

Variational Inference

Sargur Srihari

srihari@cedar.buffalo.edu

Plan of discussion

- We first describe inference with PGMs and the intractability of exact inference
- Then give a taxonomy of inference algorithms
- Then the disadvantages of sampling-based inference
- Finally variational inference where we use a tractable distribution that is most similar to the given distribution

Topics

1. Overview

1. Inference
2. Intractability of Inference
3. Shortcomings of sampling-based inference

2. Inference as optimization

1. The K-L divergence
2. The variational lower bound
3. On the choice of K-L divergence

3. Mean-field inference

Inference

- Knowing *Letter* ($l=l^0$) we have a need to infer *Intelligence* (i)
 - Can be done using Bayes' rule

$$p(i/l) = p(i, l) / p(l)$$

- Marginal $p(l)$ can be obtained using sum rule

$$p(l) = \sum_g \sum_s \sum_i \sum_d p(l | g) p(s | i) p(i) p(g | i, d) p(d)$$

- With n variables and k values each:
 - inference is $O(k^n)$
 - An intractable problem

Taxonomy of Inference Algorithms

Exact Method: Variable Elimination

1. Naive Inference

– With n vars with k values each, inference is $O(k^n)$

– Ex:
$$p(l) = \sum_g \sum_s \sum_i \sum_d p(l | g)p(s | i)p(i)p(g | i, d)p(d)$$

2. Variable elimination (VE)

– $O(nk^{M+1})$

- M is max size of factor τ
- formed during elimination process

$$p(l) = \sum_g p(l | g) \sum_s \sum_i p(s | i)p(i) \underbrace{\sum_d p(g | i, d)p(d)}_{\tau_1(g, i)} \underbrace{}_{\tau_2(g, s)} \underbrace{}_{\tau_3(g)}$$

Choosing optimal VE Ordering is NP-hard
 Heuristics often used:
 Min-nbrs, Min wt, Min-fill

Shortcoming of Sampling inference

- Most sampling-based inference algorithms are instances of MCMC, e.g.,
 - Gibbs sampling and Metropolis-Hastings
- Important shortcomings
 - Although guaranteed to find global optimum, cannot tell how close to a good solution in finite time
 - To reach good solution, MCMC methods require choosing an appropriate sampling technique, e.g., a good proposal in MCMC
 - Choosing the sampling technique is an art in itself

Variational inference: basic idea

- An alternative approach to inference:
 - Called the variational family of algorithms
 - Cast inference as an optimization problem
- We are given an intractable distribution p
 1. Find a tractable distribution $q \in Q$ most similar to p
 - Ex: Tractable distribution: $q(\mathbf{x}) = q_1(x_1)q_2(x_2)\dots q_n(x_n)$
where $q_i(x_i)$ is a 1-dimensional discrete distribution
 - Similarity measured by $KL(p||q)$
 2. We query q to get approximate solution (inference)

Sampling vs variational

1. Convergence

- Unlike sampling, variational inference will almost never find the optimum solution
- However we always know whether converged
- We may even have bounds on accuracy

2. Variational inference advantages

1. Scale better
 2. Amenable to SGD
 3. Parallelization over multiple processors
 4. Acceleration using GPUs
- Variational is now more popular than sampling

The Kullback-Leibler divergence

- K-L divergence between distributions p and q is given by

$$KL(q||p) = \sum_x q(x) \log \frac{q(x)}{p(x)}$$

- In information theory, KL measures differences in information contained within two distributions
- Properties that make it especially useful here:
 - $KL(q||p) \geq 0$ for all q, p
 - $KL(q||p) = 0$ if and only if $q = p$
 - Since $KL(q||p) \neq KL(p||q)$ it is divergence, not distance

Variational Lower Bound for $Z(\theta)$

- Suppose distribution p over $\mathbf{x} = [x_1, \dots, x_n]$ is

$$p(\mathbf{x}; \theta) = \frac{\tilde{p}(\mathbf{x}; \theta)}{Z(\theta)} = \frac{1}{Z(\theta)} \prod_{k \in C} \phi_k(x_k; \theta)$$

$$Z(\theta) = \sum_{x_1, \dots, x_n} \prod_{k \in C} \phi_k(x_k; \theta)$$

- It is intractable because of $Z(\theta)$

- Consider $J(q) = KL(q \parallel \tilde{p}) = \sum_{\mathbf{x}} q(\mathbf{x}) \log \frac{q(\mathbf{x})}{\tilde{p}(\mathbf{x})}$ which is tractable

– Its negation is the lower bound for $Z(\theta)$ as follows

$$\begin{aligned}
 J(q) = KL(q \parallel \tilde{p}) &= \sum_{\mathbf{x}} q(\mathbf{x}) \log \frac{q(\mathbf{x})}{\tilde{p}(\mathbf{x})} \\
 &= \sum_{\mathbf{x}} q(\mathbf{x}) \log \frac{q(\mathbf{x})}{p(\mathbf{x})} - \log Z(\theta) \\
 &= KL(q \parallel p) - \log Z(\theta)
 \end{aligned}
 \Rightarrow \log Z(\theta) = KL(q \parallel p) - J(q) \geq -J(q)$$

Note:

$$\tilde{p}(x) = p(x)Z(\theta)$$

- i.e., a tractable $-J(q)$ is lower bound for $\log Z(\theta)$

Summary of Optimization

- We want to maximize $-J(q)$
- Thus the optimization problem is

$$\min_q J(q)$$

$$J(q) = \sum_x q(x) \log \frac{q(x)}{\tilde{p}(x)}$$

- By minimizing $J(q) = KL(q||p) - \log Z(\theta)$ we are squeezing the difference between $KL(q||p)$ and its lower bound $\log Z(\theta)$
 - where q is chosen such that $J(q)$ is tractable

Evidence Lower Bound

- In the context of inferring a marginal probability $p(\mathbf{x}|D) = p(\mathbf{x}, D) / p(D)$, i.e., of variables \mathbf{x} given data D , we can show that
 - Minimizing $J(q)$ implies maximizing the log-likelihood $\log p(D)$ of the observed data (evidence)
- Which means that we should choose that model $q(\mathbf{x})$ which assigns the highest probability to the data D
- Shown next

Evidence Lower Bound (ELBO)

- Suppose we have joint distribution $p(X, Z)$

– We are interested in computing

- By approximating $p(Z|X)$ by $q(Z)$

$$\begin{aligned}
 KL[q(Z)||p(Z|X)] &= \int_Z q(Z) \log \frac{q(Z)}{p(Z|X)} \\
 &= - \int_Z q(Z) \log \frac{p(Z|X)}{q(Z)} \\
 &= - \left(\int_Z q(Z) \log \frac{p(X, Z)}{q(Z)} - \int_Z q(Z) \log p(X) \right) \\
 &= - \int_Z q(Z) \log \frac{p(X, Z)}{q(Z)} + \log p(X) \int_Z q(Z) \\
 &= -L + \log p(X) \quad \text{where lower bound}
 \end{aligned}$$

Rearranging $L = \log p(X) - KL[q(Z)||p(Z|X)]$

$$p(Z|X) = \frac{p(X|Z)p(Z)}{p(X)} = \frac{p(X|Z)p(Z)}{\int_Z p(X, Z)}$$

$$L = \mathbb{E}_q[\log p(X, Z)] + H[Z]$$

– Minimizing $J(q) = -L$ implies maximizing $\log p(X)$ of observed

- Hence $-J(q)$ is known as the evidence lower bound (ELBO)

– commonly written as $\log Z(\theta) \geq \mathbb{E}_{q(x)}[\log \tilde{p}(x) - \log q(x)]$

- Difference between $\log Z(\theta)$ and $-J(q)$ is $KL(q||p)$

- Thus by maximizing ELBO we are minimizing $KL(q||p)$

On the choice of KL divergence

- For variational inference
 - Maximizing lower bound leads to minimize $KL(q||p)$
- Since $KL(q||p) \neq KL(p||q)$ how to choose one
 - Difference is mostly computational
 - Involves expectation wrt q
 - Involves expectation wrt p which is intractable

Fitting a unimodal q (red) to a multimodal p (blue)

$KL(p||q)$ tries to cover both modes

Inclusive
K-L Divergence

$KL(q||p)$ forces q to choose one of the modes of p

Exclusive
K-L Divergence

Mean Field Inference

- For choice of the approximating family Q
 - ML literature contains dozens of methods for parameterizing distributions:
 - exponential families, neural nets, Gaussian processes, etc
- Most widely used class is the fully factored set
 - $q(\mathbf{x}) = q_1(x_1)q_2(x_2)\dots q_n(x_n)$ where $q_i(x_i)$ is a distribution over a 1-D discrete variable
- The optimization problem is

$$\min_{q_1, \dots, q_n} J(q)$$

Note that $J(q) = KL(p||q) - \log Z(\theta)$ and

$$p(x; \theta) = \frac{\tilde{p}(x; \theta)}{Z(\theta)} = \frac{1}{Z(\theta)} \prod_k \phi_k(x_k, \theta_k)$$

$$J(q) = \sum_x q(x) \log \frac{q(x)}{\tilde{p}(x)}$$

is tractable

Popularity of mean field inference

- The choice of $q(\mathbf{x}) = q_1(x_1) q_2(x_2) \dots q_n(x_n)$ works surprisingly well
- It is the most popular choice of optimizing the variational bound
- Variational inference with this choice is known as mean field inference

Performing mean field optimization

- Done via coordinate descent over q_i
- We iterate over $j=1,2,\dots,n$
 - For each j we optimize $KL(q||p)$ over q_j while keeping the other co-ordinates $q_{-j} = \prod_{i \neq j} q_i$ fixed
 - The optimization problem for one coordinate has a closed-form solution

$$\log q_j(x_j) \leftarrow \mathbb{E}_{q_{-j}} [\log \tilde{p}(x)] + \text{const.}$$

- Both sides of equation contain univariate functions of x_j
- We are thus replacing $q(x_j)$ with another function of same form
- The constant term is a normalization constant for the new distribution

What is Coordinate descent?

- Convex optimization problem

$$\min_{\mathbf{x} \in \mathbb{R}^n} f(\mathbf{x})$$

- Where f is differentiable and n is large

- Coordinate descent:

- Select a coordinate to update
- Take a small gradient step along coordinate

- Coordinate descent is n times faster than gradient descent when f has the form

$$g(x) = \underbrace{\sum_{i=1}^n f_i(x_i)}_{\text{separable}} + \underbrace{\sum_{i=1}^n \sum_{j=1}^n f_{ij}(x_i, x_j)}_{\text{pairwise separable}} + \underbrace{f(Ax)}_{\text{linear composition}}$$

Mean Field Optimization

- The optimization problem is $\min_{q_1, \dots, q_n} J(q)$
- Optimization for one coordinate has the simple closed form solution

$$\log q_j(x_j) \leftarrow \mathbb{E}_{q_{-j}} [\log \tilde{p}(x)] + \text{const}$$

- The rhs is taking an expectation of a sum of factors

$$\log \tilde{p}(x) = \sum_k \log \phi(x_k)$$

- Of these, only factors belonging to the Markov blanket of x_j are a function of x_j (by definition of Markov blanket)
- the rest are constant wrt x_j and can be pushed into the constant term.

Markov Blanket & Mean Field

A node S_i in a Boltzmann Machine and its Markov blanket

Approximating mean field distribution q :
 based on a graph with no edges.
 Mean field yields a deterministic relationship
 between the variational parameters
 μ_i and μ_j for nodes j in the Markov blanket of S_i .

Complexity of Mean Field Inference

- If variables are discrete with K possible values,
- There are F factors and N variables in the Markov blanket of x_j ,
- Then computing expectation is $O(KFK^N)$:
 - for each value of x_j we sum over all K^N assignments of the N variables, and in each case, we sum over the F factors.

Result of procedure

- The result iteratively fits a fully-factored $q(\mathbf{x}) = q_1(x_1) q_2(x_2) \cdots q_n(x_n)$ that approximates p in terms of $KL(q\|p)$
- After each step of coordinate descent, we increase the variational lower bound, tightening it around $\log Z(\theta)$

Structured Variational Approximation

- Main parameter in maximization problem is choice of family Q
 - This choice introduces a trade-off
 - Families that are simpler, i.e., BNs and MNs of small tree width allow more efficient inference
 - If Q is too restrictive then it cannot represent distributions that are good approximations of P_{Φ}
 - Giving rise to a poor approximation Q
- Family is chosen to have enough structure
 - Hence called *structured variational approximation*
 - Variational calculus since we maximize over functions
 - Unlike belief propagation guaranteed to lower bound the log-partition function and guaranteed to converge

References

- D. Koller and N. Friedman, *Probabilistic Graphical Models*, MIT Press, 2009
- <https://ermongroup.github.io/cs228-notes/inference/variational/>
- M. I. Jordan, Z. Ghahramani, L. K. Saul, An Introduction to Variational Methods for Graphical Models, *Machine Learning* 1999