

Bayesian inference

J. Daunizeau

*Wellcome Trust Centre for Neuroimaging, London, UK
Institute of Empirical Research in Economics, Zurich, Switzerland*

Prior knowledge on the illumination position
Mamassian & Goutcher 2001.

Overview of the talk

1 Probabilistic modelling and representation of uncertainty

1.1 Bayesian paradigm

1.2 Hierarchical models

1.3 Frequentist versus Bayesian inference

2 Numerical Bayesian inference methods

2.1 Sampling methods

2.2 Variational methods (EM, VB)

3 SPM applications

3.1 aMRI segmentation

3.2 fMRI time series analysis with spatial priors

3.3 Dynamic causal modelling

3.4 EEG source reconstruction

Overview of the talk

1 Probabilistic modelling and representation of uncertainty

1.1 Bayesian paradigm

1.2 Hierarchical models

1.3 Frequentist versus Bayesian inference

2 Numerical Bayesian inference methods

2.1 Sampling methods

2.2 Variational methods (EM, VB)

3 SPM applications

3.1 aMRI segmentation

3.2 fMRI time series analysis with spatial priors

3.3 Dynamic causal modelling

3.4 EEG source reconstruction

Bayesian paradigm

theory of probability

Degree of plausibility desiderata:

- should be represented using real numbers (D1)
- should conform with intuition (D2)
- should be consistent (D3)

• normalization:

$$\sum_a P(a) = 1$$

• marginalization:

$$P(b) = \sum_a P(a, b)$$

• conditioning :
(Bayes rule)

$$\begin{aligned} P(a, b) &= P(a|b)P(b) \\ &= P(b|a)P(a) \end{aligned}$$

Bayesian paradigm

Likelihood and priors

Likelihood: $p(y|\theta, m)$

Prior: $p(\theta|m)$

Bayes rule: $p(\theta|y, m) = \frac{p(y|\theta, m)p(\theta|m)}{p(y|m)}$

Bayesian paradigm

forward and inverse problems

Bayesian paradigm

Model comparison

Principle of parsimony :

« plurality should not be assumed without necessity »

Model evidence:

$$p(y|m) = \int p(y|\theta, m)p(\theta|m)d\theta$$

“Occam’s razor” :

Hierarchical models

principle

Hierarchical models

directed acyclic graphs (DAGs)

$$p(\theta_1 | \theta_2, u, m)$$

$$p(y | \theta_1, \sigma^2, m)$$

$$p(\theta | m) = \prod_j p(\theta_j | \text{par}(\theta_j), m)$$

Hierarchical models

univariate linear hierarchical model

Frequentist versus Bayesian inference

a (quick) note on hypothesis testing

- define the null, e.g.: $H_0 : \theta = 0$

- invert model (obtain posterior pdf)

- estimate parameters (obtain test stat.)
- apply decision rule, i.e.:

if $P(t > t^* | H_0) \leq \alpha$ then reject H_0

classical SPM

- define the null, e.g.: $H_0 : \theta > 0$
- apply decision rule, i.e.:

if $P(H_0|y) \geq \alpha$ then accept H_0

Bayesian PPM

Frequentist versus Bayesian inference

Bayesian inference: what about point hypothesis testing?

- define the null and the alternative hypothesis *in terms of priors*, e.g.:

$$H_0 : p(\theta|H_0) = \begin{cases} 1 & \text{if } \theta = 0 \\ 0 & \text{otherwise} \end{cases}$$

$$H_1 : p(\theta|H_1) = N(0, \Sigma)$$

- invert both generative models (obtain both model evidences)
- apply decision rule, i.e.:

$$\text{if } \frac{P(H_0|y)}{P(H_1|y)} \leq 1 \text{ then reject H}_0$$

Overview of the talk

1 Probabilistic modelling and representation of uncertainty

1.1 Bayesian paradigm

1.2 Hierarchical models

1.3 Frequentist versus Bayesian inference

2 Numerical Bayesian inference methods

2.1 Sampling methods

2.2 Variational methods (EM, VB)

3 SPM applications

3.1 aMRI segmentation

3.2 fMRI time series analysis with spatial priors

3.3 Dynamic causal modelling

3.4 EEG source reconstruction

Sampling methods

MCMC example: Gibbs sampling

$$p(\theta_i|y, \theta_{j \neq i}) \propto \frac{p(\theta_i|par(\theta_i))}{\prod_{j=ch(i)} p(\theta_j|par(\theta_j))}$$

$$\frac{1}{N} \sum_{n=1}^N p(y|\theta^{(n)}, m) \approx p(y|m)$$

Variational methods

$$\ln p(y|m) = \underbrace{\left\langle \ln p(\theta, y|m) \right\rangle_q + S(q) + D_{KL}(q(\theta); p(\theta|y, m))}_{\text{free energy } F(q)}$$

VB/EM/ReML: find (iteratively) the “variational” posterior $q(\theta)$ which maximizes the free energy $F(q)$ under some approximation

Overview of the talk

1 Probabilistic modelling and representation of uncertainty

1.1 Bayesian paradigm

1.2 Hierarchical models

1.3 Frequentist versus Bayesian inference

2 Numerical Bayesian inference methods

2.1 Sampling methods

2.2 Variational methods (EM, VB)

3 SPM applications

3.1 aMRI segmentation

3.2 fMRI time series analysis with spatial priors

3.3 Dynamic causal modelling

3.4 EEG source reconstruction

aMRI segmentation

[Ashburner et al., Human Brain Function, 2003]

fMRI time series analysis with spatial priors

Dynamic causal modelling

model comparison on network structures

Dynamic causal modelling

model comparison for group studies

fixed effect

assume all subjects correspond to the same model

random effect

assume different subjects might correspond to different models

EEG source reconstruction

finessing an ill-posed inverse problem

(a) Source locations

(b) Invalid prior location

(c) WMN solution under the smoothness prior

(d) ReML solution under the smoothness prior

(e) ReML solution under the smoothness and valid priors

(f) ReML solution under the smoothness, valid and invalid priors

I thank you for your attention.

DCMs and DAGs

a note on causality

