

HAL
open science

Cluster-Specific Predictions with Multi-Task Gaussian Processes

Arthur Leroy, Pierre Latouche, Benjamin Guedj, Servane Gey

► **To cite this version:**

Arthur Leroy, Pierre Latouche, Benjamin Guedj, Servane Gey. Cluster-Specific Predictions with Multi-Task Gaussian Processes. 2020. hal-03009276v1

HAL Id: hal-03009276

<https://inria.hal.science/hal-03009276v1>

Preprint submitted on 17 Nov 2020 (v1), last revised 1 Dec 2022 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Cluster-Specific Predictions with Multi-Task Gaussian Processes

Arthur Leroy

Université de Paris, CNRS, MAP5 UMR 8145,
F-75006 Paris, France
arthur.leroy.pro@gmail.com

Pierre Latouche

Université de Paris, CNRS, MAP5 UMR 8145,
F-75006 Paris, France
pierre.latouche@u-paris.fr

Benjamin Guedj

Inria, France and
University College London, United Kingdom
benjamin.guedj@inria.fr

Servane Gey

Université de Paris, CNRS, MAP5 UMR 8145,
F-75006 Paris, France
servane.gey@u-paris.fr

November 17, 2020

A model involving Gaussian processes (GPs) is introduced to simultaneously handle multi-task learning, clustering, and prediction for multiple functional data. This procedure acts as a model-based clustering method for functional data as well as a learning step for subsequent predictions for new tasks. The model is instantiated as a mixture of multi-task GPs with common mean processes. A variational EM algorithm is derived for dealing with the optimisation of the hyper-parameters along with the hyper-posteriors' estimation of latent

variables and processes. We establish explicit formulas for integrating the mean processes and the latent clustering variables within a predictive distribution, accounting for uncertainty on both aspects. This distribution is defined as a mixture of cluster-specific GP predictions, which enhances the performances when dealing with group-structured data. The model handles irregular grid of observations and offers different hypotheses on the covariance structure for sharing additional information across tasks. The performances on both clustering and prediction tasks are assessed through various simulated scenarios and real datasets. The overall algorithm, called MAGMACLUST, is publicly available as an R package.

Keywords: Gaussian processes mixture, curve clustering, multi-task learning, variational EM, cluster-specific predictions.

1 Introduction

The classic context of regression aims at inferring the underlying mapping function associating input to output data. In a probabilistic framework, some strategies assume that this function is drawn from a prior Gaussian process (GP). From [Rasmussen and Williams \(2006\)](#), a Gaussian process can be defined as a collection of random variables (indexed over a continuum), any finite number of which having a joint Gaussian distribution. From this definition, we may enforce some properties for the target function solely by characterising the mean and covariance parameters of the process. Since GPs are an example of kernel methods, a broad range of assumptions ([Duvenaud, 2014](#)) can be expressed through the definition of the covariance function. We refer to [Álvarez et al. \(2012\)](#) for a comprehensive review. Despite undeniable advantages, a major drawback of GPs lies in their $\mathcal{O}(N^3)$ computational cost, where N denotes the number of observations in the training sample. Thereby, the early literature focused on the idea of selecting pseudo-inputs for deriving tractable approximations to mitigate this problem, and several competing approaches have been proposed ([Seeger et al., 2003](#); [Schwaighofer et al., 2004](#); [Snelson and Ghahramani, 2006](#)). The subsequent review [Quiñonero-Candela et al. \(2007\)](#) provided uniform formulations and comparisons on this topic. The method that might probably be considered as the current state-of-the-art ([Bauer et al., 2016](#)) is called variational free energy ([Titsias, 2009](#)) and [Hensman et al. \(2013\)](#) extended the idea for larger data sets by using stochastic variational inference. Another approach to deal with numerical issues has recently been proposed in [Wilson et al. \(2020\)](#) to sample from GPs efficiently in MCMC algorithms. Besides, several approximations have been proposed ([Neal, 1997](#)) and implemented ([Rasmussen and Nickisch, 2010](#); [Vanhatalo et al., 2013](#)) for tackling the issue of non-Gaussian errors and adapting GPs to a broad variety of likelihoods. Since a GP corresponds to a probability distribution over a functional space, alternate approaches for modelling functional data ([Ramsay and Silverman, 2005](#)) should also be mentioned, in particular for our clustering purpose.

Non-supervised learning of functional data, also called *curve clustering*, focuses on the definition of sub-groups of curves, making sense according to an appropriate measure of similarity. When dealing with functional data, the concept of basis functions expansion is of paramount importance for defining smooth and manageable representations of the data. Such a representation allows the adaptation of multivariate methods such as k-means, in combination with B-splines bases for instance ([Abraham et al., 2003](#)), to handle curve

clustering problems. Different bases can be used, such as Fourier or wavelets (Giacofci et al., 2013), according to the context and the nature of the signal. Besides, model-based clustering methods aims at defining probabilistic techniques for this task, and many approaches (Jiang and Serban, 2012; Jacques and Preda, 2013) have been proposed in this sense for the past decade. In particular, the algorithm *funHDDC* from Bouveyron and Jacques (2011) establishes a mixture model where representative coefficients of the curves are supposed to come from cluster-specific Gaussian distributions. Furthermore, the authors in Schmutz et al. (2018) introduced an extension to the case of multivariate functional data. A comprehensive review (Jacques and Preda, 2014) has been proposed to discuss and compare the major approaches of this active research area. Let us also mention recent works leveraging generalised Bayesian predictors and PAC-Bayes for learning and clustering streams of data (Li et al., 2018; Guedj and Li, 2019). In line with the previous methods that simultaneously analyse multiple curves, let us also mention a framework that takes advantage of similarities between resembling data.

The *multi-task* paradigm consists in using data from several *tasks* (also called *batches* or *individuals*) to improve the learning or predictive capacities compared to an isolated model. It has been introduced by Caruana (1997) and then adapted in many fields of machine learning. An initial GP adaptation (Schwaighofer et al., 2004) came as a hierarchical Bayesian model using an EM algorithm for learning, and a similar approach can be found in Shi et al. (2005). Meanwhile, Yu et al. (2005) offered an extensive study of the relationships between the linear model and GPs to develop a multi-task formulation. More recently, the expression *multi-task GP* has been coined by Bonilla et al. (2008) for referring to a covariance structure involving inputs and tasks in two separate matrices. Some further developments on this approach have been proposed (Hayashi et al., 2012; Rakitsch et al., 2013; Chen et al., 2018) and we can also mention the work of Swersky et al. (2013) on Bayesian hyper-parameter optimisation in such models. Finally, let us introduce the algorithm MAGMA from Leroy et al. (2020) that provides a different type of multi-task GPs model through the definition of a mean process, common to all individuals, as already proposed in Shi et al. (2007). This approach offers enhanced performances in forecasting while remaining tractable. However, the assumption of a unique mean process might happen to be too restrictive and could benefit from a more general formulation (Shi and Wang, 2008).

Our contributions. The present paper contributes a significant extension of MAGMA (Leroy et al., 2020) by introducing a clustering component into the procedure. To this end, (i) we introduce a more general model involving multiple mean GPs, each one being associated with a particular cluster. These processes represent the prior mean trend, possibly different from one group to another, that is associated with an individual covariance structure for each functional data. Moreover, we propose 4 different modelling hypotheses regarding the kernels' hyper-parameters of the GPs. (ii) We derive a variational EM algorithm called MAGMACLUST (available as an R package at <https://github.com/ArthurLeroy/MAGMAclust>) for estimating the hyper-parameters along with the hyper-posterior distributions of the mean processes and latent clustering variables. A BIC criterion is proposed as well to handle the choice of clusters' number. (iii) We enrich this learning step with an additional EM algorithm and analytical formulas to determine both the clusters probabilities and predictive distributions for any new, partially observed, individual. The final multi-task prediction can be expressed in terms of cluster-specific

distributions or as an overall GPs mixture. The algorithmic complexity of learning and prediction steps are discussed as well. **(iv)** We illustrate the advantages of our approach on synthetic and two real-life datasets. The results exhibit that MAGMACLUST outperforms state-of-the-art alternatives on curve clustering tasks as well as GP regression and MAGMA in prediction for group-structured datasets.

Outline of the paper. We introduce the multi-task Gaussian processes mixture model in Sec. 2, along with notation. Sec. 3 is devoted to the inference procedure, with a Variational Expectation-Maximisation (VEM) algorithm to estimate hyper-parameters and approximation of hyper-posterior distributions along with mixture proportions. We leverage this strategy in Sec. 4 and derive both a mixture and cluster-specific GP prediction formulas, for which we provide an analysis along with computational costs in Sec. 5. The performances of our algorithm for clustering and prediction purposes are illustrated in Sec. 6 with a series of experiments on both synthetic and real-life datasets along with comparisons to competing state-of-the-art algorithms. We close with a summary of our work in Sec. 7. All proofs to original results are deferred to Sec. 8.

2 Modelling

2.1 Notation

To remain consistent both with the vocabulary introduced in Leroy et al. (2020) and with the illustrative example in Sec. 6, we refer to the input variables as *timestamps* and use the term *individual* as a synonym of batch or task. However, although the temporal formulation helps to wrap the mind around the concepts, the present framework still applies to the wide range of data one can usually think of in GP models. As we suppose the dataset to be composed of point-wise observations from multiple functions, the set of all indices is denoted by $\mathcal{I} \subset \mathbb{N}$, which in particular contains $\{1, \dots, M\}$, the indices of the observed individuals (i.e. the training set). The input values being defined over a continuum, let us name \mathcal{T} this input space (we can assume $\mathcal{T} \subset \mathbb{R}$ here for simplicity). Moreover, since the following model is defined for clustering purposes, the set of indices $\mathcal{K} = \{1, \dots, K\}$ refers to the K different groups of individuals. For the sake of concision, let us also shorten the notation as follows: for any object x , $\{x_i\}_i = \{x_1, \dots, x_M\}$ and $\{x_k\}_k = \{x_1, \dots, x_K\}$.

We assume to collect data from M different sources, such as a set of N_i input-output values $\left\{ \left(t_i^1, y_i(t_i^1) \right), \dots, \left(t_i^{N_i}, y_i(t_i^{N_i}) \right) \right\}$ constitutes the observations for the i -th individual. Below follows additional convenient notation:

- $\mathbf{t}_i = \{t_i^1, \dots, t_i^{N_i}\}$, the set of timestamps for the i -th individual,
- $\mathbf{y}_i = y_i(\mathbf{t}_i)$, the vector of outputs for the i -th individual,
- $\mathbf{t} = \bigcup_{i=1}^M \mathbf{t}_i$, the pooled set of all timestamps among individuals,
- $N = \text{card}(\mathbf{t})$, the total number of observed timestamps.

Let us stress that the input values may vary both in number and location among individuals, and we refer as a *common grid* of timestamps to the case where $\mathbf{t}_i = \mathbf{t}$, $\forall i \in \mathcal{I}$. Otherwise, we call it an *uncommon grid*. Besides, in order to define a GP mixture model,

Figure 1: Graphical model of dependencies between variables in the Multi-task Gaussian Processes mixture model.

a latent binary random vector $Z_i = (Z_{i1}, \dots, Z_{iK})^\top$ needs to be associated with each individual, indicating in which cluster it belongs. Namely, if the i -th individual comes from the k -th cluster, then $Z_{ik} = 1$ and 0 otherwise. Moreover, we assume these latent variables to come from the same multinomial distribution: $Z_i \sim \mathcal{M}(1, \boldsymbol{\pi})$, $\forall i \in \mathcal{I}$, with a vector of mixing proportions $\boldsymbol{\pi} = (\pi_1, \dots, \pi_K)^\top$ and $\sum_{k=1}^K \pi_k = 1$.

2.2 Model and assumptions

Assuming that the i -th individual belongs to the k -th group, we can define its functional expression as the sum of a cluster-specific mean process and an individual-specific centred process:

$$y_i(t) = \mu_k(t) + f_i(t) + \varepsilon_i(t), \quad \forall t \in \mathcal{T},$$

where:

- $\mu_k(\cdot) \sim \mathcal{GP}(m_k(\cdot), c_{\gamma_k}(\cdot, \cdot))$ is the common mean process of the k -th cluster,
- $f_i(\cdot) \sim \mathcal{GP}(0, \xi_{\theta_i}(\cdot, \cdot))$ is the specific process of the i -th individual,
- $\varepsilon_i(\cdot) \sim \mathcal{GP}(0, \sigma_i^2 I)$ is the error term.

This general model depends upon several mean and covariance parameters, fixed as modelling choices, and hyper-parameters to be estimated:

- $\forall k \in \mathcal{K}$, $m_k(\cdot)$ is the prior mean function of the k -th cluster,
- $\forall k \in \mathcal{K}$, $c_{\gamma_k}(\cdot, \cdot)$ is the covariance kernel of hyper-parameters γ_k ,
- $\forall i \in \mathcal{I}$, $\xi_{\theta_i}(\cdot, \cdot)$ is the covariance kernel of hyper-parameters θ_i ,
- $\forall i \in \mathcal{I}$, $\sigma_i^2 \in \mathbb{R}$ is the noise variance associated with the i -th individual,
- $\forall i \in \mathcal{I}$, we define the shorthand $\psi_{\theta_i, \sigma_i^2}(\cdot, \cdot) = \xi_{\theta_i}(\cdot, \cdot) + \sigma_i^2 I$,
- $\Theta = \{\{\gamma_k\}_k, \{\theta_i\}_i, \{\sigma_i^2\}_i, \boldsymbol{\pi}\}$, the set of all hyper-parameters of the model.

Let us note that we assume here the error term to be individual-specific, although we could also assume it to be cluster-specific and thus indexed by k . Such a choice would result in a valid model since the upcoming developments remain tractable if we substitute ε_k to ε_i everywhere, and associate $\sigma_k^2 I$ with $c_{\gamma_k}(\cdot, \cdot)$ instead of $\xi_{\theta_i}(\cdot, \cdot)$. A discussion about additionally available assumptions on the covariance structures follows in Sec. 2.3. In this paper, we seek an estimation for Θ among the above quantities, whereas the other objects are pre-specified in the model. For instance, the prior mean $m_k(\cdot)$ is usually set to zero but could also integrate experts knowledge if available. Furthermore, we assume that:

- $\{\mu_k\}_k$ are independent,
- $\{f_i\}_i$ are independent,
- $\{\mathbf{Z}_i\}_i$ are independent,
- $\{\varepsilon_i\}_i$ are independent,
- $\forall i \in \mathcal{I}, \forall k \in \mathcal{K}, \mu_k, f_i, \mathbf{Z}_i$ and ε_i are independent.

We display a graphical model on Fig. 1 to enlighten the relationships between the different components. From these hypotheses, we can naturally integrate out f_i and derive the conditional prior distribution of $y_i(\cdot)$, providing a hierarchical formulation for the model:

$$y_i(\cdot) \mid \{Z_{ik} = 1, \mu_k(\cdot)\} \sim \mathcal{GP} \left(\mu_k(\cdot), \psi_{\theta_i, \sigma_i^2}(\cdot, \cdot) \right), \forall i \in \mathcal{I}, \forall k \in \mathcal{K}.$$

As a consequence, the output variables $\{y_i(\cdot) \mid \{\mathbf{Z}_i\}_i, \{\mu_k(\cdot)\}_k\}_i$ are also independent (conditionally to the latent variables) from one another. Although this model is expressed in terms of infinite-dimensional GPs, we proceed to the inference using finite-dimensional sets of observations $\{\mathbf{t}_i, \mathbf{y}_i\}_i$. Therefore, we can write the joint conditional likelihood of the model (conditioning on the inputs is omitted throughout the paper for clarity):

$$\begin{aligned} p(\{\mathbf{y}_i\}_i \mid \{\mathbf{Z}_i\}_i, \{\mu_k(\mathbf{t})\}_k, \{\theta_i\}_i, \{\sigma_i^2\}_i) &= \prod_{i=1}^M p(\mathbf{y}_i \mid \mathbf{Z}_i, \{\mu_k(\mathbf{t}_i)\}_k, \theta_i, \sigma_i) \\ &= \prod_{i=1}^M \prod_{k=1}^K p(\mathbf{y}_i \mid Z_{ik} = 1, \mu_k(\mathbf{t}_i), \theta_i, \sigma_i)^{Z_{ik}} \\ &= \prod_{i=1}^M \prod_{k=1}^K \mathcal{N} \left(\mathbf{y}_i; \mu_k(\mathbf{t}_i), \mathbf{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i} \right)^{Z_{ik}}, \end{aligned}$$

where $\forall i \in \mathcal{I}, \mathbf{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i} = \psi_{\theta_i, \sigma_i^2}(\mathbf{t}_i, \mathbf{t}_i) = \left[\psi_{\theta_i, \sigma_i^2}(k, l) \right]_{k, \ell \in \mathbf{t}_i}$ is a $N_i \times N_i$ covariance matrix. The mean processes being common to all individuals in a cluster, we need to evaluate their prior distributions on the pooled grid of timestamps \mathbf{t} :

$$\begin{aligned} p(\{\mu_k(\mathbf{t})\}_k \mid \{\gamma_k\}_k) &= \prod_{k=1}^K p(\mu_k(\mathbf{t}) \mid \gamma_k) \\ &= \prod_{k=1}^K \mathcal{N}(\mu_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}), \end{aligned}$$

where $\mathbf{C}_{\gamma_k}^{\mathbf{t}} = c_{\gamma_k}(\mathbf{t}, \mathbf{t}) = [c_{\gamma_k}(k, \ell)]_{k, \ell \in \mathcal{t}}$ is a $N \times N$ covariance matrix. Finally, the joint distribution of the clustering latent variables also factorises over the individuals:

$$\begin{aligned} p(\{\mathbf{Z}_i\}_i | \boldsymbol{\pi}) &= \prod_{i=1}^M p(\mathbf{Z}_i | \boldsymbol{\pi}) \\ &= \prod_{i=1}^M \mathcal{M}(\mathbf{Z}_i; \mathbf{1}, \boldsymbol{\pi}) \\ &= \prod_{i=1}^M \prod_{k=1}^K \pi_k^{Z_{ik}}. \end{aligned}$$

From all these expressions, the complete-data likelihood of the model can be derived:

$$\begin{aligned} p(\{\mathbf{y}_i\}_i, \{\mathbf{Z}_i\}_i, \{\mu_k(\mathbf{t})\}_k | \Theta) &= p(\{\mu_k(\mathbf{t})\}_k | \gamma_k) \prod_{i=1}^M p(\mathbf{y}_i | \mathbf{Z}_i, \{\mu_k(\mathbf{t}_i)\}_k, \theta_i, \sigma_i^2) p(\mathbf{Z}_i | \boldsymbol{\pi}) \\ &= \prod_{k=1}^K \mathcal{N}(\mu_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}) \prod_{i=1}^M \left(\pi_k \mathcal{N}(\mathbf{y}_i; \mu_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}) \right)^{Z_{ik}}. \end{aligned}$$

This expression would usually serve to estimate the hyper-parameters Θ , although it depends here on latent variables that cannot be evaluated directly. Even if the prior distributions over $\{\mathbf{Z}_i\}_i$ and $\{\mu_k(\mathbf{t})\}_k$ are independent, the expressions of their respective posteriors would inevitably depend on each other. Nevertheless, it remains possible to derive variational approximations for these distributions that still factorise nicely over the terms $\mathbf{Z}_i, \forall i \in \mathcal{I}$, and $\mu_k(\mathbf{t}), \forall k \in \mathcal{K}$. Consequently, the following inference procedure involves a variational EM algorithm that we shall detail after a quick discussion on the optional hypotheses for the model.

2.3 Assumptions on the covariance structure

Throughout this paper, we detail a common ground procedure that remains consistent regardless of the covariance structure of the considered GPs. Let us remark that we chose a parametric distinction of the covariance kernels through the definition of hyper-parameters, different from one individual to another. However, there are no theoretical restrictions on the underlying form of the considered kernels, and we indicate a differentiation on the sole hyper-parameters merely for convenience in writing. A usual kernel in the GP literature is known as the *Exponentiated Quadratic* kernel (also called sometimes Squared Exponential or Radial Basis Function kernel). This kernel only depends upon two hyper-parameters $\theta = \{v, \ell\}$ such as:

$$k_{\text{EQ}}(x, x') = v^2 \exp\left(-\frac{(x - x')^2}{2\ell^2}\right). \quad (1)$$

The *Exponentiated Quadratic* kernel is used for simplicity as covariance structure for both cluster-specific and individual-specific GPs in the simulation section (Sec. 6), although we acknowledge it probably remains restrictive. However, the hypotheses on the hyper-parameters already offer some control over the interaction between the individuals. Although beyond the scope of the present paper, let us mention the existence of a rich literature on kernel choices, properties and combinations: see [Rasmussen and Williams](#)

Table 1 Summary of the 4 available assumptions on the hyper-parameters, with their respective shortening notation and the associated number of sets of hyper-parameters (HPs) to optimise.

	$\theta_0 = \theta_i, \forall i \in \mathcal{I}$		$\theta_i \neq \theta_j, \forall i \neq j$	
	Notation	Nb of HPs	Notation	Nb of HPs
$\gamma_0 = \gamma_k, \forall k \in \mathcal{K}$	\mathcal{H}_{00}	2	\mathcal{H}_{0i}	$M + 1$
$\gamma_k \neq \gamma_l, \forall k \neq l$	\mathcal{H}_{k0}	$K + 1$	\mathcal{H}_{ki}	$M + K$

(2006, Chapter 4) or Duvenaud (2014) for comprehensive studies.

In the algorithm MAGMA (Leroy et al., 2020), the multi-task aspect is mainly supported by the mean process, although the model also allows information sharing among individual through the covariance structure. These two aspects being constructed independently, we could think of the model as potentially *double multi-task*, both in mean and covariance. More precisely, if we assume $\{\{\theta_i\}_i, \{\sigma_i^2\}_i\} = \{\theta_0, \sigma_0^2\}, \forall i \in \mathcal{I}$, then all f_i are assumed to be different realisations of the same GP, and thus all individuals contributes to the estimation of the common hyper-parameters. Hence, such an assumption that may appear restrictive at first glance actually offers a valuable way to share common patterns between tasks. Furthermore, the same kind of hypothesis can be proposed at the cluster level with $\{\gamma_k\}_k = \gamma_0, \forall k \in \mathcal{K}$. In this case, we would assume that all the clusters' mean processes $\{\mu_k\}_k$ share the same covariance structure. This property would indicate that the patterns, or the variations of the curves, are expected to be roughly identical from one cluster to another and that the differentiation would be mainly due to the mean values. Conversely, different covariance structures across kernels offer additional flexibility for the groups to differ both in position and in trend, smoothness, or any property that could be coded in a kernel. Speaking rather loosely, we may think of these different settings as a trade-off between flexibility and information sharing, or as a choice between an individual or collective modelling of the covariance. Overall, our algorithm provides 4 different settings, offering a rather wide range of assumptions for an adequate adaptation to different applicative situations. Note that the computational considerations are also of paramount importance when it comes to optimising a likelihood over a potentially high number of parameters. Hence, we display on Table 1 a summary of the 4 different settings, providing a shortening notation along with the associated number of hyper-parameters (or sets of hyper-parameters in the case of θ_i and γ_k) that are required to be learnt in practice.

3 Inference

Although a fully Bayesian point-of-view could be taken on the learning procedure by defining prior distributions of the hyper-parameters and directly use an MCMC algorithm (Rasmussen and Williams, 2006; Yang et al., 2016) for approximate inference on the posteriors, this approach remains computationally challenging in practice. Conversely, variational methods have proved to be highly efficient to conduct inference in tricky GP problems (Titsias, 2009; Hensman et al., 2013) and may apply in our context as well. By introducing an adequate independence assumption, we are able to derive a variational formulation leading to analytical approximations for the true hyper-posterior distributions of the latent variables. Then, these hyper-posterior updates allow the computation of a lower bound of the true log-likelihood, thereby specifying the E step of the VEM algo-

rithm (Attias, 2000) that conducts the overall inference. Alternatively, we can maximise this lower bound with respect to the hyper-parameters in the M step for optimisation purpose, to provide maximum likelihood estimates (MLE). By iterating on these two steps until convergence (pseudo-code in Algorithm 1), the procedure is proved to reach local optima of the lower bound (Boyd and Vandenberghe, 2004), usually in a few iterations. For the sake of clarity, the shorthand $\mathbf{Z} = \{\mathbf{Z}_i\}_i$ and $\boldsymbol{\mu} = \{\mu_k(\mathbf{t})\}_k$ is used in this section when referring to the corresponding set of latent variables.

3.1 Variational EM algorithm

We seek an appropriate and analytical approximation $q(\mathbf{Z}, \boldsymbol{\mu})$ for the exact hyper-posterior distribution $p(\mathbf{Z}, \boldsymbol{\mu} \mid \{\mathbf{y}_i\}_i, \Theta)$. Let us first notice that for any distribution $q(\mathbf{Z}, \boldsymbol{\mu})$, the following decomposition holds for the observed-data log-likelihood:

$$\log p(\{\mathbf{y}_i\}_i \mid \Theta) = \text{KL}(q \parallel p) + \mathcal{L}(q; \Theta), \quad (2)$$

with:

$$\begin{aligned} \text{KL}(q \parallel p) &= \int \int q(\mathbf{Z}, \boldsymbol{\mu}) \log \frac{q(\mathbf{Z}, \boldsymbol{\mu})}{p(\mathbf{Z}, \boldsymbol{\mu} \mid \{\mathbf{y}_i\}_i, \Theta)} d\mathbf{Z} d\boldsymbol{\mu}, \\ \mathcal{L}(q; \Theta) &= - \int \int q(\mathbf{Z}, \boldsymbol{\mu}) \log \frac{q(\mathbf{Z}, \boldsymbol{\mu})}{p(\mathbf{Z}, \boldsymbol{\mu}, \{\mathbf{y}_i\}_i \mid \Theta)} d\mathbf{Z} d\boldsymbol{\mu}. \end{aligned}$$

Therefore, we expressed the intractable log-likelihood of the model by introducing the Kullback-Leibler (KL) divergence between the approximation $q(\mathbf{Z}, \boldsymbol{\mu})$ and the corresponding true distribution $p(\mathbf{Z}, \boldsymbol{\mu} \mid \{\mathbf{y}_i\}_i, \Theta)$. The right-hand term $\mathcal{L}(q; \Theta)$ in (2) defines a so-called *lower bound* for $\log p(\{\mathbf{y}_i\}_i \mid \Theta)$ since a KL divergence is nonnegative by definition. This lower bound depends both upon the approximate distribution $q(\cdot)$ and the hyper-parameters Θ , while remaining tractable under adequate assumptions. By maximising $\mathcal{L}(q; \Theta)$ alternatively with respect to both quantities, optima for the hyper-parameters shall be reached. To achieve such a procedure, the following factorisation is assumed for the approximated distribution:

$$q(\mathbf{Z}, \boldsymbol{\mu}) = q_{\mathbf{Z}}(\mathbf{Z})q_{\boldsymbol{\mu}}(\boldsymbol{\mu}).$$

Colloquially, we could say that the independence property that lacks to compute explicit hyper-posterior distributions is *imposed*. Such a condition restricts the family of distributions from which we choose $q(\cdot)$, and we now seek approximations within this family that are as close as possible to the true hyper-posteriors.

E step

In the expectation step (E step) of the VEM algorithm, the lower bound of the marginal likelihood $\mathcal{L}(q; \Theta)$ is maximised with respect to the distribution $q(\cdot)$, considering that initial or previously estimated values for $\hat{\Theta}$ are available. Making use of the factorised form previously assumed, we can derive analytical expressions for the optimal distributions over $q_{\mathbf{Z}}(\mathbf{Z})$ and $q_{\boldsymbol{\mu}}(\boldsymbol{\mu})$. As the computing of each distribution involves taking an expectation with respect to the other one, this suggests an iterative procedure where whether the initialisation or a previous estimation serves in the current optimisation process. Therefore, let us introduce two propositions below respectively detailing the exact derivation of the optimal distributions $\hat{q}_{\mathbf{Z}}(\mathbf{Z})$ and $\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu})$ (all proofs are deferred to the corresponding Sec. 8).

Proposition 3.1. Assume that the hyper-parameters $\hat{\Theta}$ and the variational distribution $\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu}) = \prod_{k=1}^K \mathcal{N}(\boldsymbol{\mu}_k(\mathbf{t}); \hat{m}_k(\mathbf{t}), \hat{\mathbf{C}}_k^{\mathbf{t}})$ are known. The optimal variational approximation $\hat{q}_{\mathbf{Z}}(\mathbf{Z})$ of the true hyper-posterior $p(\mathbf{Z} | \{\mathbf{y}_i\}_i, \hat{\Theta})$ factorises as a product of multinomial distributions:

$$\hat{q}_{\mathbf{Z}}(\mathbf{Z}) = \prod_{i=1}^M \mathcal{M}(\mathbf{Z}_i; 1, \boldsymbol{\tau}_i = (\tau_{i1}, \dots, \tau_{iN})^\top), \quad (3)$$

where:

$$\tau_{ik} = \frac{\hat{\pi}_k \mathcal{N}(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}) \exp\left(-\frac{1}{2} \text{tr}\left(\boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1} \hat{\mathbf{C}}_k^{\mathbf{t}_i}\right)\right)}{\sum_{l=1}^K \hat{\pi}_l \mathcal{N}(\mathbf{y}_i; \hat{m}_l(\mathbf{t}_i), \boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}) \exp\left(-\frac{1}{2} \text{tr}\left(\boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1} \hat{\mathbf{C}}_l^{\mathbf{t}_i}\right)\right)}, \quad \forall i \in \mathcal{I}, \forall k \in \mathcal{K}. \quad (4)$$

Proposition 3.2. Assume that the hyper-parameters $\hat{\Theta}$ and the variational distribution $\hat{q}_{\mathbf{Z}}(\mathbf{Z}) = \prod_{i=1}^M \mathcal{M}(\mathbf{Z}_i; 1, \boldsymbol{\tau}_i)$ are known. The optimal variational approximation $\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu})$ of the true hyper-posterior $p(\boldsymbol{\mu} | \{\mathbf{y}_i\}_i, \hat{\Theta})$ factorises as a product of multivariate Gaussian distributions:

$$\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu}) = \prod_{k=1}^K \mathcal{N}(\boldsymbol{\mu}_k(\mathbf{t}); \hat{m}_k(\mathbf{t}), \hat{\mathbf{C}}_k^{\mathbf{t}}), \quad (5)$$

with:

- $\hat{\mathbf{C}}_k^{\mathbf{t}} = \left(\mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}}{}^{-1} + \sum_{i=1}^M \tau_{ik} \tilde{\boldsymbol{\Psi}}_i^{-1}\right)^{-1}, \quad \forall k \in \mathcal{K},$
- $\hat{m}_k(\mathbf{t}) = \hat{\mathbf{C}}_k^{\mathbf{t}} \left(\mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}}{}^{-1} m_k(\mathbf{t}) + \sum_{i=1}^M \tau_{ik} \tilde{\boldsymbol{\Psi}}_i^{-1} \tilde{\mathbf{y}}_i\right), \quad \forall k \in \mathcal{K},$

where the following shorthand notation is used:

- $\tilde{\mathbf{y}}_i = (\mathbb{1}_{[t \in \mathbf{t}_i]} \times y_i(t))_{t \in \mathbf{t}}$ (N -dimensional vector),
- $\tilde{\boldsymbol{\Psi}}_i = \left[\mathbb{1}_{[t, t' \in \mathbf{t}_i]} \times \psi_{\hat{\theta}_i, \hat{\sigma}_i^2}(t, t')\right]_{t, t' \in \mathbf{t}}$ ($N \times N$ matrix).

Notice that the *forced* factorisation we assumed between \mathbf{Z} and $\boldsymbol{\mu}$ for approximation purpose additionally offers an induced independence between individuals as indicated by the factorisation in (3), and between clusters (see (5)).

M step

At this point, we have fixed an estimation for $q(\cdot)$ in the lower bound that shall serve to handle the maximisation of $\mathcal{L}(\hat{q}, \Theta)$ with respect to the hyper-parameters. This maximisation step (M step) depends on the initial assumptions on the generative model (Table 1), resulting in four different versions for the VEM algorithm (the E step is common to all of them, the branching point is here).

Proposition 3.3. Assume the variational distributions $\hat{q}_{\mathbf{Z}}(\mathbf{Z}) = \prod_{i=1}^M \mathcal{M}(\mathbf{Z}_i; 1, \boldsymbol{\tau}_i)$ and

$\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu}) = \prod_{k=1}^K \mathcal{N}(\boldsymbol{\mu}_k(\mathbf{t}); \hat{m}_k(\mathbf{t}), \hat{\mathbf{C}}_k^{\mathbf{t}})$ to be known. For a set of hyper-parameters $\Theta = \{\{\gamma_k\}_k, \{\theta_i\}_i, \{\sigma_i^2\}_i, \boldsymbol{\pi}\}$, the optimal values are given by:

$$\hat{\Theta} = \underset{\Theta}{\operatorname{argmax}} \mathbb{E}_{\{\mathbf{Z}, \boldsymbol{\mu}\}} [\log p(\{\mathbf{y}_i\}_i, \mathbf{Z}, \boldsymbol{\mu} \mid \Theta)],$$

where $\mathbb{E}_{\{\mathbf{Z}, \boldsymbol{\mu}\}}$ indicates an expectation taken with respect to $\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu})$ and $\hat{q}_{\mathbf{Z}}(\mathbf{Z})$. In particular, optimal values for $\boldsymbol{\pi}$ can be computed explicitly with:

$$\hat{\pi}_k = \frac{1}{M} \sum_{i=1}^M \tau_{ik}, \quad \forall k \in \mathcal{K}.$$

The remaining hyper-parameters are estimated by solving the following maximisation problems, according to the situation. Let us note:

$$\begin{aligned} \mathcal{L}_k(\mathbf{x}; \mathbf{m}, S) &= \log \mathcal{N}(\mathbf{x}; \mathbf{m}, S) - \frac{1}{2} \operatorname{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}} S^{-1}), \\ \mathcal{L}_i(\mathbf{x}; \mathbf{m}, S) &= \sum_{k=1}^K \tau_{ik} \left(\log \mathcal{N}(\mathbf{x}; \mathbf{m}, S) - \frac{1}{2} \operatorname{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}} S^{-1}) \right). \end{aligned}$$

Then, for hypothesis \mathcal{H}_{ki} :

- $\hat{\gamma}_k = \underset{\gamma_k}{\operatorname{argmax}} \mathcal{L}_k(\hat{m}_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}), \quad \forall k \in \mathcal{K},$
- $(\hat{\theta}_i, \hat{\sigma}_i^2) = \underset{\theta_i, \sigma_i^2}{\operatorname{argmax}} \mathcal{L}_i(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}), \quad \forall i \in \mathcal{I}.$

For hypothesis \mathcal{H}_{k0} :

- $\hat{\gamma}_k = \underset{\gamma_k}{\operatorname{argmax}} \mathcal{L}_k(\hat{m}_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}), \quad \forall k \in \mathcal{K},$
- $(\hat{\theta}_0, \hat{\sigma}_0^2) = \underset{\theta_0, \sigma_0^2}{\operatorname{argmax}} \sum_{i=1}^M \mathcal{L}_i(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_0, \sigma_0^2}^{\mathbf{t}_i}).$

For hypothesis \mathcal{H}_{0i} :

- $\hat{\gamma}_0 = \underset{\gamma_0}{\operatorname{argmax}} \sum_{k=1}^K \mathcal{L}_k(\hat{m}_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_0}^{\mathbf{t}}),$
- $(\hat{\theta}_i, \hat{\sigma}_i^2) = \underset{\theta_i, \sigma_i^2}{\operatorname{argmax}} \mathcal{L}_i(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}), \quad \forall i \in \mathcal{I}.$

For hypothesis \mathcal{H}_{00} :

- $\hat{\gamma}_0 = \underset{\gamma_0}{\operatorname{argmax}} \sum_{k=1}^K \mathcal{L}_k(\hat{m}_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_0}^{\mathbf{t}}),$
- $(\hat{\theta}_0, \hat{\sigma}_0^2) = \underset{\theta_0, \sigma_0^2}{\operatorname{argmax}} \sum_{i=1}^M \mathcal{L}_i(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_0, \sigma_0^2}^{\mathbf{t}_i}).$

Let us stress that, for each sub-case, explicit gradients are available for the functions to maximise, facilitating the optimisation process with gradient-based methods (Hestenes and Stiefel, 1952; Bengio, 2000). The current version of our code implements those gradients and makes use of them within the L-BFGS-B algorithm (Nocedal, 1980; Morales and Nocedal, 2011) devoted to the numerical maximisation. As previously discussed, the hypothesis \mathcal{H}_{ki} necessitates to learn $M + K$ sets of hyper-parameters. However, we notice in Proposition 3.3 that the factorised forms defined as the sum of a Gaussian log-likelihoods and trace terms offer a way to operate the maximisations in parallel on simple functions. Conversely, for the hypothesis \mathcal{H}_{00} , only 2 sets of hyper-parameters need to be optimised, namely γ_0 , and $\{\theta_0, \sigma_0^2\}$. The small number of functions to maximise is explained by the fact that they are defined as larger sums over all individuals (respectively all clusters). Moreover, this context highlights a multi-task pattern in covariance structures, since each individual (respectively cluster) contributes to the learning of shared hyper-parameters. In practice, \mathcal{H}_{00} is far easier to manage, and we generally reach robust optima in a few iterations. On the contrary, the settings with many hyper-parameters to learn, using mechanically less data for each, may lead more often to computational burden or pathological results. The remaining hypotheses, \mathcal{H}_{0i} and \mathcal{H}_{k0} , are somehow middle ground situations between the two extremes and might be used as a compromise according to the problem being dealt with.

3.2 Initialisation

Let us discuss here some modelling choices about the initialisation of some quantities involved in the VEM algorithm:

- $\{m_k(\cdot)\}_k$; the mean functions from the hyper-prior distributions of the associated mean processes $\{\mu_k(\cdot)\}_k$. As it may be difficult to pre-specify meaningful values in the absence of external or expert knowledge, these values are often assumed to be 0. However, it remains possible to integrate information in the model by this mean. However, as exhibited in Proposition 3.2, the influence of $\{m_k(\cdot)\}_k$ in hyper-posterior computations decreases rapidly when M grows in a multi-task framework.
- $\{\gamma_k\}_k$, $\{\theta_i\}_i$ and $\{\sigma_i^2\}_i$; the kernel hyper-parameters. We already discussed that the form itself of kernels has to be chosen as well, but once set, we would advise initiating $\{\gamma_k\}_k$ and $\{\theta_i\}_i$ with close and reasonable values whenever possible. As usual in GP models, nearly singular covariance matrices and numerical instability may occur for pathological initialisations, in particular for the hypotheses, like \mathcal{H}_{ki} , with many hyper-parameters to learn. This behaviour frequently occurs in the GP framework, and one way to handle this issue is to add a so-called *jitter* term (Bernardo et al., 1998) on the diagonal of the ill-defined covariance matrices.
- $\{\tau_{ik}\}_{ik}$; the estimated individual membership probabilities (or $\boldsymbol{\pi}$; the prior vector of clusters' proportions). Both quantities are valid initialisation depending on whether we start the VEM iterations by an E step or an M step. If we only want to set the initial proportions of each cluster in the absence of additional information, we may merely specify $\boldsymbol{\pi}$ and start with an E step. Otherwise, if we insert the results from a previous clustering algorithm as an initialisation, the probabilities τ_{ik} for each individual and cluster can be fully specified before proceeding to an M step (or to the $\hat{q}_\mu(\boldsymbol{\mu})$'s computing and then the M step).

Let us finally stress that the convergence (to local maxima) of VEM algorithms partly depends on these initialisations. Different strategies have been proposed in the literature to

manage this issue, among which simulated annealing (Ueda and Nakano, 1998) or repeated short runs (Biernacki et al., 2003).

3.3 Pseudocode

The overall algorithm is called MAGMACLUST (as an extension of the algorithm MAGMA to cluster-specific mean GPs) and we provide below the pseudo-code summarising the inference procedure. The corresponding R code is available at <https://github.com/ArthurLeroy/MAGMAclust>.

Algorithm 1 MAGMACLUST: Variational EM algorithm

Initialise $\{m_k(\mathbf{t})\}_k$, $\Theta = \{\{\gamma_k\}_k, \{\theta_i\}_i, \{\sigma_i^2\}_i\}$ and $\{\tau_i^{ini}\}_i$ (or $\boldsymbol{\pi}$).

while not converged **do**

E step: Optimise $\mathcal{L}(q; \Theta)$ w.r.t. $q(\cdot)$:

$$\hat{q}_{\mathbf{Z}}(\mathbf{Z}) = \prod_{i=1}^M \mathcal{M}(\mathbf{Z}_i; 1, \boldsymbol{\tau}_i).$$

$$\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu}) = \prod_{k=1}^K \mathcal{N}(\boldsymbol{\mu}_k(\mathbf{t}); \hat{m}_k(\mathbf{t}), \hat{\mathbf{C}}_k^{\mathbf{t}}).$$

M step: Optimise $\mathcal{L}(q; \Theta)$ w.r.t. Θ :

$$\hat{\Theta} = \underset{\Theta}{\operatorname{argmax}} \mathbb{E}_{\mathbf{Z}, \boldsymbol{\mu}} [\log p(\{\mathbf{y}_i\}_i, \mathbf{Z}, \boldsymbol{\mu} \mid \Theta)].$$

end while

return $\hat{\Theta}$, $\{\boldsymbol{\tau}_i\}_i$, $\{\hat{m}_k(\mathbf{t})\}_k$, $\{\hat{\mathbf{C}}_k^{\mathbf{t}}\}_k$.

3.4 Model selection

The question of the adequate choice of K in clustering applications is a recurrent concern in practice. Many criteria have been introduced in the literature, among which those relying on penalisation of the likelihood like AIC (Akaike, 1974) or BIC (Schwarz, 1978) for instance. Whereas we seek a BIC-like formula, let us recall that the likelihood $p(\{\mathbf{y}_i\}_i \mid \hat{\Theta})$ cannot be computed directly in the present context. However, as for inference, we may still use the previously introduced lower bound $\mathcal{L}(\hat{q}; \hat{\Theta})$ to adapt a so-called variational-BIC (VBIC) quantity to maximise, as proposed in You et al. (2014). Let us provide the expression of this criterion below and defer the full derivation of the lower bound to Sec. 8.4.

Proposition 3.4. *After convergence of the VEM algorithm, a variational-BIC expression can be derived as:*

$$\begin{aligned} BIC_{var}(K) &= \mathcal{L}(\hat{q}; \hat{\Theta}) - \frac{\operatorname{card}\{HP\}}{2} \log M \\ &= \sum_{i=1}^M \sum_{k=1}^K \left[\tau_{ik} \left(\log \mathcal{N} \left(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i} \right) - \frac{1}{2} \operatorname{tr} \left(\hat{\mathbf{C}}_k^{\mathbf{t}} \boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i} {}^{-1} \right) + \log \frac{\hat{\pi}_k}{\tau_{ik}} \right) \right] \\ &\quad + \sum_{k=1}^K \left[\log \mathcal{N} \left(\hat{m}_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}} \right) - \frac{1}{2} \operatorname{tr} \left(\hat{\mathbf{C}}_k^{\mathbf{t}} \mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}} {}^{-1} \right) \right. \\ &\quad \left. + \frac{1}{2} \log |\hat{\mathbf{C}}_k^{\mathbf{t}}| + N \log 2\pi + N \right] - \frac{\alpha_i + \alpha_k + (K-1)}{2} \log M, \end{aligned}$$

where:

- α_i is the number of hyper-parameters from the individual processes' kernels,
- α_k is the number of hyper-parameters from the mean processes' kernels,
- $K - 1$ is the number of free parameters $\widehat{\pi}_k$ (because of the constraint $\sum_{k=1}^K \pi_k = 1$).

Let us mention that the numbers α_i and α_k in the penalty term vary according to the considered modelling hypothesis (\mathcal{H}_{00} , \mathcal{H}_{k0} , \mathcal{H}_{0i} or \mathcal{H}_{ki}), see Table 1 for details.

4 Prediction

At this point, we would consider that the inference on the model is completed, since the training dataset of observed individuals $\{\mathbf{y}_i\}_i$ enabled to estimate the desired hyper-parameters and latent variables' distributions. For the sake of concision, we thus omit the writing of conditionings over $\widehat{\Theta}$ in the sequel. Then, let us now assume the partial observation of a new individual, denoted by the index $*$, for whom we collected a few data points $y_*(\mathbf{t}_*)$ at timestamps \mathbf{t}_* . Defining a multi-task GPs mixture prediction consists in seeking an analytical distribution $p(y_*(\cdot) | y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i)$, according to the information brought by: its own observations; the training dataset; the cluster structure among individuals. As we aim at studying the output values $y_*(\cdot)$ at arbitrarily chosen timestamps, say \mathbf{t}^p (the index p stands for *prediction*), a new notation for the pooled vector of timestamps $\mathbf{t}_*^p = \begin{bmatrix} \mathbf{t}^p \\ \mathbf{t}_* \end{bmatrix}$ is proposed. This vector serves as a working grid on which the different distributions involved in the prediction procedure are evaluated. In the absence of external restrictions, we would strongly advise to include the observed timestamps of all training individuals, \mathbf{t} , within \mathbf{t}_*^p , since evaluating the processes at these locations allows for sharing information across tasks. Otherwise, any data points defined on timestamps outside of the working grid would be discarded from the multi-task aspect of the model. In particular, if $\mathbf{t}_*^p = \mathbf{t}$, we may even use directly the variational distribution $q_{\boldsymbol{\mu}}(\boldsymbol{\mu})$ computed in the VEM algorithm, and thus skip one step of the prediction procedure that is described below. Throughout the section, we aim at defining a probabilistic prediction for this new individual, accounting for the information of all training data $\{\mathbf{y}_i\}_i$. To this end, we manipulate several distributions of the type $p(\cdot | \{\mathbf{y}_i\}_i)$ and refer to them with the adjective *multi-task*. Additionally to highlighting the information-sharing aspect, this term allows us to distinguish the role of $\{\mathbf{y}_i\}_i$ from the one of the newly observed data $y_*(\mathbf{t}_*)$, which are now the reference data for establishing if a distribution is called a *prior* or a *posterior*. Deriving a predictive distribution in our multi-task GP framework requires to complete the following steps.

1. Compute the hyper-posterior approximation of $\{\mu_k(\cdot)\}_k$ at \mathbf{t}_*^p : $\widehat{q}_{\boldsymbol{\mu}}(\{\mu_k(\mathbf{t}_*^p)\}_k)$,
2. Deduce the multi-task prior distribution: $p(y_*(\mathbf{t}_*^p) | \mathbf{Z}_*, \{\mathbf{y}_i\}_i)$,
3. Compute the new hyper-parameters $\{\theta_*, \sigma_*^2\}$ and $p(\mathbf{Z}_* | y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i)$ via an EM,
- 3bis. Assign $\theta_* = \theta_0$, $\sigma_*^2 = \sigma_0^2$ and compute directly $p(\mathbf{Z}_* | y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i)$,
4. Compute the multi-task posterior distribution: $p(y_*(\mathbf{t}^p) | y_*(\mathbf{t}_*), \mathbf{Z}_*, \{\mathbf{y}_i\}_i)$,
5. Deduce the multi-task GPs mixture prediction: $p(y_*(\mathbf{t}^p) | y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i)$.

Table 2 Summary of the different steps to perform in the prediction procedure, according to the model assumptions and the target grid of timestamps.

	$\mathbf{t}_*^p = \mathbf{t}$	$\mathbf{t}_*^p \neq \mathbf{t}$
\mathcal{H}_{00}	2-3bis-4-5	1-2-3bis-4-5
\mathcal{H}_{k0}	2-3bis-4-5	1-2-3bis-4-5
\mathcal{H}_{0i}	2-3-4-5	1-2-3-4-5
\mathcal{H}_{ki}	2-3-4-5	1-2-3-4-5

We already discussed the influence of the initial modelling hypotheses on the overall procedure. Hence, let us display in Table 2 a quick reminder helping to keep track of which steps need to be performed in each context.

4.1 Posterior inference on the mean processes

In order to integrate the information contained in the shared mean processes, we first need to re-compute the variational approximation of $\{\mu_k(\cdot)\}_k$'s hyper-posterior on the new \tilde{N} -dimensional working grid \mathbf{t}_*^p . By using once more Proposition 3.2, it appears straightforward to derive this quantity that still factorises as a product of Gaussian distributions where we merely substitute the values of timestamps:

$$\hat{q}_\mu(\{\mu_k(\mathbf{t}_*^p)\}_k) = \prod_{k=1}^K \mathcal{N}\left(\mu_k(\mathbf{t}_*^p); \hat{m}_k(\mathbf{t}_*^p), \hat{\mathbf{C}}_k^{\mathbf{t}_*^p}\right),$$

with:

- $\hat{\mathbf{C}}_k^{\mathbf{t}_*^p} = \left(\mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}_*^p-1} + \sum_{i=1}^M \tau_{ik} \tilde{\Psi}_i^{-1}\right)^{-1}$, $\forall k \in \mathcal{K}$,
- $\hat{m}_k(\mathbf{t}_*^p) = \hat{\mathbf{C}}_k^{\mathbf{t}_*^p} \left(\mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}_*^p-1} m_k(\mathbf{t}_*^p) + \sum_{i=1}^M \tau_{ik} \tilde{\Psi}_i^{-1} \tilde{\mathbf{y}}_i\right)$, $\forall k \in \mathcal{K}$,

where the following shorthand notation is used:

- $\tilde{\mathbf{y}}_i = (\mathbb{1}_{[t \in \mathbf{t}_i]} \times y_i(t))_{t \in \mathbf{t}_*^p}$ (\tilde{N} -dimensional vector),
- $\tilde{\Psi}_i = \left[\mathbb{1}_{[t, t' \in \mathbf{t}_i]} \times \psi_{\hat{\theta}_i, \hat{\sigma}_i^2}(t, t')\right]_{t, t' \in \mathbf{t}_*^p}$ ($\tilde{N} \times \tilde{N}$ matrix).

Let us acknowledge that the subsequent analytical developments partly rely on this variational approximate distribution $\hat{q}_\mu(\{\mu_k(\mathbf{t}_*^p)\}_k)$, and may thus be considered, in a sense, as approximated as well. However, this quantity provides a valuable closed-form expression that we substitute to the true hyper-posterior in Proposition 4.1 below, while keeping the signs = instead of \approx for clarity.

4.2 Computation of the multi-task prior distributions

For a sake of completeness, let us recall the equivalence between two ways of writing conditional distributions that are used in the subsequent results:

$$p(\cdot | \mathbf{Z}_*) = \prod_{k=1}^K p(\cdot | Z_{*k} = 1)^{Z_{*k}}.$$

We may regularly substitute one to the other in the sequel depending on the handier in the context. Once the mean processes' distributions are re-computed on the working grid, their underlying influence shall be directly plugged into a marginalised multi-task prior over $y_*(\mathbf{t}_*^p)$ by integrating out the $\{\mu_k(\mathbf{t}_*^p)\}_k$. As the mean processes vanish, the new individual's outputs $y_*(\mathbf{t}_*^p)$ directly depends upon the training dataset $\{\mathbf{y}_i\}_i$, as highlighted in the proposition below.

Proposition 4.1. *For a set of timestamps \mathbf{t}_*^p , the multi-task prior distribution of y_* knowing its clustering latent variable is given by:*

$$p(y_*(\mathbf{t}_*^p) \mid \mathbf{Z}_*, \{\mathbf{y}_i\}_i) = \prod_{k=1}^K \mathcal{N}\left(y_*(\mathbf{t}_*^p); \widehat{m}_k(\mathbf{t}_*^p), \widehat{\mathbf{C}}_k^{\mathbf{t}_*^p} + \Psi_{\theta_*, \sigma_*^2}^{\mathbf{t}_*^p}\right)^{Z_{*k}}. \quad (6)$$

Proof. Let us recall that, conditionally to their mean process, the individuals are independent of one another. Then, for all $k \in \mathcal{K}$, we have:

$$\begin{aligned} p(y_*(\mathbf{t}_*^p) \mid Z_{*k} = 1, \{\mathbf{y}_i\}_i) &= \int p(y_*(\mathbf{t}_*^p), \mu_k(\mathbf{t}_*^p) \mid Z_{*k} = 1, \{\mathbf{y}_i\}_i) d\mu_k(\mathbf{t}_*^p) \\ &= \int p(y_*(\mathbf{t}_*^p) \mid \mu_k(\mathbf{t}_*^p), Z_{*k} = 1) \underbrace{p(\mu_k(\mathbf{t}_*^p) \mid Z_{*k} = 1, \{\mathbf{y}_i\}_i)}_{\approx q_{\mu}(\mu_k(\mathbf{t}_*^p))} d\mu_k(\mathbf{t}_*^p) \\ &= \int \mathcal{N}\left(y_*(\mathbf{t}_*^p); \mu_k(\mathbf{t}_*^p), \Psi_{\theta_*, \sigma_*^2}^{\mathbf{t}_*^p}\right) \mathcal{N}\left(\mu_k(\mathbf{t}_*^p); \widehat{m}_k(\mathbf{t}_*^p), \widehat{\mathbf{C}}_k^{\mathbf{t}_*^p}\right) d\mu_k(\mathbf{t}_*^p) \\ &= \mathcal{N}\left(y_*(\mathbf{t}_*^p); \widehat{m}_k(\mathbf{t}_*^p), \widehat{\mathbf{C}}_k^{\mathbf{t}_*^p} + \Psi_{\theta_*, \sigma_*^2}^{\mathbf{t}_*^p}\right). \end{aligned}$$

The final line is obtained by remarking that such a convolution of Gaussian distributions remains Gaussian as well (Bishop, 2006, Chapter 2), and we refer to Leroy et al. (2020) for the detailed calculus in this exact context. Therefore, we finally get:

$$\begin{aligned} p(y_*(\mathbf{t}_*^p) \mid \mathbf{Z}_*, \{\mathbf{y}_i\}_i) &= \prod_{k=1}^K p(y_*(\mathbf{t}_*^p) \mid Z_{*k} = 1, \{\mathbf{y}_i\}_i)^{Z_{*k}} \\ &= \prod_{k=1}^K \mathcal{N}\left(y_*(\mathbf{t}_*^p); \widehat{m}_k(\mathbf{t}_*^p), \widehat{\mathbf{C}}_k^{\mathbf{t}_*^p} + \Psi_{\theta_*, \sigma_*^2}^{\mathbf{t}_*^p}\right)^{Z_{*k}}. \end{aligned}$$

□

4.3 Optimisation of the new hyper-parameters and computation of the clusters' probabilities

Now that the mean processes have been removed at the previous step, this section strongly resembles the classical learning procedure through an EM algorithm for a Gaussian mixture model. In our case, it allows us both to estimate the hyper-parameters of the new individual $\{\theta_*, \sigma_*\}$ and to compute the hyper-posterior distribution of its latent clustering variable \mathbf{Z}_* , which provides the associated clusters' membership probabilities $\boldsymbol{\tau}_*$. As before, E steps and M steps are alternatively processed until convergence, but this time by working with exact formulations instead of variational ones.

E step

In the E step, hyper-parameters estimates are assumed to be known. Recalling that the latent clustering variable \mathbf{Z}_* is independent from the training data $\{\mathbf{y}_i\}_i$, the multi-task hyper-posterior distribution maintains an explicit derivation:

$$\begin{aligned} p(\mathbf{Z}_* | y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i, \hat{\theta}_*, \hat{\sigma}_*^2, \hat{\boldsymbol{\pi}}) &\propto p(y_*(\mathbf{t}_*) | \mathbf{Z}_*, \{\mathbf{y}_i\}_i, \hat{\theta}_*, \hat{\sigma}_*^2) p(\mathbf{Z}_* | \hat{\boldsymbol{\pi}}) \\ &\propto \prod_{k=1}^K \left\{ \mathcal{N} \left(y_*(\mathbf{t}_*); \hat{m}_k(\mathbf{t}_*), \hat{\mathbf{C}}_k^{\mathbf{t}_*} + \Psi_{\hat{\theta}_*, \hat{\sigma}_*^2}^{\mathbf{t}_*} \right)^{Z_{*k}} \right\} \prod_{l=1}^K \hat{\pi}_l^{Z_{*l}} \\ &\propto \prod_{k=1}^K \left(\hat{\pi}_k \mathcal{N} \left(y_*(\mathbf{t}_*); \hat{m}_k(\mathbf{t}_*), \hat{\mathbf{C}}_k^{\mathbf{t}_*} + \Psi_{\hat{\theta}_*, \hat{\sigma}_*^2}^{\mathbf{t}_*} \right) \right)^{Z_{*k}}. \end{aligned}$$

By inspection, we recognise the form of a multinomial distribution and thus retrieve the corresponding normalisation constant to deduce:

$$p(\mathbf{Z}_* | y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i, \hat{\theta}_*, \hat{\sigma}_*^2, \hat{\boldsymbol{\pi}}) = \mathcal{M}(\mathbf{Z}_*; 1, \boldsymbol{\tau}_* = (\tau_{*1}, \dots, \tau_{*K})^\top), \quad (7)$$

with:

$$\tau_{*k} = \frac{\hat{\pi}_k \mathcal{N} \left(y_*(\mathbf{t}_*); \hat{m}_k(\mathbf{t}_*), \hat{\mathbf{C}}_k^{\mathbf{t}_*} + \Psi_{\hat{\theta}_*, \hat{\sigma}_*^2}^{\mathbf{t}_*} \right)}{\sum_{l=1}^K \hat{\pi}_l \mathcal{N} \left(y_*(\mathbf{t}_*); \hat{m}_l(\mathbf{t}_*), \hat{\mathbf{C}}_l^{\mathbf{t}_*} + \Psi_{\hat{\theta}_*, \hat{\sigma}_*^2}^{\mathbf{t}_*} \right)}, \quad \forall k \in \mathcal{K}. \quad (8)$$

M step

Assuming to know the value of $\boldsymbol{\tau}_*$, we may derive optimal values for the hyper-parameters of the new individual through the following maximisation:

$$\{\hat{\theta}_*, \hat{\sigma}_*^2\} = \operatorname{argmax}_{\theta_*, \sigma_*} \mathbb{E}_{\mathbf{Z}_*} [\log p(y_*(\mathbf{t}_*), \mathbf{Z}_* | \{\mathbf{y}_i\}_i, \theta_*, \sigma_*, \hat{\boldsymbol{\pi}})].$$

Let us note $\mathcal{L}_*(\theta_*, \sigma_*) = \log p(y_*(\mathbf{t}_*), \mathbf{Z}_* | \{\mathbf{y}_i\}_i, \theta_*, \sigma_*, \hat{\boldsymbol{\pi}})$. By remarking that $\hat{\boldsymbol{\pi}}$ has already been estimated previously, we may easily derive the expression to maximise with respect to θ_* and σ_* in practice:

$$\begin{aligned} \mathbb{E}_{\mathbf{Z}_*} [\mathcal{L}_*(\theta_*, \sigma_*)] &= \mathbb{E}_{\mathbf{Z}_*} [\log p(y_*(\mathbf{t}_*), \mathbf{Z}_* | \{\mathbf{y}_i\}_i, \theta_*, \sigma_*, \hat{\boldsymbol{\pi}})] \\ &= \mathbb{E}_{\mathbf{Z}_*} [\log p(y_*(\mathbf{t}_*) | \mathbf{Z}_*, \{\mathbf{y}_i\}_i, \theta_*, \sigma_*) + \log p(\mathbf{Z}_* | \hat{\boldsymbol{\pi}})] \\ &= \mathbb{E}_{\mathbf{Z}_*} \left[\log \prod_{k=1}^K \mathcal{N} \left(y_*(\mathbf{t}_*); \hat{m}_k(\mathbf{t}_*), \hat{\mathbf{C}}_k^{\mathbf{t}_*} + \Psi_{\theta_*, \sigma_*^2}^{\mathbf{t}_*} \right)^{Z_{*k}} \right] + C_1 \\ &= \sum_{k=1}^K \mathbb{E}_{\mathbf{Z}_*} [Z_{*k}] \log \mathcal{N} \left(y_*(\mathbf{t}_*); \hat{m}_k(\mathbf{t}_*), \hat{\mathbf{C}}_k^{\mathbf{t}_*} + \Psi_{\theta_*, \sigma_*^2}^{\mathbf{t}_*} \right) + C_1 \\ &= \sum_{k=1}^K \tau_{*k} \log \mathcal{N} \left(y_*(\mathbf{t}_*); \hat{m}_k(\mathbf{t}_*), \hat{\mathbf{C}}_k^{\mathbf{t}_*} + \Psi_{\theta_*, \sigma_*^2}^{\mathbf{t}_*} \right) + C_1. \end{aligned}$$

Thus, the optimisation in this case merely relies on the maximisation of a weighted sum of Gaussian log-likelihoods, for which gradients are well-known.

3bis.

In the case where the hyper-parameters are supposed to be common across individuals (\mathcal{H}_{00} or \mathcal{H}_{k0}), there is no need to additional optimisation since we already have $\hat{\theta}_* = \hat{\theta}_0$ and $\hat{\sigma}_*^2 = \hat{\sigma}_0^2$ by definition. However, the probabilities of lying in each cluster τ_* for the new individual still need to be computed, which shall be handled by directly using the expression (8) from the E step.

3ter.

Conversely, let us note that even if hyper-parameters for each individual are supposed to be different (\mathcal{H}_{0i} or \mathcal{H}_{ki}), it remains possible to avoid the implementation of an EM algorithm by stating $\tau_* = \hat{\pi}$. Such an assumption intuitively expresses that we would guess the membership probabilities of each cluster from the previously estimated mixing proportions, without taking new individual's observations into account. Although we would not recommend this choice for getting optimal results, it still seems to be worth a mention for applications with a compelling need to avoid EM's extra computations during the prediction process.

4.4 Computation of the multi-task posterior distributions

Once the needed hyper-parameters have been estimated and the prior distribution established, the classical formula for GP predictions can be applied to the new individual, for each possible latent cluster. First, let us recall the prior distribution by separating observed from target timestamps, and introducing a shorthand notation for the covariance:

$$p(y_*(\mathbf{t}_*^p) | Z_{*k} = 1, \{\mathbf{y}_i\}_i) = \mathcal{N} \left(\begin{bmatrix} y_*(\mathbf{t}^p) \\ y_*(\mathbf{t}_*) \end{bmatrix}; \begin{bmatrix} \hat{m}_k(\mathbf{t}^p) \\ \hat{m}_k(\mathbf{t}_*) \end{bmatrix}, \begin{pmatrix} \mathbf{\Gamma}_k^{\mathbf{t}^p \mathbf{t}^p} & \mathbf{\Gamma}_k^{\mathbf{t}^p \mathbf{t}_*} \\ \mathbf{\Gamma}_k^{\mathbf{t}_* \mathbf{t}^p} & \mathbf{\Gamma}_k^{\mathbf{t}_* \mathbf{t}_*} \end{pmatrix} \right), \forall k \in \mathcal{K},$$

where $\mathbf{\Gamma}_k^{\mathbf{t}^p, \mathbf{t}^p} = \hat{\mathbf{C}}_k^{\mathbf{t}^p} + \Psi_{\theta_*, \sigma_*^2}^{\mathbf{t}^p}$ and likewise for the other blocks of the matrices. Therefore, recalling that conditioning on the sub-vector of observed values $y_*(\mathbf{t}_*)$ maintains a Gaussian distribution (Bishop, 2006; Rasmussen and Williams, 2006), we can derive the multi-task posterior distribution for each latent cluster:

$$p(y_*(\mathbf{t}^p) | Z_{*k} = 1, y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i) = \mathcal{N} \left(y_*(\mathbf{t}^p); \hat{\mu}_{*k}(\mathbf{t}^p), \hat{\mathbf{\Gamma}}_{*k}^{\mathbf{t}^p} \right), \forall k \in \mathcal{K}, \quad (9)$$

where:

- $\hat{\mu}_{*k}(\mathbf{t}^p) = \hat{m}_k(\mathbf{t}^p) + \mathbf{\Gamma}_k^{\mathbf{t}^p \mathbf{t}_*} \mathbf{\Gamma}_k^{\mathbf{t}_* \mathbf{t}_*}^{-1} (y_*(\mathbf{t}_*) - \hat{m}_k(\mathbf{t}_*)), \forall k \in \mathcal{K},$
- $\hat{\mathbf{\Gamma}}_{*k}^{\mathbf{t}^p} = \mathbf{\Gamma}_k^{\mathbf{t}^p \mathbf{t}^p} - \mathbf{\Gamma}_k^{\mathbf{t}^p \mathbf{t}_*} \mathbf{\Gamma}_k^{\mathbf{t}_* \mathbf{t}_*}^{-1} \mathbf{\Gamma}_k^{\mathbf{t}_* \mathbf{t}^p}, \forall k \in \mathcal{K}.$

4.5 Computation of the multi-task GPs mixture prediction

To conclude, by summing over all possible combinations for the latent clustering variable \mathbf{Z}_* , we can derive the final predictive distribution.

Proposition 4.2. *The multi-task GPs mixture posterior distribution for $y_*(\mathbf{t}^p)$ has the following form:*

$$p(y_*(\mathbf{t}^p) | y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i) = \sum_{k=1}^K \tau_{*k} \mathcal{N} \left(y_*(\mathbf{t}^p); \hat{\mu}_{*k}(\mathbf{t}^p), \hat{\mathbf{\Gamma}}_{*k}^{\mathbf{t}^p} \right).$$

Proof.

Taking advantage of (9) and the multi-task hyper-posterior distribution of \mathbf{Z}_* as computed in (7), it is straightforward to integrate out the latent clustering variable:

$$\begin{aligned}
p(y_*(\mathbf{t}^p) \mid y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i) &= \sum_{\mathbf{Z}_*} p(y_*(\mathbf{t}^p), \mathbf{Z}_* \mid y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i) \\
&= \sum_{\mathbf{Z}_*} p(y_*(\mathbf{t}^p) \mid \mathbf{Z}_*, y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i) p(\mathbf{Z}_* \mid y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i) \\
&= \sum_{\mathbf{Z}_*} \prod_{k=1}^K \left(\tau_{*k} p(y_*(\mathbf{t}^p) \mid Z_{*k} = 1, y_*(\mathbf{t}_*), \{\mathbf{y}_i\}_i) \right)^{Z_{*k}} \\
&= \sum_{\mathbf{Z}_*} \prod_{k=1}^K \left(\tau_{*k} \mathcal{N} \left(y_*(\mathbf{t}^p); \hat{\mu}_{*k}(\mathbf{t}^p), \hat{\mathbf{\Gamma}}_{*k}^{\mathbf{t}^p} \right) \right)^{Z_{*k}} \\
&= \sum_{k=1}^K \tau_{*k} \mathcal{N} \left(y_*(\mathbf{t}^p); \hat{\mu}_{*k}(\mathbf{t}^p), \hat{\mathbf{\Gamma}}_{*k}^{\mathbf{t}^p} \right),
\end{aligned}$$

where we recall for the transition to the last line that $Z_{*k} = 1$ if the $*$ -th individual belongs to the k -th cluster and $Z_{*k} = 0$ otherwise. Hence, summing a product with only one non-zero exponent over all possible combination for \mathbf{Z}_* is equivalent to merely sum over the values of k , and the variable Z_{*k} simply vanishes. \square

Alternative predictions

Even though Proposition 4.2 provides an elegant probabilistic prediction in terms of GPs mixture, it remains important to notice that this quantity is no longer a Gaussian distribution. In particular, the distribution of an output value at any point-wise evaluation is expected to differ significantly from a classical Gaussian variable, by being multi-modal for instance. This property is especially true for individuals with high uncertainty about the clusters they probably belong to, whereas the distribution would be close to the a when $\tau_{*k} \approx 1$ for one cluster and almost zero for the others. While we believe that such a GPs mixture distribution highlights the uncertainty resulting from a possible cluster structure in data and offers a rather original view on the matter of GP predictions, some applications may suffer from this non-Gaussian final distribution. Fortunately, it remains pretty straightforward to proceed to a simplification of the clustering inference by assuming that the $*$ -individual only belongs to its more probable cluster, which is equivalent to postulate $\max\{\tau_{*k}\}_k = 1$ and the others to be zero. In this case, the final Gaussian mixture turns back into a Gaussian distribution, and we retrieve a uni-modal prediction, easily displayed by its mean along with credible intervals.

5 Complexity analysis for training and prediction

It is customary to stress that computational complexity is of paramount importance in GP models as a consequence of their usual cubic (resp. quadratic) cost in the number of data points for learning (resp. prediction). In the case of MAGMACLUST, we use information from M individuals scattered into K clusters, each of them providing N_i observations, and those quantities mainly specify the overall complexity of the algorithm.

Moreover, N refers to the number of distinct timestamps (i.e. $N \leq \sum_{i=1}^M N_i$) in the training

dataset and corresponds to the dimension of the objects involved in the kernel-specific mean processes computations. Typically, the learning complexity would be proportional to one iteration of the VEM algorithm, which requires $\mathcal{O}(M \times N_i^3 + K \times N^3)$ operations.

As previously discussed, the hypotheses formulated on the hyper-parameters would influence the constant of this complexity but generally not in more than an order of magnitude. For instance, the models under the assumption \mathcal{H}_{00} usually require less optimisation time in practice, although it does not change the number or the dimensions of the covariance matrices to inverse, which mainly control the overall computing time. The dominating terms in this expression depend on the context, regarding the relative values of M , N_i , N and K . In contexts where the number of individuals M dominates, like with small common grids of timestamps for instance, the left-hand term would control the complexity, and clustering’s additional cost would be negligible. Conversely, for a relatively low number of individuals or a large size N for the pooled grid of timestamps, the right-hand term becomes the primary burden, and the computing time increases proportionally to the number of clusters compared to the original MAGMA algorithm.

During the prediction step, the re-computation of $\{\mu_k(\cdot)\}_k$ ’s variational distributions implies K inversions of covariance matrices with dimensions depending on the size of the prediction grid \mathbf{t}_* . In practice though, if we fix a fine grid of target timestamps in advance, this operation can be assimilated to the learning step. In this case, the prediction complexity remains at most in the same order as the usual learning for a single-task GP, that is $\mathcal{O}(K \times N_*^3)$ (this corresponds to the estimation of the new individual’s hyper-parameters, and would decrease to $\mathcal{O}(K \times N_*^2)$ for \mathcal{H}_{k0} or \mathcal{H}_{00}). In many contexts, most of the time-consuming learning steps can be performed in advance, and the immediate prediction cost for each new individual is negligible in comparison (generally comparable to a single-task GP prediction).

6 Experiments

The present section is dedicated to the evaluation of MAGMACLUST on both synthetic and real datasets. The performance of the algorithm is assessed in regards to its clustering and forecast abilities. To this purpose, let us introduce the simulation scheme generating the synthetic data along with the measures used to compare our method to alternatives quantitatively. Throughout, the *exponentiated quadratic* (EQ) kernel (Eq. (1)) serves as covariance structure for both generating data and modelling. The manipulation of more sophisticated kernels remains a topic beyond the scope of the present paper, and the EQ proposes a fair common ground for comparison between methods. Thereby, each kernel introduced in the sequel is associated with two hyper-parameters. Namely, $v \in \mathbb{R}^+$ represents a variance term whereas $\ell \in \mathbb{R}^+$ specifies the length-scale. The synthetic datasets are generated following the general procedure below, with minor modifications according to the model assumptions \mathcal{H}_{00} , \mathcal{H}_{k0} , \mathcal{H}_{0i} or \mathcal{H}_{ki} :

1. Define a random working grid $\mathbf{t} \subset [0, 10]$ of $N = 200$ timestamps to study $M = 50$ individuals, scattered into K clusters,
2. Draw the prior mean functions for $\{\mu_k(\cdot)\}_k$: $m_k(t) = at + b$, $\forall t \in \mathbf{t}, \forall k \in \mathcal{K}$, where $a \in [-2, 2]$ and $b \in [20, 30]$,
3. Draw uniformly hyper-parameters for $\{\mu_k(\cdot)\}_k$ ’s kernels : $\gamma_k = \{v_{\gamma_k}, \ell_{\gamma_k}\}$, $\forall k \in \mathcal{K}$, where $v_{\gamma_k} \in [1, e^3]$ and $\ell_{\gamma_k} \in [1, e^1]$, (or $\gamma_0 = \{v_{\gamma_0}, \ell_{\gamma_0}\}$),

4. Draw $\mu_k(\mathbf{t}) \sim \mathcal{N}(m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}), \forall k \in \mathcal{K}$,
5. For all $i \in \mathcal{I}$, draw uniformly the hyper-parameters for individual kernels $\theta_i = \{v_{\theta_i}, \ell_{\theta_i}\}$, where $v_{\theta_i} \in [1, e^3]$, $\ell_{\theta_i} \in [1, e^1]$, and $\sigma_i^2 \in [0, 0.1]$, (or $\theta_0 = \{v_{\theta_0}, \ell_{\theta_0}\}$ and σ_0^2),
6. Define $\boldsymbol{\pi} = (\frac{1}{K}, \dots, \frac{1}{K})^\top$ and draw $\mathbf{Z}_i \sim \mathcal{M}(1, \boldsymbol{\pi}), \forall i \in \mathcal{I}$,
7. For all $i \in \mathcal{I}$ and $Z_{ik} = 1$, draw uniformly a random subset $\mathbf{t}_i \subset \mathbf{t}$ of $N_i = 30$ timestamps, and draw $\mathbf{y}_i \sim \mathcal{N}(\mu_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i})$.

This procedure offers datasets for both the individuals $\{\mathbf{t}_i, \mathbf{y}_i\}_i$ and the underlying mean processes $\{\mathbf{t}, \mu_k(\mathbf{t})\}_k$. In the context of prediction, a new individual is generated according to the same scheme, although its first 20 data points are assumed to be observed while the remaining 10 serve as testing values. While it may be argued that this repartition 20-10 is somehow arbitrary, a more detailed analysis with changing numbers of observed points in [Leroy et al. \(2020\)](#) revealed a low effect on the global evaluation. Unless otherwise stated, we fix the number of clusters to be $K^* = 3$ and the model assumption to be \mathcal{H}_{00} for generating the data. Let us recall that we provided a variational-BIC formula in [Proposition 3.4](#) to select an appropriate number of clusters K from data. Therefore, this measure is evaluated in following experiments and used for model selection purposes in the real-life application.

Besides, the Adjusted Rand Index (ARI) ([Hubert and Arabie, 1985](#)) is used as a measure of adequacy for comparison between the groups obtained through the clustering procedure and the true clusters that generated the data. More specifically, the ARI is defined by counting the proportions of matching pairs between groups, and a value of 1 represents a perfect correspondence. Let us note that ARI still applies when it comes to evaluating clustering partitions with different numbers of clusters. On the matter of prediction, the mean square error (MSE) between predicted means and the true values offers a measure of the average forecast performance. Formally, we define the MSE in prediction on the 10 testing points for the new individual as:

$$\frac{1}{10} \sum_{u=21}^{30} \left(y_*^{pred}(t_*^u) - y_*^{true}(t_*^u) \right)^2.$$

Moreover, an additional measure accounting for the validity of uncertainty quantification is defined in [Leroy et al. \(2020\)](#) as the percentage of true data effectively lying within the 95% credible interval (CI_{95}), which is constructed from the predictive distribution. We extend here this measure to the context of GPs mixture, where CI_{95} is no longer available directly (as for any multi-modal distribution). Namely, the weighted CI_{95} coverage ($WCIC_{95}$) is defined to be:

$$100 \times \frac{1}{10} \sum_{u=21}^{30} \sum_{k=1}^K \tau_{*k} \mathbb{1}_{\{y_*^{true}(t_*^u) \in CI_{95}^k\}},$$

where CI_{95}^k represents the CI_{95} computed for the k -th cluster-specific Gaussian predictive distribution [\(9\)](#). In the case where $K = 1$, i.e. a simple Gaussian instead of a GPs mixture, the $WCIC_{95}$ reduces to the previously evoked CI_{95} coverage. By averaging the weighted cluster-specific CI_{95}^k coverage, we still obtain an adequate and comparable quantification of the uncertainty relevance for our predictions. By definition, the value of this indicator should be as close as possible to 95%. Finally, the mean functions $\{m_k(\cdot)\}_k$ are set to

be 0 in MAGMACLUST, as usual for GPs, whereas the membership probabilities τ_{ik} are initialised thanks to a preliminary k-means algorithm.

6.1 Illustration on synthetic examples

Fig. 2 provides a comparison on the same dataset between a classical GP regression (top), the multi-task GP algorithm MAGMA (middle), and the multi-task GPs mixture approach MAGMACLUST (bottom). On each sub-graph, the plain blue line represents the mean parameter from the predictive distribution, and the grey shaded area covers the CI_{95} . The dashed lines stand for the multi-task prior mean functions $\{\widehat{m}_k(\cdot)\}_k$ resulting from the estimation of the mean processes. The points in black are the observations for the new individual $*$, whereas the red points constitute the true target values to forecast. Moreover, the colourful background points depict the data of the training individuals, which we colour according to their true cluster in MAGMACLUST displays (bottom). As expected, a simple GP regression provides an adequate fit close to the data points before quickly diving to the prior value 0 when lacking information. Conversely, MAGMA takes advantage of its multi-task component to share knowledge across individuals by estimating a more relevant mean process. However, this unique mean process appears unable to account for the clear group structure, although adequately recovering the dispersion of the data. In the case of MAGMACLUST, we display the cluster-specific prediction (9) for the most probable group instead of the GPs mixture prediction, since $\max_k(\tau_*) \approx 1$ in this example. The model selection method based on maximum VBIC values correctly retrieved the true number of cluster $K = 3$. It can be noticed that our method offers both a significant improvement in mean prediction and a narrowed uncertainty around this value.

Although slightly unrealistic, this example highlights the benefit we can get from considering group-structured similarities between individuals in GP predictions. Additionally, we display on Fig. 3 the specific predictions according to the two remaining clusters (although associated with almost 0 probabilities). Let us remark that the predictions move towards the cluster specific mean processes as soon as the observations become too distant. In this idealistic example, we displayed Gaussian predictive distributions for convenience since, in general, a Gaussian mixture might rarely be unimodal. Therefore, we propose in Fig. 4 another example with a higher variance and groups that are tougher to separate, although the VBIC still provides the correct number of clusters. While the ARI between predicted and true clusters was equal to 1 (perfect match) in the previous example, it now decreases to 0.78. Moreover, the vector of membership probabilities associated with the Fig. 4 for the predicted individual happens to be: $\tau_* = (0.95, 0.05, 0)$. The left-hand graph provides an illustration of the predictive mean, acquired from the multi-task GPs mixture distribution described in Proposition 4.2. We may notice that this curve lies very close to one cluster’s mean although not completely overlapping it, because of the $\tau_{*k} = 0.05$ probability for another cluster, which slightly pulls the prediction onto its own mean. Besides, the right-hand graph of Fig. 4 proposes a representation of the multi-task GPs mixture distribution as a heatmap of probabilities for the location of our predictions. This way, we can display, even in this multi-modal context, a thorough visual quantification for both the dispersion of the predicted values and the confidence we may grant to each of them.

Finally, let us propose on Fig. 5 an illustration of the capacity of MAGMACLUST to retrieve the shape of the underlying mean processes, by plotting their estimations $\{\widehat{m}_k(\cdot)\}_k$ (dotted lines) along with the true curves (plain coloured lines) generated by the simulation

Figure 2: Prediction curves (blue) with associated 95% credible intervals (grey) from GP regression (top), MAGMA (middle) and MAGMACLUST (bottom). The dashed lines represent the mean parameters from the mean processes estimates. Observed data points are in black, testing data points are in red. Backward points are the observations from the training dataset, coloured relatively to individuals (middle) or clusters (bottom).

Figure 3: Cluster-specific prediction curves (blue) with associated 95% credible intervals (grey) from MAGMACLUST, for two unlikely clusters. The dashed lines represent the mean parameters from the mean processes estimates. Observed data points are in black, testing data points are in red. Backward points are the observations from the training dataset, coloured by clusters.

Figure 4: Left: GPs mixture mean prediction curve (blue) from MAGMACLUST. Right: heatmap of probabilities for the GPs mixture predictive distribution from MAGMACLUST. The dashed lines represent the mean parameters from the mean processes estimates. Observed data points are in black, testing data points are in red. Backward points are the observations from the training dataset, coloured by clusters.

Figure 5: **Left:** fuzzy case. **Right:** well-separated case. Curves of the simulated underlying mean processes, coloured by clusters. The dashed lines represent the mean parameters from the mean processes estimates. Backward points are the observations from the training dataset, coloured by clusters.

scheme. The ability to perform this task generally depends on the structure of the data as well as on the initialisation, although we may observe satisfactory results both on the previous fuzzy example (left) and on a well-separated case (right). Let us remark that the mean processes’ estimations also come with uncertainty quantification, albeit not displayed on Fig. 5 for the sake of clarity.

6.2 Clustering performance

Generally, many curve clustering methods struggle to handle irregularly observed data directly. Therefore, for the sake of fairness and to avoid introducing too many smoothing biases in alternative methods, the datasets used in the following are sampled on regular grids, although MAGMACLUST remains reasonably insensitive to this matter. The competing algorithms are the B-splines expansion associated with a kmeans algorithm proposed in Abraham et al. (2003) and funHDDC (Bouveyron and Jacques, 2011; Schmutz et al., 2018). A naive multivariate kmeans is used as initialisation for both funHDDC and MAGMACLUST. We propose on Fig. 6 an evaluation of each algorithm in terms of ARI on 100 datasets, for each of the 4 different hypotheses of generating models (\mathcal{H}_{ki} , \mathcal{H}_{k0} , \mathcal{H}_{0i} , \mathcal{H}_{00}). It can be noticed that MAGMACLUST outperforms the alternatives in all situations. In particular, our approach provides consistent results and a lower variance. Furthermore, while performances of the other methods are expected to deteriorate because of additional smoothing procedures in the case of irregular grids, MAGMACLUST would run the same without any change.

On another aspect, Fig. 7 provides some insights into the robustness of MAGMACLUST to a wrong setting of K , the number of clusters. For 100 datasets with a true value $K^* = 3$, the ARI has been computed between the true partitions and the ones estimated by MAGMACLUST initialised with different settings $K = 2, \dots, 10$. Except for $K = 2$ where the low number of clusters prevents from getting enough matching pairs by definition, we may notice relatively unaffected performances as K increases. Despite a non-negligible variance in results, the partitions remain consistent overall, and the clustering performances of MAGMACLUST seem pretty robust to misspecification of K .

Figure 6: Adjusted Rand Index values between the true clusters and the partitions estimated by kmeans, funHDDC, and MAGMACLUST. The value of K is set to the true number of clusters for all methods. The ARI is computed on 100 datasets for each generating model’s assumption \mathcal{H}_{ki} , \mathcal{H}_{k0} , \mathcal{H}_{oi} , and \mathcal{H}_{00} .

6.3 Model selection performance

To remain on the matter of clusters’ number, the model selection abilities of the proposed VBIC (Proposition 3.4) maximisation procedure are assessed on simulated data. For different true numbers of clusters, 50 datasets were simulated according to the previous scheme, and MAGMACLUST was run successively on each with different settings of K . The setting that reaches the highest value of VBIC is selected as the best model. The percentages of selection for each true K^* and the corresponding values K retained through VBIC are reported in Table 3. The procedure seems to adequately select the number of clusters in most context, with results that deteriorate as K grows and a tendency to over-penalise, which is a classical behaviour with BIC in practice (Weakliem, 2016). As the typical BIC formula relies on asymptotic approximations, we also ran the simulation for different numbers of individuals $M = 50$ and $M = 100$. It may be noticed that the VBIC performs better as M increases, as expected. Such a property appears reassuring since the following real-data application involves datasets gathering around $M = 10^3$ individuals.

6.4 Prediction performance

Another piece of evidence for the robustness to a wrong selection of K is highlighted by Table 4 in the context of forecasting. The predictive aspect of MAGMACLUST remains the main purpose of the method and its performances of this task partly rely on the adequate clustering of the individuals. It may be noticed on Table 4 that both MSE and $WCIC_{95}$ regularly but slowly deteriorate as we move away from the true value of K . However, the performances remain of the same order, and we may still be confident about the predictions obtained through a misspecified running of MAGMACLUST. In particular, the values of MSE happen to be even better when setting $K = 4, \dots, 6$ (we recall that the same 100

Figure 7: Adjusted Rand Index values between the true clusters and the partitions estimated by MAGMACLUST with respect to the values of K used as setting. The ARI is computed on the same 100 datasets for each value of K . (3*: the true number of clusters for all datasets)

datasets are used in all cases, which can thus be readily compared). Besides, the right-hand part of the table provides indications on the relative time (in seconds) that is needed to train the model for one dataset and to make predictions. As expected, both training and prediction times increase roughly linearly with the values of K , which seems consistent with the complexities exposed in Sec. 5. This property is a consequence of the extra mean processes and hyper-parameters that need to be estimated as K grows. Nonetheless, the influence of K is lesser on the prediction time, which yet remains negligible, even when computing many group-specific predictions.

To pursue the matter of prediction, let us provide on Table 5 the comparative results between GP regression, MAGMA, and MAGMACLUST. On the group-structured datasets generated by the simulation scheme, our approach outperforms these alternatives. In terms of MSE, MAGMACLUST takes advantage of its multiple mean processes to provide enhanced predictions. Moreover, the quantification of uncertainty appears highly satisfactory since there are effectively 95% of the observations lying within the weighted CI_{95} , as expected. It is important to note that MAGMA is merely equivalent to MAGMACLUST with the setting $K = 1$. Therefore, the latter can be seen as a generalisation of the former, although no particular gain should be expected in the absence of group structure in the data. Once again, the increase in training and prediction times displayed in Table 5 remains proportional to the value of K (we recall that MAGMACLUST assumes $K = 3$ here).

Table 3 Percentage of datasets for which the true number of cluster is K^* , and the number of cluster selected by the VBIC is K . A total of 50 datasets were simulated for different values $K^* = 1, \dots, 5$, and MAGMA_{CLUST} was tested on each with varying settings $K = 1, \dots, 6$, to retain the configuration that reaches the highest VBIC value. The datasets are composed of $M = 50$ (left) or $M = 100$ (right) individuals with $N = 30$ common timestamps, under the hypothesis \mathcal{H}_{00} .

True K^*	Selected K											
	M = 50						M = 100					
	1	2	3	4	5	6	1	2	3	4	5	6
1	100	0	0	0	0	0	100	0	0	0	0	0
2	10	90	0	0	0	0	2	96	2	0	0	0
3	0	22	74	2	2	0	2	14	84	0	0	0
4	4	10	16	58	10	2	2	10	8	80	0	0
5	0	10	16	20	52	2	0	0	14	18	68	0

Table 4 Average (sd) values of MSE, $WCIC_{95}$, training and prediction times (in secs) on 100 runs for different numbers of clusters as setting for MAGMA_{CLUST}. (3^* : the true number of clusters for all datasets)

K	MSE	$WCIC_{95}$	Training time	Prediction time
2	7.7 (18.4)	92 (20.3)	70.4 (25)	0.4 (0.1)
3*	3.7 (8.1)	95 (13.2)	97.7 (33.2)	0.5 (0.1)
4	3.2 (5.3)	94.9 (13.6)	116.5 (47.3)	0.6 (0.2)
5	3.2 (5.6)	94.4 (14.3)	133 (40.8)	0.6 (0.2)
6	3.1 (5.4)	94.4 (13.6)	153.3 (42)	0.8 (0.3)
7	4 (9)	93.6 (15.4)	173.7 (45.1)	1 (0.4)
8	4.7 (13)	93.8 (16)	191.3 (44.7)	1 (0.3)
9	4.1 (9.5)	94 (14.6)	211.6 (52)	0.8 (0.4)
10	4.5 (14.8)	94.4 (14.4)	235 (52.7)	1.8 (1.4)

6.5 Application of MagmaClust on swimmers' progression curves

In this paragraph, the datasets initially proposed in Leroy et al. (2018) and Leroy et al. (2020), gathering 100m race's performances for female and male swimmers, are analysed in the new light of MAGMA_{CLUST}. The datasets contain results from 1731 women and 7876 men, members of the French swimming federation, each of them compiling an average of 22.2 data points (min = 15, max = 61) and 12 data points (min = 5, max = 57) respectively. In the following, age of the i -th swimmer is considered as the input variable (timestamp t) and the performance (in seconds) on a 100m freestyle as the output ($y_i(t)$). For reasons of confidentiality and property, the raw datasets cannot be published. The analysis focuses on the youth period, from 10 to 20 years, where the progression is the most noticeable. Let us recall that we aim at modelling a curve of progression from competition results for each individual in order to forecast their future performances. We expect MAGMA_{CLUST} to provide relevant predictions by taking advantage of both its multi-task feature and the group structure of data highlighted in Leroy et al. (2018). For these datasets indeed, it has already been exhibited that the swimmers can be grouped into 5 different clusters according to their pattern of progression. The VBIC model selection procedure retrieves the same value of $K = 5$ for both men and women. To evaluate the

Table 5 Average (sd) values of MSE, $WCIC_{95}$, training and prediction times (in secs) on 100 runs for GP, MAGMA and MAGMACLUST.

	MSE	$WCIC_{95}$	Training time	Prediction time
GP	138 (174)	78.4 (31.1)	0 (0)	0.6 (0.1)
MAGMA	31.7 (45)	84.4 (27.9)	61.1 (25.7)	0.5 (0.2)
MAGMACLUST	3.7 (8.1)	95 (13.2)	132 (55.6)	0.6 (0.2)

efficiency of our approach in this real-life application, the individuals are split into training and testing sets (in proportions 60%–40%). The prior mean functions $\{m_k(\cdot)\}_k$ are set to be constant equal to 0. In this context of relatively monotonic variations among progression curves, the hypothesis \mathcal{H}_{00} is specified for the hyper-parameters, which are initialised to be $\theta_0 = \gamma_0 = (e^1, e^1)$ and $\sigma_0 = 0.04$. Those values are the default in MAGMACLUST and remain adequate for this framework. For both men and women, the hyper-parameters, the mean processes and the cluster’s membership probabilities are learnt on the training data set. Then, the data points of each testing individual are split for evaluation purpose between observed (the first 80%) and testing values (the remaining 20%). Therefore, each new process $y_*(\cdot)$ associated with a test individual is assumed to be partially observed, and its testing values are used to compute MSE and $WCIC_{95}$ for the predictions.

As exhibited by Table 6, MAGMACLUST offers excellent performances on both datasets and slightly improves MAGMA’s predictions. Values of MSE and $WCIC_{95}$ appear satisfactory although one may fairly argue that the gain provided by the cluster-specific predictions remains mild in this context. One of the explaining reasons is highlighted in the bottom graph of Fig. 8. Although clear distinctions between the different patterns of progression occur at young ages, the differences tend to narrow afterwards. Hence, the cluster’s mean processes appear pretty close to each other at older ages, especially in regards to the overall signal-on-noise ratio. Nevertheless, MAGMACLUST provides several additional insights into this problem compared to MAGMA.

First, the clusters offer interesting results in themselves to assess the profile of young swimmers and to determine the individuals to whom they most resemble. In particular, it is also possible to differentiate future evolutions associated with each cluster, along with their probabilities to occur (we do not display all the cluster-specific predictions here for the sake of concision). On the other hand, our method leads to tighter predictive distributions in terms of uncertainty. Compared to MAGMA that uses all training data identically, MAGMACLUST somehow discards the superfluous information, through the weights τ_{*k} , to only retain the most relevant cluster-specific mean processes. Letting aside the GP regression that is generally too limited, MAGMA exhibits on Fig. 8 satisfactory results, for which the uncertainty encompasses most the dispersion of training data. However, for both men and women examples, MAGMACLUST offers narrower predictions than MAGMA, by ignoring most of the data coming from the two upper clusters.

Let us point out that, whereas the predictions at older ages remain roughly similar, the multi-modal aspect of MAGMACLUST distributions occurs more clearly between 10 and 12 years, where the highest probabilities smoothly follow the clusters’ mean. Overall, although we shall expect even more noticeable improvements in applications with well-separated groups of individuals, the swimmers’ progression curves example highlights

Figure 8: **Left:** women dataset. **Right:** men dataset. Prediction and uncertainty obtained through GP (top), MAGMA (middle), and MAGMA CLUST (bottom) for a random illustrative swimmer. The dashed lines represent the mean parameters from the mean processes estimates. Observed data points are in black, testing data points are in red. Backward points are the observations from the training dataset.

Table 6 Average (sd) values of MSE and $WCIC_{95}$ for GP, MAGMA and MAGMACLUST on the french swimmer testing datasets.

		MSE	$WCIC_{95}$
Women	GP	22.8 (84.7)	77.5 (30.4)
	MAGMA	3.7 (5.6)	93.5 (15.6)
	MAGMACLUST	3.5 (5.3)	92.2 (15.8)
Men	GP	19.6 (86)	80.7 (29.5)
	MAGMA	2.5 (3.8)	95.6 (12.7)
	MAGMACLUST	2.4 (3.6)	94.5 (14.2)

MAGMACLUST’s potential for tackling this kind of clustering and forecast problems.

7 Discussion

We introduced a novel framework to handle clustering and regression purposes with a multi-task GPs mixture model. This approach, called MAGMACLUST, extends the previous algorithm MAGMA (Leroy et al., 2020) to deal with group-structured data more efficiently. The method provides new insights on the matter of GP regression by introducing cluster-specific modelling and predictions while remaining efficiently tractable through the use of variational approximations for inference. Moreover, this nonparametric probabilistic framework accounts for uncertainty both in regards to the clustering and predictive aspects, which appears to be notable in the machine learning literature. We demonstrated the practical efficiency of MAGMACLUST on both synthetic and real datasets where it outperformed the alternatives, particularly in group-structured context. Even though the main concern of our method remains the predictive abilities, the clustering performances also deserve to be highlighted, compared to state-of-the-art functional clustering algorithms.

While we recall that computational cost is of paramount importance to ensure broad applicability of GP models, the present version of MAGMACLUST yet lacks a sparse approximation. As MAGMACLUST however, one of the state-of-the-art sparse method (Titsias, 2009; Bauer et al., 2016) makes use of variational inference, both to select pseudo-inputs and learn hyper-parameters of GP models. Therefore, an interesting extension could come from simultaneously computing $\{\mu_k(\cdot)\}_k$ ’s hyper-posteriors and pseudo-inputs, allowing for a sparse approximation of the highest dimensional objects in our model. Besides, several additional features would be worth to investigate in future work, such as the extension to multivariate inputs or the enabling of online updates in the learning procedure.

8 Proofs

8.1 Proof of Proposition 3.1

Let us note \mathbb{E}_μ the expectation with respect to the variational distribution $\hat{q}_\mu(\boldsymbol{\mu})$. From Bishop (2006, Chapter 10), the optimal solution $\hat{q}_\mu(\mathbf{Z})$ to the variational formulation verifies:

$$\log \hat{q}_\mu(\mathbf{Z}) = \mathbb{E}_\mu \left[\log p(\{\mathbf{y}_i\}_i, \mathbf{Z}, \boldsymbol{\mu} \mid \hat{\Theta}) \right] + C_1$$

$$\begin{aligned}
&= \mathbb{E}_{\boldsymbol{\mu}} \left[\log p(\{\mathbf{y}_i\}_i \mid \mathbf{Z}, \boldsymbol{\mu}, \{\hat{\boldsymbol{\theta}}_i\}_i, \{\hat{\sigma}_i^2\}_i) + \log p(\mathbf{Z} \mid \hat{\boldsymbol{\pi}}) + \log p(\boldsymbol{\mu} \mid \{\hat{\gamma}_k\}_k) \right] + C_1 \\
&= \mathbb{E}_{\boldsymbol{\mu}} \left[\log p(\{\mathbf{y}_i\}_i \mid \mathbf{Z}, \boldsymbol{\mu}, \{\hat{\boldsymbol{\theta}}_i\}_i, \{\hat{\sigma}_i^2\}_i) \right] + \log p(\mathbf{Z} \mid \hat{\boldsymbol{\pi}}) + C_2 \\
&= \mathbb{E}_{\boldsymbol{\mu}} \left[\sum_{i=1}^M \sum_{k=1}^K Z_{ik} \log p(\mathbf{y}_i \mid Z_{ik} = 1, \mu_k(\mathbf{t}_i), \hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2) \right] + \sum_{i=1}^M \sum_{k=1}^K Z_{ik} \log(\hat{\pi}_k) + C_2 \\
&= \sum_{i=1}^M \sum_{k=1}^K Z_{ik} \left[\log(\hat{\pi}_k) + \mathbb{E}_{\mu_k} \left[\log p(\mathbf{y}_i \mid Z_{ik} = 1, \mu_k(\mathbf{t}_i), \hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2) \right] \right] + C_2 \\
&= \sum_{i=1}^M \sum_{k=1}^K Z_{ik} \left[\log(\hat{\pi}_k) - \frac{1}{2} \log \left| \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i} \right| \right. \\
&\quad \left. - \frac{1}{2} \mathbb{E}_{\mu_k} \left[(\mathbf{y}_i - \mu_k(\mathbf{t}_i))^{\top} \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1} (\mathbf{y}_i - \mu_k(\mathbf{t}_i)) \right] \right] + C_3.
\end{aligned}$$

Lemma 8.1. Let $X \in \mathbb{R}^N$ be a random Gaussian vector $X \sim \mathcal{N}(m, \mathbf{K})$, $b \in \mathbb{R}^N$, and \mathbf{S} , a $N \times N$ covariance matrix. Then:

$$\mathbb{E}_X \left[(X - b)^{\top} \mathbf{S}^{-1} (X - b) \right] = (m - b)^{\top} \mathbf{S}^{-1} (m - b) + \text{tr}(\mathbf{K} \mathbf{S}^{-1}).$$

Proof.

$$\begin{aligned}
\mathbb{E}_X \left[(X - b)^{\top} \mathbf{S}^{-1} (X - b) \right] &= \mathbb{E}_X \left[\text{tr}(\mathbf{S}^{-1} (X - b) (X - b)^{\top}) \right] \\
&= \text{tr}(\mathbf{S}^{-1} (m - b) (m - b)^{\top}) + \text{tr}(\mathbf{S}^{-1} \mathbb{V}_X[X]) \\
&= (m - b)^{\top} \mathbf{S}^{-1} (m - b) + \text{tr}(\mathbf{K} \mathbf{S}^{-1}).
\end{aligned}$$

□

Applying Lemma 8.1 to the expectation in the right hand term of the previous expression, we obtain:

$$\begin{aligned}
\log \hat{q}_{\mathbf{Z}}(\mathbf{Z}) &= \sum_{i=1}^M \sum_{k=1}^K Z_{ik} \left[\log(\hat{\pi}_k) - \frac{1}{2} \left(\log \left| \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i} \right| + (\mathbf{y}_i - \hat{m}_k(\mathbf{t}_i))^{\top} \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1} (\mathbf{y}_i - \hat{m}_k(\mathbf{t}_i)) \right) \right. \\
&\quad \left. - \frac{1}{2} \text{tr} \left(\hat{\mathbf{C}}_k^{\mathbf{t}_i} \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1} \right) \right] + C_3 \\
&= \sum_{i=1}^M \sum_{k=1}^K Z_{ik} [\log \tau_{ik}]
\end{aligned}$$

where (by inspection of both Gaussian and multinomial distributions):

$$\tau_{ik} = \frac{\hat{\pi}_k \mathcal{N}(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}) \exp\left(-\frac{1}{2} \text{tr} \left(\hat{\mathbf{C}}_k^{\mathbf{t}_i} \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1} \right)\right)}{\sum_{l=1}^K \hat{\pi}_l \mathcal{N}(\mathbf{y}_i; \hat{m}_l(\mathbf{t}_i), \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}) \exp\left(-\frac{1}{2} \text{tr} \left(\hat{\mathbf{C}}_l^{\mathbf{t}_i} \boldsymbol{\Psi}_{\hat{\boldsymbol{\theta}}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1} \right)\right)}, \quad \forall i \in \mathcal{I}, \forall k \in \mathcal{K}.$$

Therefore, the optimal solution may be written as a factorised form of multinomial distributions:

$$\hat{q}_{\mathbf{Z}}(\mathbf{Z}) = \prod_{i=1}^M \mathcal{M}(\mathbf{Z}_i; 1, \boldsymbol{\tau}_i = (\tau_{i1}, \dots, \tau_{iK})^{\top}).$$

8.2 Proof of Proposition 3.2

Let us denote by $\mathbb{E}_{\mathbf{Z}}$ the expectation with respect to the variational distribution $\hat{q}_{\mathbf{Z}}(\mathbf{Z})$. From Bishop (2006, Chapter 10), the optimal solution $\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu})$ to the variational formulation verifies:

$$\begin{aligned}
\log \hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu}) &= \mathbb{E}_{\mathbf{Z}} \left[\log p(\{\mathbf{y}_i\}_i, \mathbf{Z}, \boldsymbol{\mu} \mid \hat{\Theta}) \right] + C_1 \\
&= \mathbb{E}_{\mathbf{Z}} \left[\log p(\{\mathbf{y}_i\}_i \mid \mathbf{Z}, \boldsymbol{\mu}, \{\hat{\theta}_i\}_i, \{\hat{\sigma}_i^2\}_i) + \log p(\mathbf{Z} \mid \hat{\boldsymbol{\pi}}) + \log p(\boldsymbol{\mu} \mid \{\hat{\gamma}_k\}_k) \right] + C_1 \\
&= \mathbb{E}_{\mathbf{Z}} \left[\log p(\{\mathbf{y}_i\}_i \mid \mathbf{Z}, \boldsymbol{\mu}, \{\hat{\theta}_i\}_i, \{\hat{\sigma}_i^2\}_i) \right] + \log p(\boldsymbol{\mu} \mid \{\hat{\gamma}_k\}_k) + C_2 \\
&= \sum_{i=1}^M \mathbb{E}_{\mathbf{Z}_i} \left[\log p(\mathbf{y}_i \mid \mathbf{Z}_i, \boldsymbol{\mu}, \hat{\theta}_i, \hat{\sigma}_i^2) \right] + \sum_{k=1}^K \log p(\mu_k(\mathbf{t}) \mid \hat{\gamma}_k) + C_2 \\
&= \sum_{i=1}^M \sum_{k=1}^K \mathbb{E}_{\mathbf{Z}_i} [Z_{ik}] \log p(\mathbf{y}_i \mid Z_{ik} = 1, \mu_k(\mathbf{t}_i), \hat{\theta}_i, \hat{\sigma}_i^2) + \sum_{k=1}^K \log p(\mu_k(\mathbf{t}) \mid \hat{\gamma}_k) + C_2 \\
&= -\frac{1}{2} \sum_{k=1}^K \left[(\mu_k(\mathbf{t}) - m_k(\mathbf{t}))^\top \mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}}{}^{-1} (\mu_k(\mathbf{t}) - m_k(\mathbf{t})) \right. \\
&\quad \left. + \sum_{i=1}^M \tau_{ik} (\mathbf{y}_i - \mu_k(\mathbf{t}_i))^\top \boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1} (\mathbf{y}_i - \mu_k(\mathbf{t}_i)) \right] + C_3.
\end{aligned}$$

If we regroup the scalar coefficient τ_{ik} with the covariance matrix $\boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}{}^{-1}$, we simply recognise two quadratic terms of Gaussian likelihoods on the variables $\mu_k(\cdot)$, although evaluated onto different sets of timestamps \mathbf{t} and \mathbf{t}_i . By taking some writing cautions and expanding the vector-matrix products entirely, it has been proved in Leroy et al. (2020) that this expression factorises with respect to $\mu_k(\mathbf{t})$ simply by expanding vectors \mathbf{y}_i and matrices $\boldsymbol{\Psi}_{\hat{\theta}_i, \hat{\sigma}_i^2}^{\mathbf{t}_i}$ with zeros, $\forall t \in \mathbf{t}, t \notin \mathbf{t}_i$. Namely, let us note:

- $\forall i \in \mathcal{I}, \tilde{\mathbf{y}}_i = (\mathbf{1}_{[t \in \mathbf{t}_i]} \times y_i(t))_{t \in \mathbf{t}}$, a N -dimensional vector,
- $\forall i \in \mathcal{I}, \tilde{\boldsymbol{\Psi}}_i = \left[\mathbf{1}_{[t, t' \in \mathbf{t}_i]} \times \psi_{\hat{\theta}_i, \hat{\sigma}_i^2}(t, t') \right]_{t, t' \in \mathbf{t}}$, a $N \times N$ matrix.

Therefore:

$$\begin{aligned}
\log \hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu}) &= -\frac{1}{2} \sum_{k=1}^K \mu_k(\mathbf{t})^\top \left(\mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}}{}^{-1} + \sum_{i=1}^M \tau_{ik} \tilde{\boldsymbol{\Psi}}_i^{-1} \right) \mu_k(\mathbf{t}) \\
&\quad + \mu_k(\mathbf{t})^\top \left(\mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}}{}^{-1} m_k(\mathbf{t}) + \sum_{i=1}^M \tau_{ik} \tilde{\boldsymbol{\Psi}}_i^{-1} \tilde{\mathbf{y}}_i \right) + C_4.
\end{aligned}$$

By inspection, we recognise a sum of a Gaussian log-likelihoods, which implies the underlying values of the constants. Finally:

$$\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu}) = \prod_{k=1}^K \mathcal{N} \left(\mu_k(\mathbf{t}); \hat{m}_k(\mathbf{t}), \hat{\mathbf{C}}_k^{\mathbf{t}} \right), \quad (10)$$

with:

- $\hat{\mathbf{C}}_k^{\mathbf{t}} = \left(\mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}}{}^{-1} + \sum_{i=1}^M \tau_{ik} \tilde{\Psi}_i^{-1} \right)^{-1}, \forall k \in \mathcal{K},$
- $\hat{m}_k(\mathbf{t}) = \hat{\mathbf{C}}_k^{\mathbf{t}} \left(\mathbf{C}_{\hat{\gamma}_k}^{\mathbf{t}}{}^{-1} m_k(\mathbf{t}) + \sum_{i=1}^M \tau_{ik} \tilde{\Psi}_i^{-1} \tilde{\mathbf{y}}_i \right), \forall k \in \mathcal{K}.$

8.3 Proof of Proposition 3.3

Let us note $\mathbb{E}_{\mathbf{Z}, \boldsymbol{\mu}}$ the expectation with respect to the optimised variational distributions $\hat{q}_{\mathbf{Z}}(\mathbf{Z})$ and $\hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu})$. From Bishop (2006, Chapter 10), we can figure out the optimal values for the hyper-parameters Θ by maximising the lower bound $\mathcal{L}(\hat{q}; \Theta)$ with respect to Θ :

$$\hat{\Theta} = \underset{\Theta}{\operatorname{argmax}} \mathcal{L}(\hat{q}; \Theta).$$

Moreover, we can develop the formulation of the lower bound by expressing the integrals as an expectation, namely $\mathbb{E}_{\mathbf{Z}, \boldsymbol{\mu}}$. Recalling the complete-data likelihood analytical expression and focusing on quantities depending upon Θ , we can write:

$$\begin{aligned} \mathcal{L}(\hat{q}; \Theta) &= -\mathbb{E}_{\{\mathbf{Z}, \boldsymbol{\mu}\}} \left[\underbrace{\log \hat{q}_{\mathbf{Z}, \boldsymbol{\mu}}(\mathbf{Z}, \boldsymbol{\mu})}_{\text{constant w.r.t. } \Theta} - \log p(\{\mathbf{y}_i\}_i, \mathbf{Z}, \boldsymbol{\mu} \mid \Theta) \right] \\ &= \mathbb{E}_{\{\mathbf{Z}, \boldsymbol{\mu}\}} \left[\log \prod_{k=1}^K \left\{ \mathcal{N}(\mu_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}) \prod_{i=1}^M \left(\pi_k \mathcal{N}(\mathbf{y}_i; \mu_k(\mathbf{t}_i), \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}) \right)^{Z_{ik}} \right\} \right] + C_1 \\ &= \sum_{k=1}^K \left[-\frac{1}{2} \left(\log |\mathbf{C}_{\gamma_k}^{\mathbf{t}}| + \mathbb{E}_{\boldsymbol{\mu}} \left[(\mu_k(\mathbf{t}) - m_k(\mathbf{t}))^\top \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1} (\mu_k(\mathbf{t}) - m_k(\mathbf{t})) \right] \right) \right. \\ &\quad \left. - \frac{1}{2} \sum_{i=1}^M \mathbb{E}_{\{\mathbf{Z}, \boldsymbol{\mu}\}} \left[Z_{ik} \left(\log |\Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}| + (\mathbf{y}_i - \mu_k(\mathbf{t}_i))^\top \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1} (\mathbf{y}_i - \mu_k(\mathbf{t}_i)) \right) \right] \right. \\ &\quad \left. + \sum_{i=1}^M \mathbb{E}_{\mathbf{Z}} [Z_{ik}] \log \pi_k \right] + C_2 \\ &= \sum_{k=1}^K \left[-\frac{1}{2} \left(\log |\mathbf{C}_{\gamma_k}^{\mathbf{t}}| + (\hat{m}_k(\mathbf{t}) - m_k(\mathbf{t}))^\top \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1} (\hat{m}_k(\mathbf{t}) - m_k(\mathbf{t})) + \operatorname{tr} \left(\hat{\mathbf{C}}_k^{\mathbf{t}} \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1} \right) \right) \right. \\ &\quad \left. - \frac{1}{2} \sum_{i=1}^M \tau_{ik} \left(\log |\Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}| + (\mathbf{y}_i - \hat{m}_k(\mathbf{t}_i))^\top \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1} (\mathbf{y}_i - \hat{m}_k(\mathbf{t}_i)) + \operatorname{tr} \left(\hat{\mathbf{C}}_k^{\mathbf{t}} \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1} \right) \right) \right. \\ &\quad \left. + \sum_{i=1}^M \tau_{ik} \log \pi_k \right] + C_2, \end{aligned}$$

where we made use of Lemma 8.1 twice, at the first and second lines for the last equality. Let us note that, by reorganising the terms on the second line, there exists another formulation of this lower bound that allows for better managing of the computational resources. For information, we give this expression below since it is the quantity implemented in the current version of the MAGMACLUST code:

$$\mathcal{L}(\hat{q}; \Theta) = -\frac{1}{2} \sum_{k=1}^K \left[\log |\mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1}| + (\hat{m}_k(\mathbf{t}) - m_k(\mathbf{t}))^\top \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1} (\hat{m}_k(\mathbf{t}) - m_k(\mathbf{t})) + \operatorname{tr} \left(\hat{\mathbf{C}}_k^{\mathbf{t}} \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1} \right) \right]$$

$$\begin{aligned}
& -\frac{1}{2} \sum_{i=1}^M \left[\log \left| \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i} \right| + \mathbf{y}_i^\top \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1} \mathbf{y}_i - 2 \mathbf{y}_i^\top \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1} \sum_{k=1}^K \tau_{ik} \widehat{\mathbf{m}}_k(\mathbf{t}_i) \right. \\
& \quad \left. + \text{tr} \left(\Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1} \sum_{k=1}^K \tau_{ik} \left(\widehat{\mathbf{m}}_k(\mathbf{t}_i) \widehat{\mathbf{m}}_k(\mathbf{t}_i)^\top + \widehat{\mathbf{C}}_k^{\mathbf{t}_i} \right) \right) \right] \\
& + \sum_{k=1}^K \sum_{i=1}^M \tau_{ik} (\log \pi_k) + C_2.
\end{aligned}$$

Regardless of the expression we choose for the following, we can notice that we expressed the lower bound $\mathcal{L}(q; \Theta)$ as a sum where the hyper-parameters $\{\gamma_k\}_k$, $\{\{\theta_i\}_i, \{\sigma_i^2\}_i\}$ and $\boldsymbol{\pi}$ appear in separate terms. Hence, the resulting maximisation procedures are independent of each other. First, let us focus on the simplest term that concerns $\boldsymbol{\pi}$, for which we have an analytical update equation. Since there is a constraint on the sum $\sum_{k=1}^K \pi_k = 1$, we first need to introduce a Lagrange multiplier in the expression to maximise:

$$\lambda \left(\sum_{k=1}^K \pi_k - 1 \right) + \mathcal{L}(q; \Theta). \quad (11)$$

Setting to 0 the gradient with respect to π_k in (11), we get:

$$\lambda + \frac{1}{\pi_k} \sum_{i=1}^M \tau_{ik} = 0, \quad \forall k \in \mathcal{K}.$$

Multiplying by π_k and summing over k , we deduce the value of λ :

$$\begin{aligned}
\sum_{k=1}^K \pi_k \lambda &= - \sum_{k=1}^K \sum_{i=1}^M \tau_{ik} \\
\lambda \times 1 &= - \sum_{i=1}^M 1 \\
\lambda &= -M.
\end{aligned}$$

Therefore, the optimal values for π_k are expressed as:

$$\widehat{\pi}_k = \frac{1}{M} \sum_{i=1}^M \tau_{ik}, \quad \forall k \in \mathcal{K}. \quad (12)$$

Concerning the remaining hyper-parameters, in the absence of analytical optima, we have no choice but to numerically maximise the corresponding terms in $\mathcal{L}(\widehat{q}; \Theta)$, namely:

$$-\frac{1}{2} \sum_{k=1}^K \left(\log \left| \mathbf{C}_{\gamma_k}^{\mathbf{t}} \right|^{-1} + (\widehat{\mathbf{m}}_k(\mathbf{t}) - \mathbf{m}_k(\mathbf{t}))^\top \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1} (\widehat{\mathbf{m}}_k(\mathbf{t}) - \mathbf{m}_k(\mathbf{t})) + \text{tr} \left(\widehat{\mathbf{C}}_k^{\mathbf{t}} \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1} \right) \right), \quad (13)$$

and

$$-\frac{1}{2} \sum_{i=1}^M \sum_{k=1}^K \tau_{ik} \left(\log \left| \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i} \right| + (\mathbf{y}_i - \widehat{\mathbf{m}}_k(\mathbf{t}_i))^\top \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1} (\mathbf{y}_i - \widehat{\mathbf{m}}_k(\mathbf{t}_i)) + \text{tr} \left(\widehat{\mathbf{C}}_k^{\mathbf{t}_i} \Psi_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1} \right) \right). \quad (14)$$

It is straightforward to see that some manipulations of linear algebra also allows the derivation of explicit gradients with respect to $\{\gamma_k\}_k$, $\{\theta_i\}_i$ and $\{\sigma_i^2\}_i$. Hence, we may take advantage of efficient gradient-based methods to handle the optimisation process. Let us stress that the quantity (13) is a sum on the sole values of k , whereas (14) also implies a sum on the values of i . Hence, each term of these sums involves only one hyper-parameter at a time, which thus may be optimised apart from the others. Conversely, if we assume all individuals (respectively all clusters) to share the same set of hyper-parameters, then the full sum has to be maximised upon at once. Therefore, recalling that we introduced 4 different settings according to whether we consider common or specific hyper-parameters for both clusters and individuals, we shall notice the desired maximisation problems that are induced by (13) and (14).

8.4 Proof of Proposition 3.4

Let us reconsider the expression of $\mathcal{L}(\hat{q}; \Theta)$ from the previous proof. As the model selection procedure takes place after convergence of the learning step, we can use the optimal variational approximation $\hat{q}_{\mathbf{Z}, \boldsymbol{\mu}}$ to compute the lower bound explicitly. Contrarily to the M step though, we now need to develop its full expression, and thus make use of Lemma 8.1 three times.

$$\begin{aligned}
\mathcal{L}(\hat{q}; \Theta) &= \mathbb{E}_{\{\mathbf{Z}, \boldsymbol{\mu}\}} [\log p(\{\mathbf{y}_i\}_i, \mathbf{Z}, \boldsymbol{\mu} \mid \Theta) - \log \hat{q}_{\mathbf{Z}, \boldsymbol{\mu}}(\mathbf{Z}, \boldsymbol{\mu})] \\
&= \mathbb{E}_{\{\mathbf{Z}, \boldsymbol{\mu}\}} [\log p(\{\mathbf{y}_i\}_i \mid \mathbf{Z}, \boldsymbol{\mu}, \{\theta_i\}_i, \{\sigma_i^2\}_i)] + \mathbb{E}_{\mathbf{Z}} [\log p(\mathbf{Z} \mid \boldsymbol{\pi})] \\
&\quad + \mathbb{E}_{\boldsymbol{\mu}} [\log p(\boldsymbol{\mu} \mid \{\gamma_k\}_k)] - \mathbb{E}_{\mathbf{Z}} [\log \hat{q}_{\mathbf{Z}}(\mathbf{Z})] - \mathbb{E}_{\boldsymbol{\mu}} [\log \hat{q}_{\boldsymbol{\mu}}(\boldsymbol{\mu})] \\
&= \sum_{i=1}^M \sum_{k=1}^K \left\{ \tau_{ik} \left(\log \mathcal{N}(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}) - \frac{1}{2} \text{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}_i} \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1}) \right) \right\} \\
&\quad + \sum_{i=1}^M \sum_{k=1}^K \{ \tau_{ik} \log \pi_k \} + \sum_{k=1}^K \left\{ \log \mathcal{N}(\hat{m}_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}) - \frac{1}{2} \text{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}} \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1}) \right\} \\
&\quad - \sum_{i=1}^M \sum_{k=1}^K \{ \tau_{ik} \log \tau_{ik} \} - \sum_{k=1}^K \left\{ \log \mathcal{N}(\hat{m}_k(\mathbf{t}); \hat{m}_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}) - \frac{1}{2} \text{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}} \hat{\mathbf{C}}_k^{\mathbf{t}}{}^{-1}) \right\} \\
&= \sum_{i=1}^M \sum_{k=1}^K \left\{ \tau_{ik} \left(\log \mathcal{N}(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}) - \frac{1}{2} \text{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}_i} \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1}) \right) \right\} \\
&\quad + \sum_{k=1}^K \left\{ \log \mathcal{N}(\hat{m}_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}) - \frac{1}{2} \text{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}} \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1}) + \frac{1}{2} \log |\hat{\mathbf{C}}_k^{\mathbf{t}}| + N \log 2\pi + N \right\} \\
&\quad + \sum_{i=1}^M \sum_{k=1}^K \left\{ \tau_{ik} \log \frac{\pi_k}{\tau_{ik}} \right\} \\
&= \sum_{i=1}^M \sum_{k=1}^K \left\{ \tau_{ik} \left(\log \mathcal{N}(\mathbf{y}_i; \hat{m}_k(\mathbf{t}_i), \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}) - \frac{1}{2} \text{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}_i} \boldsymbol{\Psi}_{\theta_i, \sigma_i^2}^{\mathbf{t}_i}{}^{-1}) + \log \frac{\pi_k}{\tau_{ik}} \right) \right\} \\
&\quad + \sum_{k=1}^K \left\{ \log \mathcal{N}(\hat{m}_k(\mathbf{t}); m_k(\mathbf{t}), \mathbf{C}_{\gamma_k}^{\mathbf{t}}) - \frac{1}{2} \text{tr}(\hat{\mathbf{C}}_k^{\mathbf{t}} \mathbf{C}_{\gamma_k}^{\mathbf{t}}{}^{-1}) + \frac{1}{2} \log |\hat{\mathbf{C}}_k^{\mathbf{t}}| + N \log 2\pi + N \right\}.
\end{aligned}$$

The result follows by considering the analogous expression $\mathcal{L}(\hat{q}; \hat{\Theta})$ in which the hyper-parameters are evaluated at their optimal value.

Acknowledgement

The authors warmly thank the French Swimming Federation for providing data and insights on the analysis of the results.

Data availability

The synthetic data, trained models and results are available at <https://github.com/ArthurLeroy/MAGMAclust/tree/master/Simulations>

Code availability

The R code associated with the present work is available at <https://github.com/ArthurLeroy/MAGMAclust>

Bibliography

- C. Abraham, P. A. Cornillon, E. Matzner-Løber, and N. Molinari. Unsupervised Curve Clustering using B-Splines. *Scandinavian Journal of Statistics*, 30(3):581–595, September 2003. ISSN 1467-9469. doi: 10.1111/1467-9469.00350.
- H. Akaike. A new look at the statistical model identification. *IEEE Transactions on Automatic Control*, 19(6):716–723, December 1974. ISSN 1558-2523. doi: 10.1109/TAC.1974.1100705.
- Mauricio A. Álvarez, Lorenzo Rosasco, and Neil D. Lawrence. Kernels for Vector-Valued Functions: A Review. *Foundations and Trends® in Machine Learning*, 4(3):195–266, 2012. ISSN 1935-8237, 1935-8245. doi: 10.1561/22000000036.
- Hagai Attias. A Variational Bayesian Framework for Graphical Models. In S. A. Solla, T. K. Leen, and K. Müller, editors, *Advances in Neural Information Processing Systems 12*, pages 209–215. MIT Press, 2000.
- Matthias Bauer, Mark van der Wilk, and Carl Edward Rasmussen. Understanding Probabilistic Sparse Gaussian Process Approximations. In D. D. Lee, M. Sugiyama, U. V. Luxburg, I. Guyon, and R. Garnett, editors, *Advances in Neural Information Processing Systems 29*, pages 1533–1541. Curran Associates, Inc., 2016.
- Yoshua Bengio. Gradient-Based Optimization of Hyperparameters. *Neural Computation*, 12(8):1889–1900, August 2000. ISSN 0899-7667. doi: 10.1162/089976600300015187.
- J. Bernardo, J. Berger, A. Dawid, and A. Smith. Regression and classification using Gaussian process priors. *Bayesian statistics*, 6:475, 1998.
- Christophe Biernacki, Gilles Celeux, and Gérard Govaert. Choosing starting values for the EM algorithm for getting the highest likelihood in multivariate Gaussian mixture models. *Computational Statistics & Data Analysis*, 41(3):561–575, 2003. ISSN 0167-9473. doi: 10.1016/S0167-9473(02)00163-9.
- Christopher M. Bishop. *Pattern Recognition and Machine Learning*. Information Science and Statistics. Springer, New York, 2006. ISBN 978-0-387-31073-2.

- Edwin V Bonilla, Kian M. Chai, and Christopher Williams. Multi-task Gaussian Process Prediction. In J. C. Platt, D. Koller, Y. Singer, and S. T. Roweis, editors, *Advances in Neural Information Processing Systems 20*, pages 153–160. Curran Associates, Inc., 2008.
- Charles Bouveyron and Julien Jacques. Model-based clustering of time series in group-specific functional subspaces. *Advances in Data Analysis and Classification*, 5(4):281–300, December 2011. ISSN 1862-5355. doi: 10.1007/s11634-011-0095-6.
- Stephen Boyd and Lieven Vandenberghe. *Convex Optimization*. Cambridge University Press, Cambridge, 2004. ISBN 978-0-521-83378-3. doi: 10.1017/CBO9780511804441.
- Rich Caruana. Multitask Learning. *Machine Learning*, 28(1):41–75, July 1997. ISSN 1573-0565. doi: 10.1023/A:1007379606734.
- Kai Chen, Perry Groot, Jinsong Chen, and Elena Marchiori. Generalized Spectral Mixture Kernels for Multi-Task Gaussian Processes. *arXiv:1808.01132 [cs, stat]*, December 2018.
- David Duvenaud. *Automatic Model Construction with Gaussian Processes*. Thesis, University of Cambridge, November 2014.
- M. Giacomini, S. Lambert-Lacroix, G. Marot, and F. Picard. Wavelet-Based Clustering for Mixed-Effects Functional Models in High Dimension. *Biometrics*, 69(1):31–40, 2013. ISSN 1541-0420. doi: 10.1111/j.1541-0420.2012.01828.x.
- Benjamin Guedj and Le Li. Sequential Learning of Principal Curves: Summarizing Data Streams on the Fly. *arXiv:1805.07418 [cs, math, stat]*, May 2019.
- Kohei Hayashi, Takashi Takenouchi, Ryota Tomioka, and Hisashi Kashima. Self-measuring Similarity for Multi-task Gaussian Process. *Transactions of the Japanese Society for Artificial Intelligence*, 27(3):103–110, 2012. ISSN 1346-8030, 1346-0714. doi: 10.1527/tjsai.27.103.
- James Hensman, Nicolo Fusi, and Neil D. Lawrence. Gaussian Processes for Big Data. *arXiv:1309.6835 [cs, stat]*, September 2013.
- Magnus R. Hestenes and Eduard Stiefel. Methods of conjugate gradients for solving linear systems. *Journal of research of the National Bureau of Standards*, 49(6):409–436, 1952.
- Lawrence Hubert and Phipps Arabie. Comparing partitions. *Journal of Classification*, 2(1):193–218, December 1985. ISSN 1432-1343. doi: 10.1007/BF01908075.
- Julien Jacques and Cristian Preda. Funclust: A curves clustering method using functional random variables density approximation. *Neurocomputing*, 112:164–171, July 2013. ISSN 09252312. doi: 10.1016/j.neucom.2012.11.042.
- Julien Jacques and Cristian Preda. Functional data clustering: A survey. *Advances in Data Analysis and Classification*, 8(3):231–255, September 2014. ISSN 1862-5347, 1862-5355. doi: 10.1007/s11634-013-0158-y.
- Huijing Jiang and Nicoleta Serban. Clustering Random Curves Under Spatial Interdependence With Application to Service Accessibility. *Technometrics*, 54(2):108–119, May 2012. ISSN 0040-1706, 1537-2723. doi: 10.1080/00401706.2012.657106.

- Arthur Leroy, Andy Marc, Olivier Dupas, Jean Lionel Rey, and Servane Gey. Functional Data Analysis in Sport Science: Example of Swimmers' Progression Curves Clustering. *Applied Sciences*, 8(10):1766, October 2018. doi: 10.3390/app8101766.
- Arthur Leroy, Pierre Latouche, Benjamin Guedj, and Servane Gey. MAGMA: Inference and Prediction with Multi-Task Gaussian Processes. *PREPRINT arXiv:2007.10731 [cs, stat]*, July 2020.
- Le Li, Benjamin Guedj, and Sébastien Loustau. A quasi-Bayesian perspective to online clustering. *Electronic Journal of Statistics*, 12(2):3071–3113, 2018. ISSN 1935-7524. doi: 10.1214/18-EJS1479.
- José Luis Morales and Jorge Nocedal. Remark on algorithm L-BFGS-B: Fortran subroutines for large-scale bound constrained optimization. *ACM Transactions on Mathematical Software*, 38(1):7:1–7:4, December 2011. ISSN 0098-3500. doi: 10.1145/2049662.2049669.
- Radford M. Neal. Monte Carlo Implementation of Gaussian Process Models for Bayesian Regression and Classification. *arXiv:physics/9701026*, January 1997.
- Jorge Nocedal. Updating quasi-Newton matrices with limited storage. *Mathematics of Computation*, 35(151):773–782, 1980. ISSN 0025-5718, 1088-6842. doi: 10.1090/S0025-5718-1980-0572855-7.
- J. Quiñonero-Candela, C. E. Rasmussen, and C. K. I. Williams. *Approximation Methods for Gaussian Process Regression*. MIT Press, 2007. ISBN 978-0-262-02625-3.
- Barbara Rakitsch, Christoph Lippert, Karsten Borgwardt, and Oliver Stegle. It is all in the noise: Efficient multi-task Gaussian process inference with structured residuals. In C. J. C. Burges, L. Bottou, M. Welling, Z. Ghahramani, and K. Q. Weinberger, editors, *Advances in Neural Information Processing Systems 26*, pages 1466–1474. Curran Associates, Inc., 2013.
- James O. Ramsay and Bernard W. Silverman. *Functional Data Analysis*. Springer, 2005.
- Carl Edward Rasmussen and Hannes Nickisch. Gaussian processes for machine learning (GPML) toolbox. *The Journal of Machine Learning Research*, 11:3011–3015, 2010.
- Carl Edward Rasmussen and Christopher K. I. Williams. *Gaussian Processes for Machine Learning*. Adaptive Computation and Machine Learning. MIT Press, Cambridge, Mass, 2006. ISBN 978-0-262-18253-9.
- Amandine Schmutz, Julien Jacques, Charles Bouveyron, Laurence Cheze, and Pauline Martin. Clustering multivariate functional data in group-specific functional subspaces. *HAL*, 2018.
- Anton Schwaighofer, Volker Tresp, and Kai Yu. Learning Gaussian Process Kernels via Hierarchical Bayes. *NIPS*, page 8, 2004.
- Gideon Schwarz. Estimating the Dimension of a Model. *Annals of Statistics*, 6(2):461–464, March 1978. ISSN 0090-5364, 2168-8966. doi: 10.1214/aos/1176344136.
- Matthias Seeger, Christopher Williams, and Neil Lawrence. Fast forward selection to speed up sparse Gaussian process regression. *Ninth International Workshop on Artificial Intelligence.*, 2003.

- J. Q. Shi and B. Wang. Curve prediction and clustering with mixtures of Gaussian process functional regression models. *Statistics and Computing*, 18(3):267–283, 2008. ISSN 0960-3174, 1573-1375. doi: 10.1007/s11222-008-9055-1.
- J. Q. Shi, B. Wang, R. Murray-Smith, and D. M. Titterington. Gaussian Process Functional Regression Modeling for Batch Data. *Biometrics*, 63(3):714–723, 2007. ISSN 1541-0420. doi: 10.1111/j.1541-0420.2007.00758.x.
- J.Q. Shi, R. Murray-Smith, and D.M. Titterington. Hierarchical Gaussian process mixtures for regression. *Statistics and Computing*, 15(1):31–41, 2005. ISSN 0960-3174, 1573-1375. doi: 10.1007/s11222-005-4787-7.
- Edward Snelson and Zoubin Ghahramani. Sparse Gaussian Processes using Pseudo-inputs. *NIPS*, page 8, 2006.
- Kevin Swersky, Jasper Snoek, and Ryan P Adams. Multi-Task Bayesian Optimization. In C. J. C. Burges, L. Bottou, M. Welling, Z. Ghahramani, and K. Q. Weinberger, editors, *Advances in Neural Information Processing Systems 26*, pages 2004–2012. Curran Associates, Inc., 2013.
- Michalis K Titsias. Variational Learning of Inducing Variables in Sparse Gaussian Processes. *AISTATS*, page 8, 2009.
- Naonori Ueda and Ryohei Nakano. Deterministic annealing EM algorithm. *Neural Networks*, 11(2):271–282, March 1998. ISSN 0893-6080. doi: 10.1016/S0893-6080(97)00133-0.
- Jarno Vanhatalo, Jaakko Riihimäki, Jouni Hartikainen, Pasi Jylänki, Ville Tolvanen, and Aki Vehtari. GPstuff: Bayesian Modeling with Gaussian Processes. *Journal of Machine Learning Research*, 14(Apr):1175–1179, 2013. ISSN ISSN 1533-7928.
- David L. Weakliem. A Critique of the Bayesian Information Criterion for Model Selection. *Sociological Methods & Research*, June 2016. doi: 10.1177/0049124199027003002.
- James T. Wilson, Viacheslav Borovitskiy, Alexander Terenin, Peter Mostowsky, and Marc Peter Deisenroth. Efficiently sampling functions from Gaussian process posteriors. *arXiv:2002.09309 [cs, stat]*, February 2020.
- Jingjing Yang, Hongxiao Zhu, Taeryon Choi, and Dennis D. Cox. Smoothing and Mean–Covariance Estimation of Functional Data with a Bayesian Hierarchical Model. *Bayesian Analysis*, 11(3):649–670, 2016. ISSN 1936-0975, 1931-6690. doi: 10.1214/15-BA967.
- Chong You, John T. Ormerod, and Samuel Müller. On Variational Bayes Estimation and Variational Information Criteria for Linear Regression Models. *Australian & New Zealand Journal of Statistics*, 56(1):73–87, 2014. ISSN 1467-842X. doi: 10.1111/anzs.12063.
- Kai Yu, Volker Tresp, and Anton Schwaighofer. Learning Gaussian Processes from Multiple Tasks. In *Proceedings of the 22Nd International Conference on Machine Learning, ICML '05*, pages 1012–1019, New York, NY, USA, 2005. ACM. ISBN 978-1-59593-180-1. doi: 10.1145/1102351.1102479.