

The Laplace Approximation

Sargur N. Srihari

University at Buffalo, State University of New York
USA

Topics in Linear Models for Classification

- Overview
 1. Discriminant Functions
 2. Probabilistic Generative Models
 3. Probabilistic Discriminative Models
 4. The Laplace Approximation
 5. Bayesian Logistic Regression

Topics in Laplace Approximation

- Motivation
- Finding a Gaussian approximation: 1-D case
- Approximation in M -dimensional space
- Weakness of Laplace approximation
- Model Comparison using BIC

What is Laplace Approximation?

- The Laplace approximation framework aims to find a Gaussian approximation to a continuous distribution

One-dimensional case

Two-dimensional case

Why study Laplace Approximation?

- We shall discuss Bayesian treatment of logistic regression
 - It is more complex than the Bayesian treatment of linear regression
 - In particular we cannot integrate exactly
- In ML we need to predict a distribution of the output that may involve integration

Bayesian Linear Regression

- Output obtained by exact integration

Predictive solution::

$$p(t) = \int p(t, \mathbf{w}) d\mathbf{w} = \int p(t/\mathbf{w}) p(\mathbf{w}) d\mathbf{w}$$

$$p(t | \mathbf{t}, \alpha, \beta) = \int p(t | \mathbf{w}, \beta) \cdot p(\mathbf{w} | \mathbf{t}, \alpha, \beta) d\mathbf{w}$$

$N = 1, 2, 25$

Gaussian noise:

$$p(t | \mathbf{x}, \mathbf{w}, \beta) = N(t | y(\mathbf{x}, \mathbf{w}), \beta^{-1})$$

Gaussian prior:

$$p(\mathbf{w}) = N(\mathbf{w} | \mathbf{m}_0, S_0) \\ S_0 = \alpha^{-1} \mathbf{I}$$

Gaussian posterior:

$$p(\mathbf{w} | \mathbf{t}) = N(\mathbf{w} | \mathbf{m}_N, S_N)$$

$$\mathbf{m}_N = \beta S_N \Phi^T \mathbf{t} \\ S_N^{-1} = \alpha \mathbf{I} + \beta \Phi^T \Phi$$

Result of integration:

$$p(t | \mathbf{x}, \mathbf{t}, \alpha, \beta) = N(t | \mathbf{m}_N^T \phi(\mathbf{x}), \sigma_N^2(\mathbf{x})) \quad \text{where} \quad \sigma_N^2(\mathbf{x}) = \frac{1}{\beta} + \phi(\mathbf{x})^T S_N \phi(\mathbf{x})$$

Equivalent Kernel

$$y(\mathbf{x}, \mathbf{m}_N) = \sum_{n=1}^N k(\mathbf{x}, \mathbf{x}_n) t_n$$

$$k(\mathbf{x}, \mathbf{x}') = \beta \phi(\mathbf{x})^T S_N \phi(\mathbf{x}')$$

$$S_N^{-1} = S_0^{-1} + \beta \Phi^T \Phi$$

$$\Phi = \begin{pmatrix} \phi_0(\mathbf{x}_1) & \phi_1(\mathbf{x}_1) & \dots & \phi_{M-1}(\mathbf{x}_1) \\ \phi_0(\mathbf{x}_2) & & & \\ \vdots & & & \\ \phi_0(\mathbf{x}_N) & & & \phi_{M-1}(\mathbf{x}_N) \end{pmatrix}$$

Bayesian Logistic Regression

- In Bayesian treatment of *Logistic* regression
 - we cannot directly integrate over the parameter vector w since the posterior is not Gaussian
- It is therefore necessary to introduce some form of approximation
- Later we will consider analytical approximations and numerical sampling

Approximation due to intractability

- Bayesian logistic regression
 - Prediction $p(C_k|\mathbf{x})$ involves integrating over \mathbf{w}

$$p(C_1|\phi, \mathbf{t}) \approx \int \sigma(\mathbf{w}^T \phi) p(\mathbf{w}) d\mathbf{w}$$
 - Convolution of Sigmoid-Gaussian is intractable
 - It is not Gaussian-Gaussian as in linear regression
- Need to introduce methods of approximation
- Approaches
 - Analytical Approximations
 - Laplace Approximation
 - Numerical Sampling

Laplace approximation framework

- Simple but widely used framework
- Aims to find a Gaussian approximation to a probability density defined over a set of continuous variables
- Method aims specifically at problems in which the distribution is unimodal
- Consider first the case of single continuous variable

Laplace Approximation: 1D case

- Single continuous variable z with distribution $p(z)$ defined by

$$p(z) = \frac{1}{Z} f(z)$$

where $Z = \int f(z) dz$ is a normalization coefficient

- Value of Z is unknown

$f(z)$ is a scaled version of $p(z)$

- Goal is to find Gaussian approximation $q(z)$ which is centered on the mode of $p(z)$
- First step is to find mode of $p(z)$
 - i.e., a point z_0 such that $p'(z_0)=0$

Quadratic using Taylor's series

- A Taylor's series expansion of $f(x)$ centered on the mode x_0 has the power series

$$f(x) = f(x_0) + \frac{f'(x_0)}{1!}(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \frac{f^{(3)}(x_0)}{3!}(x - x_0)^3 + \dots$$

- $f(x)$ is assumed infinitely differentiable at x_0
- Note that when x_0 is the maximum $f'(x_0) = 0$ and that term disappears
- A Gaussian $f(x)$ has the property that $\ln f(x)$ is a quadratic function of x
 - We will use a Taylor's series approximation of the function $\ln f(z)$ and use only the quadratic term

Animation

Finding mode of a distribution

- Find point z_0 such that $p'(z_0)=0$,

- Or equivalently $\frac{df(z)}{dz} \Big|_{z=z_0} = 0$

Obtain from numerical optimization

- Approximate $f(z)$ using 2nd derivative

- Logarithm of Gaussian is a quadratic.
 - Use Taylor expansion of $\ln f(z)$ centered at mode z_0

$$\ln f(z) \approx \ln f(z_0) - \frac{1}{2} A(z - z_0)^2$$

where $A = -\frac{d^2}{dz^2} \ln f(z) \Big|_{z=z_0}$

A is the second derivative of logarithm of scaled $p(z)$

First order term does not appear since z_0 is a local maximum and $f'(z_0)=0$

Final form of Laplacian (one dim)

- Approximation of $f(z)$:

Assuming $\ln f(z)$ to be quadratic

$$\ln f(z) \approx \ln f(z_0) - \frac{1}{2} A(z - z_0)^2$$

where $A = - \left. \frac{d^2}{dz^2} \ln f(z) \right|_{z=z_0}$

- Taking exponential

$$f(z) \approx f(z_0) \exp\left\{-\frac{A}{2}(z - z_0)^2\right\}$$

- To Normalize $f(z)$ we need Z

$$Z = \int f(z) dz \approx f(z_0) \int \exp\left\{-\frac{A}{2}(z - z_0)^2\right\} dz = f(z_0) \frac{(2\pi)^{1/2}}{A^{1/2}}$$

- The normalized version of $f(z)$ is

$$q(z) = \frac{1}{Z} f(z) = \left(\frac{A}{2\pi}\right)^{1/2} \exp\left\{-\frac{A}{2}(z - z_0)^2\right\} \sim N(z | z_0, A^{-1})$$

Laplace Approximation Example

Applied to distribution $p(z) \propto \exp(-z^2 / 2) \sigma(20z + 4)$
 where σ is sigmoid

Negative Logarithms

Mode of $p(z)$

$$f(z) = \exp(-z^2 / 2) \sigma(20z + 4)$$

$$Z = \int f(z) dz$$

$$q(z) = \frac{1}{Z} f(z) = \left(\frac{A}{2\pi} \right)^{1/2} \exp \left\{ -\frac{A}{2} (z - z_0)^2 \right\} \sim N(z | z_0, A^{-1})$$

Gaussian approximation will only be well-defined if its precision $A > 0$, or second derivative of $f(z)$ at point z_0 is negative

Laplace's Method

- Approximate integrals of the form

$$\int_a^b e^{Mf(x)} dx$$

– Assume $f(x)$ has global maximum at x_0

- Then $f(x_0) \gg$ other values of $f(x)$
 - with $e^{Mf(x)}$ growing exponentially with M
- So enough to focus on $f(x)$ at x_0
- As M increases, integral is well-approximated by a Gaussian

$$\int_a^b e^{Mf(x)} dx \approx \sqrt{\frac{2\pi}{M|f''(x_0)|}} e^{Mf(x_0)} \text{ as } M \rightarrow \infty$$

- Second derivative appears in denominator
- Proof involves Taylor's series expansion of $f(x)$ at x_0

The function $e^{Mf(x)}$, in blue, is shown on top for $M=0.5$, and at the bottom for $M=3$. Here, $f(x) = \sin x/x$, with a global maximum at $x_0 = 0$. It is seen that as M grows larger, the approximation of this function by a Gaussian function (shown in red) is getting better. This observation underlies Laplace's method.

Laplace Approx: M -dimensions

- Task: approximate $p(\mathbf{z})=f(\mathbf{z})/Z$ defined over M -dim space \mathbf{z}
- At stationary point \mathbf{z}_0 the gradient $\nabla f(\mathbf{z})$ vanishes
- Expanding around this point

$$\ln f(\mathbf{z}) \simeq \ln f(\mathbf{z}_0) - \frac{1}{2}(\mathbf{z} - \mathbf{z}_0)^T A(\mathbf{z} - \mathbf{z}_0)$$

– where A is the $M \times M$ Hessian matrix

$$A = -\nabla\nabla \ln f(\mathbf{z})|_{\mathbf{z}=\mathbf{z}_0}$$

- Taking exponentials

$$f(\mathbf{z}) \simeq f(\mathbf{z}_0) \exp \left\{ -\frac{1}{2}(\mathbf{z} - \mathbf{z}_0)^T A(\mathbf{z} - \mathbf{z}_0) \right\}$$

Normalized Multivariate Laplacian

$$\begin{aligned} Z &= \int f(z) dz \\ &\approx f(z_0) \int \exp \left\{ -\frac{1}{2} (z - z_0)^T A (z - z_0) \right\} dz \\ &= f(z_0) \frac{(2\pi)^{M/2}}{|A|^{1/2}} \end{aligned}$$

- **Distribution** $q(z)$ is proportional to $f(z)$ as

$$\begin{aligned} q(z) &= \frac{1}{Z} f(z) = \frac{|A|^{1/2}}{(2\pi)^{M/2}} \exp \left\{ -\frac{1}{2} (z - z_0)^T A (z - z_0) \right\} \\ &= N(z|z_0, A^{-1}) \end{aligned}$$

Steps in Applying Laplace Approx.

1. Find the mode z_0
 - Run a numerical optimization algorithm
 2. Evaluate Hessian matrix A at that mode
- Many distributions encountered in practice are multimodal
 - There will be different approximations according to which mode considered
 - Z of the true distribution need not be known to apply Laplace method

Weakness of Laplace Approx.

- Directly applicable only to real variables
 - Based on Gaussian distribution
- May be applicable to transformed variable
 - If $0 \leq \tau < \infty$ then consider Laplace approx of $\ln \tau$
- Based purely on a specific value of the variable
- Variational methods have a more global perspective

Approximating Z

- As well as approximating the distribution $p(\mathbf{z})$ we can also obtain an approximation to the normalizing constant Z

$$\begin{aligned} Z &= \int f(\mathbf{z}) d\mathbf{z} \\ &\simeq f(\mathbf{z}_0) \int \exp\left\{-\frac{1}{2}(\mathbf{z} - \mathbf{z}_0)^T A(\mathbf{z} - \mathbf{z}_0)\right\} d\mathbf{z} \\ &= f(\mathbf{z}_0) \frac{(2\pi)^{M/2}}{|A|^{1/2}} \end{aligned}$$

- Can use this result to obtain an approximation to model evidence that plays a central role in Bayesian model comparison

Model Comparison and BIC

- Consider data set D and models $\{M_i\}$ having parameters $\{\theta_i\}$
- For each model define likelihood $p(D|\theta_i, M_i)$
- Introduce prior $p(\theta_i|M_i)$ over parameters
- Need model evidence $p(D|M_i)$ for various models

Model Comparison and BIC

For a given model from sum rule

$$p(D) = \int p(D | \theta) p(\theta) d\theta$$

Identifying $f(\theta) = p(D | \theta) p(\theta)$ and $Z = p(D)$ and using

$$Z = f(\theta_0) \frac{(2\pi)^{M/2}}{|A|^{1/2}}$$

$$\ln p(D) = \ln \int f(\theta) d\theta$$

$$= \ln \left[f(\theta_{\text{map}}) \frac{(2\pi)^{M/2}}{|A|^{1/2}} \right]$$

$$= \ln p(D | \theta_{\text{map}}) + \ln p(\theta_{\text{map}}) + \frac{M}{2} \ln 2\pi - \frac{1}{2} \ln |A|$$

Occam factor that penalizes model complexity

where θ_{map} is the value of θ at the mode of the posterior

A is Hessian of second derivatives of negative log posterior

Bayes Information Criterion (BIC)

Assuming broad Gaussian prior over parameters & Hessian is of full rank, approximate model evidence is

$$\ln p(D) \approx \ln p(D|\theta_{\text{map}}) - \frac{1}{2} M \ln N$$

- N is the number of data points
- M is the no of parameters in θ
- Compared to AIC given by $\ln p(D|\mathbf{w}_{ML}) - M$
BIC penalizes model complexity more heavily

Weakness of AIC, BIC

- AIC and BIC are easy to evaluate
- But can give misleading results since
 - Hessian matrix may not have full rank since many parameters not well-determined
- Can obtain more accurate estimate from

$$\ln p(D) = \ln p(D|\theta_{\text{map}}) + \ln p(\theta_{\text{map}}) + \frac{M}{2} \ln 2\pi - \frac{1}{2} \ln |A|$$

- Used in the context of neural networks

Summary

- Bayesian approach for logistic regression is more complex than for linear regression
 - Since posterior over w is not Gaussian
- Predictive Distribution needs an integral over parameters
 - Simplified when Gaussian
- Laplace approximation fits the best Gaussian
 - Defined for both univariate and multivariate
- Normalization term is useful as BIC criterion
- AIC and BIC are simple but not accurate