Variational Inference

Sargur Srihari srihari@cedar.buffalo.edu

Plan of Discussion

- Functionals
- Calculus of Variations
 - Maximizing a Functional
- Finding Approximation to a Posterior
 - Minimizing K-L divergence
 - Factorized Distribution
- Example of Bivariate Gaussian

Function versus Functional

- Function takes a value of a variable as input and returns the function value as output
- Functional takes a function as input and returns the functional value as output
- An example is entropy

$$H[p(x)] = \int p(x) \ln p(x) \, \mathrm{d}x$$

Calculus of Variations

- *Function*: input *x* is a value, returns a value *y*(*x*)
- *Functional*: input is a function y(x), returns a value F[y(x)]
- Standard Calculus concerns Derivatives of functions

- How output changes in response to small changes in input

- Variational Calculus: concerns Functional derivative
 - How output changes in response to infinitesimal changes in input function

Functional Derivative

- Defined by considering:
 - How the value of a functional F[y] changes when the function y(x) is changed to $y(x) + \varepsilon \eta(x)$
 - where $\eta(x)$ is an arbitrary function of x

Maximizing a Functional

- Common problem in conventional calculus:
 Find a value *x* that maximizes a function *y*(*x*)
- In calculus of variations find a function *y*(*x*) that maximizes a functional *F*[*y*]
 - E.g., Find a function that maximizes entropy
- Can be used to show that:
 - 1. Shortest path between two points is a straight line
 - 2. Distribution that maximizes entropy $H[p(x)] = \int p(x) \ln p(x) dx \quad \text{is Gaussian}$

Variational methods

- Nothing intrinsically approximate
- But naturally lend themselves to approximation
 - By restricting range of functions, e.g.,
 - Quadratic
 - Linear combination of fixed basis functions
 - In which only the coefficients of the linear combination vary
 - Factorization assumptions
 - Method used for probabilistic inference

Application to Probabilistic Inference

- Consider a fully Bayesian model
- All parameters are given prior distributions
- Model may have latent variables as well as parameters
 - Denote all parameters and latent variables by $\ensuremath{\mathrm{Z}}$
 - Denote set of observed variables by X
 - Given *N* iid samples for which $X = \{x_1, .., x_N\}$ and $Z = \{z_1, .., z_N\}$, probabilistic model specifies posterior distribution p(Z|X) as well as model evidence p(X)⁸

Machine Learning

Lower Bound on p(X) using KL divergence

$$\ln p(X) = L(q) + KL(q \parallel p) \qquad \text{Log Marginal} \\ \text{Probability} \\ where \\ L(q) = \int q(Z) \ln \left\{ \frac{p(X,Z)}{q(Z)} \right\} dZ \\ and \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \parallel p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid p\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid q\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid q\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid q\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid q\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid q\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{q(Z)} \right\} dZ \\ KL\{q \mid q\} = -\int q(Z) \ln \left\{ \frac{p(Z \mid X)}{$$

Observations on optimization

- Lower bound on $\ln p(X)$ is L(q)
- Maximizing lower bound L(q) wrt distribution q(Z) is equivalent to minimizing KL Divergence
- KL divergence vanishes when q(Z) = p(Z|X)

Plan:

- We seek that distribution q(Z) for which L(q) is largest
- Since true posterior is intractable we consider restricted family for q(Z)
- Seek member of this family for which KL divergence is minimized

9

Srihari

Approximating Family

- Typically true posterior p(Z|X) is intractable
- Pick family of parametric distributions $q(Z|\omega)$ governed by parameters ω
 - Lower bound becomes a function of $\boldsymbol{\omega}$
 - Can exploit standard nonlinear optimization techniques to determine optimal parameters
- Use *q* with the fitted parameters as a proxy for the posterior
 - e,.g., to predict about future data, or posterior of hidden variables

Variational Approximation Example

Use parametric distribution $q(Z|\omega)$ Lower bound for the functional L(q) is a function of ω and can use standard nonlinear optimization to determine optimal ω

Factorized Distribution Approach

- One way to restrict the family of distributions
 - Partition the elements of Z into disjoint groups Z_i , i=1,..,M, so that

$$q(Z) = \prod_{i=1}^{M} q_i(Z_i)$$

- No further assumptions made about distribution
- No restrictions on factors $q_i(Z_i)$
- Method is called Mean Field Theory in Physics
 - also Mean Field Variational Inference

Factorized Distribution Approach

• Among factorized distributions q(Z)

- we seek one for which lower bound L(q), is largest

$$L(q) = \int q(Z) \ln \left\{ \frac{p(X,Z)}{q(Z)} \right\} dZ$$

$$= \int \prod_{i \neq j} q_i \left\{ \ln p(X,Z) - \sum_i \ln q_i \right\} dZ$$

$$Substitute \quad q(Z) = \prod_{i=1}^M q_i(Z_i)$$

$$Denote \quad q_j(Z_j) \text{ by } q_j$$

$$= \int q_j \left\{ \int \ln p(X,Z) \prod_{i \neq j} q_i dZ_i \right\} dZ_i - \int q_j \ln q_j dZ_j + const$$

$$= \int q_j \ln \tilde{p}(X,Z_j) dZ_j - \int q_j \ln q_j dZ_j + const$$

$$KL \text{ Divergence of } q_j(Z_j) \text{ and } \tilde{p}(X,Z_j)$$

– where we have defined a new distribution $\tilde{p}(X,Z_j)$ as

$$\ln \tilde{p}(X, Z_j) = E_{i \neq j} \left[\ln p(X, Z) \right] + const$$
where $E_{i \neq j}[...]$ is an expectation wrt the q distribution, so that
$$E_{i \neq j}[\ln p(X, Z)] = \int \ln p(X, Z) \prod_{i \neq j} q_i dZ_i$$
13

Maximizing L(q) with factorization

Since we have seen that

$$L(q) = \int q_j \ln \tilde{p}(X, Z_j) dZ_j - \int q_j \ln q_j dZ_j + const$$

 Maximizing L(q) is equivalent to minimizing the Kullback-Leibler divergence between q_j(Z_j) and p̃(X,Z_j)

– The minimum occurs when $q_j(Z_j) = \tilde{p}(X, Z_j)$

• Thus we obtain a general expression for the optimal solution $q_j^*(Z_j)$ given by

$$\left| \ln q_j^*(Z_j) = E_{i \neq j} \left[\ln p(X, Z) \right] + const \right|$$

Optimal Solution Interpretation

The optimal solution is

 $\ln q_j^*(Z_j) = E_{i \neq j} \left[\ln p(X, Z) \right] + const$

- This provides the basis for application of variational methods
- Log of the optimal solution for factor q_j is obtained by considering
 - log of the joint distribution over all hidden and joint variables and
 - Take expectation wrt all other factors $\{q_i\}$ for $i \neq j$

Normalized Solution

• Additive constant in $\ln q_j^*(Z_j) = E_{i \neq j} [\ln p(X,Z)] + const$ is set by normalizing the distribution $q_j^*(Z_j)$ – Take exponential of both sides and normalize

$$q_j^*(Z_j) = \frac{\exp\left(E_{i\neq j}\left[\ln p(X,Z)\right]\right)}{\int \exp\left(E_{i\neq j}\left[\ln p(X,Z)\right]\right) dZ_j}$$

• In practice more convenient to work with the form $\left[\ln q_j^*(Z_j) = E_{i\neq j}[\ln p(X,Z)] + const\right]$

Obtaining an Explicit Solution

- Set of equations $\ln q_j^*(Z_j) = E_{i \neq j} [\ln p(X,Z)] + const$
 - -j=1,..M represent a set of consistency conditions for the maximum of the lower bound
 - They do not provide an explicit solution
- Solution obtained by properly initializing $q_i(Z_i)$ and cycling through all other factors
 - Replacing each in turn with revised estimate given by $E_{i\neq j}[\ln p(X,Z)]+const$ evaluated with current estimates for all other factors
 - Convergence guaranteed because bound is convex wrt factors $q_i(Z_i)$

Properties of Factorized Approximations

- Our approach to variational inference is based on a factorized approximation to the true posterior distribution
- We will consider approximating a Gaussian distribution using a factorized Gaussian
- It will provide insight into types of inaccuracy introduced in using factorized approximations

Example of Factorized Approximation

• True posterior distribution p(z), $z = \{z_1, z_2\}$, is Gaussian

 $p(z) = N(z \mid \mu, \Lambda^{-1})$ over two correlated variables

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix} \qquad \Lambda = \begin{pmatrix} \Lambda_{11} & \Lambda_{12} \\ \Lambda_{21} & \Lambda_{22} \end{pmatrix}$$

• We wish to approximate p(z) using a factorized Gaussian of the form $q(z) = q_1(z_1) q_2(z_2)$

Factor Derivation

- Using the optimal solution for factorized distributions $\ln q_j^*(Z_j) = E_{i \neq j} [\ln p(X,Z)] + const$
- We find an expression for the optimal factor $q_1^*(z_1)$ Only need terms that have functional dependence on z_1 Other terms are absorbed into normalization constant

$$n q_1^*(z_1) = E_{z_2} \left[\ln p(z) \right] + const$$

$$= E_{z_2} \left[-\frac{1}{2} (z_1 - \mu_1)^2 \Lambda_{11} - (z_1 - \mu_1) \Lambda_{12} (z_2 - \mu_2) \right] + const$$

$$= -\frac{1}{2} z_1^2 \Lambda_{11} + z_1 \mu_1 \Lambda_{11} - z_1 \Lambda_{12} (E[z_2] - \mu_2) + const$$

Since rhs is a quadratic function of z_1 , we can identify $q_1^*(z_1)$ as a Gaussian

Factorized Approximation of Gaussian

- We did not assume $q_1(z_1)$ to be Gaussian – but derived it as a variational optimization
 - of KL divergence over all possible distributions
- We can identify mean and precision for the Gaussians as $\overline{q_{\cdot}^{*}(z_{1}) = N(z_{1} \mid m_{1}, \Lambda_{11}^{-1})} \text{ where } m_{1} = \mu_{1} \Lambda_{11}^{-1} \Lambda_{12}(E[z_{2}] \mu_{2})}$

$$q_{2}^{*}(z_{2}) = N(z_{2} \mid m_{1}, \Lambda_{22}^{-1}) \text{ where } m_{2} = \mu_{2} - \Lambda_{22}^{-1} \Lambda_{21}(E[z_{1}] - \mu_{1})$$

- Coupled solution
 - $q_1^*(z_1)$ depends on expectation wrt $q^*(z_2)$
 - Treated as re-estimation equations and cycling through them in turn

Result of Variational Approximation

- Mean is correctly captured
- Variance is controlled by
 - direction of smallest variance of p(z)
 - Variance along orthogonal direction is under-estimated
- In general:
 - factorized variational approximation gives results that are too compact

Green: Correlated Gaussian For 1, 2 and 3 std deviations

Red: q(z) over same variables given by product of two independent univariate Gaussians

Two alternative forms of KL Divergence

Green: Correlated Gaussian For 1, 2 and 3 std deviations

Red: q(z) over same variables given by product of two independent univariate Gaussians

 z_2

Minimization based on KL Divergence KL(q||p)

Mean correctly captured Variance under-estimated : too compact

Minimization based on Reverse KL Divergence KL(p||q)

Form used in Expectation Propagation

Alternative KL divergences for Multimodal

Approximating a multimodal by a unimodal one

Blue Contours: multimodal distribution p(Z)Red Contours in (a): Single Gaussian q(Z) that best approximates p(Z)in (b): single Gaussian q(Z) that best approximates p(Z)in the sense of minimizing KL(p||q)in(c): as in (b) showing different local minimum of KL divergence

Alpha Family of Divergences

• Two forms of divergence are members of the alpha family of divergences

$$D_{\alpha}(p \parallel q) = \frac{4}{1 - \alpha^2} \left(1 - \int p(x)^{(1+\alpha)/2} q(x)^{(1-\alpha)/2} dx \right)$$

-where $-\infty < \alpha < \infty$

- -KL(p||Q) corresponds to $\alpha \rightarrow 1$
- $-KL(q||p) \text{ corresponds to } \alpha \to -1$ For all $\alpha D_{\alpha}(p || q) \ge 0$ with equality iff p(x) = q(x)

when $\alpha = 0$ we get symmetric divergence

which is linearly related to the Hellinger
 Distance (a valid distance measure)

$$D_H(p \parallel q) = \int (p(x)^{1/2} - q(x)^{1/2})^2 dx$$

Example: Univariate Gaussian

- Inferring the parameters of a single Gaussian – Mean μ and precision τ given data set $D = \{x_1, ..., x_N\}$
- Assume Gaussian-Gamma conjugate prior distribution of parameters
- Likelihood function:

$$p\left(D \mid \mu, \tau\right) = \left(\frac{\tau}{2\pi}\right)^{\!\!\!N/2} \exp\left\{-\frac{\tau}{2}\sum_{n=1}^{N} \left(x_n - \mu\right)^2\right\}$$

- Conjugate priors for μ and τ

$$\begin{split} p(\mu \mid \tau) &= N \Big(\mu \mid \mu_{_0}, (\lambda_{_0} \tau)^{-1} \Big) \\ p(\tau) &= Gam(\tau \mid a_{_0}, b_{_0}) \end{split}$$

26

Factorized Variational Approximation

- Posterior distribution $q(\mu, \tau) = q_{\mu}(\mu)q_{\tau}(\tau)$
- For $q_{\mu}(\mu)$ we have a Gaussian

• Optimal solution for factor $q_{\tau}(\tau)$ is a Gamma

Variational Inference of Univariate Gaussian

- Variational Inference of mean μ and precision τ
- (a) Green: Contours of true posterior $p(\mu, \tau | D)$ Blue: Contours of initial approx $q_{\mu}(\mu)q_{\tau}(\tau)$
- (b) after re-estimating the factor $q_{\mu}(\mu)$.
- (c) after re-estimating the factor $q_{\tau}(\tau)$.
- (d) Iterative scheme converges to red contours

28