서로 동일한 경우는
Decision boundary가 선형

$$\gamma_c = -\frac{1}{2} \boldsymbol{\mu}_c^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_c + \log \pi_c$$

$$\boldsymbol{\beta}_c = \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_c$$

$$\boldsymbol{\eta} = [\boldsymbol{\beta}_1^T \mathbf{x} + \gamma_1, \dots, \boldsymbol{\beta}_C^T \mathbf{x} + \gamma_C]$$

Linear discriminant analysis (LDA)

Linear Boundary

All Linear Boundaries

Multi-class logistic regression

- Directly obtain the class posterior:

$$p(y|\mathbf{x}, \mathbf{W}) = \text{Cat}(y|\mathbf{W}\mathbf{x})$$

→ Discriminative model

Joint Gaussian Distribution

- Suppose $\mathbf{x} = (\mathbf{x}_1, \mathbf{x}_2)$ is jointly Gaussian with parameters

$$\boldsymbol{\mu} = \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \quad \boldsymbol{\Sigma} = \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix}, \quad \boldsymbol{\Lambda} = \boldsymbol{\Sigma}^{-1} = \begin{pmatrix} \Lambda_{11} & \Lambda_{12} \\ \Lambda_{21} & \Lambda_{22} \end{pmatrix}$$

- Then the marginals are given by

$$p(\mathbf{x}_1) = \mathcal{N}(\mathbf{x}_1 | \boldsymbol{\mu}_1, \boldsymbol{\Sigma}_{11})$$

$$p(\mathbf{x}_2) = \mathcal{N}(\mathbf{x}_2 | \boldsymbol{\mu}_2, \boldsymbol{\Sigma}_{22})$$

- and the posterior conditional is given by

$$p(\mathbf{x}_1 | \mathbf{x}_2) = \mathcal{N}(\mathbf{x}_1 | \boldsymbol{\mu}_{1|2}, \boldsymbol{\Sigma}_{1|2})$$

$$\boldsymbol{\mu}_{1|2} = \boldsymbol{\mu}_1 + \boldsymbol{\Sigma}_{12} \boldsymbol{\Sigma}_{22}^{-1} (\mathbf{x}_2 - \boldsymbol{\mu}_2)$$

$$= \boldsymbol{\mu}_1 - \boldsymbol{\Lambda}_{11}^{-1} \boldsymbol{\Lambda}_{12} (\mathbf{x}_2 - \boldsymbol{\mu}_2)$$

$$= \boldsymbol{\Sigma}_{1|2} (\boldsymbol{\Lambda}_{11} \boldsymbol{\mu}_1 - \boldsymbol{\Lambda}_{12} (\mathbf{x}_2 - \boldsymbol{\mu}_2))$$

$$\boldsymbol{\Sigma}_{1|2} = \boldsymbol{\Sigma}_{11} - \boldsymbol{\Sigma}_{12} \boldsymbol{\Sigma}_{22}^{-1} \boldsymbol{\Sigma}_{21} = \boldsymbol{\Lambda}_{11}^{-1}$$

Joint Gaussian Distribution

- **Linear Gaussian systems**

$$p(\mathbf{x}) = \mathcal{N}(\mathbf{x} | \boldsymbol{\mu}_x, \boldsymbol{\Sigma}_x)$$

$$p(\mathbf{y} | \mathbf{x}) = \mathcal{N}(\mathbf{y} | \mathbf{A}\mathbf{x} + \mathbf{b}, \boldsymbol{\Sigma}_y)$$

- **Bayes rule for linear Gaussian systems**

$$p(\mathbf{x} | \mathbf{y}) = \mathcal{N}(\mathbf{x} | \boldsymbol{\mu}_{x|y}, \boldsymbol{\Sigma}_{x|y})$$

$$\boldsymbol{\Sigma}_{x|y}^{-1} = \boldsymbol{\Sigma}_x^{-1} + \mathbf{A}^T \boldsymbol{\Sigma}_y^{-1} \mathbf{A}$$

$$\boldsymbol{\mu}_{x|y} = \boldsymbol{\Sigma}_{x|y} [\mathbf{A}^T \boldsymbol{\Sigma}_y^{-1} (\mathbf{y} - \mathbf{b}) + \boldsymbol{\Sigma}_x^{-1} \boldsymbol{\mu}_x]$$

$$p(\mathbf{y}) = \mathcal{N}(\mathbf{y} | \mathbf{A}\boldsymbol{\mu}_x + \mathbf{b}, \boldsymbol{\Sigma}_y + \mathbf{A}\boldsymbol{\Sigma}_x\mathbf{A}^T)$$

Bayesian Inference for Gaussian

- Inferring an unknown vector from noisy measurements
- Consider N vector-valued observations

$$\mathbf{y}_i \sim \mathcal{N}(\mathbf{x}, \Sigma_y)$$

- Gaussian prior $\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}_0, \Sigma_0)$

$$p(\mathbf{x} | \mathbf{y}_1, \dots, \mathbf{y}_N) = \mathcal{N}(\mathbf{x} | \boldsymbol{\mu}_N, \Sigma_N)$$

$$\Sigma_N^{-1} = \Sigma_0^{-1} + N \Sigma_y^{-1}$$

$$\boldsymbol{\mu}_N = \Sigma_N (\Sigma_y^{-1} (N \bar{\mathbf{y}}) + \Sigma_0^{-1} \boldsymbol{\mu}_0)$$

Effective observation

Bayesian Inference for Gaussian

- Inferring an unknown vector from noisy measurements

the sensor noise covariance Σ_y is known but x is unknown

The Wishart distribution

- The generalization of the Gamma distribution to positive definite matrices

Wishart 분포는 precision matrix에 대한 prior로 활용

$$Wi(\mathbf{\Lambda}|\mathbf{S}, \nu) = \frac{1}{Z_{Wi}} |\mathbf{\Lambda}|^{(\nu-D-1)/2} \exp \left(-\frac{1}{2} \text{tr}(\mathbf{\Lambda} \mathbf{S}^{-1}) \right)$$

Scale matrix
degrees of freedom

used to model uncertainty in covariance matrices

- Inverse Wishart distribution

$$\mathbf{\Sigma}^{-1} \sim Wi(\mathbf{S}, \nu) \quad \Rightarrow \quad \mathbf{\Sigma} \sim IW(\mathbf{S}^{-1}, \nu + D + 1)$$

$$IW(\mathbf{\Sigma}|\mathbf{S}, \nu) = \frac{1}{Z_{IW}} |\mathbf{\Sigma}|^{-(\nu+D+1)/2} \exp \left(-\frac{1}{2} \text{tr}(\mathbf{S}^{-1} \mathbf{\Sigma}^{-1}) \right)$$

$$Z_{IW} = |\mathbf{S}|^{-\nu/2} 2^{\nu D/2} \Gamma_D(\nu/2)$$

Bayesian Inference for MVN: $p(\boldsymbol{\mu}|D, \boldsymbol{\Sigma})$

$\mathbf{x}_i \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$ N sample data

- Likelihood $p(\mathcal{D}|\boldsymbol{\mu}) = \mathcal{N}(\bar{\mathbf{x}}|\boldsymbol{\mu}, \frac{1}{N}\boldsymbol{\Sigma})$
- Prior of $\boldsymbol{\mu}$ $p(\boldsymbol{\mu}) = \mathcal{N}(\boldsymbol{\mu}|\mathbf{m}_0, \mathbf{V}_0)$
- Posterior distribution of $\boldsymbol{\mu}$

$$p(\boldsymbol{\mu}|\mathcal{D}, \boldsymbol{\Sigma}) = \mathcal{N}(\boldsymbol{\mu}|\mathbf{m}_N, \mathbf{V}_N)$$

$$\mathbf{V}_N^{-1} = \mathbf{V}_0^{-1} + N\boldsymbol{\Sigma}^{-1}$$

$$\mathbf{m}_N = \mathbf{V}_N(\boldsymbol{\Sigma}^{-1}(N\bar{\mathbf{x}}) + \mathbf{V}_0^{-1}\mathbf{m}_0)$$

Bayesian Inference for MVN: $p(\Sigma|D, \mu)$

- Likelihood $p(\mathcal{D}|\mu, \Sigma) \propto |\Sigma|^{-\frac{N}{2}} \exp\left(-\frac{1}{2}\text{tr}(\mathbf{S}_\mu \Sigma^{-1})\right)$
- Prior of Σ : the inverse Wishart distribution

$$\text{IW}(\Sigma|\mathbf{S}_0^{-1}, \nu_0) \propto |\Sigma|^{-(\nu_0+D+1)/2} \exp\left(-\frac{1}{2}\text{tr}(\mathbf{S}_0 \Sigma^{-1})\right)$$

- Posterior distribution

$$p(\Sigma|\mathcal{D}, \mu) \propto |\Sigma|^{-\frac{N}{2}} \exp\left(-\frac{1}{2}\text{tr}(\Sigma^{-1} \mathbf{S}_\mu)\right) |\Sigma|^{-(\nu_0+D+1)/2}$$

$$\exp\left(-\frac{1}{2}\text{tr}(\Sigma^{-1} \mathbf{S}_0)\right)$$

$$= |\Sigma|^{-\frac{N+(\nu_0+D+1)}{2}} \exp\left(-\frac{1}{2}\text{tr}[\Sigma^{-1}(\mathbf{S}_\mu + \mathbf{S}_0)]\right)$$

$$= \text{IW}(\Sigma|\mathbf{S}_N, \nu_N)$$

$$\nu_N = \nu_0 + N$$

$$\mathbf{S}_N^{-1} = \mathbf{S}_0 + \mathbf{S}_\mu$$

Bayesian Inference for MVN: $p(\boldsymbol{\mu}, \boldsymbol{\Sigma} | \mathcal{D})$

- Likelihood

$$p(\mathcal{D} | \boldsymbol{\mu}, \boldsymbol{\Sigma}) = (2\pi)^{-ND/2} |\boldsymbol{\Sigma}|^{-\frac{N}{2}} \exp \left(-\frac{1}{2} \sum_{i=1}^N (\mathbf{x}_i - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\mathbf{x}_i - \boldsymbol{\mu}) \right)$$

$$\sum_{i=1}^N (\mathbf{x}_i - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\mathbf{x}_i - \boldsymbol{\mu}) = \text{tr}(\boldsymbol{\Sigma}^{-1} \mathbf{S}_{\bar{\mathbf{x}}}) + N(\bar{\mathbf{x}} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\bar{\mathbf{x}} - \boldsymbol{\mu})$$

$$p(\mathcal{D} | \boldsymbol{\mu}, \boldsymbol{\Sigma}) = (2\pi)^{-ND/2} |\boldsymbol{\Sigma}|^{-\frac{N}{2}} \exp \left(-\frac{N}{2} (\boldsymbol{\mu} - \bar{\mathbf{x}})^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu} - \bar{\mathbf{x}}) \right) \exp \left(-\frac{N}{2} \text{tr}(\boldsymbol{\Sigma}^{-1} \mathbf{S}_{\bar{\mathbf{x}}}) \right)$$

Bayesian Inference for MVN: $p(\boldsymbol{\mu}, \boldsymbol{\Sigma} | D)$

- Consider a prior

$$p(\boldsymbol{\mu}, \boldsymbol{\Sigma}) = \mathcal{N}(\boldsymbol{\mu} | \mathbf{m}_0, \mathbf{V}_0) \text{IW}(\boldsymbol{\Sigma} | \mathbf{S}_0, \nu_0)$$

- But this is not conjugate to the likelihood
- Instead **Semi-conjugate** or **conditionally conjugate**
 - $p(\boldsymbol{\mu} | \boldsymbol{\Sigma})$, $p(\boldsymbol{\Sigma} | \boldsymbol{\mu})$ are individually conjugate

Bayesian Inference for MVN: $p(\boldsymbol{\mu}, \boldsymbol{\Sigma} | D)$

- A full conjugate prior: Normal-inverse-wishart (NIW)

$$p(\boldsymbol{\mu}, \boldsymbol{\Sigma}) = p(\boldsymbol{\Sigma})p(\boldsymbol{\mu} | \boldsymbol{\Sigma})$$

$$\text{NIW}(\boldsymbol{\mu}, \boldsymbol{\Sigma} | \mathbf{m}_0, \kappa_0, \nu_0, \mathbf{S}_0) \triangleq$$

$$\mathcal{N}(\boldsymbol{\mu} | \mathbf{m}_0, \frac{1}{\kappa_0} \boldsymbol{\Sigma}) \times \text{IW}(\boldsymbol{\Sigma} | \mathbf{S}_0, \nu_0)$$

$$= \frac{1}{Z_{\text{NIW}}} |\boldsymbol{\Sigma}|^{-\frac{1}{2}} \exp \left(-\frac{\kappa_0}{2} (\boldsymbol{\mu} - \mathbf{m}_0)^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu} - \mathbf{m}_0) \right)$$

$$\times |\boldsymbol{\Sigma}|^{-\frac{\nu_0 + D + 1}{2}} \exp \left(-\frac{1}{2} \text{tr}(\boldsymbol{\Sigma}^{-1} \mathbf{S}_0) \right)$$

$$= \frac{1}{Z_{\text{NIW}}} |\boldsymbol{\Sigma}|^{-\frac{\nu_0 + D + 2}{2}}$$

Likelihood식과 비교

$$\times \exp \left(-\frac{\kappa_0}{2} (\boldsymbol{\mu} - \mathbf{m}_0)^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu} - \mathbf{m}_0) - \frac{1}{2} \text{tr}(\boldsymbol{\Sigma}^{-1} \mathbf{S}_0) \right)$$

$$Z_{\text{NIW}} = 2^{\nu_0 D / 2} \Gamma_D(\nu_0 / 2) (2\pi / \kappa_0)^{D/2} |\mathbf{S}_0|^{-\nu_0 / 2}$$

Bayesian Inference for MVN: $p(\boldsymbol{\mu}, \boldsymbol{\Sigma} | \mathcal{D})$

- **Posterior: NIW** N개의 $\mathbf{x}_1 \cdots \mathbf{x}_N$ 에 대한 posterior는 NIW

$$p(\boldsymbol{\mu}, \boldsymbol{\Sigma} | \mathcal{D}) = \text{NIW}(\boldsymbol{\mu}, \boldsymbol{\Sigma} | \mathbf{m}_N, \kappa_N, \nu_N, \mathbf{S}_N)$$

$$\mathbf{m}_N = \frac{\kappa_0 \mathbf{m}_0 + N \bar{\mathbf{x}}}{\kappa_N} = \frac{\kappa_0}{\kappa_0 + N} \mathbf{m}_0 + \frac{N}{\kappa_0 + N} \bar{\mathbf{x}}$$

$$\kappa_N = \kappa_0 + N$$

$$\nu_N = \nu_0 + N$$

$$\mathbf{S}_N = \mathbf{S}_0 + \mathbf{S}_{\bar{\mathbf{x}}} + \frac{\kappa_0 N}{\kappa_0 + N} (\bar{\mathbf{x}} - \mathbf{m}_0)(\bar{\mathbf{x}} - \mathbf{m}_0)^T$$

$$= \mathbf{S}_0 + \mathbf{S} + \kappa_0 \mathbf{m}_0 \mathbf{m}_0^T - \kappa_N \mathbf{m}_N \mathbf{m}_N^T$$

$$\mathbf{S} \triangleq \sum_{i=1}^N \mathbf{x}_i \mathbf{x}_i^T$$

Bayesian Inference for $MVN: p(\mu, \Sigma | D)$

$NIX(\mu_0=0, k_0=1, v_0=1, c_0^2=1)$

$NIX(\mu_0=0, k_0=5, v_0=1, c_0^2=1)$

$NIX(\mu_0=0, k_0=1, v_0=5, c_0^2=1)$

Bayesian Statistics

- Use the **posterior distribution** to summarize everything we know about a set of unknown variables