

Variational inference for stochastic differential equations

Dennis Prangle

Newcastle University, UK

October 2018

Acknowledgements and reference

- Joint work with Tom Ryder, Steve McGough, Andy Golightly

- Supported by EPSRC cloud computing for big data CDT
- and NVIDIA academic GPU grant
- Published in ICML 2018
- <http://proceedings.mlr.press/v80/ryder18a.html>
- <https://github.com/Tom-Ryder/VIforSDEs>

Overview

- Background
 - Stochastic differential equations
 - Variational inference
- Variational inference for SDEs
- Example
- Conclusion

Stochastic differential equations (SDEs)

SDEs

- SDE perturbs a differential equation with random noise
- Defines a **diffusion process**
- Function(s) which evolves randomly over time
- SDE describes its **instantaneous** behaviour

SDE applications

- Finance/econometrics (Black & Scholes, 1973; Eraker, 2001)
- Biology/ecology (Gillespie, 2000; Golightly & Wilkinson, 2011)
- Physics (van Kampen, 2007)
- Epidemiology (Fuchs, 2013)

Univariate SDE definition

$$dX_t = \alpha(X_t, \theta)dt + \sqrt{\beta(X_t, \theta)}dW_t, \quad X_0 = x_0.$$

- X_t is random variable at time t
- α is **drift** term
- β is **diffusion** term
- W_t is Brownian motion process
- θ is unknown parameters
- x_0 is initial conditions (can depend on θ)
- Formalisation requires **stochastic calculus** (e.g. Itô)

Univariate SDE definition

$$dX_t = \alpha(X_t, \theta)dt + \sqrt{\beta(X_t, \theta)}dW_t, \quad X_0 = x_0.$$

- X_t is random variable at time t
- α is **drift** term
- β is **diffusion** term
- W_t is Brownian motion process
- θ is unknown parameters
- x_0 is initial conditions (can depend on θ)
- Formalisation requires **stochastic calculus** (e.g. Itô)

Univariate SDE definition

$$dX_t = \alpha(X_t, \theta)dt + \sqrt{\beta(X_t, \theta)}dW_t, \quad X_0 = x_0.$$

- X_t is random variable at time t
- α is **drift** term
- β is **diffusion** term
- W_t is Brownian motion process
- θ is unknown parameters
- x_0 is initial conditions (can depend on θ)
- Formalisation requires **stochastic calculus** (e.g. Itô)

Multivariate SDE definition

$$dX_t = \alpha(X_t, \theta)dt + \sqrt{\beta(X_t, \theta)}dW_t, \quad X_0 = x_0.$$

- X_t is random **vector**
- α is drift **vector**
- β is diffusion **matrix**
- W_t is Brownian motion process **vector**
- θ is unknown parameters
- x_0 is initial conditions

Problem statement

- We observe diffusion at several time points
- (Usually partial noisy observations)
- **Primary goal:** infer parameters θ
- e.g. their posterior distribution
- **Secondary goal:** also infer diffusion states x

Problem statement

- We observe diffusion at several time points
- (Usually partial noisy observations)
- **Primary goal:** infer parameters θ
- e.g. their posterior distribution
- **Secondary goal:** also infer diffusion states x

SDE discretisation

- Hard to work with exact SDEs
- Common approach is **discretisation**
- Approximate on a discrete grid of times
e.g. evenly spaced $0, \Delta\tau, 2\Delta\tau, 3\Delta\tau \dots$
- Simplest method is **Euler-Maruyama**

Euler-Maruyama discretisation

$$x_{i+1} = x_i + \alpha(x_i, \theta) \Delta\tau + \sqrt{\beta(x_i, \theta) \Delta\tau} z_{i+1}$$

- x_i is state at i th time in grid
- $\Delta\tau$ is grid timestep
- z_{i+1} is vector of independent $N(0, 1)$ draws

Euler-Maruyama discretisation

$$x_{i+1} = x_i + \alpha(x_i, \theta) \Delta\tau + \sqrt{\beta(x_i, \theta) \Delta\tau} z_{i+1}$$

- x_i is state at i th time in grid
- $\Delta\tau$ is grid timestep
- z_{i+1} is vector of independent $N(0, 1)$ draws

Posterior distribution

- Let $p(\theta)$ be prior density for parameters
- Posterior distribution is

$$p(\theta, x|y) \propto p(\theta)p(x|\theta)p(y|x, \theta)$$

(prior \times SDE model \times observation model)

- where
 - $p(x|\theta)$ product of normal densities for state increments
(i.e. $x_{i+1} - x_i$ values)
 - and $p(y|x, \theta)$ product of normal densities at observation times
- n.b. right hand side is **unnormalised** posterior $p(\theta, x, y)$

Posterior distribution

- Let $p(\theta)$ be prior density for parameters
- Posterior distribution is

$$p(\theta, x|y) \propto p(\theta)p(x|\theta)p(y|x, \theta)$$

(prior \times SDE model \times observation model)

- where
 - $p(x|\theta)$ product of normal densities for state increments
(i.e. $x_{i+1} - x_i$ values)
 - and $p(y|x, \theta)$ product of normal densities at observation times
- n.b. right hand side is unnormalised posterior $p(\theta, x, y)$

Posterior distribution

- Let $p(\theta)$ be prior density for parameters
- Posterior distribution is

$$p(\theta, x|y) \propto p(\theta)p(x|\theta)p(y|x, \theta)$$

(prior \times SDE model \times observation model)

- where
 - $p(x|\theta)$ product of normal densities for state increments
(i.e. $x_{i+1} - x_i$ values)
 - and $p(y|x, \theta)$ product of normal densities at observation times
- n.b. right hand side is **unnormalised** posterior $p(\theta, x, y)$

Posterior inference

- Could use sampling methods
- e.g. MCMC (Markov chain Monte Carlo), SMC (sequential Monte Carlo)
- But posterior high dimensional and lots of dependency
- Very challenging for sampling methods
- One approach is to use bridging (next slide)

Bridge constructs

- Propose x via a **bridge construct**
- Use within Monte Carlo inference
- Bridge construct is approx to conditioned diffusion
 - (usually conditioning just on next observation)
- Derived mathematically
- Various bridges used in practice
- Struggle with highly non-linear paths and large gaps between observation times
- Choosing bridges and designing new ones hard work!
- We automate this using machine learning

Bridge constructs

- Propose x via a **bridge construct**
- Use within Monte Carlo inference
- Bridge construct is approx to conditioned diffusion
 - (usually conditioning just on next observation)
- Derived mathematically
- Various bridges used in practice
- Struggle with highly non-linear paths and large gaps between observation times
- Choosing bridges and designing new ones hard work!
- We automate this using machine learning

Bridge constructs

- Propose x via a **bridge construct**
- Use within Monte Carlo inference
- Bridge construct is approx to conditioned diffusion
(usually conditioning just on next observation)
- Derived mathematically
- Various bridges used in practice
- Struggle with highly non-linear paths and large gaps between observation times
- Choosing bridges and designing new ones hard work!
- We automate this using machine learning

Variational inference

Variational inference

- Goal: inference on posterior $p(\theta|y)$
 - Given **unnormalised** version $p(\theta, y)$
- Introduce $q(\theta; \phi)$
 - Family of approximate posteriors
 - Controlled by parameters ϕ
- Idea: find ϕ giving best approximate posterior
- Converts Bayesian inference into **optimisation** problem
- n.b. outputs approximation to posterior

Variational inference

- Goal: inference on posterior $p(\theta|y)$
 - Given **unnormalised** version $p(\theta, y)$
- Introduce $q(\theta; \phi)$
 - Family of approximate posteriors
 - Controlled by parameters ϕ
- Idea: find ϕ giving best approximate posterior
- Converts Bayesian inference into **optimisation** problem
- n.b. outputs approximation to posterior

Variational inference

- Goal: inference on posterior $p(\theta|y)$
 - Given **unnormalised** version $p(\theta, y)$
- Introduce $q(\theta; \phi)$
 - Family of approximate posteriors
 - Controlled by parameters ϕ
- Idea: find ϕ giving best approximate posterior
 - Converts Bayesian inference into **optimisation** problem
 - n.b. outputs approximation to posterior

Variational inference

- Goal: inference on posterior $p(\theta|y)$
 - Given **unnormalised** version $p(\theta, y)$
- Introduce $q(\theta; \phi)$
 - Family of approximate posteriors
 - Controlled by parameters ϕ
- Idea: find ϕ giving best approximate posterior
- Converts Bayesian inference into **optimisation** problem
- n.b. outputs approximation to posterior

Variational inference

- VI finds ϕ minimising $KL(q(\theta; \phi) || p(\theta|y))$
- Equivalent to maximising **ELBO** (evidence lower bound),

$$\mathcal{L}(\phi) = \mathbb{E}_{\theta \sim q(\cdot; \phi)} \left[\log \frac{p(\theta, y)}{q(\theta; \phi)} \right]$$

(Jordan, Ghahramani, Jaakkola, Saul 1999)

Variational inference

- Optimum q often finds posterior mode well
- But usually overconcentrated!
(unless family of qs allows very good matches)

(source: Yao, Vehtari, Simpson, Gelman 2018)

Maximising the ELBO

- Several optimisation methods:
 - Variational calculus
 - Parametric optimisation (various flavours)

Maximising the ELBO

- “Reparameterisation trick”
(Kingma and Welling 2014; Rezende, Mohamed and Wierstra 2014;
Titsias and Lázaro-Gredilla 2014)
- Write $\theta \sim q(\cdot; \phi)$ as $\theta = g(\epsilon, \phi)$ where
 - g invertible function
 - ϵ random variable of fixed distribution
- Example shortly!

Maximising the ELBO

- ELBO is

$$\begin{aligned}\mathcal{L}(\phi) &= \mathbb{E}_\epsilon \left[\log \frac{p(\theta, y)}{q(\theta; \phi)} \right] \\ \Rightarrow \nabla_\phi \mathcal{L}(\phi) &= \mathbb{E}_\epsilon \left[\nabla_\phi \log \frac{p(\theta, y)}{q(\theta; \phi)} \right]\end{aligned}$$

- Unbiased Monte-Carlo gradient estimate

$$\nabla_\phi \hat{\mathcal{L}}(\phi) = \nabla_\phi \log \frac{p(\theta, y)}{q(\theta; \phi)}$$

- where $\theta = g(\epsilon, \phi)$ for some ϵ sample
(can average batch of estimates to reduce variance)
- Get gradients using automatic differentiation
- Optimise $\mathcal{L}(\phi)$ by stochastic optimisation
- Easy to code in Tensorflow, PyTorch etc

Maximising the ELBO

- ELBO is

$$\begin{aligned}\mathcal{L}(\phi) &= \mathbb{E}_\epsilon \left[\log \frac{p(\theta, y)}{q(\theta; \phi)} \right] \\ \Rightarrow \nabla_\phi \mathcal{L}(\phi) &= \mathbb{E}_\epsilon \left[\nabla_\phi \log \frac{p(\theta, y)}{q(\theta; \phi)} \right]\end{aligned}$$

- Unbiased Monte-Carlo gradient estimate

$$\nabla_\phi \hat{\mathcal{L}}(\phi) = \nabla_\phi \log \frac{p(\theta, y)}{q(\theta; \phi)}$$

- where $\theta = g(\epsilon, \phi)$ for some ϵ sample
(can average batch of estimates to reduce variance)
- Get gradients using automatic differentiation
- Optimise $\mathcal{L}(\phi)$ by stochastic optimisation
- Easy to code in Tensorflow, PyTorch etc

Maximising the ELBO

- ELBO is

$$\begin{aligned}\mathcal{L}(\phi) &= \mathbb{E}_\epsilon \left[\log \frac{p(\theta, y)}{q(\theta; \phi)} \right] \\ \Rightarrow \nabla_\phi \mathcal{L}(\phi) &= \mathbb{E}_\epsilon \left[\nabla_\phi \log \frac{p(\theta, y)}{q(\theta; \phi)} \right]\end{aligned}$$

- Unbiased Monte-Carlo gradient estimate

$$\nabla_\phi \hat{\mathcal{L}}(\phi) = \nabla_\phi \log \frac{p(\theta, y)}{q(\theta; \phi)}$$

- where $\theta = g(\epsilon, \phi)$ for some ϵ sample
(can average batch of estimates to reduce variance)
- Get gradients using automatic differentiation
- Optimise $\mathcal{L}(\phi)$ by stochastic optimisation
- Easy to code in Tensorflow, PyTorch etc

Maximising the ELBO

- ELBO is

$$\begin{aligned}\mathcal{L}(\phi) &= \mathbb{E}_\epsilon \left[\log \frac{p(\theta, y)}{q(\theta; \phi)} \right] \\ \Rightarrow \nabla_\phi \mathcal{L}(\phi) &= \mathbb{E}_\epsilon \left[\nabla_\phi \log \frac{p(\theta, y)}{q(\theta; \phi)} \right]\end{aligned}$$

- Unbiased Monte-Carlo gradient estimate

$$\nabla_\phi \hat{\mathcal{L}}(\phi) = \nabla_\phi \log \frac{p(\theta, y)}{q(\theta; \phi)}$$

- where $\theta = g(\epsilon, \phi)$ for some ϵ sample
(can average batch of estimates to reduce variance)
- Get gradients using automatic differentiation
- Optimise $\mathcal{L}(\phi)$ by stochastic optimisation
- Easy to code in Tensorflow, PyTorch etc

Example: mean field approximation

- Simplest variational approximation
 - Assumes $\theta \sim N(\mu, \Sigma)$ for Σ diagonal
 - Then $\theta = g(\epsilon, \phi) = \mu + \Sigma^{1/2}\epsilon$
 - where:
$$\epsilon \sim N(0, I)$$
$$\phi = (\mu, \Sigma)$$
- Makes strong unrealistic assumptions about posterior!

Example: mean field approximation

- Simplest variational approximation
- Assumes $\theta \sim N(\mu, \Sigma)$ for Σ diagonal
- Then $\theta = g(\epsilon, \phi) = \mu + \Sigma^{1/2}\epsilon$
- where:
 - $\epsilon \sim N(0, I)$
 - $\phi = (\mu, \Sigma)$
- Makes strong unrealistic assumptions about posterior!

Example: mean field approximation

- Simplest variational approximation
- Assumes $\theta \sim N(\mu, \Sigma)$ for Σ diagonal
- Then $\theta = g(\epsilon, \phi) = \mu + \Sigma^{1/2}\epsilon$
- where:
 - $\epsilon \sim N(0, I)$
 - $\phi = (\mu, \Sigma)$
- Makes strong unrealistic assumptions about posterior!

Variational inference: summary

- Define family of approximate posteriors $q(\theta; \phi)$
- So that $\theta = g(\epsilon, \phi)$
- Can use optimisation to minimise KL divergence
- Output is approximate posterior
- (often good point estimate but overconcentrated)

Variational inference for SDEs

Variational inference for SDEs

- We want posterior $p(\theta, x|y)$ for SDE model
- Define

$$q(\theta, x; \phi) = q(\theta; \phi_\theta)q(x|\theta; \phi_x)$$

- We use mean-field approx for $q(\theta; \phi_\theta)$
- Leaves choice of $q(x|\theta; \phi_x)$

Variational inference for SDEs

- $q(x|\theta; \phi_x)$ should approximate $p(x|\theta, y)$: “conditioned diffusion”
- SDE theory suggests this is itself a diffusion
(see e.g. Rogers and Williams 2013)
- But with different drift and diffusion to original SDE

Variational approximation to diffusion

- We define $q(x|\theta; \phi_x)$ to be a diffusion
- We let drift $\tilde{\alpha}$ and diffusion $\tilde{\beta}$ depend on:
 - Parameters θ
 - Most recent x and t values
 - Details of next observations
- To get flexible parametric functions we use **neural network**
- ϕ_x is neural network parameters (weights and biases)

Variational approximation to diffusion

Variational approximation to diffusion

Variational approximation to diffusion

- Typically we take

$$x_{i+1} = x_i + \tilde{\alpha}\Delta t + \sqrt{\tilde{\beta}\Delta t}z_{i+1}$$

- Sometimes want to ensure non-negativity of x s
- So we use

$$x_{i+1} = h\left(x_i + \tilde{\alpha}\Delta t + \sqrt{\tilde{\beta}\Delta t}z_{i+1}\right)$$

- Where h outputs non-negative values e.g. softplus function

$$h(z) = \log(1 + e^z)$$

Variational approximation to diffusion

- Typically we take

$$x_{i+1} = x_i + \tilde{\alpha}\Delta t + \sqrt{\tilde{\beta}\Delta t}z_{i+1}$$

- Sometimes want to ensure non-negativity of x s
- So we use

$$x_{i+1} = h\left(x_i + \tilde{\alpha}\Delta t + \sqrt{\tilde{\beta}\Delta t}z_{i+1}\right)$$

- Where h outputs non-negative values e.g. softplus function

$$h(z) = \log(1 + e^z)$$

Variational approximation to diffusion

- Drift and diffusion calculated from neural network
- Used to calculate x_1
- Fed back into same neural network to get next drift and diffusion
- ...
- **Recurrent neural network** structure
- Powerful but tricky to scale up

Algorithm summary

Initialise ϕ_θ, ϕ_x

Begin loop

Sample θ from $q(\theta; \phi_\theta)$ (independent normals)

Sample x from $q(x; \theta, \phi_x)$ (run RNN)

Calculate ELBO gradient

$$\nabla \hat{\mathcal{L}}(\phi) = \nabla_\phi \log \frac{p(\theta, x, y)}{q(\theta; \phi_\theta) q(x|\theta; \phi_x)}$$

Update ϕ_θ, ϕ_x by stochastic optimisation

End loop

(n.b. can use larger Monte Carlo batch size)

Algorithm summary

Initialise ϕ_θ, ϕ_x

Begin loop

Sample θ from $q(\theta; \phi_\theta)$ (independent normals)

Sample x from $q(x; \theta, \phi_x)$ (run RNN)

Calculate ELBO gradient

$$\nabla \hat{\mathcal{L}}(\phi) = \nabla_\phi \log \frac{p(\theta, x, y)}{q(\theta; \phi_\theta) q(x|\theta; \phi_x)}$$

Update ϕ_θ, ϕ_x by stochastic optimisation

End loop

(n.b. can use larger Monte Carlo batch size)

Example

Lotka-Volterra example

- Classic population dynamics model
- Two populations: prey and predators
- Three processes
 - Prey growth
 - Predator growth (by consuming prey)
 - Predator death
- Many variations exist
- We use SDE from Golightly and Wilkinson (2011)

Lotka-Volterra example

- Prey population at time t is U_t
- Predator population at time t is V_t
- Drift

$$\alpha(X_t, \theta) = \begin{pmatrix} \theta_1 U_t - \theta_2 U_t V_t \\ \theta_2 U_t V_t - \theta_3 V_t \end{pmatrix}$$

- Diffusion

$$\beta(X_t, \theta) = \begin{pmatrix} \theta_1 U_t + \theta_2 U_t V_t & -\theta_2 U_t V_t \\ -\theta_2 U_t V_t & \theta_3 V_t + \theta_2 U_t V_t \end{pmatrix}$$

- Parameters:
 - θ_1 controls prey growth
 - θ_2 controls predator growth by consuming prey
 - θ_3 controls predator death

Lotka-Volterra example

Settings - model

- IID priors: $\log \theta_i \sim N(0, 3^2)$ for $i = 1, 2, 3$
- Discretisation time step $\Delta\tau = 0.1$
- Observation variance $\Sigma = I$ - small relative to typical population sizes
- Challenging scenario:
 - Non-linear diffusion paths
 - Small observation variance
 - Long gaps between observations

Settings - variational inference

- Batch size 50 for gradient estimate
- 4 layer neural network (20 ReLU units / layer)
- Softplus transformation to avoid proposing negative population levels
- Various methods to avoid numerical problems in training

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Results

Parameter inference results

- Black: true parameter values
- Blue: variational output
- Green: importance sampling (shows over-concentration)

Computing time: ≈ 2 hours on a desktop PC

Results

Can also do inference under misspecified model:

Conclusion

Summary

- Variational approach to approx Bayesian inference for SDEs
- Little tuning required
- Results in a few hours on a desktop PC
- We observe good estimation of posterior mode

More in paper

- Real data epidemic example
- Diffusions with unobserved components

Current/future work

- Normalising flows instead of RNNs
- Big data - long or wide
- Other models: state space models, HMMs, MJPs. . .
(discrete variables challenging!)
- Model comparison/improvement
- Real applications - **get in touch with any suggestions!**

Acknowledgements and reference

- Joint work with Tom Ryder, Steve McGough, Andy Golightly

- Supported by EPSRC cloud computing for big data CDT
- and NVIDIA academic GPU grant
- <http://proceedings.mlr.press/v80/ryder18a.html>
- <https://github.com/Tom-Ryder/VIforSDEs>
- Presented at ICML 2018