BayesPy Documentation

Release 0.2.3

Jaakko Luttinen

CONTENTS

1	Intro	oduction	1
	1.1	Project information	1
	1.2	Similar projects	1
	1.3	Version history	2
2	User	guide	5
	2.1	Installation	5
	2.2	Quick start guide	7
	2.3	Constructing the model	9
	2.4	Performing inference	17
	2.5	Examining the results	21
	2.6	Advanced topics	27
3	Exan	mples	31
	3.1	Linear regression	31
	3.2	Gaussian mixture model	36
	3.3	Bernoulli mixture model	40
	3.4	Hidden Markov model	44
	3.5	Principal component analysis	51
	3.6	Linear state-space model	54
4	Deve	loper guide	63
	4.1	Workflow	63
	4.2	Variational message passing	64
	4.3	Implementing inference engines	66
	4.4	Implementing nodes	66
5	User	API	71
	5.1	bayespy.nodes	71
	5.2	bayespy.inference	
	5.3	bayespy.plot	197
6	Deve	loper API	203
	6.1	Developer nodes	203
	6.2	Moments	232
	6.3	Distributions	
	6.4	Utility functions	289
Bi	bliogra	aphy	321
Рy	thon I	Module Index	323

Index 325

INTRODUCTION

BayesPy provides tools for Bayesian inference with Python. The user constructs a model as a Bayesian network, observes data and runs posterior inference. The goal is to provide a tool which is efficient, flexible and extendable enough for expert use but also accessible for more casual users.

Currently, only variational Bayesian inference for conjugate-exponential family (variational message passing) has been implemented. Future work includes variational approximations for other types of distributions and possibly other approximate inference methods such as expectation propagation, Laplace approximations, Markov chain Monte Carlo (MCMC) and other methods. Contributions are welcome.

1.1 Project information

Copyright (C) 2011-2014 Jaakko Luttinen, Aalto University

BayesPy including the documentation is licensed under Version 3.0 of the GNU General Public License. See LICENSE file for a text of the license or visit http://www.gnu.org/copyleft/gpl.html.

- Documentation:
 - http://bayespy.org
 - PDF file
 - RST format in doc directory
- Repository: https://github.com/bayespy/bayespy.git
- Bug reports: https://github.com/bayespy/bayespy/issues
- Mailing list: bayespy@googlegroups.com
- IRC: #bayespy @ freenode
- Author: Jaakko Luttinen jaakko.luttinen@iki.fi
- · Latest release:
- Build status:
- Unit test coverage:

1.2 Similar projects

VIBES (http://vibes.sourceforge.net/) allows variational inference to be performed automatically on a Bayesian network. It is implemented in Java and released under revised BSD license.

Bayes Blocks (http://research.ics.aalto.fi/bayes/software/) is a C++/Python implementation of the variational building block framework. The framework allows easy learning of a wide variety of models using variational Bayesian learning. It is available as free software under the GNU General Public License.

Infer.NET (http://research.microsoft.com/infernet/) is a .NET framework for machine learning. It provides message-passing algorithms and statistical routines for performing Bayesian inference. It is partly closed source and licensed for non-commercial use only.

PyMC (https://github.com/pymc-devs/pymc) provides MCMC methods in Python. It is released under the Academic Free License.

OpenBUGS (http://www.openbugs.info) is a software package for performing Bayesian inference using Gibbs sampling. It is released under the GNU General Public License.

Dimple (http://dimple.probprog.org/) provides Gibbs sampling, belief propagation and a few other inference algorithms for Matlab and Java. It is released under the Apache License.

Stan (http://mc-stan.org/) provides inference using MCMC with an interface for R and Python. It is released under the New BSD License.

PBNT - Python Bayesian Network Toolbox (http://pbnt.berlios.de/) is Bayesian network library in Python supporting static networks with discrete variables. There was no information about the license.

1.3 Version history

1.3.1 Version 0.2.3 (2014-12-03)

- Fix matplotlib compatibility broken by recent changes in matplotlib
- Add random sampling for Binomial and Bernoulli nodes
- Fix minor bugs, for instance, in plot module

1.3.2 Version 0.2.2 (2014-11-01)

- Fix normalization of categorical Markov chain probabilities (fixes HMM demo)
- Fix initialization from parameter values

1.3.3 Version 0.2.1 (2014-09-30)

- Add workaround for matplotlib 1.4.0 bug related to interactive mode which affected monitoring
- Fix bugs in Hinton diagrams for Gaussian variables

1.3.4 Version 0.2 (2014-08-06)

- Added all remaining common distributions: Bernoulli, binomial, multinomial, Poisson, beta, exponential.
- Added Gaussian arrays (not just scalars or vectors).
- Added Gaussian Markov chains with time-varying or swithing dynamics.
- Added discrete Markov chains (enabling hidden Markov models).
- Added joint Gaussian-Wishart and Gaussian-gamma nodes.

- Added deterministic gating node.
- Added deterministic general sum-product node.
- Added parameter expansion for Gaussian arrays and time-varying/switching Gaussian Markov chains.
- Added new plotting functions: pdf, Hinton diagram.
- Added monitoring of posterior distributions during iteration.
- · Finished documentation and added API.

1.3.5 Version 0.1 (2013-07-25)

- Added variational message passing inference engine.
- · Added the following common distributions: Gaussian vector, gamma, Wishart, Dirichlet, categorical.
- · Added Gaussian Markov chain.
- Added parameter expansion for Gaussian vectors and Gaussian Markov chain.
- Added stochastic mixture node.
- Added deterministic dot product node.
- Created preliminary version of the documentation.

1.3. Version history

CHAPTER

TWO

USER GUIDE

2.1 Installation

BayesPy is a Python 3 package and it can be installed from PyPI or the latest development version from GitHub. The instructions below explain how to set up the system by installing required packages, how to install BayesPy and how to compile this documentation yourself. However, if these instructions contain errors or some relevant details are missing, please file a bug report at https://github.com/bayespy/bayespy/issues.

2.1.1 Installing BayesPy

BayesPy can be installed easily by using Pip if the system has been properly set up. If you have problems with the following methods, see the following section for some help on installing the requirements.

For users

First, you may want to set up a virtual environment. Using virtual environment is optional but recommended. To create and activate a new virtual environment, run (in the folder in which you want to create the environment):

```
virtualenv -p python3 --system-site-packages ENV
source ENV/bin/activate
```

The latest release of BayesPy can be installed from PyPI simply as

```
pip install bayespy
```

If you want to install the latest development version of BayesPy, use GitHub instead:

```
pip install https://github.com/bayespy/bayespy/archive/master.zip
```

For developers

If you want to install the development version of BayesPy in such a way that you can easily edit the package, follow these instructions. Get the git repository:

```
git clone https://github.com/bayespy/bayespy.git
cd bayespy
```

Create and activate a new virtual environment (optional but recommended):

```
virtualenv -p python3 --system-site-packages ENV
source ENV/bin/activate
```

Install BayesPy in editable mode:

```
pip install -e .
```

Checking installation

If you have problems installing BayesPy, read the next section for more details. It is recommended to run the unit tests in order to check that BayesPy is working properly. Thus, install Nose and run the unit tests:

```
pip install nose
nosetests bayespy
```

2.1.2 Installing requirements

BayesPy requires Python 3.2 (or later) and the following packages:

- NumPy (>=1.8.0),
- SciPy (>=0.13.0)
- matplotlib (>=1.2)
- h5py

Ideally, Pip should install the necessary requirements and a manual installation of these dependencies is not required. However, there are several reasons why the installation of these dependencies needs to be done manually in some cases. Thus, this section tries to give some details on how to set up your system. A proper installation of the dependencies for Python 3 can be a bit tricky and you may refer to http://www.scipy.org/install.html for more detailed instructions about the SciPy stack. Detailed instructions on installing recent SciPy stack for various platforms is out of the scope of these instructions, but we provide some general guidance here. There are basically three ways to install the dependencies:

- 1. Install a Python distribution which includes the packages. For Windows, Mac and Linux, there are several Python distributions which include all the necessary packages: http://www.scipy.org/install.html#scientific-python-distributions. For instance, you may try Anaconda or Enthought.
- 2. Install the packages using the system package manager. On Linux, the packages might be called something like python-scipy or scipy. However, it is possible that these system packages are not recent enough for BayesPy.
- 3. Install the packages using Pip: pip install "numpy>=1.8.0" "scipy>=0.13.0" "matplotlib>=1.2" h5py. However, this may require that the system has the libraries needed for compiling (e.g., C compiler, Python development files, BLAS/LAPACK). For instance, on Ubuntu (>= 12.10), you may install the required system libraries for each package as:

```
sudo apt-get build-dep python3-numpy
sudo apt-get build-dep python3-scipy
sudo apt-get build-dep python3-matplotlib
sudo apt-get build-dep python-h5py
```

Then installation using Pip should work. Also, make sure you have recent enough version of Distribute (required by Matplotlib): pip install "distribute>=0.6.28".

2.1.3 Compiling documentation

This documentation can be found at http://bayespy.org/ in HTML and PDF formats. The documentation source files are also readable as such in reStructuredText format in doc/source/ directory. It is possible to compile the documen-

tation into HTML or PDF yourself. In order to compile the documentation, Sphinx is required and a few extensions for it. Those can be installed as:

```
pip install "sphinx>=1.2.3" sphinxcontrib-tikz sphinxcontrib-bayesnet sphinxcontrib-bibtex "numpydoc
```

In order to visualize graphical models in HTML, you need to have ImageMagick or Netphm installed. The documentation can be compiled to HTML and PDF by running the following commands in the doc directory:

```
make html
make latexpdf
```

You can also run doctest to test code snippets in the documentation:

```
make doctest
```

or in the docstrings:

```
nosetests --with-doctest bayespy
```

2.2 Quick start guide

This short guide shows the key steps in using BayesPy for variational Bayesian inference by applying BayesPy to a simple problem. The key steps in using BayesPy are the following:

- · Construct the model
- Observe some of the variables by providing the data in a proper format
- · Run variational Bayesian inference
- Examine the resulting posterior approximation

To demonstrate BayesPy, we'll consider a very simple problem: we have a set of observations from a Gaussian distribution with unknown mean and variance, and we want to learn these parameters. In this case, we do not use any real-world data but generate some artificial data. The dataset consists of ten samples from a Gaussian distribution with mean 5 and standard deviation 10. This dataset can be generated with NumPy as follows:

```
>>> import numpy as np
>>> data = np.random.normal(5, 10, size=(10,))
```

2.2.1 Constructing the model

Now, given this data we would like to estimate the mean and the standard deviation as if we didn't know their values. The model can be defined as follows:

$$p(\mathbf{y}|\mu,\tau) = \prod_{n=0}^{9} \mathcal{N}(y_n|\mu,\tau)$$
$$p(\mu) = \mathcal{N}(\mu|0, 10^{-6})$$
$$p(\tau) = \mathcal{G}(\tau|10^{-6}, 10^{-6})$$

where \mathcal{N} is the Gaussian distribution parameterized by its mean and precision (i.e., inverse variance), and \mathcal{G} is the gamma distribution parameterized by its shape and rate parameters. Note that we have given quite uninformative priors for the variables μ and τ . This simple model can also be shown as a directed factor graph: This model can be constructed in BayesPy as follows:

Figure 2.1: Directed factor graph of the example model.

```
>>> from bayespy.nodes import GaussianARD, Gamma
>>> mu = GaussianARD(0, 1e-6)
>>> tau = Gamma(1e-6, 1e-6)
>>> y = GaussianARD(mu, tau, plates=(10,))
```

This is quite self-explanatory given the model definitions above. We have used two types of nodes GaussianARD and Gamma to represent Gaussian and gamma distributions, respectively. There are much more distributions in bayespy.nodes so you can construct quite complex conjugate exponential family models. The node y uses keyword argument plates to define the plates $n=0,\ldots,9$.

2.2.2 Performing inference

Now that we have created the model, we can provide our data by setting y as observed:

```
>>> y.observe(data)
```

Next we want to estimate the posterior distribution. In principle, we could use different inference engines (e.g., MCMC or EP) but currently only variational Bayesian (VB) engine is implemented. The engine is initialized by giving all the nodes of the model:

```
>>> from bayespy.inference import VB
>>> Q = VB(mu, tau, y)
```

The inference algorithm can be run as long as wanted (max. 20 iterations in this case):

```
>>> Q.update(repeat=20)

Iteration 1: loglike=-6.020956e+01 (... seconds)

Iteration 2: loglike=-5.820527e+01 (... seconds)

Iteration 3: loglike=-5.820290e+01 (... seconds)

Iteration 4: loglike=-5.820288e+01 (... seconds)

Converged at iteration 4.
```

Now the algorithm converged after four iterations, before the requested 20 iterations. VB approximates the true posterior $p(\mu, \tau | \mathbf{y})$ with a distribution which factorizes with respect to the nodes: $q(\mu)q(\tau)$.

2.2.3 Examining posterior approximation

The resulting approximate posterior distributions $q(\mu)$ and $q(\tau)$ can be examined, for instance, by plotting the marginal probability density functions:

```
>>> import bayespy.plot as bpplt
>>> bpplt.pyplot.subplot(2, 1, 1)
<matplotlib.axes...AxesSubplot object at 0x...>
>>> bpplt.pdf(mu, np.linspace(-10, 20, num=100), color='k', name=r'\mu')
[<matplotlib.lines.Line2D object at 0x...>]
>>> bpplt.pyplot.subplot(2, 1, 2)
<matplotlib.axes...AxesSubplot object at 0x...>
>>> bpplt.pdf(tau, np.linspace(1e-6, 0.08, num=100), color='k', name=r'\tau')
[<matplotlib.lines.Line2D object at 0x...>]
>>> bpplt.pyplot.tight_layout()
>>> bpplt.pyplot.show()
 q(\mu)
  0.12
  0.10
  0.08
  0.06
  0.04
  0.02
  0.00
 0
 5
 10
 15
 20
 \mu
 q(\tau)
  160
  140
  120
  100
 80
 60
 40
 20
 مار
0.00
 0.01
 0.02
 0.03
 0.04
 0.05
 0.06
 0.07
 0.08
 0.09
```

This example was a very simple introduction to using BayesPy. The model can be much more complex and each phase contains more options to give the user more control over the inference. The following sections give more details about the phases.

2.3 Constructing the model

In BayesPy, the model is constructed by creating nodes which form a directed network. There are two types of nodes: stochastic and deterministic. A stochastic node corresponds to a random variable (or a set of random variables) from a specific probability distribution. A deterministic node corresponds to a deterministic function of its parents. For a list of built-in nodes, see the *User API*.

2.3.1 Creating nodes

Creating a node is basically like writing the conditional prior distribution of the variable in Python. The node is constructed by giving the parent nodes, that is, the conditioning variables as arguments. The number of parents and their meaning depend on the node. For instance, a Gaussian node is created by giving the mean vector and the precision matrix. These parents can be constant numerical arrays if they are known:

```
>>> from bayespy.nodes import Gaussian
>>> X = Gaussian([2, 5], [[1.0, 0.3], [0.3, 1.0]])
```

or other nodes if they are unknown and given prior distributions:

```
>>> from bayespy.nodes import Gaussian, Wishart
>>> mu = Gaussian([0, 0], [[1e-6, 0], [0, 1e-6]])
>>> Lambda = Wishart(2, [[1, 0], [0, 1]])
>>> X = Gaussian(mu, Lambda)
```

Nodes can also be named by providing name keyword argument:

```
>>> X = Gaussian(mu, Lambda, name='x')
```

The name may be useful when referring to the node using an inference engine.

For the parent nodes, there are two main restrictions: non-constant parent nodes must be conjugate and the parent nodes must be mutually independent in the posterior approximation.

Conjugacy of the parents

In Bayesian framework in general, one can give quite arbitrary probability distributions for variables. However, one often uses distributions that are easy to handle in practice. Quite often this means that the parents are given conjugate priors. This is also one of the limitations in BayesPy: only conjugate family prior distributions are accepted currently. Thus, although in principle one could give, for instance, gamma prior for the mean parameter mu, only Gaussian-family distributions are accepted because of the conjugacy. If the parent is not of a proper type, an error is raised. This conjugacy is checked automatically by BayesPy and NoConverterError is raised if a parent cannot be interpreted as being from a conjugate distribution.

Independence of the parents

Another a bit rarely encountered limitation is that the parents must be mutually independent (in the posterior factorization). Thus, a node cannot have the same stochastic node as several parents without intermediate stochastic nodes. For instance, the following leads to an error:

```
>>> from bayespy.nodes import Dot
>>> Y = Dot(X, X)
Traceback (most recent call last):
...
ValueError: Parent nodes are not independent
```

The error is raised because X is given as two parents for Y, and obviously X is not independent of X in the posterior approximation. Even if X is not given several times directly but there are some intermediate deterministic nodes, an error is raised because the deterministic nodes depend on their parents and thus the parents of Y would not be independent. However, it is valid that a node is a parent of another node via several paths if all the paths or all except one path has intermediate stochastic nodes. This is valid because the intermediate stochastic nodes have independent posterior approximations. Thus, for instance, the following construction does not raise errors:

```
>>> from bayespy.nodes import Dot
>>> Z = Gaussian(X, [[1,0], [0,1]])
>>> Y = Dot(X, Z)
```

This works because there is now an intermediate stochastic node Z on the other path from X node to Y node.

2.3.2 Effects of the nodes on inference

When constructing the network with nodes, the stochastic nodes actually define three important aspects:

- 1. the prior probability distribution for the variables,
- 2. the factorization of the posterior approximation,
- 3. the functional form of the posterior approximation for the variables.

Prior probability distribution

First, the most intuitive feature of the nodes is that they define the prior distribution. In the previous example, mu was a stochastic GaussianARD node corresponding to μ from the normal distribution, tau was a stochastic Gamma node corresponding to τ from the gamma distribution, and y was a stochastic GaussianARD node corresponding to y from the normal distribution with mean μ and precision τ . If we denote the set of all stochastic nodes by Ω , and by π_X the set of parents of a node X, the model is defined as

$$p(\Omega) = \prod_{X \in \Omega} p(X|\pi_X),$$

where nodes correspond to the terms $p(X|\pi_X)$.

Posterior factorization

Second, the nodes define the structure of the posterior approximation. The variational Bayesian approximation factorizes with respect to nodes, that is, each node corresponds to an independent probability distribution in the posterior approximation. In the previous example, mu and tau were separate nodes, thus the posterior approximation factorizes with respect to them: $q(\mu)q(\tau)$. Thus, the posterior approximation can be written as:

$$p(\tilde{\Omega}|\hat{\Omega}) \approx \prod_{X \in \tilde{\Omega}} q(X),$$

where $\tilde{\Omega}$ is the set of latent stochastic nodes and $\hat{\Omega}$ is the set of observed stochastic nodes. Sometimes one may want to avoid the factorization between some variables. For this purpose, there are some nodes which model several variables jointly without factorization. For instance, GaussianGammaISO is a joint node for μ and τ variables from the normal-gamma distribution and the posterior approximation does not factorize between μ and τ , that is, the posterior approximation is $q(\mu,\tau)$.

Functional form of the posterior

Last, the nodes define the functional form of the posterior approximation. Usually, the posterior approximation has the same or similar functional form as the prior. For instance, Gamma uses gamma distribution to also approximate the posterior distribution. Similarly, GaussianARD uses Gaussian distribution for the posterior. However, the posterior approximation of GaussianARD uses a full covariance matrix although the prior assumes a diagonal covariance matrix. Thus, there can be slight differences in the exact functional form of the posterior approximation but the rule of thumb is that the functional form of the posterior approximation is the same as or more general than the functional form of the prior.

2.3.3 Using plate notation

Defining plates

Stochastic nodes take the optional parameter plates, which can be used to define plates of the variable. A plate defines the number of repetitions of a set of variables. For instance, a set of random variables y_{mn} could be defined as

$$\mathbf{y}_{mn} \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Lambda}), \qquad m = 0, \dots, 9, \quad n = 0, \dots, 29.$$

This can also be visualized as a graphical model:

The variable has two plates: one for the index m and one for the index n. In BayesPy, this random variable can be constructed as:

```
>>> y = Gaussian(mu, Lambda, plates=(10,30))
```

Note: The plates are always given as a tuple of positive integers.

Plates also define indexing for the nodes, thus you can use simple NumPy-style slice indexing to obtain a subset of the plates:

```
>>> y_0 = y[0]
>>> y_0.plates
(30,)
>>> y_even = y[:,::2]
>>> y_even.plates
(10, 15)
>>> y_complex = y[:5, 10:20:5]
>>> y_complex.plates
(5, 2)
```


Note that this indexing is for the plates only, not for the random variable dimensions.

Sharing and broadcasting plates

Instead of having a common mean and precision matrix for all y_{mn} , it is also possible to share plates with parents. For instance, the mean could be different for each index m and the precision for each index n:

$$\mathbf{y}_{mn} \sim \mathcal{N}(\boldsymbol{\mu}_m, \boldsymbol{\Lambda}_n), \quad m = 0, \dots, 9, \quad n = 0, \dots, 29.$$

which has the following graphical representation:

This can be constructed in BayesPy, for instance, as:

```
>>> from bayespy.nodes import Gaussian, Wishart
>>> mu = Gaussian([0, 0], [[1e-6, 0], [0, 1e-6]], plates=(10,1))
>>> Lambda = Wishart(2, [[1, 0], [0, 1]], plates=(1,30))
>>> X = Gaussian(mu, Lambda)
```

There are a few things to notice here. First, the plates are defined similarly as shapes in NumPy, that is, they use similar broadcasting rules. For instance, the plates (10,1) and (1,30) broadcast to (10,30). In fact, one could use plates (10,1) and (30,1) to get the broadcasted plates (10,30) because broadcasting compares the plates from right to left starting from the last axis. Second, X is not given plates keyword argument because the default plates are the plates broadcasted from the parents and that was what we wanted so it was not necessary to provide the keyword argument. If we wanted, for instance, plates (20,10,30) for X, then we would have needed to provide plates=(20,10,30).

The validity of the plates between a child and its parents is checked as follows. The plates are compared plate-wise starting from the last axis and working the way forward. A plate of the child is compatible with a plate of the parent if either of the following conditions is met:

- 1. The two plates have equal size
- 2. The parent has size 1 (or no plate)

Table below shows an example of compatible plates for a child node and its two parent nodes:

node	plates								
parent1		3	1	1	1	8	10		
parent2			1	1	5	1	10		
child	5	3	1	7	5	8	10		

Plates in deterministic nodes

Note that plates can be defined explicitly only for stochastic nodes. For deterministic nodes, the plates are defined implicitly by the plate broadcasting rules from the parents. Deterministic nodes do not need more plates than this because there is no randomness. The deterministic node would just have the same value over the extra plates, but it is not necessary to do this explicitly because the child nodes of the deterministic node can utilize broadcasting anyway. Thus, there is no point in having extra plates in deterministic nodes, and for this reason, deterministic nodes do not use plates keyword argument.

Plates in constants

It is useful to understand how the plates and the shape of a random variable are connected. The shape of an array which contains all the plates of a random variable is the concatenation of the plates and the shape of the variable. For instance, consider a 2-dimensional Gaussian variable with plates (3,). If you want the value of the constant mean vector and constant precision matrix to vary between plates, they are given as (3, 2)-shape and (3, 2, 2)-shape arrays, respectively:

```
>>> import numpy as np
>>> mu = [[0,0], [1,1], [2,2]]
>>> Lambda = [ [[1.0, 0.0],
 [0.0, 1.0]],
 [[1.0, 0.9],
. . .
 [0.9, 1.0]],
 [[1.0, -0.3],
 [-0.3, 1.0]]
>>> X = Gaussian(mu, Lambda)
>>> np.shape(mu)
(3, 2)
>>> np.shape(Lambda)
(3, 2, 2)
>>> X.plates
(3,)
```

Thus, the leading axes of an array are the plate axes and the trailing axes are the random variable axes. In the example above, the mean vector has plates (3,) and shape (2,2), and the precision matrix has plates (3,) and shape (2,2).

Factorization of plates

It is important to undestand the independency structure the plates induce for the model. First, the repetitions defined by a plate are independent a priori given the parents. Second, the repetitions are independent in the posterior approximation, that is, the posterior approximation factorizes with respect to plates. Thus, the plates also have an effect on the independence structure of the posterior approximation, not only prior. If dependencies between a set of variables need to be handled, that set must be handled as a some kind of multi-dimensional variable.

Irregular plates

The handling of plates is not always as simple as described above. There are cases in which the plates of the parents do not map directly to the plates of the child node. The user API should mention such irregularities.

For instance, the parents of a mixture distribution have a plate which contains the different parameters for each cluster, but the variable from the mixture distribution does not have that plate:

```
>>> from bayespy.nodes import Gaussian, Wishart, Categorical, Mixture
>>> mu = Gaussian([[0], [0], [0]], [[[1]], [[1]], [[1]]])
>>> Lambda = Wishart(1, [ [[1]], [[1]], [[1]]])
>>> Z = Categorical([1/3, 1/3, 1/3], plates=(100,))
>>> X = Mixture(Z, Gaussian, mu, Lambda)
>>> mu.plates
(3,)
>>> Lambda.plates
(3,)
>>> Z.plates
(100,)
>>> X.plates
(100,)
```

The plates (3,) and (100,) should not broadcast according to the rules mentioned above. However, when validating the plates, Mixture removes the plate which corresponds to the clusters in mu and Lambda. Thus, X has plates which are the result of broadcasting plates () and (100,) which equals (100,).

Also, sometimes the plates of the parents may be mapped to the variable axes. For instance, an automatic relevance determination (ARD) prior for a Gaussian variable is constructed by giving the diagonal elements of the precision

matrix (or tensor). The Gaussian variable itself can be a scalar, a vector, a matrix or a tensor. A set of five 4×3 -dimensional Gaussian matrices with ARD prior is constructed as:

```
>>> from bayespy.nodes import GaussianARD, Gamma
>>> tau = Gamma(1, 1, plates=(5,4,3))
>>> X = GaussianARD(0, tau, shape=(4,3))
>>> tau.plates
(5, 4, 3)
>>> X.plates
(5,)
```

Note how the last two plate axes of tau are mapped to the variable axes of X with shape (4,3) and the plates of X are obtained by taking the remaining leading plate axes of tau.

2.3.4 Example model: Principal component analysis

Now, we'll construct a bit more complex model which will be used in the following sections. The model is a probabilistic version of principal component analysis (PCA):

$$\mathbf{Y} = \mathbf{C}\mathbf{X}^T + \text{noise}$$

where \mathbf{Y} is $M \times N$ data matrix, \mathbf{C} is $M \times D$ loading matrix, \mathbf{X} is $N \times D$ state matrix, and noise is isotropic Gaussian. The dimensionality D is usually assumed to be much smaller than M and N.

A probabilistic formulation can be written as:

$$p(\mathbf{Y}) = \prod_{m=0}^{M-1} \prod_{n=0}^{N-1} \mathcal{N}(y_{mn} | \mathbf{c}_m^T \mathbf{x}_n, \tau)$$

$$p(\mathbf{X}) = \prod_{n=0}^{N-1} \prod_{d=0}^{D-1} \mathcal{N}(x_{nd} | 0, 1)$$

$$p(\mathbf{C}) = \prod_{m=0}^{M-1} \prod_{d=0}^{D-1} \mathcal{N}(c_{md} | 0, \alpha_d)$$

$$p(\boldsymbol{\alpha}) = \prod_{d=0}^{D-1} \mathcal{G}(\alpha_d | 10^{-3}, 10^{-3})$$

$$p(\tau) = \mathcal{G}(\tau | 10^{-3}, 10^{-3})$$

where we have given automatic relevance determination (ARD) prior for C. This can be visualized as a graphical model:

Now, let us construct this model in BayesPy. First, we'll define the dimensionality of the latent space in our model:

```
>>> D = 3
```

Then the prior for the latent states **X**:

```
>>> X = GaussianARD(0, 1,
... shape=(D,),
... plates=(1,100),
... name='X')
```

Note that the shape of X is (D,), although the latent dimensions are marked with a plate in the graphical model and they are conditionally independent in the prior. However, we want to (and need to) model the posterior dependency of the latent dimensions, thus we cannot factorize them, which would happen if we used plates=(1,100,D) and shape=(). The first plate axis with size 1 is given just for clarity.

The prior for the ARD parameters α of the loading matrix:

```
>>> alpha = Gamma(1e-3, 1e-3, ... plates=(D,), ... name='alpha')
```

The prior for the loading matrix C:

Again, note that the shape is the same as for X for the same reason. Also, the plates of alpha, (D,), are mapped to the full shape of the node C, (10, 1, D), using standard broadcasting rules.

The dot product is just a deterministic node:

```
>>> F = Dot(C, X)
```

However, note that Dot requires that the input Gaussian nodes have the same shape and that this shape has exactly one axis, that is, the variables are vectors. This the reason why we used shape (D,) for X and C but from a bit different perspective. The node computes the inner product of D-dimensional vectors resulting in plates (10,100) broadcasted from the plates (1,100) and (10,1):

```
>>> F.plates (10, 100)
```

The prior for the observation noise τ :

```
>>> tau = Gamma(1e-3, 1e-3, name='tau')
```

Finally, the observations are conditionally independent Gaussian scalars:

```
>>> Y = GaussianARD(F, tau, name='Y')
```

Now we have defined our model and the next step is to observe some data and to perform inference.

2.4 Performing inference

Approximation of the posterior distribution can be divided into several steps:

- Observe some nodes
- Choose the inference engine
- Initialize the posterior approximation
- Run the inference algorithm

In order to illustrate these steps, we'll be using the PCA model constructed in the previous section.

2.4.1 Observing nodes

First, let us generate some toy data:

```
>>> c = np.random.randn(10, 2)
>>> x = np.random.randn(2, 100)
>>> data = np.dot(c, x) + 0.1*np.random.randn(10, 100)
```

The data is provided by simply calling observe method of a stochastic node:

```
>>> Y.observe(data)
```

It is important that the shape of the data array matches the plates and shape of the node Y. For instance, if Y was Wishart node for 3×3 matrices with plates (5, 1, 10), the full shape of Y would be (5, 1, 10, 3, 3). The data array should have this shape exactly, that is, no broadcasting rules are applied.

Missing values

It is possible to mark missing values by providing a mask which is a boolean array:

```
>>> Y.observe(data, mask=[[True], [False], [False], [True], [True], ... [False], [True], [True], [True], [False]])
```

True means that the value is observed and False means that the value is missing. The shape of the above mask is (10,1), which broadcasts to the plates of Y, (10,100). Thus, the above mask means that the second, third, sixth and tenth rows of the 10×100 data matrix are missing.

The mask is applied to the *plates*, not to the data array directly. This means that it is not possible to observe a random variable partially, each repetition defined by the plates is either fully observed or fully missing. Thus, the mask is

applied to the plates. It is often possible to circumvent this seemingly tight restriction by adding an observable child node which factorizes more.

The shape of the mask is broadcasted to plates using standard NumPy broadcasting rules. So, if the variable has plates (5,1,10), the mask could have a shape (),(1,),(1,1),(1,1,1),(10,),(1,10),(1,10),(5,1,1) or (5,1,10). In order to speed up the inference, missing values are automatically integrated out if they are not needed as latent variables to child nodes. This leads to faster convergence and more accurate approximations.

2.4.2 Choosing the inference method

Inference methods can be found in bayespy.inference package. Currently, only variational Bayesian approximation is implemented (bayespy.inference.VB). The inference engine is constructed by giving the stochastic nodes of the model.

```
>>> from bayespy.inference import VB
>>> Q = VB(Y, C, X, alpha, tau)
```

There is no need to give any deterministic nodes. Currently, the inference engine does not automatically search for stochastic parents and children, thus it is important that all stochastic nodes of the model are given. This should be made more robust in future versions.

A node of the model can be obtained by using the name of the node as a key:

```
>>> Q['X'] <br/>
<
```

Note that the returned object is the same as the node object itself:

```
>>> Q['X'] is X True
```

Thus, one may use the object X when it is available. However, if the model and the inference engine are constructed in another function or module, the node object may not be available directly and this feature becomes useful.

2.4.3 Initializing the posterior approximation

The inference engines give some initialization to the stochastic nodes by default. However, the inference algorithms can be sensitive to the initialization, thus it is sometimes necessary to have better control over the initialization. For VB, the following initialization methods are available:

- initialize_from_prior: Use the current states of the parent nodes to update the node. This is the default initialization.
- initialize_from_parameters: Use the given parameter values for the distribution.
- initialize_from_value: Use the given value for the variable.
- initialize_from_random: Draw a random value for the variable. The random sample is drawn from the current state of the node's distribution.

Note that initialize_from_value and initialize_from_random initialize the distribution with a value of the variable instead of parameters of the distribution. Thus, the distribution is actually a delta distribution with a peak on the value after the initialization. This state of the distribution does not have proper natural parameter values nor normalization, thus the VB lower bound terms are np.nan for this initial state.

These initialization methods can be used to perform even a bit more complex initializations. For instance, a Gaussian distribution could be initialized with a random mean and variance 0.1. In our PCA model, this can be obtained by

```
>>> X.initialize_from_parameters(np.random.randn(1, 100, D), 10)
```

Note that the shape of the random mean is the sum of the plates (1, 100) and the variable shape (D,). In addition, instead of variance, GaussianARD uses precision as the second parameter, thus we initialized the variance to $\frac{1}{10}$. This random initialization is important in our PCA model because the default initialization gives C and X zero mean. If the mean of the other variable was zero when the other is updated, the other variable gets zero mean too. This would lead to an update algorithm where both means remain zeros and effectively no latent space is found. Thus, it is important to give non-zero random initialization for X if C is updated before X the first time. It is typical that at least some nodes need be initialized with some randomness.

By default, nodes are initialized with the method initialize_from_prior. The method is not very time consuming but if for any reason you want to avoid that default initialization computation, you can provide initialize=False when creating the stochastic node. However, the node does not have a proper state in that case, which leads to errors in VB learning unless the distribution is initialized using the above methods.

2.4.4 Running the inference algorithm

The approximation methods are based on iterative algorithms, which can be run using update method. By default, it takes one iteration step updating all nodes once:

```
>>> Q.update()
Iteration 1: loglike=-9.305259e+02 (... seconds)
```

The loglike tells the VB lower bound. The order in which the nodes are updated is the same as the order in which the nodes were given when creating Q. If you want to change the order or update only some of the nodes, you can give as arguments the nodes you want to update and they are updated in the given order:

```
>>> Q.update(C, X)
Iteration 2: loglike=-8.818976e+02 (... seconds)
```

It is also possible to give the same node several times:

```
>>> Q.update(C, X, C, tau)
Iteration 3: loglike=-8.071222e+02 (... seconds)
```

Note that each call to update is counted as one iteration step although not variables are necessarily updated. Instead of doing one iteration step, repeat keyword argument can be used to perform several iteration steps:

```
>>> Q.update(repeat=10)

Iteration 4: loglike=-7.167588e+02 (... seconds)

Iteration 5: loglike=-6.827873e+02 (... seconds)

Iteration 6: loglike=-6.259477e+02 (... seconds)

Iteration 7: loglike=-4.725400e+02 (... seconds)

Iteration 8: loglike=-3.270816e+02 (... seconds)

Iteration 9: loglike=-2.208865e+02 (... seconds)

Iteration 10: loglike=-1.658761e+02 (... seconds)

Iteration 11: loglike=-1.469468e+02 (... seconds)

Iteration 12: loglike=-1.420311e+02 (... seconds)

Iteration 13: loglike=-1.405139e+02 (... seconds)
```

The VB algorithm stops automatically if it converges, that is, the relative change in the lower bound is below some threshold:

```
>>> Q.update(repeat=1000)
Iteration 14: loglike=-1.396481e+02 (... seconds)
...
Iteration 488: loglike=-1.224106e+02 (... seconds)
Converged at iteration 488.
```

Now the algorithm stopped before taking 1000 iteration steps because it converged. The relative tolerance can be adjusted by providing tol keyword argument to the update method:

```
>>> Q.update(repeat=10000, tol=1e-6)
Iteration 489: loglike=-1.224094e+02 (... seconds)
...
Iteration 847: loglike=-1.222506e+02 (... seconds)
Converged at iteration 847.
```

Making the tolerance smaller, may improve the result but it may also significantly increase the iteration steps until convergence.

Instead of using update method of the inference engine VB, it is possible to use the update methods of the nodes directly as

```
>>> C.update()
or
>>> Q['C'].update()
```

However, this is not recommended, because the update method of the inference engine VB is a wrapper which, in addition to calling the nodes' update methods, checks for convergence and does a few other useful minor things. But if for any reason these direct update methods are needed, they can be used.

Parameter expansion

Sometimes the VB algorithm converges very slowly. This may happen when the variables are strongly coupled in the true posterior but factorized in the approximate posterior. This coupling leads to zigzagging of the variational parameters which progresses slowly. One solution to this problem is to use parameter expansion. The idea is to add an auxiliary variable which parameterizes the posterior approximation of several variables. Then optimizing this auxiliary variable actually optimizes several posterior approximations jointly leading to faster convergence.

The parameter expansion is model specific. Currently in BayesPy, only state-space models have built-in parameter expansions available. These state-space models contain a variable which is a dot product of two variables (plus some noise):

$$y = \mathbf{c}^T \mathbf{x} + \text{noise}$$

The parameter expansion can be motivated by noticing that we can add an auxiliary variable which rotates the variables \mathbf{c} and \mathbf{x} so that the dot product is unaffected:

$$y = \mathbf{c}^T \mathbf{x} + \text{noise} = \mathbf{c}^T \mathbf{R} \mathbf{R}^{-1} \mathbf{x} + \text{noise} = (\mathbf{R}^T \mathbf{c})^T (\mathbf{R}^{-1} \mathbf{x}) + \text{noise}$$

Now, applying this rotation to the posterior approximations $q(\mathbf{c})$ and $q(\mathbf{x})$, and optimizing the VB lower bound with respect to the rotation leads to parameterized joint optimization of \mathbf{c} and \mathbf{x} .

The available parameter expansion methods are in module transformations:

```
>>> from bayespy.inference.vmp import transformations
```

First, you create the rotation transformations for the two variables:

```
>>> rotX = transformations.RotateGaussianARD(X)
>>> rotC = transformations.RotateGaussianARD(C, alpha)
```

Here, the rotation for C provides the ARD parameters alpha so they are updated simultaneously. In addition to RotateGaussianARD, there are a few other built-in rotations defined, for instance, RotateGaussian and RotateGaussianMarkovChain. It is extremely important that the model satisfies the assumptions made by

the rotation class and the user is mostly responsible for this. The optimizer for the rotations is constructed by giving the two rotations and the dimensionality of the rotated space:

```
>>> R = transformations.RotationOptimizer(rotC, rotX, D)
```

Now, calling rotate method will find optimal rotation and update the relevant nodes (X, C and alpha) accordingly:

```
>>> R.rotate()
```

Let us see how our iteration would have gone if we had used this parameter expansion. First, let us re-initialize our nodes and VB algorithm:

```
>>> alpha.initialize_from_prior()
>>> C.initialize_from_prior()
>>> X.initialize_from_parameters(np.random.randn(1, 100, D), 10)
>>> tau.initialize_from_prior()
>>> Q = VB(Y, C, X, alpha, tau)
```

Then, the rotation is set to run after each iteration step:

```
>>> Q.callback = R.rotate
```

Now the iteration converges to the relative tolerance 10^{-6} much faster:

```
>>> Q.update(repeat=1000, tol=1e-6)
Iteration 1: loglike=-9.363500e+02 (... seconds)
...
Iteration 18: loglike=-1.221354e+02 (... seconds)
Converged at iteration 18.
```

The convergence took 18 iterations with rotations and 488 or 847 iterations without the parameter expansion. In addition, the lower bound is improved slightly. One can compare the number of iteration steps in this case because the cost per iteration step with or without parameter expansion is approximately the same. Sometimes the parameter expansion can have the drawback that it converges to a bad local optimum. Usually, this can be solved by updating the nodes near the observations a few times before starting to update the hyperparameters and to use parameter expansion. In any case, the parameter expansion is practically necessary when using state-space models in order to converge to a proper solution in a reasonable time.

2.5 Examining the results

After the results have been obtained, it is important to be able to examine the results easily. The results can be examined either numerically by inspecting numerical arrays or visually by plotting distributions of the nodes. In addition, the posterior distributions can be visualized during the learning algorithm and the results can saved into a file.

2.5.1 Plotting the results

The module plot offers some plotting basic functionality:

```
>>> import bayespy.plot as bpplt
```

The module contains matplotlib.pyplot module if the user needs that. For instance, interactive plotting can be enabled as:


```
>>> bpplt.pyplot.ion()
```

The plot module contains some functions but it is not a very comprehensive collection, thus the user may need to write some problem- or model-specific plotting functions. The current collection is:

- pdf (): show probability density function of a scalar
- contour(): show probability density function of two-element vector
- hinton(): show the Hinton diagram
- plot(): show value as a function

The probability density function of a scalar random variable can be plotted using the function pdf():

```
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.pdf(Q['tau'], np.linspace(60, 140, num=100))
[<matplotlib.lines.Line2D object at 0x...>]
```


The variable tau models the inverse variance of the noise, for which the true value is $0.1^{-2} = 100$. Thus, the posterior captures the true value quite accurately. Similarly, the function contour () can be used to plot the probability density function of a 2-dimensional variable, for instance:

```
>>> V = Gaussian([3, 5], [[4, 2], [2, 5]])
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.contour(V, np.linspace(1, 5, num=100), np.linspace(3, 7, num=100))
<matplotlib.contour.QuadContourSet object at 0x...>
```


Both pdf() and contour() require that the user provides the grid on which the probability density function is computed. They also support several keyword arguments for modifying the output, similarly as plot and contour in matplotlib.pyplot. These functions can be used only for stochastic nodes. A few other plot types are also available as built-in functions. A Hinton diagram can be plotted as:


```
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.hinton(C)
```


The diagram shows the elements of the matrix C. The size of the filled rectangle corresponds to the absolute value of the element mean, and white and black correspond to positive and negative values, respectively. The non-filled rectangle shows standard deviation. From this diagram it is clear that the third column of C has been pruned out and the rows that were missing in the data have zero mean and column-specific variance. The function $\min()$ is a simple wrapper for node-specific Hinton diagram plotters, such as $\texttt{gaussian_hinton}()$ and $\texttt{dirichlet_hinton}()$. Thus, the keyword arguments depend on the node which is plotted.

Another plotting function is plot (), which just plots the values of the node over one axis as a function:

```
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.plot(X, axis=-2)
```


Now, the axis is the second last axis which corresponds to $n=0,\ldots,N-1$. As D=3, there are three subplots. For Gaussian variables, the function shows the mean and two standard deviations. The plot shows that the third component has been pruned out, thus the method has been able to recover the true dimensionality of the latent space. It also has similar keyword arguments to plot function in matplotlib.pyplot. Again, plot () is a simple wrapper over node-specific plotting functions, thus it supports only some node classes.

2.5.2 Monitoring during the inference algorithm

It is possible to plot the distribution of the nodes during the learning algorithm. This is useful when the user is interested to see how the distributions evolve during learning and what is happening to the distributions. In order to utilize monitoring, the user must set plotters for the nodes that he or she wishes to monitor. This can be done either when creating the node or later at any time.

The plotters are set by creating a plotter object and providing this object to the node. The plotter is a wrapper of one of the plotting functions mentioned above: PDFPlotter, ContourPlotter, HintonPlotter or FunctionPlotter. Thus, our example model could use the following plotters:

```
>>> tau.set_plotter(bpplt.PDFPlotter(np.linspace(60, 140, num=100)))
>>> C.set_plotter(bpplt.HintonPlotter())
>>> X.set_plotter(bpplt.FunctionPlotter(axis=-2))
```

These could have been given at node creation as a keyword argument plotter:

```
>>> V = Gaussian([3, 5], [[4, 2], [2, 5]],
... plotter=bpplt.ContourPlotter(np.linspace(1, 5, num=100),
... np.linspace(3, 7, num=100)))
```

When the plotter is set, one can use the plot method of the node to perform plotting:

```
>>> V.plot()
<matplotlib.contour.QuadContourSet object at 0x...>
```

Nodes can also be plotted using the plot method of the inference engine:

```
>>> Q.plot('C')
```

This method remembers the figure in which a node has been plotted and uses that every time it plots the same node. In order to monitor the nodes during learning, it is possible to use the keyword argument plot:

```
>>> Q.update(repeat=5, plot=True, tol=np.nan)
Iteration 19: loglike=-1.221354e+02 (... seconds)
Iteration 20: loglike=-1.221354e+02 (... seconds)
Iteration 21: loglike=-1.221354e+02 (... seconds)
Iteration 22: loglike=-1.221354e+02 (... seconds)
Iteration 23: loglike=-1.221354e+02 (... seconds)
```

Each node which has a plotter set will be plotted after it is updated. Note that this may slow down the inference significantly if the plotting operation is time consuming.

2.5.3 Posterior parameters and moments

If the built-in plotting functions are not sufficient, it is possible to use matplotlib.pyplot for custom plotting. Each node has get_moments method which returns the moments and they can be used for plotting. Stochastic exponential family nodes have natural parameter vectors which can also be used. In addition to plotting, it is also possible to just print the moments or parameters in the console.

2.5.4 Saving and loading results

The results of the inference engine can be easily saved and loaded using VB.save() and VB.load() methods:

```
>>> Q.save(filename='tmp.hdf5')
>>> Q.load(filename='tmp.hdf5')
```

The results are stored in a HDF5 file. The user may set an autosave file in which the results are automatically saved regularly. Autosave filename can be set at creation time by autosave_filename keyword argument or later using VB.set_autosave() method. If autosave file has been set, the VB.save() and VB.load() methods use that file by default. In order for the saving to work, all stochastic nodes must have been given (unique) names.

However, note that these methods do *not* save nor load the node definitions. It means that the user must create the nodes and the inference engine and then use VB.load() to set the state of the nodes and the inference engine. If there are any differences in the model that was saved and the one which is tried to update using loading, then loading does not work. Thus, the user should keep the model construction unmodified in a Python file in order to be able to load the results later. Or if the user wishes to share the results, he or she must share the model construction Python file with the HDF5 results file.

2.6 Advanced topics

This section contains brief information on how to implement some advanced methods in BayesPy. These methods include Riemannian conjugate gradient methods, pattern search, simulated annealing, collapsed variational inference, stochastic variational inference and black box variational inference. In order to use these methods properly, the user should understand them to some extent. They are also considered experimental, thus you may encounter bugs or unimplemented features. In any case, these methods may provide huge performance improvements easily compared to the standard VB-EM algorithm.

2.6.1 Gradient-based optimization

Variational Bayesian learning basically means that the parameters of the approximate posterior distributions are optimized to maximize the lower bound of the marginal log likelihood [3]. This optimization can be done by using gradient-based optimization methods. In order to improve the gradient-based methods, it is recommended to take into account the information geometry by using the Riemannian (a.k.a. natural) gradient. In fact, the standard VB-EM algorithm is equivalent to a gradient ascent method which uses the Riemannian gradient and step length 1. Thus, it is natural to try to improve this method by using non-linear conjugate gradient methods instead of gradient ascent. These optimization methods are especially useful when the VB-EM update equations are not available but one has to use fixed form approximation. But it is possible that the Riemannian conjugate gradient method improve performance even when the VB-EM update equations are available.

The optimization algorithm in VB.optimize() has a simple interface. Instead of using the default Riemannian geometry, one can use the Euclidean geometry by giving riemannian=False. It is also possible to choose the optimization method from gradient ascent (method='gradient') or conjugate gradient methods (only method='fletcher-reeves' implemented at the moment). For instance, we could optimize nodes C and X jointly using Euclidean gradient ascent as:

```
>>> Q = VB(Y, C, X, alpha, tau)
>>> Q.optimize(C, X, riemannian=False, method='gradient', maxiter=5)
Iteration ...
```

Note that this is very inefficient way of updating those nodes (bad geometry and not using conjugate gradients). Thus, one should understand the idea of these optimization methods, otherwise one may do something extremely inefficient. Most likely this method can be found useful in combination with the advanced tricks in the following sections.

Note: The Euclidean gradient has not been implemented for all nodes yet. The Euclidean gradient is required by the Euclidean geometry based optimization but also by the conjugate gradient methods in the Riemannian geometry. Thus, the Riemannian conjugate gradient may not yet work for all models.

It is possible to construct custom optimization algorithms with the tools provided by VB. For instance, VB.get_parameters() and VB.set_parameters() can be used to handle the parameters of nodes. VB.get_gradients() is used for computing the gradients of nodes. The parameter and gradient objects are not numerical arrays but more complex nested lists not meant to be accessed by the user. Thus, for simple arithmetics with the parameter and gradient objects, use functions VB.add() and VB.dot(). Finally, VB.compute_lowerbound() and VB.has_converged() can be used to monitor the lower bound.

2.6.2 Collapsed inference

The optimization method can be used efficiently in such a way that some of the variables are collapsed, that is, marginalized out [1]. The collapsed variables must be conditionally independent given the observations and all other variables. Probably, one also wants that the size of the marginalized variables is large and the size of the optimized variables is small. For instance, in our PCA example, we could optimize as follows:

```
>>> Q.optimize(C, tau, maxiter=10, collapsed=[X, alpha])
Iteration ...
```

The collapsed variables are given as a list. This optimization does basically the following: It first computes the gradients for C and tau and takes an update step using the desired optimization method. Then, it updates the collapsed variables by using the standard VB-EM update equations. These two steps are taken in turns. Effectively, this corresponds to collapsing the variables X and alpha in a particular way. The point of this method is that the number of parameters in the optimization reduces significantly and the collapsed variables are updated optimally. For more details, see [1].

It is possible to use this method in such a way, that the collapsed variables are not conditionally independent given the observations and all other variables. However, in that case, the method does not anymore correspond to collapsing the variables but just using VB-EM updates after gradient-based updates. The method does not check for conditional independence, so the user is free to do this.

Note: Although the Riemannian conjugate gradient method has not yet been implemented for all nodes, it may be possible to collapse those nodes and optimize the other nodes for which the Euclidean gradient is already implemented.

2.6.3 Pattern search

The pattern search method estimates the direction in which the approximate posterior distributions are updating and performs a line search in that direction [4]. The search direction is based on the difference in the VB parameters on successive updates (or several updates). The idea is that the VB-EM algorithm may be slow because it just zigzags and this can be fixed by moving to the direction in which the VB-EM is slowly moving.

BayesPy offers a simple built-in pattern search method $VB.pattern_search()$. The method updates the nodes twice, measures the difference in the parameters and performs a line search with a small number of function evaluations:

```
>>> Q.pattern_search(C, X)
Iteration ...
```

Similarly to the collapsed optimization, it is possible to collapse some of the variables in the pattern search. The same rules of conditional independence apply as above. The collapsed variables are given as list:

```
>>> Q.pattern_search(C, tau, collapsed=[X, alpha])
Iteration ...
```

Also, a maximum number of iterations can be set by using maxiter keyword argument. It is not always obvious whether a pattern search will improve the rate of convergence or not but if it seems that the convergence is slow because of zigzagging, it may be worth a try. Note that the computational cost of the pattern search is quite high, thus it is not recommended to perform it after every VB-EM update but every now and then, for instance, after every 10 iterations. In addition, it is possible to write a more customized VB learning algorithm which uses pattern searches by using the different methods of VB discussed above.

2.6.4 Deterministic annealing

The standard VB-EM algorithm converges to a local optimum which can often be inferior to the global optimum and many other local optima. Deterministic annealing aims at finding a better local optimum, hopefully even the global optimum [Katahira:2008]. It does this by increasing the weight on the entropy of the posterior approximation in the VB lower bound. Effectively, the annealed lower bound becomes closer to a uniform function instead of the original multimodal lower bound. The weight on the entropy is recovered slowly and the optimization is much more robust to initialization.

In BayesPy, the annealing can be set by using VB.set_annealing(). The given annealing should be in range (0,1] but this is not validated in case the user wants to do something experimental. If annealing is set to 1, the original VB lower bound is recovered. Annealing with 0 would lead to an improper uniform distribution, thus it will lead to errors. The entropy term is weighted by the inverse of this annealing term. An alternative view is that the model probability density functions are raised to the power of the annealing term.

Typically, the annealing is used in such a way that the annealing is small at the beginning and increased after every convergence of the VB algorithm until value 1 is reached. After the annealing value is increased, the algorithm continues from where it had just converged. The annealing can be used for instance as:

```
>>> beta = 0.1
>>> while beta < 1.0:
... beta = min(beta*1.5, 1.0)
... Q.set_annealing(beta)
... Q.update(repeat=100, tol=1e-4)
Iteration ...</pre>
```

Here, the tol keyword argument is used to adjust the threshold for convergence. In this case, it is a bit larger than by default so the algorithm does not need to converge perfectly but a rougher convergence is sufficient for the next iteration with a new annealing value.

2.6.5 Stochastic variational inference

In stochastic variational inference [???], the idea is to use mini-batches of large datasets to compute noisy gradients and learn the VB distributions by using stochastic gradient ascent. In order for it to be useful, the model must be such that it can be divided into "intermediate" and "global" variables. The number of intermediate variables increases with the data but the number of global variables remains fixed. The global variables are learnt in the stochastic optimization.

By denoting the data as $Y = [Y_1, \dots, Y_N]$, the intermediate variables as $Z = [Z_1, \dots, Z_N]$ and the global variables as θ , the model needs to have the following structure:

$$p(Y, Z, \theta) = p(\theta) \prod_{n=1}^{N} p(Y_n | Z_n, \theta) p(Z_n | \theta)$$

The algorithm consists of three steps which are iterated: 1) a random mini-batch of the data is selected, 2) the corresponding intermediate variables are updated by using normal VB update equations, and 3) the global variables are updated with (stochastic) gradient ascent as if there was as many replications of the mini-batch as needed to recover the original dataset size.

The learning rate for the gradient ascent must satisfy:

$$\sum_{i=1}^{\infty} \alpha_i = \infty \quad \text{and} \quad \sum_{i=1}^{\infty} \alpha^2 < \infty,$$

where i is the iteration number. An example of a valid learning parameter is $\alpha_i = (\delta + i)^{-\gamma}$, where δ is a delay and γ is a forgetting rate.

Stochastic variational inference is relatively easy to use in BayesPy. The idea is that the user creates a model for the size of a mini-batch and specifies a multiplier for those plate axes that are replicated. For the PCA example, the mini-batch model can be costructed as follows. We decide to use C as a global variable and X as an intermediate variable. The global variables alpha, C and tau are constructed identically as before. The intermediate variable X is constructed as:

```
>>> X = GaussianARD(0, 1,
... shape=(D,),
... plates=(1,5),
... plates_multiplier=(1,20),
... name='X')
```

Note that the plates are (1,5) where as they are (1,100) in the full model. Thus, we need to provide a plates multiplier (1,20) to define how the plates are replicated to get the full dateset. These multipliers do not need to be integers, in this case the latter plate is multiplied by 100/5 = 20. The remaining variables are defined as before:

```
>>> F = Dot(C, X)
>>> Y = GaussianARD(F, tau, name='Y')
```

Note that the plates of Y and F also correspond to the size of the mini-batch and they also deduce the plate multipliers from their parents parents, thus we do not need to specify the multiplier here explicitly (although it is ok to do so).

Let us construct the inference engine for the new mini-batch model:

```
>>> Q = VB(Y, C, X, alpha, tau)
```

2.6.6 Black-box variational inference

CHAPTER

THREE

EXAMPLES

3.1 Linear regression

3.1.1 Data

The true parameters of the linear regression:

```
>>> k = 2 # slope
>>> c = 5 # bias
>>> s = 2 # noise standard deviation
```

Generate data:

```
>>> import numpy as np
>>> x = np.arange(10)
>>> y = k*x + c + s*np.random.randn(10)
```

3.1.2 **Model**

The regressors, that is, the input data:

```
>>> X = np.vstack([x, np.ones(len(x))]).T
```

Note that we added a column of ones to the regressor matrix for the bias term. We model the slope and the bias term in the same node so we do not factorize between them:

```
>>> from bayespy.nodes import GaussianARD
>>> B = GaussianARD(0, 1e-6, shape=(2,))
```

The first element is the slope which multiplies x and the second element is the bias term which multiplies the constant ones. Now we compute the dot product of X and B:

```
>>> from bayespy.nodes import SumMultiply
>>> F = SumMultiply('i,i', B, X)
```

The noise parameter:

```
>>> from bayespy.nodes import Gamma
>>> tau = Gamma(1e-3, 1e-3)
```

The noisy observations:

```
>>> Y = GaussianARD(F, tau)
```

3.1.3 Inference

Observe the data:

```
>>> Y.observe(y)
```

Construct the variational Bayesian (VB) inference engine by giving all stochastic nodes:

```
>>> from bayespy.inference import VB
>>> Q = VB(Y, B, tau)
```

Iterate until convergence:

```
>>> Q.update(repeat=1000)
Iteration 1: loglike=-4.595948e+01 (... seconds)
...
Iteration 5: loglike=-4.495017e+01 (... seconds)
Converged at iteration 5.
```


3.1.4 Results

Create a simple predictive model for new inputs:

```
>>> xh = np.linspace(-5, 15, 100)
>>> Xh = np.vstack([xh, np.ones(len(xh))]).T
>>> Fh = SumMultiply('i,i', B, Xh)
```


Note that we use the learned node B but create a new regressor array for predictions. Plot the predictive distribution of noiseless function values:

```
>>> import bayespy.plot as bpplt
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.plot(Fh, x=xh, scale=2)
>>> bpplt.plot(y, x=x, color='r', marker='x', linestyle='None')
>>> bpplt.plot(k*xh+c, x=xh, color='r');
```


Note that the above plot shows two standard deviation of the posterior of the noiseless function, thus the data points may lie well outside this range. The red line shows the true linear function. Next, plot the distribution of the noise parameter and the true value, $2^{-2} = 0.25$:

```
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.pdf(tau, np.linspace(1e-6,1,100), color='k')
[<matplotlib.lines.Line2D object at 0x...>]
>>> bpplt.pyplot.axvline(s**(-2), color='r')
<matplotlib.lines.Line2D object at 0x...>
```


The noise level is captured quite well, although the posterior has more mass on larger noise levels (smaller precision parameter values). Finally, plot the distribution of the regression parameters and mark the true value:

In this case, the true parameters are captured well by the posterior distribution.

3.1.5 Improving accuracy

The model can be improved by not factorizing between B and tau but learning their joint posterior distribution. This requires a slight modification to the model by using GaussianGammaISO node:

```
>>> from bayespy.nodes import GaussianGammaISO
>>> B_tau = GaussianGammaISO(np.zeros(2), le-6*np.identity(2), le-3, le-3)
```

This node contains both the regression parameter vector and the noise parameter. We compute the dot product similarly as before:

```
>>> F_tau = SumMultiply('i,i', B_tau, X)
```

However, Y is constructed as follows:

```
>>> Y = GaussianARD (F_tau, 1)
```

Because the noise parameter is already in F_tau we can give a constant one as the second argument. The total noise parameter for Y is the product of the noise parameter in F_tau and one. Now, inference is run similarly as before:

```
>>> Y.observe(y)
>>> Q = VB(Y, B_tau)
>>> Q.update(repeat=1000)
```

```
Iteration 1: loglike=-4.678478e+01 (... seconds)
Iteration 2: loglike=-4.678478e+01 (... seconds)
Converged at iteration 2.
```

Note that the method converges immediately. This happens because there is only one unobserved stochastic node so there is no need for iteration and the result is actually the exact true posterior distribution, not an approximation. Currently, the main drawback of using this approach is that BayesPy does not yet contain any plotting utilities for nodes that contain both Gaussian and gamma variables jointly.

3.1.6 Further extensions

The approach discussed in this example can easily be extended to non-linear regression and multivariate regression. For non-linear regression, the inputs are first transformed by some known non-linear functions and then linear regression is applied to this transformed data. For multivariate regression, X and B are concatenated appropriately: If there are more regressors, add more columns to both X and B. If there are more output dimensions, add plates to B.

3.2 Gaussian mixture model

This example demonstrates the use of Gaussian mixture model for flexible density estimation, clustering or classification.

3.2.1 Data

First, let us generate some artificial data for the analysis. The data are two-dimensional vectors from one of the four different Gaussian distributions:

```
>>> import numpy as np
>>> y0 = np.random.multivariate_normal([0, 0], [[2, 0], [0, 0.1]], size=50)
>>> y1 = np.random.multivariate_normal([0, 0], [[0.1, 0], [0, 2]], size=50)
>>> y2 = np.random.multivariate_normal([2, 2], [[2, -1.5], [-1.5, 2]], size=50)
>>> y3 = np.random.multivariate_normal([-2, -2], [[0.5, 0], [0, 0.5]], size=50)
>>> y = np.vstack([y0, y1, y2, y3])
```

Thus, there are 200 data vectors in total. The data looks as follows:

```
>>> import bayespy.plot as bpplt
>>> bpplt.pyplot.plot(y[:,0], y[:,1], 'rx')
[<matplotlib.lines.Line2D object at 0x...>]
```


3.2.2 **Model**

For clarity, let us denote the number of the data vectors with $\ensuremath{\mathbb{N}}$

```
>>> N = 200
```

and the dimensionality of the data vectors with D:

```
>>> D = 2
```

We will use a "large enough" number of Gaussian clusters in our model:

```
>>> K = 10
```

Cluster assignments Z and the prior for the cluster assignment probabilities alpha:

The mean vectors and the precision matrices of the clusters:

If either the mean or precision should be shared between clusters, then that node should not have plates, that is, plates=(). The data vectors are from a Gaussian mixture with cluster assignments Z and Gaussian component parameters mu and Lambda:

```
>>> from bayespy.nodes import Mixture
>>> Y = Mixture(Z, Gaussian, mu, Lambda,
... name='Y')
>>> Z.initialize_from_random()
>>> from bayespy.inference import VB
>>> Q = VB(Y, mu, Lambda, Z, alpha)
```

3.2.3 Inference

Before running the inference algorithm, we provide the data:

```
>>> Y.observe(y)
```

Then, run VB iteration until convergence:


```
>>> Q.update(repeat=1000)
Iteration 1: loglike=-1.401968e+03 (... seconds)
...
Iteration 48: loglike=-1.017893e+03 (... seconds)
Converged at iteration 48.
```

The algorithm converges very quickly. Note that the default update order of the nodes was such that mu and Lambda were updated before Z, which is what we wanted because Z was initialized randomly.

3.2.4 Results

For two-dimensional Gaussian mixtures, the mixture components can be plotted using gaussian_mixture():

>>> bpplt.gaussian_mixture(Y, scale=2)

The function is called with scale=2 which means that each ellipse shows two standard deviations. From the ten cluster components, the model uses effectively the correct number of clusters (4). These clusters capture the true density accurately.

In addition to clustering and density estimation, this model could also be used for classification by setting the known class assignments as observed.

3.2.5 Advanced next steps

Joint node for mean and precision

The next step for improving the results could be to use GaussianWishart node for modelling the mean vectors mu and precision matrices Lambda jointly without factorization. This should improve the accuracy of the posterior approximation and the speed of the VB estimation. However, the implementation is a bit more complex.

Fast collapsed inference

3.3 Bernoulli mixture model

This example considers data generated from a Bernoulli mixture model. One simple example process could be a questionnaire for election candidates. We observe a set of binary vectors, where each vector represents a candidate in the election and each element in these vectors correspond to a candidate's answer to a yes-or-no question. The goal is to find groups of similar candidates and analyze the answer patterns of these groups.

3.3.1 Data

First, we generate artificial data to analyze. Let us assume that the questionnaire contains ten yes-or-no questions. We assume that there are three groups with similar opinions. These groups could represent parties. These groups have the following answering patterns, which are represented by vectors with probabilities of a candidate answering yes to the questions:

```
>>> p0 = [0.1, 0.9, 0.1, 0.9, 0.1, 0.9, 0.1, 0.9, 0.1, 0.9]
>>> p1 = [0.1, 0.1, 0.1, 0.1, 0.1, 0.9, 0.9, 0.9, 0.9, 0.9]
>>> p2 = [0.9, 0.9, 0.9, 0.9, 0.9, 0.1, 0.1, 0.1, 0.1, 0.1]
```

Thus, the candidates in the first group are likely to answer no to questions 1, 3, 5, 7 and 9, and yes to questions 2, 4, 6, 8, 10. The candidates in the second group are likely to answer yes to the last five questions, whereas the candidates in the third group are likely to answer yes to the first five questions. For convenience, we form a NumPy array of these vectors:

```
>>> import numpy as np
>>> p = np.array([p0, p1, p2])
```

Next, we generate a hundred candidates. First, we randomly select the group for each candidate:

```
>>> from bayespy.utils import random
>>> z = random.categorical([1/3, 1/3, 1/3], size=100)
```

Using the group patterns, we generate yes-or-no answers for the candidates:

```
>>> x = random.bernoulli(p[z])
```

This is our simulated data to be analyzed.

3.3.2 Model

Now, we construct a model for learning the structure in the data. We have a dataset of hundred 10-dimensional binary vectors:

```
>>> N = 100
>>> D = 10
```

We will create a Bernoulli mixture model. We assume that the true number of groups is unknown to us, so we use a large enough number of clusters:

```
>>> K = 10
```

We use the categorical distribution for the group assignments and give the group assignment probabilities an uninformative Dirichlet prior:

```
>>> from bayespy.nodes import Categorical, Dirichlet
>>> R = Dirichlet(K*[1e-5],
... name='R')
>>> Z = Categorical(R,
... plates=(N,1),
... name='Z')
```

Each group has a probability of a yes answer for each question. These probabilities are given beta priors:

```
>>> from bayespy.nodes import Beta
>>> P = Beta([0.5, 0.5],
... plates=(D,K),
... name='P')
```

The answers of the candidates are modelled with the Bernoulli distribution:

```
>>> from bayespy.nodes import Mixture, Bernoulli
>>> X = Mixture(Z, Bernoulli, P)
```

Here, Z defines the group assignments and P the answering probability patterns for each group. Note how the plates of the nodes are matched: Z has plates (N, 1) and P has plates (D, K), but in the mixture node the last plate axis of P is discarded and thus the node broadcasts plates (N, 1) and (D, 1) resulting in plates (N, D) for X.

3.3.3 Inference

In order to infer the variables in our model, we construct a variational Bayesian inference engine:

```
>>> from bayespy.inference import VB
>>> Q = VB(Z, R, X, P)
```

This also gives the default update order of the nodes. In order to find different groups, they must be initialized differently, thus we use random initialization for the group probability patterns:

```
>>> P.initialize_from_random()
```

We provide our simulated data:

```
>>> X.observe(x)
```

Now, we can run inference:

```
>>> Q.update(repeat=1000)
Iteration 1: loglike=-6.872145e+02 (... seconds)
...
Iteration 17: loglike=-5.236921e+02 (... seconds)
Converged at iteration 17.
```

The algorithm converges in 17 iterations.

3.3.4 Results

Now we can examine the approximate posterior distribution. First, let us plot the group assignment probabilities:

```
>>> import bayespy.plot as bpplt
>>> bpplt.hinton(R)
```


This plot shows that there are three dominant groups, which is equal to the true number of groups used to generate the data. However, there are still two smaller groups as the data does not give enough evidence to prune them out. The yes-or-no answer probability patterns for the groups can be plotted as:

```
>>> bpplt.hinton(P)
```


The three dominant groups have found the true patterns accurately. The patterns of the two minor groups some kind of mixtures of the three groups and they exist because the generated data happened to contain a few samples giving evidence for these groups. Finally, we can plot the group assignment probabilities for the candidates:

>>> bpplt.hinton(Z)

This plot shows the clustering of the candidates. It is possible to use ${\tt HintonPlotter}$ to enable monitoring during the VB iteration by providing ${\tt plotter=HintonPlotter}$ () for Z, P and R when creating the nodes.

3.4 Hidden Markov model

In this example, we will demonstrate the use of hidden Markov model in the case of known and unknown parameters. We will also use two different emission distributions to demonstrate the flexibility of the model construction.

3.4.1 Known parameters

This example follows the one presented in Wikipedia.

Model

Each day, the state of the weather is either 'rainy' or 'sunny'. The weather follows a first-order discrete Markov process. It has the following initial state probabilities

```
>>> a0 = [0.6, 0.4] # p(rainy)=0.6, p(sunny)=0.4
```

and state transition probabilities:

```
>>> A = [[0.7, 0.3], # p(rainy->rainy)=0.7, p(rainy->sunny)=0.3
... [0.4, 0.6]] # p(sunny->rainy)=0.4, p(sunny->sunny)=0.6
```

We will be observing one hundred samples:

```
>>> N = 100
```

The discrete first-order Markov chain is constructed as:

```
>>> from bayespy.nodes import CategoricalMarkovChain
>>> Z = CategoricalMarkovChain(a0, A, states=N)
```

However, instead of observing this process directly, we observe whether Bob is 'walking', 'shopping' or 'cleaning'. The probability of each activity depends on the current weather as follows:

```
>>> P = [[0.1, 0.4, 0.5], ... [0.6, 0.3, 0.1]]
```

where the first row contains activity probabilities on a rainy weather and the second row contains activity probabilities on a sunny weather. Using these emission probabilities, the observed process is constructed as:

```
>>> from bayespy.nodes import Categorical, Mixture
>>> Y = Mixture(Z, Categorical, P)
```

Data

In order to test our method, we'll generate artificial data from the model itself. First, draw realization of the weather process:

```
>>> weather = Z.random()
```

Then, using this weather, draw realizations of the activities:

```
>>> activity = Mixture(weather, Categorical, P).random()
```

Inference

Now, using this data, we set our variable Y to be observed:

```
>>> Y.observe(activity)
```

In order to run inference, we construct variational Bayesian inference engine:

```
>>> from bayespy.inference import VB
>>> Q = VB(Y, Z)
```

Note that we need to give all random variables to VB. In this case, the only random variables were Y and Z. Next we run the inference, that is, compute our posterior distribution:


```
>>> Q.update()
Iteration 1: loglike=-1.095883e+02 (... seconds)
```

In this case, because there is only one unobserved random variable, we recover the exact posterior distribution and there is no need to iterate more than one step.

Results

One way to plot a 2-class categorical timeseries is to use the basic plot () function:

```
>>> import bayespy.plot as bpplt
>>> bpplt.plot(Z)
>>> bpplt.plot(1-weather, color='r', marker='x')
```


The black line shows the posterior probability of rain and the red line and crosses show the true state. Clearly, the method is not able to infer the weather very accurately in this case because the activies do not give that much information about the weather.

3.4.2 Unknown parameters

In this example, we consider unknown parameters for the Markov process and different emission distribution.

Data

We generate data from three 2-dimensional Gaussian distributions with different mean vectors and common standard deviation:

```
>>> import numpy as np
>>> mu = np.array([ [0,0], [3,4], [6,0] ])
>>> std = 2.0
```

Thus, the number of clusters is three:

```
>>> K = 3
```

And the number of samples is 200:

```
>>> N = 200
```

Each initial state is equally probable:

```
>>> p0 = np.ones(K) / K
```

State transition matrix is such that with probability 0.9 the process stays in the same state. The probability to move one of the other two states is 0.05 for both of those states.


```
>>> q = 0.9
>>> r = (1-q) / (K-1)
>>> P = q*np.identity(K) + r*(np.ones((3,3))-np.identity(3))
```

Simulate the data:

```
>>> y = np.zeros((N,2))
>>> z = np.zeros(N)
>>> for n in range(N):
... z[n] = state
... y[n,:] = std*np.random.randn(2) + mu[state]
... state = np.random.choice(K, p=P[state])
```

Then, let us visualize the data:

```
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.pyplot.axis('equal')
(...)
>>> colors = [ [[1,0,0], [0,1,0], [0,0,1]][int(state)] for state in z ]
>>> bpplt.pyplot.plot(y[:,0], y[:,1], 'k-', zorder=-10)
[<matplotlib.lines.Line2D object at 0x...>]
>>> bpplt.pyplot.scatter(y[:,0], y[:,1], c=colors, s=40)
<matplotlib.collections.PathCollection object at 0x...>
```


Consecutive states are connected by a solid black line and the dot color shows the true class.

Model

Now, assume that we do not know the parameters of the process (initial state probability and state transition probabilities). We give these parameters quite non-informative priors, but it is possible to provide more informative priors if such information is available:

```
>>> from bayespy.nodes import Dirichlet
>>> a0 = Dirichlet(1e-3*np.ones(K))
>>> A = Dirichlet(1e-3*np.ones((K,K)))
```

The discrete Markov chain is constructed as:

```
>>> Z = CategoricalMarkovChain(a0, A, states=N)
```

Now, instead of using categorical emission distribution as before, we'll use Gaussian distribution. For simplicity, we use the true parameters of the Gaussian distributions instead of giving priors and estimating them. The known standard deviation can be converted to a precision matrix as:

```
>>> Lambda = std**(-2) * np.identity(2)
```

Thus, the observed process is a Gaussian mixture with cluster assignments from the hidden Markov process 2:

```
>>> from bayespy.nodes import Gaussian
>>> Y = Mixture(Z, Gaussian, mu, Lambda)
```

Note that Lambda does not have cluster plate axis because it is shared between the clusters.

Inference

Let us use the simulated data:

```
>>> Y.observe(y)
```

Because VB takes all the random variables, we need to provide A and a0 also:

```
>>> Q = VB(Y, Z, A, a0)
```


Then, run VB iteration until convergence:

```
>>> Q.update(repeat=1000)
Iteration 1: loglike=-9.963054e+02 (... seconds)
...
Iteration 8: loglike=-9.235053e+02 (... seconds)
Converged at iteration 8.
```

Results

Plot the classification of the data similarly as the data:

```
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.pyplot.axis('equal')
(...)
>>> colors = Y.parents[0].get_moments()[0]
>>> bpplt.pyplot.plot(y[:,0], y[:,1], 'k-', zorder=-10)
[<matplotlib.lines.Line2D object at 0x...>]
>>> bpplt.pyplot.scatter(y[:,0], y[:,1], c=colors, s=40)
<matplotlib.collections.PathCollection object at 0x...>
```


The data has been classified quite correctly. Even samples that are more in the region of another cluster are classified correctly if the previous and next sample provide enough evidence for the correct class. We can also plot the state transition matrix:

>>> bpplt.hinton(A)

Clearly, the learned state transition matrix is close to the true matrix. The models described above could also be used for classification by providing the known class assignments as observed data to $\mathbb Z$ and the unknown class assignments as missing data.

3.5 Principal component analysis

This example uses a simple principal component analysis to find a two-dimensional latent subspace in a higher dimensional dataset.

3.5.1 Data

Let us create a Gaussian dataset with latent space dimensionality two and some observation noise:

```
>>> M = 20
>>> N = 100

>>> import numpy as np
>>> x = np.random.randn(N, 2)
>>> w = np.random.randn(M, 2)
>>> f = np.einsum('ik, jk->ij', w, x)
>>> y = f + 0.1*np.random.randn(M, N)
```

3.5.2 Model

We will use 10-dimensional latent space in our model and let it learn the true dimensionality:

```
>>> D = 10
```

Import relevant nodes:

```
>>> from bayespy.nodes import GaussianARD, Gamma, SumMultiply
```

The latent states:

```
>>> X = GaussianARD(0, 1, plates=(1,N), shape=(D,))
```

The loading matrix with automatic relevance determination (ARD) prior:

```
>>> alpha = Gamma(1e-5, 1e-5, plates=(D,))
>>> C = GaussianARD(0, alpha, plates=(M,1), shape=(D,))
```

Compute the dot product of the latent states and the loading matrix:

```
>>> F = SumMultiply('d, d->', X, C)
```

The observation noise:

```
>>> tau = Gamma(1e-5, 1e-5)
```

The observed variable:

```
>>> Y = GaussianARD(F, tau)
```

3.5.3 Inference

Observe the data:

```
>>> Y.observe(y)
```

We do not have missing data now, but they could be easily handled with mask keyword argument. Construct variational Bayesian (VB) inference engine:

```
>>> from bayespy.inference import VB
>>> Q = VB(Y, X, C, alpha, tau)
```

Initialize the latent subspace randomly, otherwise both X and C would converge to zero:

```
>>> C.initialize_from_random()
```

Now we could use VB.update() to run the inference. However, let us first create a parameter expansion to speed up the inference. The expansion is based on rotating the latent subspace optimally. This is optional but will usually improve the speed of the inference significantly, especially in high-dimensional problems:

```
>>> from bayespy.inference.vmp.transformations import RotateGaussianARD
>>> rot_X = RotateGaussianARD(X)
>>> rot_C = RotateGaussianARD(C, alpha)
```

By giving alpha for rot_C, the rotation will also optimize alpha jointly with C. Now that we have defined the rotations for our variables, we need to construct an optimizer:

```
>>> from bayespy.inference.vmp.transformations import RotationOptimizer
>>> R = RotationOptimizer(rot_X, rot_C, D)
```

In order to use the rotations automatically, we need to set it as a callback function:

```
>>> Q.set_callback(R.rotate)
```


For more information about the rotation parameter expansion, see [6] and [5]. Now we can run the actual inference until convergence:

```
>>> Q.update(repeat=1000)
Iteration 1: loglike=-2.339710e+03 (... seconds)
...
Iteration 22: loglike=6.500773e+02 (... seconds)
Converged at iteration 22.
```

3.5.4 Results

The results can be visualized, for instance, by plotting the Hinton diagram of the loading matrix:

```
>>> import bayespy.plot as bpplt
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.hinton(C)
```


The method has been able to prune out unnecessary latent dimensions and keep two components, which is the true number of components.

```
>>> bpplt.pyplot.figure()
<matplotlib.figure.Figure object at 0x...>
>>> bpplt.plot(F)
>>> bpplt.plot(f, color='r', marker='x', linestyle='None')
```


The reconstruction of the noiseless function values are practically perfect in this simple example. Larger noise variance, more latent space dimensions and missing values would make this problem more difficult. The model construction could also be improved by having, for instance, C and tau in the same node without factorizing between them in the posterior approximation. This can be achieved by using GaussianGammaISO node.

3.6 Linear state-space model

3.6.1 Model

In linear state-space models a sequence of M-dimensional observations $\mathbf{Y} = (\mathbf{y}_1, \dots, \mathbf{y}_N)$ is assumed to be generated from latent D-dimensional states $\mathbf{X} = (\mathbf{x}_1, \dots, \mathbf{x}_N)$ which follow a first-order Markov process:

$$\mathbf{x}_n = \mathbf{A}\mathbf{x}_{n-1} + \text{noise},$$

 $\mathbf{y}_n = \mathbf{C}\mathbf{x}_n + \text{noise},$

where the noise is Gaussian, $\bf A$ is the $D \times D$ state dynamics matrix and $\bf C$ is the $M \times D$ loading matrix. Usually, the latent space dimensionality D is assumed to be much smaller than the observation space dimensionality M in order to model the dependencies of high-dimensional observations efficiently.

In order to construct the model in BayesPy, first import relevant nodes:

```
>>> from bayespy.nodes import GaussianARD, GaussianMarkovChain, Gamma, Dot
```

The data vectors will be 30-dimensional:

```
>>> M = 30
```

There will be 400 data vectors:

```
>>> N = 400
```

Let us use 10-dimensional latent space:

```
>>> D = 10
```

The state dynamics matrix **A** has ARD prior:

Note that **A** is a $D \times D$ -dimensional matrix. However, in BayesPy it is modelled as a collection (plates=(D,)) of D-dimensional vectors (shape=(D,)) because this is how the variables factorize in the posterior approximation of the state dynamics matrix in GaussianMarkovChain. The latent states are constructed as

where the first two arguments are the mean and precision matrix of the initial state, the third argument is the state dynamics matrix and the fourth argument is the diagonal elements of the precision matrix of the innovation noise. The node also needs the length of the chain given as the keyword argument $n=\mathbb{N}$. Thus, the shape of this node is (\mathbb{N}, \mathbb{D}) .

The linear mapping from the latent space to the observation space is modelled with the loading matrix which has ARD prior:

```
>>> gamma = Gamma(1e-5,
... 1e-5,
... plates=(D,),
... name='gamma')
>>> C = GaussianARD(0,
... gamma,
... shape=(D,),
... plates=(M,1),
... name='C')
```

Note that the plates for \mathbb{C} are (M, 1), thus the full shape of the node is $(M, 1, \mathbb{D})$. The unit plate axis is added so that \mathbb{C} broadcasts with \mathbb{X} when computing the dot product:

```
>>> F = Dot(C,
... X,
... name='F')
```

This dot product is computed over the D-dimensional latent space, thus the result is a $M \times N$ -dimensional matrix which is now represented with plates (M, N) in BayesPy:

```
>>> F.plates (30, 400)
```

We also need to use random initialization either for C or X in order to find non-zero latent space because by default both C and X are initialized to zero because of their prior distributions. We use random initialization for C and then we must update X the first time before updating C:

```
>>> C.initialize_from_random()
```

The precision of the observation noise is given gamma prior:

```
>>> tau = Gamma(1e-5,
... 1e-5,
... name='tau')
```

The observations are noisy versions of the dot products:

```
>>> Y = GaussianARD(F, tau, name='Y')
```

The variational Bayesian inference engine is then construced as:

```
>>> from bayespy.inference import VB
>>> Q = VB(X, C, gamma, A, alpha, tau, Y)
```

Note that X is given before C, thus X is updated before C by default.

3.6.2 Data

Now, let us generate some toy data for our model. Our true latent space is four dimensional with two noisy oscillator components, one random walk component and one white noise component.

The true linear mapping is just random:

```
>>> c = np.random.randn(M, 4)
```

Then, generate the latent states and the observations using the model equations:

We want to simulate missing values, thus we create a mask which randomly removes 80% of the data:

```
>>> from bayespy.utils import random
>>> mask = random.mask(M, N, p=0.2)
>>> Y.observe(y, mask=mask)
```

3.6.3 Inference

As we did not define plotters for our nodes when creating the model, it is done now for some of the nodes:

```
>>> import bayespy.plot as bpplt
>>> X.set_plotter(bpplt.FunctionPlotter(center=True, axis=-2))
>>> A.set_plotter(bpplt.HintonPlotter())
>>> C.set_plotter(bpplt.HintonPlotter())
>>> tau.set_plotter(bpplt.PDFPlotter(np.linspace(0.02, 0.5, num=1000)))
```

This enables plotting of the approximate posterior distributions during VB learning. The inference engine can be run using VB.update() method:

```
>>> Q.update(repeat=10)
Iteration 1: loglike=-1.439704e+05 (... seconds)
...
Iteration 10: loglike=-1.051441e+04 (... seconds)
```

The iteration progresses a bit slowly, thus we'll consider parameter expansion to speed it up.

Parameter expansion

Section *Parameter expansion* discusses parameter expansion for state-space models to speed up inference. It is based on a rotating the latent space such that the posterior in the observation space is not affected:

$$\mathbf{y}_n = \mathbf{C}\mathbf{x}_n = (\mathbf{C}\mathbf{R}^{-1})(\mathbf{R}\mathbf{x}_n)$$
.

Thus, the transformation is $C \to CR^{-1}$ and $X \to RX$. In order to keep the dynamics of the latent states unaffected by the transformation, the state dynamics matrix **A** must be transformed accordingly:

$$\mathbf{R}\mathbf{x}_n = \mathbf{R}\mathbf{A}\mathbf{R}^{-1}\mathbf{R}\mathbf{x}_{n-1}$$
,

resulting in a transformation $A \to RAR^{-1}$. For more details, refer to [5] and [6]. In BayesPy, the transformations are available in bayespy.inference.vmp.transformations:

```
>>> from bayespy.inference.vmp import transformations
```

The rotation of the loading matrix along with the ARD parameters is defined as:

```
>>> rotC = transformations.RotateGaussianARD(C, gamma)
```

For rotating X, we first need to define the rotation of the state dynamics matrix:

```
>>> rotA = transformations.RotateGaussianARD(A, alpha)
```

Now we can define the rotation of the latent states:

```
>>> rotX = transformations.RotateGaussianMarkovChain(X, rotA)
```

The optimal rotation for all these variables is found using rotation optimizer:

```
>>> R = transformations.RotationOptimizer(rotX, rotC, D)
```

Set the parameter expansion to be applied after each iteration:

```
>>> Q.callback = R.rotate
```

Now, run iterations until convergence:


```
>>> Q.update(repeat=1000)
Iteration 11: loglike=-1.010806e+04 (... seconds)
...
Iteration 60: loglike=-8.906259e+03 (... seconds)
Converged at iteration 60.
```

3.6.4 Results

Because we have set the plotters, we can plot those nodes as:

```
>>> Q.plot(X, A, C, tau)
```


q(A)

q(C)

There are clearly four effective components in X: random walk (component number 1), random oscillation (7 and 10), and white noise (9). These dynamics are also visible in the state dynamics matrix Hinton diagram. Note that the white noise component does not have any dynamics. Also C shows only four effective components. The posterior of tau captures the true value $3^{-2} \approx 0.111$ accurately. We can also plot predictions in the observation space:

>>> bpplt.plot(F, center=True)

We can also measure the performance numerically by computing root-mean-square error (RMSE) of the missing values:

```
>>> from bayespy.utils import misc
>>> misc.rmse(y[~mask], F.get_moments()[0][~mask])
5.182...
```

This is relatively close to the standard deviation of the noise (3), so the predictions are quite good considering that only 20% of the data was used.

DEVELOPER GUIDE

This chapter provides basic information for developers about contributing, the theoretical background and the core structure. It is assumed that the reader has read and is familiar with *User guide*.

4.1 Workflow

The main forum for BayesPy development is GitHub. Bugs and other issues can be reported at https://github.com/bayespy/bayespy/issues. Contributions to the code and documentation are welcome and should be given as pull requests at https://github.com/bayespy/bayespy/pulls. In order to create pull requests, it is recommended to fork the git repository, make local changes and submit these changes as a pull request. The style guide for writing docstrings follows the style guide of NumPy, available at https://github.com/numpy/numpy/blob/master/doc/HOWTO_DOCUMENT.rst.txt. Detailed instructions on development workflow can be read from NumPy guide, available at http://docs.scipy.org/doc/numpy/dev/gitwash/development_workflow.html. BayesPy uses the following acronyms to start the commit message:

- API: an (incompatible) API change
- BLD: change related to building numpy
- BUG: bug fix
- DEMO: modification in demo code
- DEP: deprecate something, or remove a deprecated object
- DEV: development tool or utility
- DOC: documentation
- · ENH: enhancement
- MAINT: maintenance commit (refactoring, typos, etc.)
- REV: revert an earlier commit
- STY: style fix (whitespace, PEP8)
- TST: addition or modification of tests
- REL: related to releasing numpy

4.2 Variational message passing

This section briefly describes the variational message passing (VMP) framework, which is currently the only implemented inference engine in BayesPy. The variational Bayesian (VB) inference engine in BayesPy assumes that the posterior approximation factorizes with respect to nodes and plates. VMP is based on updating one node at a time (the plates in one node can be updated simultaneously) and iteratively updating all nodes in turns until convergence.

4.2.1 Standard update equation

The general update equation for the factorized approximation of node θ is the following:

$$\log q(\boldsymbol{\theta}) = \langle \log p(\boldsymbol{\theta}|\operatorname{pa}(\boldsymbol{\theta})) \rangle + \sum_{\mathbf{x} \in \operatorname{ch}(\boldsymbol{\theta})} \langle \log p(\mathbf{x}|\operatorname{pa}(\mathbf{x})) \rangle + \operatorname{const}, \tag{4.1}$$

where $pa(\theta)$ and $ch(\theta)$ are the set of parents and children of θ , respectively. Thus, the posterior approximation of a node is updated by taking a sum of the expectations of all log densities in which the node variable appears. The expectations are over the approximate distribution of all other variables than θ . Actually, not all the variables are needed, because the non-constant part depends only on the Markov blanket of θ . This leads to a local optimization scheme, which uses messages from neighbouring nodes.

The messages are simple for conjugate exponential family models. An exponential family distribution has the following log probability density function:

$$\log p(\mathbf{x}|\mathbf{\Theta}) = \mathbf{u}_{\mathbf{x}}(\mathbf{x})^{\mathrm{T}} \boldsymbol{\phi}_{\mathbf{x}}(\mathbf{\Theta}) + g_{\mathbf{x}}(\mathbf{\Theta}) + f_{\mathbf{x}}(\mathbf{x}), \tag{4.2}$$

where $\Theta = \{\theta_j\}$ is the set of parents, \mathbf{u} is the sufficient statistic vector, ϕ is the natural parameter vector, g is the negative log normalizer, and f is the log base function. Note that the log density is linear with respect to the terms that are functions of \mathbf{x} : \mathbf{u} and f. If a parent has a conjugate prior, (4.2) is also linear with respect to the parent's sufficient statistic vector. Thus, (4.2) can be re-organized with respect to a parent θ_j as

$$\log p(\mathbf{x}|\mathbf{\Theta}) = \mathbf{u}_{\boldsymbol{\theta}_j}(\boldsymbol{\theta}_j)^{\mathrm{T}} \boldsymbol{\phi}_{\mathbf{x} \to \boldsymbol{\theta}_j}(\mathbf{x}, \{\boldsymbol{\theta}_k\}_{k \neq j}) + \text{const},$$

where \mathbf{u}_{θ_j} is the sufficient statistic vector of $\boldsymbol{\theta}_j$ and the constant part is constant with respect to $\boldsymbol{\theta}_j$. Thus, the update equation (4.1) for $\boldsymbol{\theta}_j$ can be written as

$$\begin{split} \log q(\boldsymbol{\theta}_j) &= \mathbf{u}_{\boldsymbol{\theta}_j}(\boldsymbol{\theta}_j)^{\mathrm{T}} \langle \boldsymbol{\phi}_{\boldsymbol{\theta}_j} \rangle + f_{\boldsymbol{\theta}_j}(\boldsymbol{\theta}_j) + \mathbf{u}_{\boldsymbol{\theta}_j}(\boldsymbol{\theta}_j)^{\mathrm{T}} \sum_{\mathbf{x} \in \mathrm{ch}(\boldsymbol{\theta}_j)} \langle \boldsymbol{\phi}_{\mathbf{x} \to \boldsymbol{\theta}_j} \rangle + \mathrm{const}, \\ &= \mathbf{u}_{\boldsymbol{\theta}_j}(\boldsymbol{\theta}_j)^{\mathrm{T}} \left(\langle \boldsymbol{\phi}_{\boldsymbol{\theta}_j} \rangle + \sum_{\mathbf{x} \in \mathrm{ch}(\boldsymbol{\theta}_j)} \langle \boldsymbol{\phi}_{\mathbf{x} \to \boldsymbol{\theta}_j} \rangle \right) + f_{\boldsymbol{\theta}_j}(\boldsymbol{\theta}_j) + \mathrm{const}, \end{split}$$

where the summation is over all the child nodes of θ_j . Because of the conjugacy, $\langle \phi_{\theta_j} \rangle$ depends (multi)linearly on the parents' sufficient statistic vector. Similarly, $\langle \phi_{\mathbf{x} \to \theta_j} \rangle$ depends (multi)linearly on the expectations of the children's and co-parents' sufficient statistics. This gives the following update equation for the natural parameter vector of the posterior approximation $q(\phi_j)$:

$$\tilde{\phi}_j = \langle \phi_{\theta_j} \rangle + \sum_{\mathbf{x} \in \text{ch}(\theta_j)} \langle \phi_{\mathbf{x} \to \theta_j} \rangle. \tag{4.3}$$

4.2.2 Variational messages

The update equation (4.3) leads to a message passing scheme: the term $\langle \phi_{\theta_j} \rangle$ is a function of the parents' sufficient statistic vector and the term $\langle \phi_{\mathbf{x} \to \theta_j} \rangle$ can be interpreted as a message from the child node \mathbf{x} . Thus, the message from the child node \mathbf{x} to the parent node $\boldsymbol{\theta}$ is

$$\mathbf{m}_{\mathbf{x} \to \boldsymbol{\theta}} \equiv \langle \boldsymbol{\phi}_{\mathbf{x} \to \boldsymbol{\theta}} \rangle,$$

which can be computed as a function of the sufficient statistic vector of the co-parent nodes of θ and the sufficient statistic vector of the child node \mathbf{x} . The message from the parent node θ to the child node \mathbf{x} is simply the expectation of the sufficient statistic vector:

$$\mathbf{m}_{\boldsymbol{\theta} \to \mathbf{x}} \equiv \langle \mathbf{u}_{\boldsymbol{\theta}} \rangle.$$

In order to compute the expectation of the sufficient statistic vector we need to write $q(\theta)$ as

$$\log q(\boldsymbol{\theta}) = \mathbf{u}(\boldsymbol{\theta})^{\mathrm{T}} \tilde{\boldsymbol{\phi}} + \tilde{q}(\tilde{\boldsymbol{\phi}}) + f(\boldsymbol{\theta}),$$

where $\tilde{\phi}$ is the natural parameter vector of $q(\theta)$. Now, the expectation of the sufficient statistic vector is defined as

$$\langle \mathbf{u}_{\boldsymbol{\theta}} \rangle = -\frac{\partial \tilde{g}}{\partial \tilde{\phi}_{\boldsymbol{\theta}}} (\tilde{\phi}_{\boldsymbol{\theta}}). \tag{4.4}$$

We call this expectation of the sufficient statistic vector as the moments vector.

4.2.3 Lower bound

Computing the VB lower bound is not necessary in order to find the posterior approximation, although it is extremely useful in monitoring convergence and possible bugs. The VB lower bound can be written as

$$\mathcal{L} = \langle \log p(\mathbf{Y}, \mathbf{X}) \rangle - \langle \log q(\mathbf{X}) \rangle,$$

where Y is the set of all observed variables and X is the set of all latent variables. It can also be written as

$$\mathcal{L} = \sum_{\mathbf{y} \in \mathbf{Y}} \langle \log p(\mathbf{y} | \text{pa}(\mathbf{y})) \rangle + \sum_{\mathbf{x} \in \mathbf{X}} \left[\langle \log p(\mathbf{x} | \text{pa}(\mathbf{x})) \rangle - \langle \log q(\mathbf{x}) \right],$$

which shows that observed and latent variables contribute differently to the lower bound. These contributions have simple forms for exponential family nodes. Observed exponential family nodes contribute to the lower bound as follows:

$$\langle \log p(\mathbf{y}|\operatorname{pa}(\mathbf{y})) \rangle = \mathbf{u}(\mathbf{y})^T \langle \phi \rangle + \langle g \rangle + f(\mathbf{x}),$$

where y is the observed data. On the other hand, latent exponential family nodes contribute to the lower bound as follows:

$$\langle \log p(\mathbf{x}|\boldsymbol{\theta}) \rangle - \langle \log q(\mathbf{x}) \rangle = \langle \mathbf{u} \rangle^T (\langle \boldsymbol{\phi} \rangle - \tilde{\boldsymbol{\phi}}) + \langle g \rangle - \tilde{g}.$$

If a node is partially observed and partially unobserved, these formulas are applied plate-wise appropriately.

4.2.4 Terms

To summarize, implementing VMP requires one to write for each stochastic exponential family node:

 $\langle \phi \rangle$: the expectation of the prior natural parameter vector

Computed as a function of the messages from parents.

 ϕ : natural parameter vector of the posterior approximation

Computed as a sum of $\langle \phi \rangle$ and the messages from children.

 $\langle \mathbf{u} \rangle$: the posterior moments vector

Computed as a function of $\tilde{\phi}$ as defined in (4.4).

 $\mathbf{u}(\mathbf{x})$: the moments vector for given data

Computed as a function of of the observed data x.

 $\langle g \rangle$: the expectation of the negative log normalizer of the prior

Computed as a function of parent moments.

 $\tilde{\boldsymbol{g}}$: the negative log normalizer of the posterior approximation

Computed as a function of $\tilde{\phi}$.

 $f(\mathbf{x})$: the log base measure for given data

Computed as a function of the observed data x.

 $\langle \phi_{{f x}
ightarrow {m heta}}
angle$: the message to parent ${m heta}$

Computed as a function of the moments of this node and the other parents.

Deterministic nodes require only the following terms:

 $\langle \mathbf{u} \rangle$: the posterior moments vector

Computed as a function of the messages from the parents.

m: the message to a parent

Computed as a function of the messages from the other parents and all children.

4.3 Implementing inference engines

Currently, only variational Bayesian inference engine is implemented. This implementation is not very modular, that is, the inference engine is not well separated from the model construction. Thus, it is not straightforward to implement other inference engines at the moment. Improving the modularity of the inference engine and model construction is future work with high priority. In any case, BayesPy aims to be an efficient, simple and modular Bayesian package for variational inference at least.

4.4 Implementing nodes

The main goal of BayesPy is to provide a package which enables easy and flexible construction of simple and complex models with efficient inference. However, users may sometimes be unable to construct their models because the built-in nodes do not implement some specific features. Thus, one may need to implement new nodes in order to construct the model. BayesPy aims to make the implementation of new nodes both simple and fast. Probably, a large complex model can be constructed almost completely with the built-in nodes and the user needs to implement only a few nodes.

4.4.1 Moments

In order to implement nodes, it is important to understand the messaging framework of the nodes. A node is a unit of calculation which communicates to its parent and child nodes using messages. These messages have types that need to match between nodes, that is, the child node needs to understand the messages its parents are sending and vice versa. Thus, a node defines which message type it requires from each of its parents, and only nodes that have that type of output message (i.e., the message to a child node) are valid parent nodes for that node.

The message type is defined by the moments of the parent node. The moments are a collection of expectations: $\{\langle f_1(X)\rangle,\ldots,\langle f_N(X)\rangle\}$. The functions f_1,\ldots,f_N (and the number of the functions) define the message type and they are the sufficient statistic as discussed in the previous section. Different message types are represented by Moments class hierarchy. For instance, GaussianMoments represents a message type with parent moments $\{\langle \mathbf{x} \rangle, \langle \mathbf{x} \mathbf{x}^T \rangle\}$ and WishartMoments a message type with parent moments $\{\langle \mathbf{\Lambda} \rangle, \langle \log |\mathbf{\Lambda}| \rangle\}$.

Let us give an example: Gaussian node outputs GaussianMoments messages and Wishart node outputs WishartMoments messages. Gaussian node requires that it receives GaussianMoments messages from the mean parent node and WishartMoments messages from the precision parent node. Thus, Gaussian and Wishart are valid node classes as the mean and precision parent nodes of Gaussian node.

Note that several nodes may have the same output message type and some message types can be transformed to other message types using deterministic converter nodes. For instance, Gaussian and GaussianARD nodes both output GaussianMoments messages, deterministic SumMultiply also outputs GaussianMoments messages, and deterministic converter MarkovChainToGaussian converts GaussianMarkovChainMoments to GaussianMoments.

Each node specifies the message type requirements of its parents by Node._parent_moments attribute which is a list of Moments sub-class instances. These moments objects have a few purpose when creating the node: 1) check that parents are sending proper messages; 2) if parents use different message type, try to add a converter which converts the messages to the correct type if possible; 3) if given parents are not nodes but numeric arrays, convert them to constant nodes with correct output message type.

When implementing a new node, it is not always necessary to implement a new moments class. If another node has the same sufficient statistic vector, thus the same moments, that moments class can be used. Otherwise, one must implement a simple moments class which has the following methods:

• Moments.compute_fixed_moments()

Computes the moments for a known value. This is used to compute the moments of constant numeric arrays and wrap them into constant nodes.

• Moments.compute_dims_from_values()

Given a known value of the variable, return the shape of the variable dimensions in the moments. This is used to solve the shape of the moments array for constant nodes.

4.4.2 Distributions

In order to implement a stochastic exponential family node, one must first write down the log probability density function of the node and derive the terms discussed in section *Terms*. These terms are implemented and collected as a class which is a subclass of <code>Distribution</code>. The main reason to implement these methods in another class instead of the node class itself is that these methods can be used without creating a node, for instance, in <code>Mixture</code> class.

For exponential family distributions, the distribution class is a subclass of ExponentialFamilyDistribution, and the relation between the terms in section *Terms* and the methods is as follows:

• ExponentialFamilyDistribution.compute_phi_from_parents()

Computes the expectation of the natural parameters $\langle \phi \rangle$ in the prior distribution given the moments of the parents.

• ExponentialFamilyDistribution.compute_cqf_from_parents()

Computes the expectation of the negative log normalizer $\langle g \rangle$ of the prior distribution given the moments of the parents.

• ExponentialFamilyDistribution.compute_moments_and_cgf()

Computes the moments $\langle \mathbf{u} \rangle$ and the negative log normalizer \tilde{g} of the posterior distribution given the natural parameters $\tilde{\phi}$.

• ExponentialFamilyDistribution.compute_message_to_parent()

Computes the message $\langle \phi_{\mathbf{x} \to \boldsymbol{\theta}} \rangle$ from the node \mathbf{x} to its parent node $\boldsymbol{\theta}$ given the moments of the node and the other parents.

• ExponentialFamilyDistribution.compute_fixed_moments_and_f()

Computes $\mathbf{u}(\mathbf{x})$ and $f(\mathbf{x})$ for given observed value \mathbf{x} . Without this method, variables from this distribution cannot be observed.

For each stochastic exponential family node, one must write a distribution class which implements these methods. After that, the node class is basically a simple wrapper and it also stores the moments and the natural parameters of the current posterior approximation. Note that the distribution classes do not store node-specific information, they are more like static collections of methods. However, sometimes the implementations depend on some information, such as the dimensionality of the variable, and this information must be provided, if needed, when constructing the distribution object.

In addition to the methods listed above, it is necessary to implement a few more methods in some cases. This happens when the plates of the parent do not map to the plates directly as discussed in section *Irregular plates*. Then, one must write methods that implement this plate mapping and apply the same mapping to the mask array:

• ExponentialFamilyDistribution.plates_from_parent()

Given the plates of the parent, return the resulting plates of the child.

• ExponentialFamilyDistribution.plates_to_parent()

Given the plates of the child, return the plates of the parent that would have resulted them.

• ExponentialFamilyDistribution.compute_mask_to_parent()

Given the mask array of the child, apply the plate mapping.

It is important to understand when one must implement these methods, because the default implementations in the base class will lead to errors or weird results.

4.4.3 Stochastic exponential family nodes

After implementing the distribution class, the next task is to implement the node class. First, we need to explain a few important attributes before we can explain how to implement a node class.

Stochastic exponential family nodes have two attributes that store the state of the posterior distribution:

• phi

The natural parameter vector $\tilde{\phi}$ of the posterior approximation.

• u

The moments $\langle \mathbf{u} \rangle$ of the posterior approximation.

Instead of storing these two variables as vectors (as in the mathematical formulas), they are stored as lists of arrays with convenient shapes. For instance, Gaussian node stores the moments as a list consisting of a vector $\langle \mathbf{x} \rangle$ and a matrix $\langle \mathbf{x} \mathbf{x}^T \rangle$ instead of reshaping and concatenating these into a single vector. The same applies for the natural parameters phi because it has the same shape as u.

The shapes of the arrays in the lists u and phi consist of the shape caused by the plates and the shape caused by the variable itself. For instance, the moments of Gaussian node have shape (D,) and (D, D), where D is the dimensionality of the Gaussian vector. In addition, if the node has plates, they are added to these shapes. Thus, for instance, if the Gaussian node has plates (3, 7) and D is 5, the shape of u[0] and phi[0] would be (3, 7, 5) and the shape of u[1] and phi[1] would be (3, 7, 5, 5). This shape information is stored in the following attributes:

```
• plates: a tuple
```

The plates of the node. In our example, (3, 7).

• dims: a list of tuples

The shape of each of the moments arrays (or natural parameter arrays) without plates. In our example, [(5, 5)].

Finally, three attributes define VMP for the node:

• _moments: Moments sub-class instance

An object defining the moments of the node.

• _parent_moments: list of Moments sub-class instances

A list defining the moments requirements for each parent.

• _distribution: Distribution sub-class instance

An object implementing the VMP formulas.

Basically, a node class is a collection of the above attributes. When a node is created, these attributes are defined. The base class for exponential family nodes, <code>ExponentialFamily</code>, provides a simple default constructor which does not need to be overwritten if <code>dims</code>, <code>_moments</code>, <code>_parent_moments</code> and <code>_distribution</code> can be provided as static class attributes. For instance, <code>Gamma</code> node defines these attributes statically. However, usually at least one of these attributes cannot be defined statically in the class. In that case, one must implement a class method which overloads <code>ExponentialFamily._constructor()</code>. The purpose of this method is to define all the attributes given the parent nodes. These are defined using a class method instead of <code>__init_</code> method in order to be able to use the class constructors statically, for instance, in <code>Mixture</code> class. This construction allows users to create mixtures of any exponential family distribution with simple syntax.

The parents of a node must be converted so that they have a correct message type, because the user may have provided numeric arrays or nodes with incorrect message type. Numeric arrays should be converted to constant nodes with correct message type. Incorrect message type nodes should be converted to correct message type nodes if possible. Thus, the constructor should use Node._ensure_moments method to make sure the parent is a node with correct message type. Instead of calling this method for each parent node in the constructor, one can use ensureparents decorator to do this automatically. However, the decorator requires that _parent_moments attribute has already been defined statically. If this is not possible, the parent nodes must be converted manually in the constructor, because one should never assume that the parent nodes given to the constructor are nodes with correct message type or even nodes at all.

4.4.4 Deterministic nodes

Deterministic nodes are nodes that do not correspond to any probability distribution but rather a deterministic function. It does not have any moments or natural parameters to store. A deterministic node is implemented as a subclass of Deterministic base class. The new node class must implement the following methods:

• Deterministic._compute_moments()

Computes the moments given the moments of the parents.

• Deterministic._compute_message_to_parent()

given Computes the parent node the from the chilmessage to а message dren and the moments the other parents. In some cases, want Deterministic._compute_message_and_mask_to_parent() implement or Deterministic._message_to_parent() instead in order to gain more control over efficient computa-

Similarly as in Distribution class, if the node handles plates irregularly, it is important to implement the following methods:

• Deterministic._plates_from_parent()

Given the plates of the parent, return the resulting plates of the child.

- Deterministic._plates_to_parent()

 Given the plates of the child, return the plates of the parent that would have resulted them.
- Deterministic._compute_mask_to_parent()
 Given the mask array, convert it to a plate mask of the parent.

Converter nodes

Sometimes a node has incorrect message type but the message can be converted into a correct type. For instance, GaussianMarkovChain has GaussianMarkovChainMoments message type, which means moments $\{\langle \mathbf{x}_n \rangle, \langle \mathbf{x}_n \mathbf{x}_n^T \rangle, \langle \mathbf{x}_n \mathbf{x}_{n-1}^T \rangle\}_{n=1}^N$. These moments can be converted to GaussianMoments by ignoring the third element and considering the time axis as a plate axis. Thus, if a node requires GaussianMoments message from its parent, GaussianMarkovChain is a valid parent if its messages are modified properly. This conversion is implemented in MarkovChainToGaussian converter class. Converter nodes are simple deterministic nodes that have one parent node and they convert the messages to another message type.

For the user, it is not convenient if the exact message type has to be known and an explicit converter node needs to be created. Thus, the conversions are done automatically and the user will be unaware of them. In order to enable this automatization, when writing a converter node, one should register the converter to the moments class using Moments.add_converter(). For instance, a class X which converts moments A to moments B is registered as A.add_conveter(B, X). After that, Node._ensure_moments() and Node._convert() methods are used to perform the conversions automatically. The conversion can consist of several consecutive converter nodes, and the least number of conversions is used.

CHAPTER

FIVE

USER API

bayespy.nodes bayespy.inference bayespy.plot

5.1 bayespy.nodes

Package for nodes used to construct the model.

5.1.1 Stochastic nodes

Nodes for Gaussian variables:

Gaussian(mu, Lambda, **kwargs)	Node for Gaussian variables.
<pre>GaussianARD(mu, alpha[, ndim, shape])</pre>	Node for Gaussian variables with ARD prior.

bayespy.nodes.Gaussian

class bayespy.nodes.Gaussian (mu, Lambda, **kwargs)

Node for Gaussian variables.

The node represents a *D*-dimensional vector from the Gaussian distribution:

$$\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Lambda}),$$

where μ is the mean vector and Λ is the precision matrix (i.e., inverse of the covariance matrix).

$$\mathbf{x}, \boldsymbol{\mu} \in \mathbb{R}^D, \quad \boldsymbol{\Lambda} \in \mathbb{R}^{D \times D}, \quad \boldsymbol{\Lambda}$$
 symmetric positive definite

Parameters mu: Gaussian-like node or GaussianGammaISO-like node or GaussianWishart-like node or array

Mean vector

Lambda: Wishart-like node or array

Precision matrix

See also:

Wishart, GaussianARD, GaussianWishart, GaussianGammaARD, GaussianGammaISO

__init__ (mu, Lambda, **kwargs)
Create Gaussian node

Methods

```
__init__(mu, Lambda, **kwargs)
 Create Gaussian node
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
delete()
 Delete this node and the children
get_gradient(rg)
 Computes gradient with respect to the natural parameters.
get_mask()
get_moments()
get_parameters()
 Return parameters of the VB distribution.
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(mu, Lambda)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)
load(group)
 Load the state of the node from a HDF5 file.
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
 Compute E[log p(X|parents) - log q(X)]
lower_bound_contribution([gradient, ...])
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
plot([fig])
 Plot the node distribution using the plotter of the node
 Draw a random sample from the distribution.
random()
rotate(R[, inv, logdet, Q])
rotate_matrix(R1, R2[, inv1, logdet1, inv2, ...])
 The vector is reshaped into a matrix by stacking the row vectors.
save(group)
 Save the state of the node into a HDF5 file.
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
show()
unobserve()
update([annealing])
```

bayespy.nodes.Gaussian.__init__

```
Gaussian.__init__(mu, Lambda, **kwargs)
Create Gaussian node
```

bayespy.nodes.Gaussian.add_plate_axis

```
Gaussian.add_plate_axis(to_plate)
```

bayespy.nodes.Gaussian.broadcasting_multiplier

```
Gaussian.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Gaussian.delete

```
Gaussian.delete()
```

Delete this node and the children

bayespy.nodes.Gaussian.get_gradient

```
Gaussian.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Gaussian.get_mask

```
Gaussian.get_mask()
```

bayespy.nodes.Gaussian.get_moments

```
Gaussian.get_moments()
```

bayespy.nodes.Gaussian.get_parameters

```
Gaussian.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

$bayespy.nodes. Gaussian. get_riemannian_gradient$

```
Gaussian.get_riemannian_gradient()
```

Computes the Riemannian/natural gradient.

bayespy.nodes.Gaussian.get_shape

```
Gaussian.get_shape(ind)
```

```
bayespy.nodes.Gaussian.has_plotter
Gaussian.has_plotter()
 Return True if the node has a plotter
bayespy.nodes.Gaussian.initialize_from_parameters
Gaussian.initialize_from_parameters (mu, Lambda)
bayespy.nodes.Gaussian.initialize_from_prior
Gaussian.initialize_from_prior()
bayespy.nodes.Gaussian.initialize_from_random
Gaussian.initialize_from_random()
 Set the variable to a random sample from the current distribution.
bayespy.nodes.Gaussian.initialize_from_value
Gaussian.initialize_from_value(x, *args)
bayespy.nodes.Gaussian.load
Gaussian.load(group)
 Load the state of the node from a HDF5 file.
bayespy.nodes.Gaussian.logpdf
Gaussian.logpdf(X, mask=True)
 Compute the log probability density function Q(X) of this node.
bayespy.nodes.Gaussian.lower_bound_contribution
Gaussian.lower_bound_contribution(gradient=False, ignore_masked=True)
 Compute E[ log p(X|parents) - log q(X) ]
 If deterministic annealing is used, the term E[-\log q(X)] is divided by the anneling coefficient. That is,
 phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).
bayespy.nodes.Gaussian.lowerbound
Gaussian.lowerbound()
```

bayespy.nodes.Gaussian.move_plates

```
Gaussian.move_plates (from_plate, to_plate)
```

bayespy.nodes.Gaussian.observe

```
Gaussian.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Gaussian.pdf

```
Gaussian.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Gaussian.plot

```
Gaussian.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Gaussian.random

```
Gaussian.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Gaussian.rotate

```
Gaussian.rotate(R, inv=None, logdet=None, Q=None)
```

bayespy.nodes.Gaussian.rotate_matrix

```
Gaussian.rotate_matrix(R1, R2, inv1=None, logdet1=None, inv2=None, logdet2=None, Q=None)
```

The vector is reshaped into a matrix by stacking the row vectors.

Computes R1*X*R2', which is identical to kron(R1,R2)*x (??)

Note that this is slightly different from the standard Kronecker product definition because Numpy stacks row vectors instead of column vectors.

Parameters R1: ndarray

A matrix from the left

R2: ndarray

A matrix from the right

bayespy.nodes.Gaussian.save

```
Gaussian. save (group)

Save the state of the node into a HDF5 file.

group can be the root
```

bayespy.nodes.Gaussian.set_parameters

```
Gaussian.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Gaussian.set_plotter

```
Gaussian.set_plotter(plotter)
```

bayespy.nodes.Gaussian.show

```
Gaussian.show()
```

bayespy.nodes.Gaussian.unobserve

```
Gaussian.unobserve()
```

bayespy.nodes.Gaussian.update

```
Gaussian.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.Gaussian.dims

```
Gaussian.dims = None
```

bayespy.nodes.Gaussian.plates

```
Gaussian.plates = None
```

bayespy.nodes.Gaussian.plates_multiplier

```
Gaussian.plates_multiplier
```

Plate multiplier is applied to messages to parents

bayespy.nodes.GaussianARD

 ${\bf class} \ {\tt bayespy.nodes.Gaussian ARD} \ ({\it mu, alpha, ndim=None, shape=None, **kwargs})$

Node for Gaussian variables with ARD prior.

The node represents a *D*-dimensional vector from the Gaussian distribution:

$$\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \operatorname{diag}(\boldsymbol{\alpha})),$$

where μ is the mean vector and diag (α) is the diagonal precision matrix (i.e., inverse of the covariance matrix).

$$\mathbf{x}, \boldsymbol{\mu} \in \mathbb{R}^D$$
, $\alpha_d > 0$ for $d = 0, \dots, D-1$

Note: The form of the posterior approximation is a Gaussian distribution with full covariance matrix instead of a diagonal matrix.

Parameters mu: Gaussian-like node or GaussianGammaISO-like node or GaussianGammaARD-like node or array

Mean vector

alpha: gamma-like node or array

Diagonal elements of the precision matrix

See also:

Gamma, Gaussian, GaussianGammaARD, GaussianGammaISO, GaussianWishart

__init__ (mu, alpha, ndim=None, shape=None, **kwargs)
Create GaussianARD node.

Methods

init_(mu, alpha[, ndim, shape])	Create GaussianARD node.
add_plate_axis(to_plate)	
broadcasting_multiplier(plates, *args)	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
get_moments()	
<pre>get_parameters()</pre>	Return parameters of the VB distribution.
get_riemannian_gradient()	Computes the Riemannian/natural gradient.
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>initialize_from_mean_and_covariance(mu, Cov)</pre>	
initialize_from_parameters(mu,alpha)	
initialize_from_prior()	
initialize_from_random()	Set the variable to a random sample from the current distribution.
<pre>initialize_from_value(x, *args)</pre>	

Continued on next page

Table 5.5 – continued from previous page

```
load(group)
 Load the state of the node from a HDF5 file.
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient, ...])
 Compute E[ \log p(X|parents) - \log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
 Compute the probability density function of this node.
pdf(X[, mask])
 Plot the node distribution using the plotter of the node
plot([fig])
random()
 Draw a random sample from the distribution.
rotate(R[, inv, logdet, axis, Q])
rotate_plates(Q[, plate_axis])
 Approximate rotation of a plate axis.
save(group)
 Save the state of the node into a HDF5 file.
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
show()
unobserve()
update([annealing])
```

bayespy.nodes.GaussianARD.__init__

```
GaussianARD.__init__ (mu, alpha, ndim=None, shape=None, **kwargs)
Create GaussianARD node.
```

bayespy.nodes.GaussianARD.add_plate_axis

```
GaussianARD.add_plate_axis(to_plate)
```

bayespy.nodes.GaussianARD.broadcasting_multiplier

```
GaussianARD.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.GaussianARD.delete

```
GaussianARD.delete()
```

Delete this node and the children

bayespy.nodes.GaussianARD.get_gradient

```
GaussianARD.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.GaussianARD.get_mask

```
GaussianARD.get_mask()
```

bayespy.nodes.GaussianARD.get_moments

```
GaussianARD.get_moments()
```

bayespy.nodes.GaussianARD.get_parameters

```
GaussianARD.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.GaussianARD.get_riemannian_gradient

```
GaussianARD.get_riemannian_gradient()
```

Computes the Riemannian/natural gradient.

bayespy.nodes.GaussianARD.get_shape

```
GaussianARD.get_shape (ind)
```

bayespy.nodes.GaussianARD.has_plotter

```
GaussianARD.has_plotter()
```

Return True if the node has a plotter

bayespy.nodes.GaussianARD.initialize_from_mean_and_covariance

```
GaussianARD.initialize_from_mean_and_covariance (mu, Cov)
```

bayespy.nodes.GaussianARD.initialize_from_parameters

```
GaussianARD.initialize_from_parameters (mu, alpha)
```

bayespy.nodes.GaussianARD.initialize_from_prior GaussianARD.initialize_from_prior() bayespy.nodes.GaussianARD.initialize_from_random GaussianARD.initialize_from_random() Set the variable to a random sample from the current distribution. bayespy.nodes.GaussianARD.initialize_from_value GaussianARD.initialize_from_value(x, *args) bayespy.nodes.GaussianARD.load GaussianARD.load(group) Load the state of the node from a HDF5 file. bayespy.nodes.GaussianARD.logpdf GaussianARD.logpdf(X, mask=True) Compute the log probability density function Q(X) of this node. bayespy.nodes.GaussianARD.lower_bound_contribution GaussianARD.lower_bound_contribution (gradient=False, ignore_masked=True) Compute E[$\log p(X|parents) - \log q(X)$] If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient). bayespy.nodes.GaussianARD.lowerbound GaussianARD.lowerbound() bayespy.nodes.GaussianARD.move_plates

GaussianARD.move_plates (from_plate, to_plate)

bayespy.nodes.GaussianARD.observe

GaussianARD.**observe**(x, *args, mask=True)

Fix moments, compute f and propagate mask.

bayespy.nodes.GaussianARD.pdf

```
GaussianARD.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.GaussianARD.plot

```
GaussianARD.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.GaussianARD.random

```
GaussianARD.random()
```

Draw a random sample from the distribution.

bayespy.nodes.GaussianARD.rotate

```
GaussianARD.rotate (R, inv=None, logdet=None, axis=-1, Q=None)
```

bayespy.nodes.GaussianARD.rotate_plates

```
GaussianARD.rotate_plates (Q, plate_axis=-1)
```

Approximate rotation of a plate axis.

Mean is rotated exactly but covariance/precision matrix is rotated approximately.

bayespy.nodes.GaussianARD.save

```
GaussianARD.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.GaussianARD.set_parameters

```
GaussianARD.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.GaussianARD.set_plotter

```
GaussianARD.set_plotter(plotter)
```

bayespy.nodes.GaussianARD.show

```
GaussianARD.show()
```

bayespy.nodes.GaussianARD.unobserve

```
GaussianARD.unobserve()
```

bayespy.nodes.GaussianARD.update

GaussianARD.update(annealing=1.0)

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.GaussianARD.dims

GaussianARD.dims = None

bayespy.nodes.GaussianARD.plates

GaussianARD.plates = None

bayespy.nodes.GaussianARD.plates_multiplier

GaussianARD.plates_multiplier

Plate multiplier is applied to messages to parents

Nodes for precision and scale variables:

Gamma(a, b, **kwargs)	Node for gamma random variables.
<pre>Wishart(n, V, **kwargs)</pre>	Node for Wishart random variables.
<pre>Exponential(l, **kwargs)</pre>	Node for exponential random variables.

bayespy.nodes.Gamma

class bayespy.nodes.**Gamma** (a, b, **kwargs)

Node for gamma random variables.

Parameters a: scalar or array

Shape parameter

b: gamma-like node or scalar or array

Rate parameter

```
__init__ (a, b, **kwargs)
Create gamma random variable node
```

Methods

```
__init__(a, b, **kwargs)
 Create gamma random variable node
add_plate_axis(to_plate)
as_diagonal_wishart()
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
 Computes gradient with respect to the natural parameters.
get_gradient(rg)
get_mask()
get_moments()
 Return parameters of the VB distribution.
get_parameters()
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(*args)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)
 Load the state of the node from a HDF5 file.
load(group)
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient, ...])
 Compute E[ \log p(X|parents) - \log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
plot([fig])
 Plot the node distribution using the plotter of the node
random()
 Draw a random sample from the distribution.
save(group)
 Save the state of the node into a HDF5 file.
 Set the parameters of the VB distribution.
set_parameters(x)
set_plotter(plotter)
show()
 Print the distribution using standard parameterization.
unobserve()
update([annealing])
```

bayespy.nodes.Gamma.__init__

```
Gamma.__init__ (a, b, **kwargs)

Create gamma random variable node
```

bayespy.nodes.Gamma.add_plate_axis

```
Gamma.add_plate_axis (to_plate)
```

bayespy.nodes.Gamma.as_diagonal_wishart

Gamma.as_diagonal_wishart()

bayespy.nodes.Gamma.broadcasting_multiplier

```
Gamma.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Gamma.delete

```
Gamma.delete()
```

Delete this node and the children

bayespy.nodes.Gamma.get_gradient

```
Gamma.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Gamma.get_mask

```
Gamma.get_mask()
```

bayespy.nodes.Gamma.get_moments

```
Gamma.get_moments()
```

bayespy.nodes.Gamma.get_parameters

```
Gamma.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

Gamma.get_riemannian_gradient() Computes the Riemannian/natural gradient. bayespy.nodes.Gamma.get_shape Gamma.get_shape (ind) bayespy.nodes.Gamma.has_plotter Gamma.has_plotter() Return True if the node has a plotter bayespy.nodes.Gamma.initialize_from_parameters Gamma.initialize_from_parameters(*args) bayespy.nodes.Gamma.initialize_from_prior Gamma.initialize_from_prior() bayespy.nodes.Gamma.initialize_from_random Gamma.initialize_from_random() Set the variable to a random sample from the current distribution. bayespy.nodes.Gamma.initialize_from_value Gamma.initialize_from_value(x, *args) bayespy.nodes.Gamma.load Gamma.load(group) Load the state of the node from a HDF5 file. bayespy.nodes.Gamma.logpdf Gamma.logpdf(X, mask=True) Compute the log probability density function Q(X) of this node.

bayespy.nodes.Gamma.get_riemannian_gradient

bayespy.nodes.Gamma.lower_bound_contribution

```
Gamma.lower_bound_contribution (gradient=False, ignore_masked=True)
Compute E[ log p(X|parents) - log q(X) ]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Gamma.lowerbound

```
Gamma.lowerbound()
```

bayespy.nodes.Gamma.move_plates

```
Gamma.move_plates (from_plate, to_plate)
```

bayespy.nodes.Gamma.observe

```
Gamma.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Gamma.pdf

```
Gamma.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Gamma.plot

```
Gamma.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Gamma.random

```
Gamma.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Gamma.save

```
Gamma.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.Gamma.set_parameters

```
Gamma.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Gamma.set_plotter

```
Gamma.set_plotter(plotter)
```

bayespy.nodes.Gamma.show

```
Gamma.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Gamma.unobserve

```
Gamma.unobserve()
```

bayespy.nodes.Gamma.update

```
Gamma.update(annealing=1.0)
```

Attributes

bayespy.nodes.Gamma.dims

```
Gamma.dims = ((), ())
```

bayespy.nodes.Gamma.plates

```
Gamma.plates = None
```

bayespy.nodes.Gamma.plates_multiplier

```
Gamma.plates_multiplier
```

Plate multiplier is applied to messages to parents

bayespy.nodes.Wishart

```
class bayespy.nodes.Wishart (n, V, **kwargs)
```

Node for Wishart random variables.

The random variable Λ is a $D \times D$ positive-definite symmetric matrix.

$$p(\mathbf{\Lambda}) = \text{Wishart}(\mathbf{\Lambda}|N, \mathbf{V})$$

Parameters n : scalar or array

N, degrees of freedom, N > D - 1.

V : Wishart-like node or (...,D,D)-array

V, scale matrix.

__init__ (*n*, *V*, **kwargs)
Create Wishart node.

Methods

init(n, V, **kwargs)	Create Wishart node.
add_plate_axis(to_plate)	
<pre>broadcasting_multiplier(plates, *args)</pre>	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
<pre>get_moments()</pre>	
get_parameters()	Return parameters of the VB distribution.
<pre>get_riemannian_gradient()</pre>	Computes the Riemannian/natural gradient.
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>initialize_from_parameters(*args)</pre>	
<pre>initialize_from_prior()</pre>	
initialize_from_random()	Set the variable to a random sample from the current distribution.
<pre>initialize_from_value(x, *args)</pre>	
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function $Q(X)$ of this node.
<pre>lower_bound_contribution([gradient,])</pre>	Compute E[$log p(X parents) - log q(X)$]
lowerbound()	
<pre>move_plates(from_plate, to_plate)</pre>	
observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
random()	Draw a random sample from the distribution.
save(group)	Save the state of the node into a HDF5 file.
$set_parameters(x)$	Set the parameters of the VB distribution.
set_plotter(plotter)	
show()	
unobserve()	
update([annealing])	

bayespy.nodes.Wishart.__init__

```
Wishart.__init__(n, V, **kwargs)
Create Wishart node.
```

bayespy.nodes.Wishart.add_plate_axis

```
Wishart.add_plate_axis (to_plate)
```

bayespy.nodes.Wishart.broadcasting_multiplier

```
Wishart.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Wishart.delete

```
Wishart.delete()
```

Delete this node and the children

bayespy.nodes.Wishart.get_gradient

```
Wishart.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Wishart.get_mask

```
Wishart.get_mask()
```

bayespy.nodes.Wishart.get_moments

```
Wishart.get_moments()
```

bayespy.nodes.Wishart.get_parameters

```
Wishart.get_parameters()
 Return parameters of the VB distribution.
 The parameters should be such that they can be used for optimization, that is, use log transformation for
 positive parameters.
bayespy.nodes.Wishart.get_riemannian_gradient
Wishart.get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
bayespy.nodes.Wishart.get_shape
Wishart.get_shape (ind)
bayespy.nodes.Wishart.has_plotter
Wishart.has_plotter()
 Return True if the node has a plotter
bayespy.nodes.Wishart.initialize_from_parameters
Wishart.initialize_from_parameters(*args)
bayespy.nodes.Wishart.initialize_from_prior
Wishart.initialize_from_prior()
bayespy.nodes.Wishart.initialize_from_random
Wishart.initialize_from_random()
 Set the variable to a random sample from the current distribution.
bayespy.nodes.Wishart.initialize_from_value
Wishart.initialize_from_value(x, *args)
```

bayespy.nodes.Wishart.load

```
Wishart.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.Wishart.logpdf

```
Wishart.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.Wishart.lower_bound_contribution

```
{\tt Wishart.lower\_bound\_contribution} \ (\textit{gradient=False}, ignore\_masked=True)
```

Compute E[$\log p(X|parents) - \log q(X)$]

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Wishart.lowerbound

```
Wishart.lowerbound()
```

bayespy.nodes.Wishart.move_plates

```
Wishart.move_plates (from_plate, to_plate)
```

bayespy.nodes.Wishart.observe

```
Wishart.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Wishart.pdf

```
Wishart.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Wishart.plot

```
Wishart.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Wishart.random

```
Wishart.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Wishart.save

```
Wishart.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.Wishart.set_parameters

```
Wishart.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Wishart.set_plotter

```
Wishart.set_plotter(plotter)
```

bayespy.nodes.Wishart.show

```
Wishart.show()
```

bayespy.nodes.Wishart.unobserve

```
Wishart.unobserve()
```

bayespy.nodes.Wishart.update

```
Wishart.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.Wishart.dims

```
Wishart.dims = None
```

bayespy.nodes.Wishart.plates

```
Wishart.plates = None
```

Continued on next page

bayespy.nodes.Wishart.plates_multiplier

```
Wishart.plates_multiplier
```

Plate multiplier is applied to messages to parents

bayespy.nodes.Exponential

```
class bayespy.nodes.Exponential (l, **kwargs)
```

Node for exponential random variables.

Warning: Use Gamma instead of this. Exponential(l) is equivalent to Gamma(1, l).

Parameters 1: gamma-like node or scalar or array

Rate parameter

See also:

Gamma, Poisson

Notes

For simplicity, this is just a gamma node with the first parent fixed to one. Note that this is a bit inconsistent with the BayesPy philosophy which states that the node does not only define the form of the prior distribution but more importantly the form of the posterior approximation. Thus, one might expect that this node would have exponential posterior distribution approximation. However, it has a gamma distribution. Also, the moments are gamma moments although only E[x] would be the moment of a exponential random variable. All this was done because: a) gamma was already implemented, so there was no need to implement anything, and b) people might easily use Exponential node as a prior definition and expect to get gamma posterior (which is what happens now). Maybe some day a pure Exponential node is implemented and the users are advised to use Gamma(1,b) if they want to use an exponential prior distribution but gamma posterior approximation.

```
__init__(l, **kwargs)
```

Methods

```
__init__(l, **kwargs)
add_plate_axis(to_plate)
as_diagonal_wishart()
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
get_gradient(rg)
 Computes gradient with respect to the natural parameters.
get_mask()
get_moments()
get_parameters()
 Return parameters of the VB distribution.
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(*args)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)
```

Table 5.12 – continued from previous page

load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function $Q(X)$ of this node.
<pre>lower_bound_contribution([gradient,])</pre>	Compute E[$\log p(X parents) - \log q(X)$]
lowerbound()	
<pre>move_plates(from_plate, to_plate)</pre>	
observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
random()	Draw a random sample from the distribution.
save(group)	Save the state of the node into a HDF5 file.
$set_parameters(x)$	Set the parameters of the VB distribution.
set_plotter(plotter)	
show()	Print the distribution using standard parameterization.
unobserve()	
update([annealing])	

bayespy.nodes.Exponential.__init__

```
Exponential.__init__(l, **kwargs)
```

bayespy.nodes.Exponential.add_plate_axis

Exponential.add_plate_axis (to_plate)

bayespy.nodes.Exponential.as_diagonal_wishart

Exponential.as_diagonal_wishart()

bayespy.nodes.Exponential.broadcasting_multiplier

```
Exponential.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Exponential.delete

```
Exponential.delete()
```

Delete this node and the children

bayespy.nodes.Exponential.get_gradient

```
Exponential.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Exponential.get_mask

```
Exponential.get_mask()
```

bayespy.nodes.Exponential.get_moments

```
Exponential.get_moments()
```

bayespy.nodes.Exponential.get_parameters

```
Exponential.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Exponential.get_riemannian_gradient

```
Exponential.get_riemannian_gradient()
```

Computes the Riemannian/natural gradient.

bayespy.nodes.Exponential.get_shape

```
Exponential.get_shape (ind)
```

bayespy.nodes.Exponential.has_plotter

```
Exponential.has_plotter()
```

Return True if the node has a plotter

bayespy.nodes.Exponential.initialize_from_parameters

```
Exponential.initialize_from_parameters(*args)
```

bayespy.nodes.Exponential.initialize_from_prior

```
Exponential.initialize_from_prior()
```

bayespy.nodes.Exponential.initialize_from_random

```
Exponential.initialize_from_random()
```

Set the variable to a random sample from the current distribution.

bayespy.nodes.Exponential.initialize_from_value

```
Exponential.initialize_from_value(x, *args)
```

bayespy.nodes.Exponential.load

```
Exponential.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.Exponential.logpdf

```
Exponential.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.Exponential.lower_bound_contribution

```
Exponential.lower_bound_contribution (gradient=False, ignore\_masked=True)

Compute E[ log p(X|parents) - log q(X) ]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Exponential.lowerbound

```
Exponential.lowerbound()
```

bayespy.nodes.Exponential.move_plates

```
Exponential.move_plates (from_plate, to_plate)
```

bayespy.nodes.Exponential.observe

```
Exponential.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Exponential.pdf

```
Exponential.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Exponential.plot

```
Exponential.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Exponential.random

```
Exponential.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Exponential.save

```
Exponential.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.Exponential.set_parameters

```
Exponential.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Exponential.set_plotter

```
Exponential.set_plotter(plotter)
```

bayespy.nodes.Exponential.show

```
Exponential.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Exponential.unobserve

```
Exponential.unobserve()
```

bayespy.nodes.Exponential.update

```
Exponential.update(annealing=1.0)
```

Attributes

dims
plates
plates_multiplier Plate multiplier is applied to messages to parents

bayespy.nodes.Exponential.dims

Exponential.dims = ((), ())

bayespy.nodes.Exponential.plates

Exponential.plates = None

bayespy.nodes.Exponential.plates_multiplier

Exponential.plates_multiplier

Plate multiplier is applied to messages to parents

Nodes for modelling Gaussian and precision variables jointly (useful as prior for Gaussian nodes):

GaussianGammaISO(*args, **kwargs)	Node for Gaussian-gamma (isotropic) random variables.
GaussianGammaARD(mu, alpha, a, b, **kwargs)	Node for Gaussian and gamma random variables with ARD form.
GaussianWishart(*args, **kwargs)	Node for Gaussian-Wishart random variables.

bayespy.nodes.GaussianGammalSO

class bayespy.nodes.GaussianGammaISO(*args, **kwargs)

Node for Gaussian-gamma (isotropic) random variables.

The prior:

$$p(x, \alpha | \mu, \Lambda, a, b)$$

$$p(x | \alpha, \mu, \Lambda) = \mathcal{N}(x | \mu, \alpha Lambda)$$

$$p(\alpha | a, b) = \mathcal{G}(\alpha | a, b)$$

The posterior approximation $q(x, \alpha)$ has the same Gaussian-gamma form.

Currently, supports only vector variables.

Methods

init(*args, **kwargs)	
add_plate_axis(to_plate)	
broadcasting_multiplier(plates, *args)	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
<pre>get_gaussian_mean_and_variance()</pre>	Return the mean and variance of the distribution
get_gradient(rg)	Computes gradient with respect to the natural parameters.
<pre>get_marginal_logpdf([gaussian, gamma])</pre>	Get the (marginal) log pdf of a subset of the variables
	Continued on next page

Table 5.15 – continued from previous page

```
get_mask()
get_moments()
get_parameters()
 Return parameters of the VB distribution.
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(*args)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)
load(group)
 Load the state of the node from a HDF5 file.
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient, ...])
 Compute E[ \log p(X|parents) - \log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
plot([fig])
 Plot the node distribution using the plotter of the node
plotmatrix()
 Creates a matrix of marginal plots.
random()
 Draw a random sample from the distribution.
save(group)
 Save the state of the node into a HDF5 file.
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
 Print the distribution using standard parameterization.
show()
unobserve()
update([annealing])
```

bayespy.nodes.GaussianGammalSO.__init__

```
GaussianGammaISO.__init__(*args, **kwargs)
```

bayespy.nodes.GaussianGammalSO.add_plate_axis

GaussianGammaISO.add_plate_axis (to_plate)

bayespy.nodes.GaussianGammalSO.broadcasting_multiplier

```
GaussianGammaISO.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.GaussianGammalSO.delete

```
GaussianGammaISO.delete()

Delete this node and the children
```

$bayespy.nodes. Gaussian Gammal SO. get_gaussian_mean_and_variance$

```
GaussianGammaISO.get_gaussian_mean_and_variance()
Return the mean and variance of the distribution
```

bayespy.nodes.GaussianGammalSO.get_gradient

```
GaussianGammaISO.get_gradient (rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.GaussianGammalSO.get_marginal_logpdf

```
GaussianGammaISO.get_marginal_logpdf (gaussian=None, gamma=None)

Get the (marginal) log pdf of a subset of the variables
```

Parameters gaussian: list or None

Indices of the Gaussian variables to keep or None

gamma: bool or None

True if keep the gamma variable, otherwise False or None

Returns function

A function which computes log-pdf

bayespy.nodes.GaussianGammalSO.get_mask

```
GaussianGammaISO.get_mask()
```

bayespy.nodes.GaussianGammalSO.get_moments

```
GaussianGammaISO.get_moments()
```

bayespy.nodes.GaussianGammalSO.get_parameters

```
{\tt GaussianGammaISO.get\_parameters()}
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.GaussianGammalSO.get_riemannian_gradient GaussianGammaISO.get_riemannian_gradient() Computes the Riemannian/natural gradient. bayespy.nodes.GaussianGammalSO.get_shape GaussianGammaISO.get_shape (ind) bayespy.nodes.GaussianGammalSO.has_plotter GaussianGammaISO.has_plotter() Return True if the node has a plotter bayespy.nodes.GaussianGammalSO.initialize_from_parameters GaussianGammaISO.initialize_from_parameters(*args) bayespy.nodes.GaussianGammalSO.initialize_from_prior GaussianGammaISO.initialize_from_prior() bayespy.nodes.GaussianGammalSO.initialize_from_random GaussianGammaISO.initialize_from_random() Set the variable to a random sample from the current distribution. bayespy.nodes.GaussianGammalSO.initialize_from_value GaussianGammaISO.initialize_from_value(x, *args) bayespy.nodes.GaussianGammalSO.load

GaussianGammaISO.load(group) Load the state of the node from a HDF5 file.

bayespy.nodes.GaussianGammalSO.logpdf

GaussianGammaISO.logpdf(X, mask=True) Compute the log probability density function Q(X) of this node.

bayespy.nodes.GaussianGammalSO.lower_bound_contribution

```
GaussianGammaISO.lower_bound_contribution (gradient=False, ignore\_masked=True)
Compute E[ log p(X|parents) - log q(X)]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.GaussianGammalSO.lowerbound

```
GaussianGammaISO.lowerbound()
```

bayespy.nodes.GaussianGammalSO.move_plates

```
GaussianGammaISO.move_plates (from_plate, to_plate)
```

bayespy.nodes.GaussianGammalSO.observe

```
GaussianGammaISO.observe(x, *args, mask=True) Fix moments, compute f and propagate mask.
```

bayespy.nodes.GaussianGammalSO.pdf

```
GaussianGammaISO.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.GaussianGammalSO.plot

```
GaussianGammaISO.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.GaussianGammalSO.plotmatrix

```
GaussianGammaISO.plotmatrix()
```

Creates a matrix of marginal plots.

On diagonal, are marginal plots of each variable. Off-diagonal plot (i,j) shows the joint marginal density of x_i and x_j .

bayespy.nodes.GaussianGammalSO.random

```
GaussianGammaISO.random()
```

Draw a random sample from the distribution.

bayespy.nodes.GaussianGammalSO.save

```
GaussianGammaISO.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.GaussianGammalSO.set_parameters

```
GaussianGammaISO.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.GaussianGammalSO.set_plotter

```
GaussianGammaISO.set_plotter(plotter)
```

bayespy.nodes.GaussianGammalSO.show

```
GaussianGammaISO.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.GaussianGammalSO.unobserve

```
GaussianGammaISO.unobserve()
```

bayespy.nodes.GaussianGammalSO.update

```
GaussianGammaISO.update (annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.GaussianGammalSO.dims

GaussianGammaISO.dims = None

bayespy.nodes.GaussianGammalSO.plates

GaussianGammaISO.plates = None

bayespy.nodes.GaussianGammalSO.plates_multiplier

GaussianGammaISO.plates_multiplier

Plate multiplier is applied to messages to parents

bayespy.nodes.GaussianGammaARD

 $\textbf{class} \ \texttt{bayespy.nodes.GaussianGammaARD} \ (\textit{mu}, \textit{alpha}, \textit{a}, \textit{b}, **kwargs)$

Node for Gaussian and gamma random variables with ARD form.

The prior:

$$p(x,\tau|\mu,\alpha,a,b) = p(x|\tau,\mu,\alpha)p(\tau|a,b)$$
$$p(x|\alpha,\mu,\alpha) = \mathcal{N}(x|\mu,\mathrm{diag}(\alpha \tau))$$
$$p(\tau|a,b) = \mathcal{G}(\tau|a,b)$$

The posterior approximation $q(x,\tau)$ has the same Gaussian-gamma form.

Warning: Not yet implemented.

See also:

Gaussian, GaussianARD, Gamma, GaussianGammaISO, GaussianWishart
__init__(mu, alpha, a, b, **kwargs)

Methods

init(mu, alpha, a, b, **kwargs)	
add_plate_axis(to_plate)	
<pre>broadcasting_multiplier(plates, *args)</pre>	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
<pre>get_moments()</pre>	
<pre>get_parameters()</pre>	Return parameters of the VB distribution.
<pre>get_riemannian_gradient()</pre>	Computes the Riemannian/natural gradient.
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>initialize_from_parameters(*args)</pre>	
<pre>initialize_from_prior()</pre>	
initialize_from_random()	Set the variable to a random sample from the current distribution.
<pre>initialize_from_value(x, *args)</pre>	
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function $Q(X)$ of this node.
<pre>lower_bound_contribution([gradient,])</pre>	Compute E[$\log p(X parents) - \log q(X)$]
lowerbound()	
<pre>move_plates(from_plate, to_plate)</pre>	
observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
	Continued on next page

Table 5.17 – continued from previous page

random()	Draw a random sample from the distribution.	
save(group)	Save the state of the node into a HDF5 file.	
$set_parameters(x)$	Set the parameters of the VB distribution.	
set_plotter(plotter)		
unobserve()		
update([annealing])		

bayespy.nodes.GaussianGammaARD.__init__

```
GaussianGammaARD.__init__(mu, alpha, a, b, **kwargs)
```

bayespy.nodes.GaussianGammaARD.add_plate_axis

GaussianGammaARD.add_plate_axis (to_plate)

bayespy.nodes.GaussianGammaARD.broadcasting_multiplier

```
GaussianGammaARD.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.GaussianGammaARD.delete

```
GaussianGammaARD.delete()

Delete this node and the children
```

bayespy.nodes.GaussianGammaARD.get_gradient

```
GaussianGammaARD.get_gradient (rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.GaussianGammaARD.get_mask

```
GaussianGammaARD.get_mask()
```

bayespy.nodes.GaussianGammaARD.get_moments

```
GaussianGammaARD.get_moments()
```

bayespy.nodes.GaussianGammaARD.get_parameters

```
GaussianGammaARD.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.GaussianGammaARD.get_riemannian_gradient

```
GaussianGammaARD.get_riemannian_gradient()
Computes the Riemannian/natural gradient.
```

bayespy.nodes.GaussianGammaARD.get_shape

```
GaussianGammaARD.get_shape (ind)
```

bayespy.nodes.GaussianGammaARD.has_plotter

```
GaussianGammaARD.has_plotter()
Return True if the node has a plotter
```

bayespy.nodes.GaussianGammaARD.initialize_from_parameters

```
GaussianGammaARD.initialize_from_parameters(*args)
```

bayespy.nodes.GaussianGammaARD.initialize_from_prior

```
GaussianGammaARD.initialize_from_prior()
```

$bayes py. nodes. Gaussian Gamma ARD. initialize_from_random$

```
GaussianGammaARD.initialize_from_random()

Set the variable to a random sample from the current distribution.
```

bayespy.nodes.GaussianGammaARD.initialize_from_value

```
GaussianGammaARD.initialize_from_value (x, *args)
```

bayespy.nodes.GaussianGammaARD.load

```
GaussianGammaARD.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.GaussianGammaARD.logpdf

```
GaussianGammaARD.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.GaussianGammaARD.lower_bound_contribution

```
GaussianGammaARD.lower_bound_contribution(gradient=False, ignore\_masked=True)
Compute E[log p(X|parents) - log q(X)]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.GaussianGammaARD.lowerbound

```
GaussianGammaARD.lowerbound()
```

bayespy.nodes.GaussianGammaARD.move_plates

GaussianGammaARD.move_plates (from_plate, to_plate)

bayespy.nodes.GaussianGammaARD.observe

```
GaussianGammaARD.observe(x, *args, mask=True) Fix moments, compute f and propagate mask.
```

bayespy.nodes.GaussianGammaARD.pdf

```
GaussianGammaARD.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.GaussianGammaARD.plot

```
GaussianGammaARD.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.GaussianGammaARD.random

```
GaussianGammaARD.random()
```

Draw a random sample from the distribution.

bayespy.nodes.GaussianGammaARD.save

```
GaussianGammaARD.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.GaussianGammaARD.set_parameters

```
GaussianGammaARD.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.GaussianGammaARD.set_plotter

GaussianGammaARD.set_plotter(plotter)

bayespy.nodes.GaussianGammaARD.unobserve

GaussianGammaARD.unobserve()

bayespy.nodes.GaussianGammaARD.update

GaussianGammaARD.update (annealing=1.0)

Attributes

bayespy.nodes.GaussianGammaARD.dims

GaussianGammaARD.dims = None

bayespy.nodes.GaussianGammaARD.plates

GaussianGammaARD.plates = None

bayespy.nodes.GaussianGammaARD.plates_multiplier

GaussianGammaARD.plates multiplier

Plate multiplier is applied to messages to parents

bayespy.nodes.GaussianWishart

class bayespy.nodes.GaussianWishart (* args, **kwargs)

Node for Gaussian-Wishart random variables.

The prior:

$$\begin{aligned} p(x,\Lambda|\mu,\alpha,V,n) \\ p(x|\Lambda,\mu,\alpha) &= (N)(x|\mu,\alpha^{-1}Lambda^{-1}) \\ p(\Lambda|V,n) &= (W)(\Lambda|n,V) \end{aligned}$$

The posterior approximation $q(x, \Lambda)$ has the same Gaussian-Wishart form.

Currently, supports only vector variables.

Methods

```
__init__(*args, **kwargs)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
 Computes gradient with respect to the natural parameters.
get_gradient(rg)
get_mask()
get_moments()
 Return parameters of the VB distribution.
get_parameters()
 Computes the Riemannian/natural gradient.
get_riemannian_gradient()
get_shape(ind)
 Return True if the node has a plotter
has_plotter()
initialize_from_parameters(*args)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)
load(group)
 Load the state of the node from a HDF5 file.
 Compute the log probability density function Q(X) of this node.
logpdf(X[, mask])
lower_bound_contribution([gradient, ...])
 Compute E[ \log p(X|parents) - \log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
plot([fig])
 Plot the node distribution using the plotter of the node
 Draw a random sample from the distribution.
random()
 Save the state of the node into a HDF5 file.
save(group)
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
show()
 Print the distribution using standard parameterization.
 Continued on next page
```

Table 5.19 – continued from previous page

```
unobserve()
update([annealing])
```

bayespy.nodes.GaussianWishart.__init__

```
GaussianWishart.__init__(*args, **kwargs)
```

bayespy.nodes.GaussianWishart.add_plate_axis

```
GaussianWishart.add_plate_axis(to_plate)
```

bayespy.nodes.GaussianWishart.broadcasting_multiplier

```
GaussianWishart.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.GaussianWishart.delete

```
GaussianWishart.delete()

Delete this node and the children
```

bayespy.nodes.GaussianWishart.get_gradient

```
GaussianWishart.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.GaussianWishart.get_mask

```
GaussianWishart.get_mask()
```

bayespy.nodes.GaussianWishart.get_moments

```
GaussianWishart.get_moments()
```

bayespy.nodes.GaussianWishart.get_parameters

```
GaussianWishart.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

$bayes py. nodes. Gaussian Wishart. get_riemannian_gradient$

```
GaussianWishart.get_riemannian_gradient()
Computes the Riemannian/natural gradient.
```

bayespy.nodes.GaussianWishart.get_shape

```
GaussianWishart.get_shape(ind)
```

bayespy.nodes.GaussianWishart.has_plotter

```
GaussianWishart.has_plotter()
Return True if the node has a plotter
```

bayespy.nodes.GaussianWishart.initialize_from_parameters

```
GaussianWishart.initialize_from_parameters(*args)
```

bayespy.nodes.GaussianWishart.initialize_from_prior

```
GaussianWishart.initialize_from_prior()
```

bayespy.nodes.GaussianWishart.initialize_from_random

```
GaussianWishart.initialize_from_random()

Set the variable to a random sample from the current distribution.
```

bayespy.nodes.GaussianWishart.initialize_from_value

```
GaussianWishart.initialize_from_value(x, *args)
```

bayespy.nodes.GaussianWishart.load

```
GaussianWishart.load (group)

Load the state of the node from a HDF5 file.
```

bayespy.nodes.GaussianWishart.logpdf

```
GaussianWishart.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.GaussianWishart.lower_bound_contribution

```
GaussianWishart.lower_bound_contribution (gradient=False, ignore\_masked=True)
Compute E[ log p(X|parents) - log q(X) ]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.GaussianWishart.lowerbound

```
GaussianWishart.lowerbound()
```

bayespy.nodes.GaussianWishart.move_plates

```
GaussianWishart.move_plates (from_plate, to_plate)
```

bayespy.nodes.GaussianWishart.observe

```
GaussianWishart.observe(x, *args, mask=True) Fix moments, compute f and propagate mask.
```

bayespy.nodes.GaussianWishart.pdf

```
GaussianWishart.pdf(X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.GaussianWishart.plot

```
GaussianWishart.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.GaussianWishart.random

```
GaussianWishart.random()
```

Draw a random sample from the distribution.

bayespy.nodes.GaussianWishart.save

```
\texttt{GaussianWishart.save}\,(\textit{group})
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.GaussianWishart.set_parameters

```
GaussianWishart.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.GaussianWishart.set_plotter

```
GaussianWishart.set_plotter(plotter)
```

bayespy.nodes.GaussianWishart.show

```
GaussianWishart.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.GaussianWishart.unobserve

```
GaussianWishart.unobserve()
```

bayespy.nodes.GaussianWishart.update

```
GaussianWishart.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.GaussianWishart.dims

```
GaussianWishart.dims = None
```

bayespy.nodes.GaussianWishart.plates

```
GaussianWishart.plates = None
```

bayespy.nodes.GaussianWishart.plates_multiplier

```
GaussianWishart.plates_multiplier
```

Plate multiplier is applied to messages to parents

Nodes for discrete count variables:

Bernoulli(p, **kwargs)	Node for Bernoulli random variables.
Binomial(n, p, **kwargs)	Node for binomial random variables.
Categorical(p, **kwargs)	Node for categorical random variables.
<pre>Multinomial(n, p, **kwargs)</pre>	Node for multinomial random variables.
Poisson(l, **kwargs)	Node for Poisson random variables.

bayespy.nodes.Bernoulli

```
class bayespy.nodes.Bernoulli(p, **kwargs)
```

Node for Bernoulli random variables.

The node models a binary random variable $z \in \{0,1\}$ with prior probability $p \in [0,1]$ for value one:

$$z \sim \text{Bernoulli}(p)$$
.

Parameters p: beta-like node

Probability of a successful trial

Examples

Methods

init(p, **kwargs)	Create Bernoulli node.
add_plate_axis(to_plate)	
broadcasting_multiplier(plates, *args)	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
	Continued on next page

Table 5.22 – continued from previous page

```
get_mask()
get_moments()
get_parameters()
 Return parameters of the VB distribution.
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(*args)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)
load(group)
 Load the state of the node from a HDF5 file.
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient, ...])
 Compute E[ \log p(X|parents) - \log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
plot([fig])
 Plot the node distribution using the plotter of the node
random()
 Draw a random sample from the distribution.
save(group)
 Save the state of the node into a HDF5 file.
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
show()
 Print the distribution using standard parameterization.
unobserve()
update([annealing])
```

bayespy.nodes.Bernoulli._init_

```
Bernoulli.__init__ (p, **kwargs)
Create Bernoulli node.
```

bayespy.nodes.Bernoulli.add_plate_axis

Bernoulli.add_plate_axis(to_plate)

bayespy.nodes.Bernoulli.broadcasting_multiplier

```
Bernoulli.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Bernoulli.delete

```
Bernoulli.delete()
```

Delete this node and the children

bayespy.nodes.Bernoulli.get_gradient

```
Bernoulli.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

$bayespy.nodes. Bernoulli.get_mask$

```
Bernoulli.get_mask()
```

bayespy.nodes.Bernoulli.get_moments

```
Bernoulli.get_moments()
```

bayespy.nodes.Bernoulli.get_parameters

```
Bernoulli.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Bernoulli.get_riemannian_gradient

```
Bernoulli.get_riemannian_gradient()
```

Computes the Riemannian/natural gradient.

bayespy.nodes.Bernoulli.get_shape

```
Bernoulli.get_shape(ind)
```

bayespy.nodes.Bernoulli.has_plotter

```
Bernoulli.has_plotter()
```

Return True if the node has a plotter

bayespy.nodes.Bernoulli.initialize_from_parameters

```
Bernoulli.initialize_from_parameters(*args)
```

bayespy.nodes.Bernoulli.initialize_from_prior

```
Bernoulli.initialize_from_prior()
```

bayespy.nodes.Bernoulli.initialize_from_random

```
Bernoulli.initialize_from_random()
```

Set the variable to a random sample from the current distribution.

bayespy.nodes.Bernoulli.initialize_from_value

```
Bernoulli.initialize_from_value(x, *args)
```

bayespy.nodes.Bernoulli.load

```
Bernoulli.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.Bernoulli.logpdf

```
Bernoulli.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.Bernoulli.lower_bound_contribution

```
Bernoulli.lower_bound_contribution(gradient=False, ignore\_masked=True)

Compute E[log p(X|parents) - log q(X)]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Bernoulli.lowerbound

```
Bernoulli.lowerbound()
```

bayespy.nodes.Bernoulli.move_plates

```
Bernoulli.move_plates (from_plate, to_plate)
```

bayespy.nodes.Bernoulli.observe

```
Bernoulli.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Bernoulli.pdf

```
Bernoulli.pdf(X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Bernoulli.plot

```
Bernoulli.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Bernoulli.random

```
Bernoulli.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Bernoulli.save

```
Bernoulli.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.Bernoulli.set_parameters

```
Bernoulli.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Bernoulli.set_plotter

```
Bernoulli.set_plotter(plotter)
```

bayespy.nodes.Bernoulli.show

```
Bernoulli.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Bernoulli.unobserve

```
Bernoulli.unobserve()
```

bayespy.nodes.Bernoulli.update

```
Bernoulli.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.Bernoulli.dims

```
Bernoulli.dims = None
```

bayespy.nodes.Bernoulli.plates

```
Bernoulli.plates = None
```

bayespy.nodes.Bernoulli.plates_multiplier

```
Bernoulli.plates_multiplier
```

Plate multiplier is applied to messages to parents

bayespy.nodes.Binomial

```
class bayespy.nodes.Binomial(n, p, **kwargs)
```

Node for binomial random variables.

The node models the number of successes $x \in \{0, \dots, n\}$ in n trials with probability p for success:

```
x \sim \text{Binomial}(n, p).
```

Parameters n: scalar or array

Number of trials

p: beta-like node or scalar or array

Probability of a success in a trial

See also:

```
Bernoulli, Multinomial, Beta
```

Examples

```
from bayespy.nodes import Binomial, Beta
p = Beta([1e-3, 1e-3])
x = Binomial(10, p)
x.observe(7)
p.update()
```

Methods

```
__init__(n, p, **kwargs)
 Create binomial node
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
delete()
 Delete this node and the children
get_gradient(rg)
 Computes gradient with respect to the natural parameters.
get_mask()
get_moments()
 Return parameters of the VB distribution.
get_parameters()
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(*args)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)
load(group)
 Load the state of the node from a HDF5 file.
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient, ...])
 Compute E[ log p(X|parents) - log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
 Compute the probability density function of this node.
pdf(X[, mask])
plot([fig])
 Plot the node distribution using the plotter of the node
 Draw a random sample from the distribution.
random()
 Save the state of the node into a HDF5 file.
save(group)
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
show()
 Print the distribution using standard parameterization.
unobserve()
update([annealing])
```

bayespy.nodes.Binomial.__init__

```
Binomial.__init__(n, p, **kwargs)

Create binomial node
```

bayespy.nodes.Binomial.add_plate_axis

```
Binomial.add_plate_axis(to_plate)
```

bayespy.nodes.Binomial.broadcasting_multiplier

```
Binomial.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Binomial.delete

```
Binomial.delete()
```

Delete this node and the children

bayespy.nodes.Binomial.get_gradient

```
Binomial.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Binomial.get_mask

```
Binomial.get_mask()
```

bayespy.nodes.Binomial.get_moments

```
Binomial.get_moments()
```

bayespy.nodes.Binomial.get_parameters

```
Binomial.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

```
bayespy.nodes.Binomial.get_riemannian_gradient
Binomial.get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
bayespy.nodes.Binomial.get_shape
Binomial.get_shape(ind)
bayespy.nodes.Binomial.has_plotter
Binomial.has_plotter()
 Return True if the node has a plotter
bayespy.nodes.Binomial.initialize_from_parameters
Binomial.initialize_from_parameters(*args)
bayespy.nodes.Binomial.initialize_from_prior
Binomial.initialize_from_prior()
bayespy.nodes.Binomial.initialize_from_random
Binomial.initialize_from_random()
 Set the variable to a random sample from the current distribution.
bayespy.nodes.Binomial.initialize_from_value
Binomial.initialize_from_value(x, *args)
bayespy.nodes.Binomial.load
Binomial.load(group)
 Load the state of the node from a HDF5 file.
bayespy.nodes.Binomial.logpdf
Binomial.logpdf(X, mask=True)
 Compute the log probability density function Q(X) of this node.
```

bayespy.nodes.Binomial.lower_bound_contribution

```
Binomial.lower_bound_contribution (gradient=False, ignore\_masked=True)
Compute E[ log p(X|parents) - log q(X) ]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Binomial.lowerbound

```
Binomial.lowerbound()
```

bayespy.nodes.Binomial.move_plates

```
Binomial.move_plates (from_plate, to_plate)
```

bayespy.nodes.Binomial.observe

```
Binomial.observe(x, *args, mask=True)
Fix moments, compute f and propagate mask.
```

bayespy.nodes.Binomial.pdf

```
Binomial.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Binomial.plot

```
Binomial.plot(fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Binomial.random

```
Binomial.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Binomial.save

```
Binomial.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.Binomial.set_parameters

```
Binomial.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Binomial.set_plotter

```
Binomial.set_plotter(plotter)
```

bayespy.nodes.Binomial.show

```
Binomial.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Binomial.unobserve

```
Binomial.unobserve()
```

bayespy.nodes.Binomial.update

```
Binomial.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.Binomial.dims

```
Binomial.dims = None
```

bayespy.nodes.Binomial.plates

```
Binomial.plates = None
```

bayespy.nodes.Binomial.plates_multiplier

```
Binomial.plates_multiplier
```

Plate multiplier is applied to messages to parents

bayespy.nodes.Categorical

```
class bayespy.nodes.Categorical(p, **kwargs)
```

Node for categorical random variables.

The node models a categorical random variable $x \in \{0, \dots, K-1\}$ with prior probabilities $\{p_0, \dots, p_{K-1}\}$ for each category:

$$p(x = k) = p_k$$
 for $k \in \{0, \dots, K - 1\}$.

Parameters p: Dirichlet-like node or (...,K)-array

Probabilities for each category

See also:

Methods

init(p, **kwargs)	Create Categorical node.
add_plate_axis(to_plate)	Create Categorical flode.
broadcasting_multiplier(plates, *args)	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
<pre>get_gradient(rg)</pre>	Computes gradient with respect to the natural parameters.
get_mask()	computes gradient with respect to the natural parameters.
get_moments()	
get_parameters()	Return parameters of the VB distribution.
<pre>get_parameters() get_riemannian_gradient()</pre>	Computes the Riemannian/natural gradient.
get_shape(ind)	Computes the Riemannan/natural gradient.
has_plotter()	Return True if the node has a plotter
initialize_from_parameters(*args)	Return True if the flode has a protter
initialize_from_prior()	
initialize_from_random()	Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)	Set the variable to a random sample from the current distribution.
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient,])	Compute E[log p(X parents) - log q(X)]
lowerbound()	Compute L[log p(X parents) - log q(X)]
move_plates(from_plate, to_plate)	
observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
random()	Draw a random sample from the distribution.
save(group)	Save the state of the node into a HDF5 file.
save(group) set_parameters(x)	Set the parameters of the VB distribution.
-	Set the parameters of the VB distribution.
set_plotter(plotter)	Print the distribution using standard parameterization.
show()	rinit the distribution using standard parameterization.
unobserve()	
update([annealing])	

bayespy.nodes.Categorical.__init__

```
Categorical.__init__(p, **kwargs)
Create Categorical node.
```

bayespy.nodes.Categorical.add_plate_axis

```
Categorical.add_plate_axis (to_plate)
```

bayespy.nodes.Categorical.broadcasting_multiplier

```
Categorical.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Categorical.delete

```
Categorical.delete()
```

Delete this node and the children

bayespy.nodes.Categorical.get_gradient

```
Categorical.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Categorical.get_mask

```
Categorical.get_mask()
```

bayespy.nodes.Categorical.get_moments

```
Categorical.get_moments()
```

bayespy.nodes.Categorical.get_parameters

```
Categorical.get_parameters()
 Return parameters of the VB distribution.
 The parameters should be such that they can be used for optimization, that is, use log transformation for
 positive parameters.
bayespy.nodes.Categorical.get_riemannian_gradient
Categorical.get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
bayespy.nodes.Categorical.get_shape
Categorical.get_shape (ind)
bayespy.nodes.Categorical.has_plotter
Categorical.has_plotter()
 Return True if the node has a plotter
bayespy.nodes.Categorical.initialize_from_parameters
Categorical.initialize_from_parameters(*args)
bayespy.nodes.Categorical.initialize_from_prior
Categorical.initialize_from_prior()
bayespy.nodes.Categorical.initialize_from_random
Categorical.initialize_from_random()
 Set the variable to a random sample from the current distribution.
bayespy.nodes.Categorical.initialize_from_value
Categorical.initialize_from_value(x, *args)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.Categorical.load

Categorical.load(group)

bayespy.nodes.Categorical.logpdf

```
Categorical.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.Categorical.lower_bound_contribution

```
Categorical.lower_bound_contribution (gradient=False, ignore\_masked=True)
Compute E[ log p(X|parents) - log q(X) ]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Categorical.lowerbound

```
Categorical.lowerbound()
```

bayespy.nodes.Categorical.move_plates

```
Categorical.move_plates (from_plate, to_plate)
```

bayespy.nodes.Categorical.observe

```
Categorical.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Categorical.pdf

```
Categorical.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Categorical.plot

```
Categorical.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Categorical.random

```
Categorical.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Categorical.save

```
Categorical.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.Categorical.set_parameters

```
Categorical.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Categorical.set_plotter

```
Categorical.set_plotter(plotter)
```

bayespy.nodes.Categorical.show

```
Categorical.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Categorical.unobserve

```
Categorical.unobserve()
```

bayespy.nodes.Categorical.update

```
Categorical.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.Categorical.dims

```
Categorical.dims = None
```

bayespy.nodes.Categorical.plates

```
Categorical.plates = None
```

bayespy.nodes.Categorical.plates_multiplier

```
Categorical.plates_multiplier
```

Plate multiplier is applied to messages to parents

bayespy.nodes.Multinomial

class bayespy.nodes.Multinomial(n, p, **kwargs)

Node for multinomial random variables.

Assume there are K categories and N trials each of which leads a success for exactly one of the categories. Given the probabilities p_0, \ldots, p_{K-1} for the categories, multinomial distribution is gives the probability of any combination of numbers of successes for the categories.

The node models the number of successes $x_k \in \{0, ..., n\}$ in n trials with probability p_k for success in K categories.

$$\text{Multinomial}(\mathbf{x}|N, \mathbf{p}) = \frac{N!}{x_0! \cdots x_{K-1}!} p_0^{x_0} \cdots p_{K-1}^{x_{K-1}}$$

Parameters n: scalar or array

N, number of trials

p: Dirichlet-like node or (...,K)-array

p, probabilities of successes for the categories

See also:

Dirichlet, Binomial, Categorical

__init__ (n, p, **kwargs)

Create Multinomial node.

Methods

init(n, p, **kwargs)	Create Multinomial node.
add_plate_axis(to_plate)	
broadcasting_multiplier(plates, *args)	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
<pre>get_moments()</pre>	
get_parameters()	Return parameters of the VB distribution.
<pre>get_riemannian_gradient()</pre>	Computes the Riemannian/natural gradient.
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>initialize_from_parameters(*args)</pre>	
initialize_from_prior()	
<pre>initialize_from_random()</pre>	Set the variable to a random sample from the current distribution.
<pre>initialize_from_value(x, *args)</pre>	
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function $Q(X)$ of this node.
<pre>lower_bound_contribution([gradient,])</pre>	Compute E[$\log p(X parents) - \log q(X)$]
	Continued on next page

Chapter 5. User API

Table 5.28 – continued from previous page

```
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
plot([fig])
 Plot the node distribution using the plotter of the node
random()
 Draw a random sample from the distribution.
 Save the state of the node into a HDF5 file.
save(group)
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
show()
 Print the distribution using standard parameterization.
unobserve()
update([annealing])
```

bayespy.nodes.Multinomial.__init__

```
Multinomial.__init__(n, p, **kwargs)

Create Multinomial node.
```

bayespy.nodes.Multinomial.add_plate_axis

```
Multinomial.add_plate_axis(to_plate)
```

bayespy.nodes.Multinomial.broadcasting_multiplier

```
Multinomial.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Multinomial.delete

```
Multinomial.delete()

Delete this node and the children
```

bayespy.nodes.Multinomial.get_gradient

```
Multinomial.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient

is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

```
bayes py. nodes. Multinomial. get\_mask
```

```
Multinomial.get_mask()
```

bayespy.nodes.Multinomial.get_moments

```
Multinomial.get_moments()
```

bayespy.nodes.Multinomial.get_parameters

```
Multinomial.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Multinomial.get_riemannian_gradient

```
Multinomial.get_riemannian_gradient()
Computes the Riemannian/natural gradient.
```

bayespy.nodes.Multinomial.get_shape

```
Multinomial.get_shape(ind)
```

bayespy.nodes.Multinomial.has_plotter

```
Multinomial.has_plotter()
```

Return True if the node has a plotter

$bayes py. nodes. Multinomial. initialize_from_parameters$

```
Multinomial.initialize_from_parameters(*args)
```

bayespy.nodes.Multinomial.initialize_from_prior

```
Multinomial.initialize_from_prior()
```

bayespy.nodes.Multinomial.initialize_from_random

```
Multinomial.initialize_from_random()
```

Set the variable to a random sample from the current distribution.

bayespy.nodes.Multinomial.initialize_from_value

```
Multinomial.initialize_from_value(x, *args)
```

bayespy.nodes.Multinomial.load

```
Multinomial.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.Multinomial.logpdf

```
Multinomial.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.Multinomial.lower_bound_contribution

```
Multinomial.lower_bound_contribution(gradient=False, ignore_masked=True)
```

Compute E[log p(X|parents) - log q(X)]

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Multinomial.lowerbound

```
Multinomial.lowerbound()
```

bayespy.nodes.Multinomial.move_plates

```
Multinomial.move_plates (from_plate, to_plate)
```

bayespy.nodes.Multinomial.observe

```
Multinomial.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Multinomial.pdf

```
Multinomial.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Multinomial.plot

```
Multinomial.plot(fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Multinomial.random

```
Multinomial.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Multinomial.save

```
Multinomial.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.Multinomial.set_parameters

```
Multinomial.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Multinomial.set_plotter

```
Multinomial.set_plotter(plotter)
```

bayespy.nodes.Multinomial.show

```
Multinomial.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Multinomial.unobserve

```
Multinomial.unobserve()
```

bayespy.nodes.Multinomial.update

```
Multinomial.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.Multinomial.dims

```
Multinomial.dims = None
```

Continued on next page

bayespy.nodes.Multinomial.plates

```
Multinomial.plates = None
```

$bayes py. nodes. Multinomial. plates_multiplier$

```
Multinomial.plates_multiplier
```

Plate multiplier is applied to messages to parents

bayespy.nodes.Poisson

```
class bayespy.nodes.Poisson(l, **kwargs)
```

Node for Poisson random variables.

The node uses Poisson distribution:

$$p(x) = Poisson(x|\lambda)$$

where λ is the rate parameter.

Parameters 1: gamma-like node or scalar or array

 λ , rate parameter

See also:

```
Gamma, Exponential
```

__init__(*l*, **kwargs)

Create Poisson random variable node

Methods

(1 shift)	
init(l, **kwargs)	Create Poisson random variable node
add_plate_axis(to_plate)	
broadcasting_multiplier(plates, *args)	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
<pre>get_moments()</pre>	
<pre>get_parameters()</pre>	Return parameters of the VB distribution.
<pre>get_riemannian_gradient()</pre>	Computes the Riemannian/natural gradient.
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>initialize_from_parameters(*args)</pre>	
initialize_from_prior()	
<pre>initialize_from_random()</pre>	Set the variable to a random sample from the current distribution.
<pre>initialize_from_value(x, *args)</pre>	
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function $Q(X)$ of this node.
<pre>lower_bound_contribution([gradient,])</pre>	Compute E[$\log p(X parents) - \log q(X)$]
lowerbound()	
<pre>move_plates(from_plate, to_plate)</pre>	

Table 5.30 – continued from previous page

observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
random()	Draw a random sample from the distribution.
save(group)	Save the state of the node into a HDF5 file.
set_parameters(x)	Set the parameters of the VB distribution.
set_plotter(plotter)	-
show()	Print the distribution using standard parameterization.
unobserve()	
update([annealing])	

bayespy.nodes.Poisson.__init__

```
Poisson.__init__(l, **kwargs)

Create Poisson random variable node
```

bayespy.nodes.Poisson.add_plate_axis

```
Poisson.add_plate_axis (to_plate)
```

bayespy.nodes.Poisson.broadcasting_multiplier

Poisson.broadcasting_multiplier(plates, *args)

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Poisson.delete

```
Poisson.delete()

Delete this node and the children
```

bayespy.nodes.Poisson.get_gradient

```
Poisson.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

```
bayespy.nodes.Poisson.get_mask
Poisson.get_mask()
bayespy.nodes.Poisson.get_moments
Poisson.get_moments()
bayespy.nodes.Poisson.get_parameters
Poisson.get_parameters()
 Return parameters of the VB distribution.
 The parameters should be such that they can be used for optimization, that is, use log transformation for
 positive parameters.
bayespy.nodes.Poisson.get_riemannian_gradient
Poisson.get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
bayespy.nodes.Poisson.get_shape
Poisson.get_shape(ind)
bayespy.nodes.Poisson.has_plotter
Poisson.has_plotter()
 Return True if the node has a plotter
bayespy.nodes.Poisson.initialize_from_parameters
Poisson.initialize_from_parameters(*args)
bayespy.nodes.Poisson.initialize_from_prior
Poisson.initialize_from_prior()
bayespy.nodes.Poisson.initialize_from_random
Poisson.initialize_from_random()
 Set the variable to a random sample from the current distribution.
bayespy.nodes.Poisson.initialize_from_value
```

5.1. bayespy.nodes 137

Poisson.initialize_from_value(x, *args)

bayespy.nodes.Poisson.load

```
Poisson.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.Poisson.logpdf

```
Poisson.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.Poisson.lower_bound_contribution

```
Poisson.lower_bound_contribution(gradient=False, ignore_masked=True)
```

Compute E[log p(X|parents) - log q(X)]

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Poisson.lowerbound

```
Poisson.lowerbound()
```

bayespy.nodes.Poisson.move_plates

```
Poisson.move_plates (from_plate, to_plate)
```

bayespy.nodes.Poisson.observe

```
Poisson.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Poisson.pdf

```
Poisson.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Poisson.plot

```
Poisson.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Poisson.random

```
Poisson.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Poisson.save

```
Poisson.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.Poisson.set_parameters

```
Poisson.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Poisson.set_plotter

```
Poisson.set_plotter(plotter)
```

bayespy.nodes.Poisson.show

```
Poisson.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Poisson.unobserve

```
Poisson.unobserve()
```

bayespy.nodes.Poisson.update

```
Poisson.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.Poisson.dims

```
Poisson.dims = ((),)
```

bayespy.nodes.Poisson.plates

```
Poisson.plates = None
```

bayespy.nodes.Poisson.plates_multiplier

```
Poisson.plates_multiplier
```

Plate multiplier is applied to messages to parents

Nodes for probabilities:

Beta(alpha, **kwargs)	Node for beta random variables.
Dirichlet(*args, **kwargs)	Node for Dirichlet random variables.

bayespy.nodes.Beta

```
class bayespy.nodes.Beta(alpha, **kwargs)
```

Node for beta random variables.

The node models a probability variable $p \in [0, 1]$ as

$$p \sim \text{Beta}(a, b)$$

where a and b are prior counts for success and failure, respectively.

Parameters alpha: (...,2)-shaped array

Two-element vector containing a and b

Examples

Methods

init(alpha, **kwargs)	Create beta node
add_plate_axis(to_plate)	
<pre>broadcasting_multiplier(plates, *args)</pre>	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
	Continued on next page

Continued on next page

Table 5.33 - continued from previous page

```
get_moments()
 Return parameters of the VB distribution.
get_parameters()
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
 Return True if the node has a plotter
has_plotter()
initialize_from_parameters(*args)
initialize_from_prior()
 Set the variable to a random sample from the current distribution.
initialize_from_random()
initialize_from_value(x, *args)
load(group)
 Load the state of the node from a HDF5 file.
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient, ...])
 Compute E[ \log p(X|parents) - \log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
plot([fig])
 Plot the node distribution using the plotter of the node
random()
 Draw a random sample from the distribution.
 Save the state of the node into a HDF5 file.
save(group)
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
show()
 Print the distribution using standard parameterization.
unobserve()
update([annealing])
```

bayespy.nodes.Beta.__init__

```
Beta.__init__(alpha, **kwargs)
Create beta node
```

bayespy.nodes.Beta.add_plate_axis

Beta.add_plate_axis (to_plate)

bayespy.nodes.Beta.broadcasting_multiplier

Beta.broadcasting_multiplier(plates, *args)

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Beta.delete

```
Beta.delete()
```

Delete this node and the children

bayespy.nodes.Beta.get_gradient

```
Beta.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Beta.get_mask

```
Beta.get_mask()
```

bayespy.nodes.Beta.get_moments

```
Beta.get_moments()
```

bayespy.nodes.Beta.get_parameters

```
Beta.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Beta.get_riemannian_gradient

```
Beta.get_riemannian_gradient()
```

Computes the Riemannian/natural gradient.

bayespy.nodes.Beta.get_shape

```
Beta.get_shape(ind)
```

bayespy.nodes.Beta.has_plotter

```
Beta.has_plotter()
```

Return True if the node has a plotter

bayespy.nodes.Beta.initialize_from_parameters

```
Beta.initialize_from_parameters(*args)
```

bayespy.nodes.Beta.initialize_from_prior

```
Beta.initialize_from_prior()
```

bayespy.nodes.Beta.initialize_from_random

```
Beta.initialize_from_random()
```

Set the variable to a random sample from the current distribution.

bayespy.nodes.Beta.initialize_from_value

```
Beta.initialize_from_value(x, *args)
```

bayespy.nodes.Beta.load

```
Beta.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.Beta.logpdf

```
Beta.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.Beta.lower_bound_contribution

```
Beta.lower_bound_contribution (gradient=False, ignore\_masked=True)
Compute E[ log p(X|parents) - log q(X)]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Beta.lowerbound

```
Beta.lowerbound()
```

bayespy.nodes.Beta.move_plates

```
Beta.move_plates (from_plate, to_plate)
```

bayespy.nodes.Beta.observe

```
Beta.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Beta.pdf

```
Beta.pdf(X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Beta.plot

```
Beta.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Beta.random

```
Beta.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Beta.save

```
Beta.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.Beta.set_parameters

```
Beta.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Beta.set_plotter

```
Beta.set_plotter(plotter)
```

bayespy.nodes.Beta.show

```
Beta.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Beta.unobserve

```
Beta.unobserve()
```

bayespy.nodes.Beta.update

Beta.update(annealing=1.0)

Attributes

bayespy.nodes.Beta.dims

Beta.dims = None

bayespy.nodes.Beta.plates

Beta.plates = None

bayespy.nodes.Beta.plates_multiplier

Beta.plates_multiplier

Plate multiplier is applied to messages to parents

bayespy.nodes.Dirichlet

class bayespy.nodes.Dirichlet(*args, **kwargs)

Node for Dirichlet random variables.

The node models a set of probabilities $\{\pi_0,\ldots,\pi_{K-1}\}$ which satisfy $\sum_{k=0}^{K-1}\pi_k=1$ and $\pi_k\in[0,1]$ $\forall k=0,\ldots,K-1$.

$$p(\pi_0, \dots, \pi_{K-1}) = \text{Dirichlet}(\alpha_0, \dots, \alpha_{K-1})$$

where α_k are concentration parameters.

The posterior approximation has the same functional form but with different concentration parameters.

Parameters alpha: (...,K)-shaped array

Prior counts α_k

See also:

```
Beta, Categorical, Multinomial, CategoricalMarkovChain
__init__(*args, **kwargs)
```

Methods

__init__(*args, **kwargs)

Continued on next page

Table 5.35 - continued from previous page

```
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
delete()
 Delete this node and the children
get_gradient(rg)
 Computes gradient with respect to the natural parameters.
get_mask()
get_moments()
 Return parameters of the VB distribution.
get_parameters()
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(*args)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)
load(group)
 Load the state of the node from a HDF5 file.
 Compute the log probability density function Q(X) of this node.
logpdf(X[, mask])
lower_bound_contribution([gradient, ...])
 Compute E[ log p(X|parents) - log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
 Compute the probability density function of this node.
pdf(X[, mask])
plot([fig])
 Plot the node distribution using the plotter of the node
random()
 Draw a random sample from the distribution.
 Save the state of the node into a HDF5 file.
save(group)
 Set the parameters of the VB distribution.
set_parameters(x)
set_plotter(plotter)
show()
 Print the distribution using standard parameterization.
unobserve()
update([annealing])
```

bayespy.nodes.Dirichlet.__init__

```
Dirichlet.__init__(*args, **kwargs)
```

bayespy.nodes.Dirichlet.add_plate_axis

Dirichlet.add_plate_axis (to_plate)

bayespy.nodes.Dirichlet.broadcasting_multiplier

```
Dirichlet.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this

node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Dirichlet.delete

```
Dirichlet.delete()
```

Delete this node and the children

bayespy.nodes.Dirichlet.get_gradient

```
Dirichlet.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Dirichlet.get_mask

```
Dirichlet.get_mask()
```

bayespy.nodes.Dirichlet.get_moments

```
Dirichlet.get_moments()
```

bayespy.nodes.Dirichlet.get_parameters

```
Dirichlet.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Dirichlet.get_riemannian_gradient

```
Dirichlet.get_riemannian_gradient()
```

Computes the Riemannian/natural gradient.

bayespy.nodes.Dirichlet.get_shape

```
Dirichlet.get_shape(ind)
```

bayespy.nodes.Dirichlet.has_plotter

```
Dirichlet.has_plotter()
```

Return True if the node has a plotter

```
bayespy.nodes.Dirichlet.initialize_from_parameters
Dirichlet.initialize_from_parameters(*args)
bayespy.nodes.Dirichlet.initialize_from_prior
Dirichlet.initialize_from_prior()
bayespy.nodes.Dirichlet.initialize_from_random
Dirichlet.initialize_from_random()
 Set the variable to a random sample from the current distribution.
bayespy.nodes.Dirichlet.initialize_from_value
Dirichlet.initialize_from_value(x, *args)
bayespy.nodes.Dirichlet.load
Dirichlet.load(group)
 Load the state of the node from a HDF5 file.
bayespy.nodes.Dirichlet.logpdf
Dirichlet.logpdf(X, mask=True)
 Compute the log probability density function Q(X) of this node.
bayespy.nodes.Dirichlet.lower_bound_contribution
Dirichlet.lower_bound_contribution(gradient=False, ignore_masked=True)
 Compute E[\log p(X|parents) - \log q(X)]
 If deterministic annealing is used, the term E[-\log q(X)] is divided by the anneling coefficient. That is,
 phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).
bayespy.nodes.Dirichlet.lowerbound
Dirichlet.lowerbound()
bayespy.nodes.Dirichlet.move_plates
Dirichlet.move_plates (from_plate, to_plate)
```

bayespy.nodes.Dirichlet.observe

```
Dirichlet.observe(x, *args, mask=True)
Fix moments, compute f and propagate mask.
```

bayespy.nodes.Dirichlet.pdf

```
Dirichlet.pdf(X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Dirichlet.plot

```
Dirichlet.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Dirichlet.random

```
Dirichlet.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Dirichlet.save

```
Dirichlet.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.Dirichlet.set_parameters

```
Dirichlet.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Dirichlet.set_plotter

```
Dirichlet.set_plotter(plotter)
```

bayespy.nodes.Dirichlet.show

```
Dirichlet.show()
```

Print the distribution using standard parameterization.

bayespy.nodes.Dirichlet.unobserve

Dirichlet.unobserve()

bayespy.nodes.Dirichlet.update

Dirichlet.update(annealing=1.0)

Attributes

dims
plates
plates_multiplier Plate multiplier is applied to messages to parents

bayespy.nodes.Dirichlet.dims

Dirichlet.dims = None

bayespy.nodes.Dirichlet.plates

Dirichlet.plates = None

bayespy.nodes.Dirichlet.plates_multiplier

Dirichlet.plates_multiplier

Plate multiplier is applied to messages to parents

Nodes for dynamic variables:

CategoricalMarkovChain(pi, A[, states])	Node for categorical Markov chain random variables.
<pre>GaussianMarkovChain(mu, Lambda, A, nu[, n])</pre>	Node for Gaussian Markov chain random variables.
SwitchingGaussianMarkovChain(mu, Lambda, B,)	Node for Gaussian Markov chain random variables with switching d
VaryingGaussianMarkovChain(mu, Lambda, B, S, nu)	Node for Gaussian Markov chain random variables with time-varyin

bayespy.nodes.CategoricalMarkovChain

class bayespy.nodes.CategoricalMarkovChain(pi, A, states=None, **kwargs)

Node for categorical Markov chain random variables.

The node models a Markov chain which has a discrete set of K possible states and the next state depends only on the previous state and the state transition probabilities. The graphical model is shown below:

150 Chapter 5. User API

where π contains the probabilities for the initial state and **A** is the state transition probability matrix. It is possible to have **A** varying in time.

$$p(x_0, \dots, x_{N-1}) = p(x_0) \prod_{n=1}^{N-1} p(x_n | x_{n-1}),$$

where

$$p(x_0 = k) = \pi_k, \quad \text{for } k \in \{0, \dots, K - 1\},$$

$$p(x_n = j | x_{n-1} = i) = a_{ij}^{(n-1)} \quad \text{for } n = 1, \dots, N - 1, \ i \in \{1, \dots, K - 1\}, \ j \in \{1, \dots, K - 1\}$$

$$a_{ij}^{(n)} = [\mathbf{A}_n]_{ij}$$

This node can be used to construct hidden Markov models by using Mixture for the emission distribution.

Parameters pi : Dirichlet-like node or (...,K)-array

 π , probabilities for the first state. K-dimensional Dirichlet.

A: Dirichlet-like node or (K,K)-array or (...,1,K,K)-array or (...,N-1,K,K)-array

A, probabilities for state transitions. K-dimensional Dirichlet with plates (K,) or (...,1,K) or (...,N-1,K).

states: int, optional

N, the length of the chain.

See also:

Categorical, Dirichlet, SwitchingGaussianMarkovChain GaussianMarkovChain,

Mixture,

__init__ (pi, A, states=None, **kwargs)
Create categorical Markov chain

Methods

init(pi, A[, states])	Create categorical Markov chain
add_plate_axis(to_plate)	
<pre>broadcasting_multiplier(plates, *args)</pre>	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
<pre>get_moments()</pre>	
<pre>get_parameters()</pre>	Return parameters of the VB distribution.
<pre>get_riemannian_gradient()</pre>	Computes the Riemannian/natural gradient.
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>initialize_from_parameters(*args)</pre>	
initialize_from_prior()	
initialize_from_random()	Set the variable to a random sample from the current distribution.
<pre>initialize_from_value(x, *args)</pre>	
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function Q(X) of this node.
<pre>lower_bound_contribution([gradient,])</pre>	Compute E[$\log p(X parents) - \log q(X)$]
lowerbound()	
	Continued on next page

Table 5.38 – continued from previous page

<pre>move_plates(from_plate, to_plate)</pre>	
observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
random()	Draw a random sample from the distribution.
save(group)	Save the state of the node into a HDF5 file.
set_parameters(x)	Set the parameters of the VB distribution.
set_plotter(plotter)	•
show()	Print the distribution using standard parameterization.
unobserve()	
update([annealing])	

bayespy.nodes.CategoricalMarkovChain.__init__

```
CategoricalMarkovChain.__init__(pi, A, states=None, **kwargs)
Create categorical Markov chain
```

bayespy.nodes.CategoricalMarkovChain.add_plate_axis

```
CategoricalMarkovChain.add_plate_axis(to_plate)
```

bayespy.nodes.CategoricalMarkovChain.broadcasting_multiplier

```
CategoricalMarkovChain.broadcasting_multiplier (plates, *args)

Compute the plate multiplier for given shapes.
```

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.CategoricalMarkovChain.delete

```
CategoricalMarkovChain.delete()

Delete this node and the children
```

$bayes py. nodes. Categorical Markov Chain. get_gradient$

```
CategoricalMarkovChain.get_gradient (rg)

Computes gradient with respect to the natural parameters.
```

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient

is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.CategoricalMarkovChain.get_mask

```
CategoricalMarkovChain.get_mask()
```

bayespy.nodes.CategoricalMarkovChain.get_moments

```
CategoricalMarkovChain.get_moments()
```

bayespy.nodes.CategoricalMarkovChain.get_parameters

```
CategoricalMarkovChain.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.CategoricalMarkovChain.get_riemannian_gradient

```
CategoricalMarkovChain.get_riemannian_gradient()
Computes the Riemannian/natural gradient.
```

bayespy.nodes.CategoricalMarkovChain.get_shape

```
CategoricalMarkovChain.get_shape(ind)
```

bayespy.nodes.CategoricalMarkovChain.has_plotter

```
CategoricalMarkovChain.has_plotter()
Return True if the node has a plotter
```

$bayes py. nodes. Categorical Markov Chain. in itialize_from_parameters$

```
CategoricalMarkovChain.initialize_from_parameters(*args)
```

$bayes py. nodes. Categorical Markov Chain. in itialize_from_prior$

```
CategoricalMarkovChain.initialize_from_prior()
```

$bayes py. nodes. Categorical Markov Chain. initialize_from_random$

```
CategoricalMarkovChain.initialize_from_random()

Set the variable to a random sample from the current distribution.
```

bayespy.nodes.CategoricalMarkovChain.initialize_from_value

CategoricalMarkovChain.initialize_from_value(x, *args)

bayespy.nodes.CategoricalMarkovChain.load

CategoricalMarkovChain.load(group)

Load the state of the node from a HDF5 file.

bayespy.nodes.CategoricalMarkovChain.logpdf

CategoricalMarkovChain.logpdf (X, mask=True)Compute the log probability density function Q(X) of this node.

bayespy.nodes.CategoricalMarkovChain.lower_bound_contribution

```
CategoricalMarkovChain.lower_bound_contribution(gradient=False, ig-nore_masked=True)
```

Compute E[log p(X|parents) - log q(X)]

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.CategoricalMarkovChain.lowerbound

CategoricalMarkovChain.lowerbound()

bayespy.nodes.CategoricalMarkovChain.move_plates

CategoricalMarkovChain.move_plates (from_plate, to_plate)

bayespy.nodes.CategoricalMarkovChain.observe

```
CategoricalMarkovChain.observe(x, *args, mask=True) Fix moments, compute f and propagate mask.
```

bayespy.nodes.CategoricalMarkovChain.pdf

```
CategoricalMarkovChain.pdf (X, mask=True)

Compute the probability density function of this node.
```

bayes py. nodes. Categorical Markov Chain. plot

```
CategoricalMarkovChain.plot (fig=None, **kwargs)
Plot the node distribution using the plotter of the node
```

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.CategoricalMarkovChain.random

```
CategoricalMarkovChain.random()

Draw a random sample from the distribution.
```

bayespy.nodes.CategoricalMarkovChain.save

```
CategoricalMarkovChain.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.CategoricalMarkovChain.set_parameters

```
CategoricalMarkovChain.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.CategoricalMarkovChain.set_plotter

```
CategoricalMarkovChain.set_plotter(plotter)
```

bayespy.nodes.CategoricalMarkovChain.show

```
CategoricalMarkovChain.show()
Print the distribution using standard parameterization.
```

bayespy.nodes.CategoricalMarkovChain.unobserve

```
CategoricalMarkovChain.unobserve()
```

bayespy.nodes.CategoricalMarkovChain.update

```
CategoricalMarkovChain.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.CategoricalMarkovChain.dims

CategoricalMarkovChain.dims = None

bayespy.nodes.CategoricalMarkovChain.plates

CategoricalMarkovChain.plates = None

bayespy.nodes.CategoricalMarkovChain.plates_multiplier

CategoricalMarkovChain.plates_multiplier
Plate multiplier is applied to messages to parents

bayespy.nodes.GaussianMarkovChain

 ${\bf class} \ {\tt bayespy.nodes.GaussianMarkovChain} \ ({\it mu, Lambda, A, nu, n=None, **kwargs})$

Node for Gaussian Markov chain random variables.

In a simple case, the graphical model can be presented as:

where μ and Λ are the mean and the precision matrix of the initial state, \mathbf{A} is the state dynamics matrix and ν is the precision of the innovation noise. It is possible that \mathbf{A} and/or ν are different for each transition instead of being constant.

The probability distribution is

$$p(\mathbf{x}_0, \dots, \mathbf{x}_{N-1}) = p(\mathbf{x}_0) \prod_{n=1}^{N-1} p(\mathbf{x}_n | \mathbf{x}_{n-1})$$

where

$$p(\mathbf{x}_0) = \mathcal{N}(\mathbf{x}_0 | \boldsymbol{\mu}, \boldsymbol{\Lambda})$$
$$p(\mathbf{x}_n | \mathbf{x}_{n-1}) = \mathcal{N}(\mathbf{x}_n | \mathbf{A}_{n-1} \mathbf{x}_{n-1}, \operatorname{diag}(\boldsymbol{\nu}_{n-1})).$$

Parameters mu: Gaussian-like node or (...,D)-array

 μ , mean of x_0 , D-dimensional with plates (...)

Lambda: Wishart-like node or (...,D,D)-array

 Λ , precision matrix of x_0 , $D \times D$ -dimensional with plates (...)

A: Gaussian-like node or (D,D)-array or (...,1,D,D)-array or (...,N-1,D,D)-array

A, state dynamics matrix, *D*-dimensional with plates (D,) or (...,1,D) or (...,N-1,D)

nu: gamma-like node or (D,)-array or (...,1,D)-array or (...,N-1,D)-array

 ν , diagonal elements of the precision of the innovation process, plates (D,) or (...,1,D) or (...,N-1,D)

\mathbf{n} : int, optional

N, the length of the chain. Must be given if **A** and ν are constant over time.

See also:

```
Gaussian, GaussianARD, Wishart, Gamma, SwitchingGaussianMarkovChain, VaryingGaussianMarkovChain, CategoricalMarkovChain

__init__(mu, Lambda, A, nu, n=None, **kwargs)

Create GaussianMarkovChain node.
```

Methods

init(mu, Lambda, A, nu[, n])	Create GaussianMarkovChain node.
add_plate_axis(to_plate)	Create Gaussianviarkovenam node.
broadcasting_multiplier(plates, *args)	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
<pre>get_gradient(rg)</pre>	Computes gradient with respect to the natural parameters.
get_mask()	Computes gradient with respect to the natural parameters.
<pre>get_mask() get_moments()</pre>	
get_parameters()	Return parameters of the VB distribution.
<pre>get_parameters() get_riemannian_gradient()</pre>	Computes the Riemannian/natural gradient.
get_shape(ind)	Computes the Klemannan/natural gradient.
has_plotter()	Return True if the node has a plotter
initialize_from_parameters(*args)	Return True if the node has a protter
initialize_from_prior()	
initialize_from_random()	Sat the veriable to a random comple from the gurrant distribution
V	Set the variable to a random sample from the current distribution.
initialize_from_value(x, *args)	I and the state of the made from a UDEF C1.
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function $Q(X)$ of this node.
lower_bound_contribution([gradient,])	Compute E[$\log p(X parents) - \log q(X)$]
lowerbound()	
move_plates(from_plate, to_plate)	
observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
random()	Draw a random sample from the distribution.
<pre>rotate(R[, inv, logdet])</pre>	
save(group)	Save the state of the node into a HDF5 file.
set_parameters(x)	Set the parameters of the VB distribution.
set_plotter(plotter)	
show()	
unobserve()	
update([annealing])	

bayespy.nodes.GaussianMarkovChain.__init__

```
GaussianMarkovChain.__init__ (mu, Lambda, A, nu, n=None, **kwargs)
Create GaussianMarkovChain node.
```

bayespy.nodes.GaussianMarkovChain.add_plate_axis

GaussianMarkovChain.add_plate_axis(to_plate)

bayespy.nodes.GaussianMarkovChain.broadcasting_multiplier

GaussianMarkovChain.broadcasting_multiplier(plates, *args)

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.GaussianMarkovChain.delete

GaussianMarkovChain.delete()

Delete this node and the children

bayespy.nodes.GaussianMarkovChain.get_gradient

```
GaussianMarkovChain.get_gradient (rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.GaussianMarkovChain.get_mask

GaussianMarkovChain.get_mask()

bayespy.nodes.GaussianMarkovChain.get_moments

GaussianMarkovChain.get_moments()

bayespy.nodes.GaussianMarkovChain.get_parameters

```
GaussianMarkovChain.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

159

bayespy.nodes.GaussianMarkovChain.get_riemannian_gradient GaussianMarkovChain.get_riemannian_gradient() Computes the Riemannian/natural gradient. bayespy.nodes.GaussianMarkovChain.get_shape GaussianMarkovChain.get_shape(ind) bayespy.nodes.GaussianMarkovChain.has_plotter GaussianMarkovChain.has_plotter() Return True if the node has a plotter bayespy.nodes.GaussianMarkovChain.initialize_from_parameters GaussianMarkovChain.initialize_from_parameters(*args) bayespy.nodes.GaussianMarkovChain.initialize_from_prior GaussianMarkovChain.initialize_from_prior() bayespy.nodes.GaussianMarkovChain.initialize_from_random GaussianMarkovChain.initialize_from_random() Set the variable to a random sample from the current distribution. bayespy.nodes.GaussianMarkovChain.initialize_from_value GaussianMarkovChain.initialize_from_value(x, *args) bayespy.nodes.GaussianMarkovChain.load GaussianMarkovChain.load(group)

Load the state of the node from a HDF5 file.

GaussianMarkovChain.logpdf(X, mask=True)

Compute the log probability density function Q(X) of this node.

bayespy.nodes.GaussianMarkovChain.logpdf

bayespy.nodes.GaussianMarkovChain.lower_bound_contribution

```
\label{lower_bound_contribution} Gaussian \texttt{MarkovChain.lower_bound_contribution} \ (\textit{gradient=False}, \textit{ignore\_masked=True}) \\ Compute \ E[\ \log\ p(X|parents) - \log\ q(X)\ ]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.GaussianMarkovChain.lowerbound

GaussianMarkovChain.lowerbound()

bayespy.nodes.GaussianMarkovChain.move_plates

GaussianMarkovChain.move_plates (from_plate, to_plate)

bayespy.nodes.GaussianMarkovChain.observe

```
GaussianMarkovChain.observe(x, *args, mask=True) Fix moments, compute f and propagate mask.
```

bayespy.nodes.GaussianMarkovChain.pdf

```
GaussianMarkovChain.pdf (X, mask=True)

Compute the probability density function of this node.
```

bayespy.nodes.GaussianMarkovChain.plot

```
GaussianMarkovChain.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.GaussianMarkovChain.random

```
GaussianMarkovChain.random()
```

Draw a random sample from the distribution.

bayespy.nodes.GaussianMarkovChain.rotate

```
GaussianMarkovChain.rotate(R, inv=None, logdet=None)
```

bayespy.nodes.GaussianMarkovChain.save

```
GaussianMarkovChain.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.GaussianMarkovChain.set_parameters

```
{\tt Gaussian Markov Chain.set\_parameters}\ (x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.GaussianMarkovChain.set_plotter

```
GaussianMarkovChain.set_plotter(plotter)
```

bayespy.nodes.GaussianMarkovChain.show

GaussianMarkovChain.show()

bayespy.nodes.GaussianMarkovChain.unobserve

```
GaussianMarkovChain.unobserve()
```

bayes py. nodes. Gaussian Markov Chain. update

```
GaussianMarkovChain.update(annealing=1.0)
```

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.GaussianMarkovChain.dims

GaussianMarkovChain.dims = None

bayespy.nodes.GaussianMarkovChain.plates

GaussianMarkovChain.plates = None

bayespy.nodes.GaussianMarkovChain.plates_multiplier

GaussianMarkovChain.plates_multiplier
Plate multiplier is applied to messages to parents

bayespy.nodes.SwitchingGaussianMarkovChain

Node for Gaussian Markov chain random variables with switching dynamics.

The node models a sequence of Gaussian variables :math: $mathbf\{x\}_0$, ldots, mathbf $\{x\}_k$. With linear Markovian dynamics. The dynamics may change in time, which is obtained by having a set of matrices and at each time selecting one of them as the state dynamics matrix. The graphical model can be presented as:

where μ and Λ are the mean and the precision matrix of the initial state, ν is the precision of the innovation noise, and \mathbf{A}_n are the state dynamics matrix obtained by selecting one of the matrices $\{\mathbf{B}_k\}_{k=0}^{K-1}$ at each time. The selections are provided by $z_n \in \{0, \dots, K-1\}$. The probability distribution is

$$p(\mathbf{x}_0, \dots, \mathbf{x}_{N-1}) = p(\mathbf{x}_0) \prod_{n=1}^{N-1} p(\mathbf{x}_n | \mathbf{x}_{n-1})$$

where

$$p(\mathbf{x}_0) = \mathcal{N}(\mathbf{x}_0 | \boldsymbol{\mu}, \boldsymbol{\Lambda})$$

$$p(\mathbf{x}_n | \mathbf{x}_{n-1}) = \mathcal{N}(\mathbf{x}_n | \mathbf{A}_{n-1} \mathbf{x}_{n-1}, \operatorname{diag}(\boldsymbol{\nu})), \quad \text{for } n = 1, \dots, N-1,$$

$$\mathbf{A}_n = \mathbf{B}_{z_n}, \quad \text{for } n = 0, \dots, N-2.$$

Parameters mu: Gaussian-like node or (...,D)-array

 μ , mean of x_0 , D-dimensional with plates (...)

Lambda: Wishart-like node or (...,D,D)-array

 Λ , precision matrix of x_0 , $D \times D$ -dimensional with plates (...)

```
B: Gaussian-like node or (...,D,D,K)-array
```

 $\{\mathbf{B}_k\}_{k=0}^{K-1}$, a set of state dynamics matrix, $D \times K$ -dimensional with plates (...,D)

Z: categorical-like node or (...,N-1)-array

 $\{z_0, \dots, z_{N-2}\}$, time-dependent selection, K-categorical with plates (...,N-1)

nu: gamma-like node or (...,D)-array

 ν , diagonal elements of the precision of the innovation process, plates (...,D)

n: int, optional

N, the length of the chain. Must be given if **Z** does not have plates over the time domain (which would not make sense).

See also:

```
Gaussian, GaussianARD, Wishart, Gamma, GaussianMarkovChain, VaryingGaussianMarkovChain, Categorical, CategoricalMarkovChain
```

Notes

Equivalent model block can be constructed with GaussianMarkovChain by explicitly using Gate to select the state dynamics matrix. However, that approach is not very efficient for large datasets because it does not utilize the structure of \mathbf{A}_n , thus it explicitly computes huge moment arrays.

```
__init__ (mu, Lambda, B, Z, nu, n=None, **kwargs)
Create SwitchingGaussianMarkovChain node.
```

Methods

init(mu, Lambda, B, Z, nu[, n])	Create SwitchingGaussianMarkovChain node.
add_plate_axis(to_plate)	
<pre>broadcasting_multiplier(plates, *args)</pre>	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
<pre>get_moments()</pre>	
get_parameters()	Return parameters of the VB distribution.
get_riemannian_gradient()	Computes the Riemannian/natural gradient.
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>initialize_from_parameters(*args)</pre>	
initialize_from_prior()	
<pre>initialize_from_random()</pre>	Set the variable to a random sample from the current distribution.
<pre>initialize_from_value(x, *args)</pre>	
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function $Q(X)$ of this node.
<pre>lower_bound_contribution([gradient,])</pre>	Compute E[$\log p(X parents) - \log q(X)$]
lowerbound()	
<pre>move_plates(from_plate, to_plate)</pre>	
observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
	Continued on next page

Table 5.42 – continued from previous page

random()	Draw a random sample from the distribution.
<pre>rotate(R[, inv, logdet])</pre>	
save(group)	Save the state of the node into a HDF5 file.
set_parameters(x)	Set the parameters of the VB distribution.
<pre>set_plotter(plotter)</pre>	-
show()	
unobserve()	
update([annealing])	

bayespy.nodes.SwitchingGaussianMarkovChain.__init__

```
SwitchingGaussianMarkovChain.__init__ (mu, Lambda, B, Z, nu, n=None, **kwargs) Create SwitchingGaussianMarkovChain node.
```

bayespy.nodes.SwitchingGaussianMarkovChain.add_plate_axis

SwitchingGaussianMarkovChain.add_plate_axis (to_plate)

bayespy.nodes.SwitchingGaussianMarkovChain.broadcasting_multiplier

SwitchingGaussianMarkovChain.broadcasting_multiplier(plates, *args)

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.SwitchingGaussianMarkovChain.delete

```
SwitchingGaussianMarkovChain.delete()

Delete this node and the children
```

bayespy.nodes.SwitchingGaussianMarkovChain.get_gradient

```
SwitchingGaussianMarkovChain.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

$bayes py. nodes. Switching Gaussian Markov Chain. get_mask$

SwitchingGaussianMarkovChain.get_mask()

$bayes py. nodes. Switching Gaussian Markov Chain. get_moments$

SwitchingGaussianMarkovChain.get_moments()

bayespy.nodes.SwitchingGaussianMarkovChain.get_parameters

SwitchingGaussianMarkovChain.get_parameters()

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.SwitchingGaussianMarkovChain.get_riemannian_gradient

SwitchingGaussianMarkovChain.get_riemannian_gradient()
Computes the Riemannian/natural gradient.

bayespy.nodes.SwitchingGaussianMarkovChain.get_shape

SwitchingGaussianMarkovChain.get_shape (ind)

$bayes py. nodes. Switching Gaussian Markov Chain. has_plotter$

SwitchingGaussianMarkovChain.has_plotter()
Return True if the node has a plotter

$bayes py. nodes. Switching Gaussian Markov Chain. initialize_from_parameters$

SwitchingGaussianMarkovChain.initialize_from_parameters(*args)

$bayes py. nodes. Switching Gaussian Markov Chain. initialize_from_prior$

SwitchingGaussianMarkovChain.initialize_from_prior()

$bayes py. nodes. Switching Gaussian Markov Chain. in itialize_from_random$

SwitchingGaussianMarkovChain.initialize_from_random()
Set the variable to a random sample from the current distribution.

bayespy.nodes.SwitchingGaussianMarkovChain.initialize_from_value

SwitchingGaussianMarkovChain.initialize_from_value(x, *args)

bayespy.nodes.SwitchingGaussianMarkovChain.load

```
SwitchingGaussianMarkovChain.load(group)
Load the state of the node from a HDF5 file.
```

bayespy.nodes.SwitchingGaussianMarkovChain.logpdf

```
SwitchingGaussianMarkovChain.logpdf (X, mask=True) Compute the log probability density function Q(X) of this node.
```

bayespy.nodes.SwitchingGaussianMarkovChain.lower_bound_contribution

```
Switching Gaussian Markov Chain. \textbf{lower_bound_contribution} (\textit{gradient=False}, \textit{ig-nore\_masked=True}) \\
```

Compute E[log p(X|parents) - log q(X)]

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.SwitchingGaussianMarkovChain.lowerbound

```
SwitchingGaussianMarkovChain.lowerbound()
```

bayespy.nodes.SwitchingGaussianMarkovChain.move_plates

SwitchingGaussianMarkovChain.move_plates (from_plate, to_plate)

bayespy.nodes.SwitchingGaussianMarkovChain.observe

```
SwitchingGaussianMarkovChain.observe(x, *args, mask=True) Fix moments, compute f and propagate mask.
```

bayespy.nodes.SwitchingGaussianMarkovChain.pdf

```
SwitchingGaussianMarkovChain.pdf (X, mask=True)

Compute the probability density function of this node.
```

bayes py. nodes. Switching Gaussian Markov Chain. plot

```
SwitchingGaussianMarkovChain.plot (fig=None, **kwargs)
Plot the node distribution using the plotter of the node
```

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.SwitchingGaussianMarkovChain.random

```
SwitchingGaussianMarkovChain.random()
Draw a random sample from the distribution.
```

bayespy.nodes.SwitchingGaussianMarkovChain.rotate

SwitchingGaussianMarkovChain.rotate(R, inv=None, logdet=None)

bayespy.nodes.SwitchingGaussianMarkovChain.save

```
SwitchingGaussianMarkovChain.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.SwitchingGaussianMarkovChain.set_parameters

```
SwitchingGaussianMarkovChain.set_parameters (x) Set the parameters of the VB distribution.
```

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.SwitchingGaussianMarkovChain.set_plotter

SwitchingGaussianMarkovChain.set_plotter(plotter)

bayespy.nodes.SwitchingGaussianMarkovChain.show

SwitchingGaussianMarkovChain.show()

bayespy.nodes.SwitchingGaussianMarkovChain.unobserve

 ${\tt Switching Gaussian Markov Chain.} \textbf{unobserve} \ ()$

bayes py. nodes. Switching Gaussian Markov Chain. update

SwitchingGaussianMarkovChain.update(annealing=1.0)

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.SwitchingGaussianMarkovChain.dims

SwitchingGaussianMarkovChain.dims = None

bayespy.nodes.SwitchingGaussianMarkovChain.plates

SwitchingGaussianMarkovChain.plates = None

bayespy.nodes.SwitchingGaussianMarkovChain.plates_multiplier

SwitchingGaussianMarkovChain.plates_multiplier
Plate multiplier is applied to messages to parents

bayespy.nodes.VaryingGaussianMarkovChain

class bayespy.nodes.**VaryingGaussianMarkovChain** (*mu*, *Lambda*, *B*, *S*, *nu*, *n=None*, **kwargs) Node for Gaussian Markov chain random variables with time-varying dynamics.

The node models a sequence of Gaussian variables $\mathbf{x}_0, \dots, \mathbf{x}_{N-1}$ with linear Markovian dynamics. The time variability of the dynamics is obtained by modelling the state dynamics matrix as a linear combination of a set of matrices with time-varying linear combination weights. The graphical model can be presented as:

where μ and Λ are the mean and the precision matrix of the initial state, ν is the precision of the innovation noise, and A_n are the state dynamics matrix obtained by mixing matrices B_k with weights $s_{n,k}$.

The probability distribution is

$$p(\mathbf{x}_0, \dots, \mathbf{x}_{N-1}) = p(\mathbf{x}_0) \prod_{n=1}^{N-1} p(\mathbf{x}_n | \mathbf{x}_{n-1})$$

where

$$p(\mathbf{x}_0) = \mathcal{N}(\mathbf{x}_0 | \boldsymbol{\mu}, \boldsymbol{\Lambda})$$

$$p(\mathbf{x}_n | \mathbf{x}_{n-1}) = \mathcal{N}(\mathbf{x}_n | \mathbf{A}_{n-1} \mathbf{x}_{n-1}, \operatorname{diag}(\boldsymbol{\nu})), \quad \text{for } n = 1, \dots, N-1,$$

$$\mathbf{A}_n = \sum_{k=0}^{K-1} s_{n,k} \mathbf{B}_k, \quad \text{for } n = 0, \dots, N-2.$$

Parameters mu: Gaussian-like node or (...,D)-array

 μ , mean of x_0 , D-dimensional with plates (...)

Lambda: Wishart-like node or (...,D,D)-array

 Λ , precision matrix of x_0 , $D \times D$ -dimensional with plates (...)

B: Gaussian-like node or (...,D,D,K)-array

 $\{\mathbf{B}_k\}_{k=0}^{K-1}$, a set of state dynamics matrix, $D \times K$ -dimensional with plates (...,D)

S: Gaussian-like node or (...,N-1,K)-array

 $\{s_0, ..., s_{N-2}\}$, time-varying weights of the linear combination, K-dimensional with plates (...,N-1)

nu: gamma-like node or (...,D)-array

 ν , diagonal elements of the precision of the innovation process, plates (...,D)

n: int, optional

N, the length of the chain. Must be given if **S** does not have plates over the time domain (which would not make sense).

See also:

Gaussian, GaussianARD, Wishart, Gamma, GaussianMarkovChain, SwitchingGaussianMarkovChain

Notes

Equivalent model block can be constructed with GaussianMarkovChain by explicitly using SumMultiply to compute the linear combination. However, that approach is not very efficient for large datasets because it does not utilize the structure of A_n , thus it explicitly computes huge moment arrays.

References

[7]

__init__ (mu, Lambda, B, S, nu, n=None, **kwargs)
Create VaryingGaussianMarkovChain node.

Methods

Table 5.44 – continued from previous page

delete()	Delete this node and the children
get_gradient(rg)	Computes gradient with respect to the natural parameters.
get_mask()	
get_moments()	
<pre>get_parameters()</pre>	Return parameters of the VB distribution.
<pre>get_riemannian_gradient()</pre>	Computes the Riemannian/natural gradient.
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>initialize_from_parameters(*args)</pre>	
initialize_from_prior()	
initialize_from_random()	Set the variable to a random sample from the current distribution.
<pre>initialize_from_value(x, *args)</pre>	
load(group)	Load the state of the node from a HDF5 file.
logpdf(X[, mask])	Compute the log probability density function $Q(X)$ of this node.
<pre>lower_bound_contribution([gradient,])</pre>	Compute E[$\log p(X parents) - \log q(X)$]
lowerbound()	
<pre>move_plates(from_plate, to_plate)</pre>	
observe(x, *args[, mask])	Fix moments, compute f and propagate mask.
pdf(X[, mask])	Compute the probability density function of this node.
plot([fig])	Plot the node distribution using the plotter of the node
random()	Draw a random sample from the distribution.
<pre>rotate(R[, inv, logdet])</pre>	
save(group)	Save the state of the node into a HDF5 file.
$set_parameters(x)$	Set the parameters of the VB distribution.
set_plotter(plotter)	
show()	
unobserve()	
update([annealing])	

bayespy.nodes.VaryingGaussianMarkovChain.__init__

```
VaryingGaussianMarkovChain.__init__ (mu, Lambda, B, S, nu, n=None, **kwargs)
Create VaryingGaussianMarkovChain node.
```

bayespy.nodes.VaryingGaussianMarkovChain.add_plate_axis

VaryingGaussianMarkovChain.add_plate_axis(to_plate)

bayespy.nodes.VaryingGaussianMarkovChain.broadcasting_multiplier

```
VaryingGaussianMarkovChain.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

170

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this

node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.VaryingGaussianMarkovChain.delete

```
VaryingGaussianMarkovChain.delete()
Delete this node and the children
```

bayespy.nodes.VaryingGaussianMarkovChain.get_gradient

```
{\tt VaryingGaussianMarkovChain.} {\tt get\_gradient} \ (rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.VaryingGaussianMarkovChain.get_mask

VaryingGaussianMarkovChain.get_mask()

bayespy.nodes.VaryingGaussianMarkovChain.get_moments

VaryingGaussianMarkovChain.get_moments()

$bayes py. nodes. Varying Gaussian Markov Chain. get_parameters$

```
VaryingGaussianMarkovChain.get_parameters()
Return parameters of the VB distribution.
```

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.VaryingGaussianMarkovChain.get_riemannian_gradient

```
VaryingGaussianMarkovChain.get_riemannian_gradient()
Computes the Riemannian/natural gradient.
```

bayespy.nodes.VaryingGaussianMarkovChain.get_shape

VaryingGaussianMarkovChain.get_shape(ind)

bayespy.nodes.VaryingGaussianMarkovChain.has_plotter

```
VaryingGaussianMarkovChain.has_plotter()
Return True if the node has a plotter
```

bayespy.nodes.VaryingGaussianMarkovChain.initialize_from_parameters

VaryingGaussianMarkovChain.initialize_from_parameters(*args)

bayespy.nodes.VaryingGaussianMarkovChain.initialize_from_prior

VaryingGaussianMarkovChain.initialize_from_prior()

bayespy.nodes.VaryingGaussianMarkovChain.initialize_from_random

VaryingGaussianMarkovChain.initialize_from_random()

Set the variable to a random sample from the current distribution.

bayespy.nodes.VaryingGaussianMarkovChain.initialize_from_value

VaryingGaussianMarkovChain.initialize_from_value(x, *args)

bayespy.nodes.VaryingGaussianMarkovChain.load

VaryingGaussianMarkovChain.load (group)
Load the state of the node from a HDF5 file.

bayespy.nodes.VaryingGaussianMarkovChain.logpdf

VaryingGaussianMarkovChain.logpdf (*X*, *mask=True*)

Compute the log probability density function Q(X) of this node.

bayespy.nodes.VaryingGaussianMarkovChain.lower_bound_contribution

 $\begin{tabular}{ll} Varying Gaussian Markov Chain. {\it lower_bound_contribution} (\it gradient=False, ig-nore_masked=True) \\ Compute E[log p(X|parents) - log q(X)] \end{tabular}$

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayes py. nodes. Varying Gaussian Markov Chain. Iower bound

VaryingGaussianMarkovChain.lowerbound()

bayespy.nodes.VaryingGaussianMarkovChain.move_plates

VaryingGaussianMarkovChain.move_plates (from_plate, to_plate)

bayespy.nodes.VaryingGaussianMarkovChain.observe

```
VaryingGaussianMarkovChain.observe(x, *args, mask=True) Fix moments, compute f and propagate mask.
```

bayespy.nodes.VaryingGaussianMarkovChain.pdf

```
VaryingGaussianMarkovChain.pdf (X, mask=True)
Compute the probability density function of this node.
```

bayespy.nodes.VaryingGaussianMarkovChain.plot

```
VaryingGaussianMarkovChain.plot(fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.VaryingGaussianMarkovChain.random

```
VaryingGaussianMarkovChain.random()
```

Draw a random sample from the distribution.

bayes py. nodes. Varying Gaussian Markov Chain. rotate

```
VaryingGaussianMarkovChain.rotate(R, inv=None, logdet=None)
```

bayes py. nodes. Varying Gaussian Markov Chain. save

```
VaryingGaussianMarkovChain.save (group)
Save the state of the node into a HDF5 file.
group can be the root
```

bayespy.nodes.VaryingGaussianMarkovChain.set_parameters

```
VaryingGaussianMarkovChain.set_parameters (x)
Set the parameters of the VB distribution.
```

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.VaryingGaussianMarkovChain.set_plotter

VaryingGaussianMarkovChain.set_plotter(plotter)

bayespy.nodes.VaryingGaussianMarkovChain.show

VaryingGaussianMarkovChain.show()

bayes py. nodes. Varying Gaussian Markov Chain. unobserve

VaryingGaussianMarkovChain.unobserve()

bayespy.nodes.VaryingGaussianMarkovChain.update

VaryingGaussianMarkovChain.update(annealing=1.0)

Attributes

dims
plates
plates_multiplier Plate multiplier is applied to messages to parents

bayespy.nodes.VaryingGaussianMarkovChain.dims

VaryingGaussianMarkovChain.dims = None

bayespy.nodes.VaryingGaussianMarkovChain.plates

VaryingGaussianMarkovChain.plates = None

bayespy.nodes.VaryingGaussianMarkovChain.plates_multiplier

VaryingGaussianMarkovChain.plates_multiplier Plate multiplier is applied to messages to parents

Other stochastic nodes:

Mixture(z, node_class, *params[, cluster_plate]) Node for exponential family mixture variables.

bayespy.nodes.Mixture

class bayespy.nodes.Mixture(z, node_class, *params, cluster_plate=-1, **kwargs)
 Node for exponential family mixture variables.

The node represents a random variable which is sampled from a mixture distribution. It is possible to mix any exponential family distribution. The probability density function is

$$p(x|z=k, \boldsymbol{\theta}_0, \dots, \boldsymbol{\theta}_{K-1}) = \phi(x|\boldsymbol{\theta}_k),$$

where ϕ is the probability density function of the mixed exponential family distribution and $\theta_0, \dots, \theta_{K-1}$ are the parameters of each cluster. For instance, ϕ could be the Gaussian probability density function \mathcal{N} and $\theta_k = \{\mu_k, \Lambda_k\}$ where μ_k and Λ_k are the mean vector and precision matrix for cluster k.

Parameters z: categorical-like node or array

z, cluster assignment

node_class: stochastic exponential family node class

Mixed distribution

params: types specified by the mixed distribution

Parameters of the mixed distribution. If some parameters should vary between clusters, those parameters' plate axis *cluster_plate* should have a size which equals the number of clusters. For parameters with shared values, that plate axis should have length 1. At least one parameter should vary between clusters.

cluster_plate : int, optional

Negative integer defining which plate axis is used for the clusters in the parameters. That plate axis is ignored from the parameters when considering the plates for this node. By default, mix over the last plate axis.

See also:

Categorical, CategoricalMarkovChain

Examples

A simple 2-dimensional Gaussian mixture model with three clusters for 100 samples can be constructed, for instance, as:

Methods

```
__init__(z, node_class, *params[, cluster_plate])
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
 Computes gradient with respect to the natural parameters.
get_gradient(rg)
get_mask()
get_moments()
get_parameters()
 Return parameters of the VB distribution.
 Computes the Riemannian/natural gradient.
get_riemannian_gradient()
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(*args)
initialize_from_prior()
initialize_from_random()
 Set the variable to a random sample from the current distribution.
```

```
initialize_from_value(x, *args)
integrated_logpdf_from_parents(x, index)
 Approximates the posterior predictive pdf int p(x|parents) q(parents) dparents
load(group)
 Load the state of the node from a HDF5 file.
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient, ...])
 Compute E[ log p(X|parents) - log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
 Plot the node distribution using the plotter of the node
plot([fig])
 Draw a random sample from the distribution.
random()
 Save the state of the node into a HDF5 file.
save(group)
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
unobserve()
update([annealing])
```

bayespy.nodes.Mixture.__init__

```
Mixture.__init__(z, node_class, *params, cluster_plate=-1, **kwargs)
```

bayespy.nodes.Mixture.add_plate_axis

```
Mixture.add_plate_axis(to_plate)
```

bayespy.nodes.Mixture.broadcasting_multiplier

```
Mixture.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Mixture.delete

```
Mixture.delete()

Delete this node and the children
```

bayespy.nodes.Mixture.get_gradient

```
Mixture.get_gradient (rg)
```

Computes gradient with respect to the natural parameters.

176 Chapter 5. User API

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.nodes.Mixture.get_mask

```
Mixture.get_mask()
```

bayespy.nodes.Mixture.get_moments

```
Mixture.get_moments()
```

bayespy.nodes.Mixture.get_parameters

```
Mixture.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Mixture.get_riemannian_gradient

```
Mixture.get_riemannian_gradient()
```

Computes the Riemannian/natural gradient.

bayespy.nodes.Mixture.get_shape

```
Mixture.get_shape (ind)
```

bayespy.nodes.Mixture.has_plotter

```
Mixture.has_plotter()
```

Return True if the node has a plotter

bayespy.nodes.Mixture.initialize_from_parameters

```
Mixture.initialize_from_parameters(*args)
```

bayespy.nodes.Mixture.initialize_from_prior

```
Mixture.initialize_from_prior()
```

bayespy.nodes.Mixture.initialize_from_random

```
Mixture.initialize_from_random()
```

Set the variable to a random sample from the current distribution.

5.1. bayespy.nodes 177

bayespy.nodes.Mixture.initialize_from_value

```
Mixture.initialize_from_value(x, *args)
```

bayespy.nodes.Mixture.integrated_logpdf_from_parents

```
Mixture.integrated_logpdf_from_parents(x, index)
```

Approximates the posterior predictive pdf int p(x|parents) q(parents) dparents in log-scale as int $q(parents_i)$ exp(int $q(parents_i)$ log $p(x|parents_i)$ dparents_i) dparents_i.

bayespy.nodes.Mixture.load

```
Mixture.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.nodes.Mixture.logpdf

```
Mixture.logpdf(X, mask=True)
```

Compute the log probability density function Q(X) of this node.

bayespy.nodes.Mixture.lower_bound_contribution

```
Mixture.lower_bound_contribution(gradient=False, ignore_masked=True)
```

Compute E[log p(X|parents) - log q(X)]

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.nodes.Mixture.lowerbound

```
Mixture.lowerbound()
```

bayespy.nodes.Mixture.move_plates

```
Mixture.move_plates (from_plate, to_plate)
```

bayespy.nodes.Mixture.observe

```
Mixture.observe(x, *args, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.nodes.Mixture.pdf

```
Mixture.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.nodes.Mixture.plot

```
Mixture.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Mixture.random

```
Mixture.random()
```

Draw a random sample from the distribution.

bayespy.nodes.Mixture.save

```
Mixture.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.nodes.Mixture.set_parameters

```
Mixture.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.nodes.Mixture.set_plotter

```
Mixture.set_plotter(plotter)
```

bayespy.nodes.Mixture.unobserve

```
Mixture.unobserve()
```

bayespy.nodes.Mixture.update

```
Mixture.update (annealing=1.0)
```

Attributes

5.1. bayespy.nodes 179

bayespy.nodes.Mixture.dims

```
Mixture.dims = None
```

bayespy.nodes.Mixture.plates

```
Mixture.plates = None
```

bayespy.nodes.Mixture.plates_multiplier

```
Mixture.plates_multiplier
```

Plate multiplier is applied to messages to parents

5.1.2 Deterministic nodes

Dot(*args, **kwargs)	Node for computing inner product of several Gaussian vectors.
<pre>SumMultiply(*args[, iterator_axis])</pre>	Node for computing general products and sums of Gaussian nodes.
$Gate(Z, X[, gated_plate, moments])$	Deterministic gating of one node.

bayespy.nodes.Dot

```
bayespy.nodes.Dot(*args, **kwargs)
```

Node for computing inner product of several Gaussian vectors.

This is a simple wrapper of the much more general SumMultiply. For now, it is here for backward compatibility.

bayespy.nodes.SumMultiply

```
class bayespy.nodes.SumMultiply(*args, iterator_axis=None, **kwargs)
```

Node for computing general products and sums of Gaussian nodes.

The node is similar to *numpy.einsum*, which is a very general function for computing dot products, sums, products and other sums of products of arrays.

For instance, the equivalent of

```
np.einsum('abc,bd,ca->da', X, Y, Z)
would be given as
SumMultiply('abc,bd,ca->da', X, Y, Z)
or
SumMultiply(X, [0,1,2], Y, [1,3], Z, [2,0], [3,0])
```

which is similar to the other syntax of numpy.einsum.

This node operates similarly as numpy.einsum. However, you must use all the elements of each node, that is, an operation like np.einsum('ii->i',X) is not allowed. Thus, for each node, each axis must be given unique id. The id identifies which axes correspond to which axes between the different nodes. Also, Ellipsis ('...') is not yet supported for simplicity. It would also have some problems with constant inputs (because how to determine ndim), so let us just forget it for now.

Each output axis must appear in the input mappings.

The keys must refer to variable dimension axes only, not plate axes.

The input nodes may be Gaussian-gamma (isotropic) nodes.

The output message is Gaussian-gamma (isotropic) if any of the input nodes is Gaussian-gamma.

Notes

This operation can be extremely slow if not used wisely. For large and complex operations, it is sometimes more efficient to split the operation into multiple nodes. For instance, the example above could probably be computed faster by

```
XZ = SumMultiply(X, [0,1,2], Z, [2,0], [0,1])

F = SumMultiply(XZ, [0,1], Y, [1,2], [2,0])
```

because the third axis ('c') could be summed out already in the first operation. This same effect applies also to numpy.einsum in general.

Examples

```
Sum over the rows: 'ij->j'

Inner product of three vectors: 'i,i,i'

Matrix-vector product: 'ij,j->i'

Matrix-matrix product: 'ik,kj->ij'

Outer product: 'i,j->ij'

Vector-matrix-vector product: 'i,ij,j'

__init__(Node1, map1, Node2, map2, ..., NodeN, mapN[, map_out])
```

Methods

```
__init__(Node1, map1, Node2, map2, ..., ...)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
get_mask()
get_moments()
get_parameters()
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
lower_bound_contribution([gradient])
move_plates(from_plate, to_plate)
plot([fig])
 Plot the node distribution using the plotter of the node
set_plotter(plotter)
```

bayespy.nodes.SumMultiply.__init__

```
SumMultiply.__init__(Node1, map1, Node2, map2, ..., NodeN, mapN[, map_out])
```

5.1. bayespy.nodes 181

bayespy.nodes.SumMultiply.add_plate_axis

```
SumMultiply.add_plate_axis(to_plate)
```

bayespy.nodes.SumMultiply.broadcasting_multiplier

```
SumMultiply.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.SumMultiply.delete

```
SumMultiply.delete()

Delete this node and the children
```

bayespy.nodes.SumMultiply.get_mask

```
SumMultiply.get_mask()
```

bayespy.nodes.SumMultiply.get_moments

```
SumMultiply.get_moments()
```

bayespy.nodes.SumMultiply.get_parameters

```
SumMultiply.get_parameters()
```

bayespy.nodes.SumMultiply.get_shape

```
SumMultiply.get_shape (ind)
```

bayespy.nodes.SumMultiply.has_plotter

```
SumMultiply.has_plotter()

Return True if the node has a plotter
```

bayespy.nodes.SumMultiply.lower_bound_contribution

```
SumMultiply.lower_bound_contribution(gradient=False, **kwargs)
```

bayespy.nodes.SumMultiply.move_plates

```
SumMultiply.move_plates (from_plate, to_plate)
```

bayespy.nodes.SumMultiply.plot

```
SumMultiply.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.SumMultiply.set_plotter

```
SumMultiply.set_plotter(plotter)
```

Attributes

```
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.SumMultiply.plates

```
SumMultiply.plates = None
```

bayespy.nodes.SumMultiply.plates_multiplier

```
SumMultiply.plates_multiplier
```

Plate multiplier is applied to messages to parents

bayespy.nodes.Gate

```
{f class} bayespy.nodes. {f Gate} ({\it Z}, {\it X}, {\it gated\_plate} = -1, {\it moments} = {\it None}, **kwargs)
```

Deterministic gating of one node.

Gating is performed over one plate axis.

Note: You should not use gating for several variables which parents of a same node if the gates use the same gate assignments. In such case, the results will be wrong. The reason is a general one: A stochastic node may not be a parent of another node via several paths unless at most one path has no other stochastic nodes between them.

```
__init__(Z, X, gated_plate=-1, moments=None, **kwargs)
```

5.1. bayespy.nodes 183

Methods

```
__init__(Z, X[, gated_plate, moments])
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
get_mask()
get_moments()
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
lower_bound_contribution([gradient])
move_plates(from_plate, to_plate)
plot([fig])
 Plot the node distribution using the plotter of the node
set_plotter(plotter)
```

bayespy.nodes.Gate.__init__

```
Gate.__init__(Z, X, gated_plate=-1, moments=None, **kwargs)
```

bayespy.nodes.Gate.add_plate_axis

```
Gate.add_plate_axis (to_plate)
```

bayespy.nodes.Gate.broadcasting_multiplier

```
Gate.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.nodes.Gate.delete

```
Gate.delete()

Delete this node and the children
```

bayespy.nodes.Gate.get_mask

```
Gate.get_mask()
```

bayespy.nodes.Gate.get_moments

```
Gate.get_moments()
```

bayespy.nodes.Gate.get_shape

```
Gate.get_shape(ind)
```

bayespy.nodes.Gate.has_plotter

```
Gate.has_plotter()
```

Return True if the node has a plotter

bayespy.nodes.Gate.lower_bound_contribution

```
Gate.lower_bound_contribution (gradient=False, **kwargs)
```

bayespy.nodes.Gate.move_plates

```
Gate.move_plates (from_plate, to_plate)
```

bayespy.nodes.Gate.plot

```
Gate.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.nodes.Gate.set_plotter

```
Gate.set_plotter(plotter)
```

Attributes

```
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.nodes.Gate.plates

```
Gate.plates = None
```

5.1. bayespy.nodes 185

bayespy.nodes.Gate.plates_multiplier

```
Gate.plates_multiplier
```

Plate multiplier is applied to messages to parents

5.2 bayespy.inference

Package for Bayesian inference engines

5.2.1 Inference engines

VB(*nodes[, tol, autosave_filename, ...]) Variational Bayesian (VB) inference engine

bayespy.inference.VB

```
class bayespy.inference.VB (*nodes, tol=1e-05, autosave_filename=None, autosave_iterations=0, callback=None)

Variational Bayesian (VB) inference engine
```

Parameters nodes: nodes

Nodes that form the model. Must include all at least all stochastic nodes of the model.

tol: double, optional

Convergence criterion. Tolerance for the relative change in the VB lower bound.

autosave_filename : string, optional
 Filename for automatic saving
autosave_iterations : int, optional

Iteration interval between each automatic saving

callback: callable, optional

Function which is called after each update iteration step

__init__ (*nodes, tol=1e-05, autosave_filename=None, autosave_iterations=0, callback=None)

Methods

```
__init__(*nodes[, tol, autosave_filename, ...])
add(x1, x2[, scale])
 Add two vectors (in parameter format)
compute_lowerbound([ignore_masked])
compute_lowerbound_terms(*nodes)
dot(x1, x2)
 Computes dot products of given vectors (in parameter format)
get_gradients(*nodes[, euclidian])
 Computes gradients (both Riemannian and normal)
get_iteration_by_nodes()
get_parameters(*nodes)
 Get parameters of the nodes
gradient_step(*nodes[, scale])
 Update nodes by taking a gradient ascent step
has_converged([tol])
 Continued on next page
```

Table 5.55 – continued from previous page

```
load(*nodes[, filename])
loglikelihood_lowerbound()
optimize(*nodes[, maxiter, verbose, method, ...])
 Optimize nodes using Riemannian conjugate gradient
pattern_search(*nodes[, collapsed, maxiter])
 Perform simple pattern search [4].
plot(*nodes)
 Plot the distribution of the given nodes (or all nodes)
plot_iteration_by_nodes([axes, diff])
 Plot the cost function per node during the iteration.
save(*nodes[, filename])
set_annealing(annealing)
 Set deterministic annealing from range (0, 1].
set_autosave(filename[, iterations])
set_callback(callback)
set_parameters(x, *nodes)
 Set parameters of the nodes
update(*nodes[, repeat, plot, tol, verbose])
```

bayespy.inference.VB.__init__

VB.__init__(*nodes, tol=1e-05, autosave_filename=None, autosave_iterations=0, callback=None)

bayespy.inference.VB.add

VB. add (x1, x2, scale=1)Add two vectors (in parameter format)

bayespy.inference.VB.compute_lowerbound

VB.compute_lowerbound(ignore_masked=True)

bayespy.inference.VB.compute_lowerbound_terms

VB.compute_lowerbound_terms (*nodes)

bayespy.inference.VB.dot

VB.dot (x1, x2)

Computes dot products of given vectors (in parameter format)

bayespy.inference.VB.get_gradients

VB.get_gradients (*nodes, euclidian=False)
Computes gradients (both Riemannian and normal)

bayespy.inference.VB.get_iteration_by_nodes

VB.get_iteration_by_nodes()

```
bayespy.inference.VB.get_parameters
VB.get_parameters (*nodes)
 Get parameters of the nodes
bayespy.inference.VB.gradient_step
VB.gradient_step(*nodes, scale=1.0)
 Update nodes by taking a gradient ascent step
bayespy.inference.VB.has_converged
VB.has_converged(tol=None)
bayespy.inference.VB.load
VB.load(*nodes, filename=None)
bayespy.inference.VB.loglikelihood_lowerbound
VB.loglikelihood_lowerbound()
bayespy.inference.VB.optimize
VB. optimize (*nodes, maxiter=10, verbose=True, method='fletcher-reeves', riemannian=True, col-
 lapsed=None, tol=None)
 Optimize nodes using Riemannian conjugate gradient
bayespy.inference.VB.pattern_search
VB.pattern_search (*nodes, collapsed=None, maxiter=3)
 Perform simple pattern search [4].
 Some of the variables can be collapsed.
bayespy.inference.VB.plot
VB.plot(*nodes)
 Plot the distribution of the given nodes (or all nodes)
bayespy.inference.VB.plot_iteration_by_nodes
VB.plot_iteration_by_nodes (axes=None, diff=False)
 Plot the cost function per node during the iteration.
 Handy tool for debugging.
```

bayespy.inference.VB.save

```
VB.save(*nodes, filename=None)
```

bayespy.inference.VB.set_annealing

VB.set_annealing(annealing)

Set deterministic annealing from range (0, 1].

With 1, no annealing, standard updates.

With smaller values, entropy has more weight and model probability equations less. With 0, one would obtain improper uniform distributions.

bayespy.inference.VB.set_autosave

```
VB.set_autosave (filename, iterations=None)
```

bayespy.inference.VB.set_callback

VB.set_callback(callback)

bayespy.inference.VB.set_parameters

```
VB.set_parameters (x, *nodes) Set parameters of the nodes
```

bayespy.inference.VB.update

```
VB.update(*nodes, repeat=1, plot=False, tol=None, verbose=True)
```

Attributes

ignore_bound_checks

bayespy.inference.VB.ignore_bound_checks

VB.ignore_bound_checks

5.2.2 Parameter expansions

vmp.transformations.RotationOptimizer()	Optimizer for rotation parameter expansion in state-spa
$ extsf{vmp.transformations.RotateGaussian}(X)$	Rotation parameter expansion for bayespy.nodes.
$ extsf{vmp.transformations.RotateGaussianARD}(X, *alpha)$	Rotation parameter expansion for bayespy.nodes.
$\verb vmp.transformations.RotateGaussianMarkovChain (X,) $	Rotation parameter expansion for bayespy.nodes.

Table 5.57 – continued from previous page

```
vmp.transformations.RotateSwitchingMarkovChain(X,...)Rotation for bayespy.nodes.VaryingGaussianvmp.transformations.RotateVaryingMarkovChain(X,...)Rotation for bayespy.nodes.SwitchingGaussianvmp.transformations.RotateMultiple(*rotators)Identical parameter expansion for several nodes simultation
```

bayespy.inference.vmp.transformations.RotationOptimizer

```
 \begin{tabular}{ll} \textbf{class} \ \texttt{bayespy.inference.vmp.transformations.RotationOptimizer} \ (block1, block2, D) \\ \textbf{Optimizer} \ for \ rotation \ parameter \ expansion \ in \ state-space \ models \\ \textbf{Rotates} \ one \ model \ block \ with \ \mathbf{R} \ and \ one \ model \ block \ with \ \mathbf{R}^{-1}. \\ \textbf{Parameters} \ \ block1: \ rotator \ object \\ \textbf{The first \ rotation \ parameter \ expansion \ object} \\ \end{tabular}
```

block2: rotator object

The second rotation parameter expansion object

D: int

Dimensionality of the latent space

References

```
[6], [5]
__init__(block1, block2, D)
```

Methods

```
__init__(block1, block2, D)
rotate([maxiter, check_gradient, verbose, ...]) Optimize the rotation of two separate model blocks jointly.
```

bayespy.inference.vmp.transformations.RotationOptimizer.__init__

```
RotationOptimizer.__init__(block1, block2, D)
```

bayespy.inference.vmp.transformations.RotationOptimizer.rotate

```
RotationOptimizer.rotate(maxiter=10, check_gradient=False, verbose=False, check_bound=False)
```

Optimize the rotation of two separate model blocks jointly.

If some variable is the dot product of two Gaussians, rotating the two Gaussians optimally can make the inference algorithm orders of magnitude faster.

First block is rotated with \mathbf{R} and the second with \mathbf{R}^{-T} .

Blocks must have methods: bound(U,s,V) and rotate(R).

bayespy.inference.vmp.transformations.RotateGaussian

```
class bayespy.inference.vmp.transformations.RotateGaussian (X) Rotation parameter expansion for bayespy.nodes.Gaussian

__init__(X)
```

Methods

```
--init_-(X)
bound(R[, logdet, inv])
get_bound_terms(R[, logdet, inv])
nodes()
rotate(R[, inv, logdet])
setup()
This method should be called just before optimization.
```

bayespy.inference.vmp.transformations.RotateGaussian.__init__

```
RotateGaussian.__init__(X)
```

bayespy.inference.vmp.transformations.RotateGaussian.bound

RotateGaussian.bound(*R*, *logdet=None*, *inv=None*)

bayespy.inference.vmp.transformations.RotateGaussian.get_bound_terms

RotateGaussian.get_bound_terms(R, logdet=None, inv=None)

bayespy.inference.vmp.transformations.RotateGaussian.nodes

```
RotateGaussian.nodes()
```

bayespy.inference.vmp.transformations.RotateGaussian.rotate

RotateGaussian.rotate(*R*, *inv=None*, *logdet=None*)

bayespy.inference.vmp.transformations.RotateGaussian.setup

```
RotateGaussian.setup()
```

This method should be called just before optimization.

bayespy.inference.vmp.transformations.RotateGaussianARD

```
 \begin{array}{c} \textbf{class} \ \texttt{bayespy.inference.vmp.transformations.RotateGaussianARD} \ (X, \ *alpha, \ axis=-1, \\ precompute=False) \\ \textbf{Rotation parameter expansion for bayespy.nodes.GaussianARD} \end{array}
```

```
The model:
```

```
alpha ~ N(a, b) X ~ N(mu, alpha)
```

X can be an array (e.g., GaussianARD).

Transform q(X) and q(alpha) by rotating X.

Requirements: * X and alpha do not contain any observed values

```
\_init\_(X, *alpha, axis=-1, precompute=False)
```

Precompute tells whether to compute some moments once in the setup function instead of every time in the bound function. However, they are computed a bit differently in the bound function so it can be useful too. Precomputation is probably beneficial only when there are large axes that are not rotated (by R nor Q) and they are not contained in the plates of alpha, and the dimensions for R and Q are quite small.

Methods

bayespy.inference.vmp.transformations.RotateGaussianARD._init_

```
RotateGaussianARD.__init__(X, *alpha, axis=-1, precompute=False)
```

Precompute tells whether to compute some moments once in the setup function instead of every time in the bound function. However, they are computed a bit differently in the bound function so it can be useful too. Precomputation is probably beneficial only when there are large axes that are not rotated (by R nor Q) and they are not contained in the plates of alpha, and the dimensions for R and Q are quite small.

bayespy.inference.vmp.transformations.RotateGaussianARD.bound

```
RotateGaussianARD.bound(R, logdet=None, inv=None, Q=None)
```

bayespy.inference.vmp.transformations.RotateGaussianARD.get_bound_terms

RotateGaussianARD.get_bound_terms (R, logdet=None, inv=None, Q=None)

bayespy.inference.vmp.transformations.RotateGaussianARD.nodes

RotateGaussianARD.nodes()

bayespy.inference.vmp.transformations.RotateGaussianARD.rotate

RotateGaussianARD.rotate(R, inv=None, logdet=None, Q=None)

bayespy.inference.vmp.transformations.RotateGaussianARD.setup

```
RotateGaussianARD.setup(plate_axis=None)
```

This method should be called just before optimization.

For efficiency, sum over axes that are not in mu, alpha nor rotation.

If using Q, set rotate_plates to True.

bayespy.inference.vmp.transformations.RotateGaussianMarkovChain

class bayespy.inference.vmp.transformations.RotateGaussianMarkovChain(X,

*args)

Rotation parameter expansion for bayespy.nodes.GaussianMarkovChain

Assume the following model.

Constant, unit isotropic innovation noise. Unit variance only?

Maybe: Assume innovation noise with unit variance? Would it help make this function more general with respect to A.

TODO: Allow constant A or not rotating A.

A may vary in time.

Shape of A: (N,D,D) Shape of AA: (N,D,D,D)

No plates for X.

```
__init__ (X, *args)
```

Methods

```
--init_(X, *args)
bound(R[, logdet, inv])
get_bound_terms(R[, logdet, inv])
nodes()
rotate(R[, inv, logdet])
setup()
This method should be called just before optimization.
```

bayespy.inference.vmp.transformations.RotateGaussianMarkovChain.__init__

RotateGaussianMarkovChain.__init__(X, *args)

bayespy.inference.vmp.transformations.RotateGaussianMarkovChain.bound

RotateGaussianMarkovChain.bound(R, logdet=None, inv=None)

bayespy.inference.vmp.transformations.RotateGaussianMarkovChain.get_bound_terms

RotateGaussianMarkovChain.get_bound_terms(R, logdet=None, inv=None)

bayespy.inference.vmp.transformations.RotateGaussianMarkovChain.nodes

RotateGaussianMarkovChain.nodes()

bayes py. in ference. vmp. transformations. Rotate Gaussian Markov Chain. rotate

RotateGaussianMarkovChain.rotate(R, inv=None, logdet=None)

bayespy.inference.vmp.transformations.RotateGaussianMarkovChain.setup

```
RotateGaussianMarkovChain.setup()
```

This method should be called just before optimization.

bayespy.inference.vmp.transformations.RotateSwitchingMarkovChain

 $B_{rotator}$

Rotation for bayespy.nodes.VaryingGaussianMarkovChain

Assume the following model.

Constant, unit isotropic innovation noise.

```
A_n = B_{z_n}
```

Gaussian B: (..., K, D) x (D) Categorical Z: (..., N-1) x (K) GaussianMarkovChain X: (...) x (N,D)

No plates for X.

```
__init__ (X, B, Z, B_rotator)
```

Methods

bayespy.inference.vmp.transformations.RotateSwitchingMarkovChain.__init__

RotateSwitchingMarkovChain.__init__(X, B, Z, B_rotator)

bayespy.inference.vmp.transformations.RotateSwitchingMarkovChain.bound

RotateSwitchingMarkovChain.bound(R, logdet=None, inv=None)

bayespy.inference.vmp.transformations.RotateSwitchingMarkovChain.get_bound_terms

RotateSwitchingMarkovChain.get_bound_terms(R, logdet=None, inv=None)

bayespy.inference.vmp.transformations.RotateSwitchingMarkovChain.nodes

RotateSwitchingMarkovChain.nodes()

bayespy.inference.vmp.transformations.RotateSwitchingMarkovChain.rotate

RotateSwitchingMarkovChain.rotate(R, inv=None, logdet=None)

bayespy.inference.vmp.transformations.RotateSwitchingMarkovChain.setup

RotateSwitchingMarkovChain.setup()

This method should be called just before optimization.

bayespy.inference.vmp.transformations.RotateVaryingMarkovChain

class bayespy.inference.vmp.transformations.RotateVaryingMarkovChain(X, B, S, B_rotator)

Rotation for bayespy.nodes.SwitchingGaussianMarkovChain

Assume the following model.

Constant, unit isotropic innovation noise.

$$A_n = \sum_k B_k s_{kn}$$

Gaussian B: (1,D) x (D,K) Gaussian S: (N,1) x (K) MC X: () x (N+1,D)

No plates for X.

__**init**__ (*X*, *B*, *S*, *B_rotator*)

Methods

bayespy.inference.vmp.transformations.RotateVaryingMarkovChain.__init__

RotateVaryingMarkovChain.__init__(X, B, S, B_rotator)

bayespy.inference.vmp.transformations.RotateVaryingMarkovChain.bound

RotateVaryingMarkovChain.bound(*R*, *logdet=None*, *inv=None*)

$bayes py. inference. vmp. transformations. Rotate Varying Markov Chain. get_bound_terms$

RotateVaryingMarkovChain.get_bound_terms (R, logdet=None, inv=None)

bayespy.inference.vmp.transformations.RotateVaryingMarkovChain.nodes

RotateVaryingMarkovChain.nodes()

bayespy.inference.vmp.transformations.RotateVaryingMarkovChain.rotate

RotateVaryingMarkovChain.rotate(*R*, *inv=None*, *logdet=None*)

bayespy.inference.vmp.transformations.RotateVaryingMarkovChain.setup

```
RotateVaryingMarkovChain.setup()
```

This method should be called just before optimization.

bayespy.inference.vmp.transformations.RotateMultiple

```
class bayespy.inference.vmp.transformations.RotateMultiple(*rotators)
 Identical parameter expansion for several nodes simultaneously
```

Performs the same rotation for multiple nodes and combines the cost effect.

```
__init__(*rotators)
```

Methods

```
..init_.(*rotators)
bound(R[, logdet, inv])
get_bound_terms(R[, logdet, inv])
nodes()
rotate(R[, inv, logdet])
setup()
```

bayespy.inference.vmp.transformations.RotateMultiple.__init__

RotateMultiple.__init__(*rotators)

bayespy.inference.vmp.transformations.RotateMultiple.bound

RotateMultiple.bound(R, logdet=None, inv=None)

bayespy.inference.vmp.transformations.RotateMultiple.get_bound_terms

RotateMultiple.get_bound_terms (R, logdet=None, inv=None)

bayespy.inference.vmp.transformations.RotateMultiple.nodes

```
RotateMultiple.nodes()
```

bayespy.inference.vmp.transformations.RotateMultiple.rotate

```
RotateMultiple.rotate(R, inv=None, logdet=None)
```

bayespy.inference.vmp.transformations.RotateMultiple.setup

```
RotateMultiple.setup()
```

5.3 bayespy.plot

Functions for plotting nodes.

5.3.1 Functions

pdf(Z, x, *args[, name, axes, fig])	Plot probability density function of a scalar variable.
contour(Z, x, y[, n, axes, fig])	Plot 2-D probability density function of a 2-D variable.
plot(Y[, axis, scale, center])	Plot a variable or an array as 1-D function with errorbars
hinton(X, **kwargs)	Plot the Hinton diagram of a node
	Plot Gaussian mixture as ellipses in 2-D

bayespy.plot.pdf

```
bayespy.plot.pdf (Z, x, *args, name=None, axes=None, fig=None, **kwargs) Plot probability density function of a scalar variable.
```

Parameters Z: node or function

Stochastic node or log pdf function

x: array

Grid points

bayespy.plot.contour

```
bayespy.plot.contour (Z, x, y, n=None, axes=None, fig=None, **kwargs) Plot 2-D probability density function of a 2-D variable.
```

Parameters **Z**: node or function

Stochastic node or log pdf function

5.3. bayespy.plot 197

```
x: array
```

Grid points on x axis

y: array

Grid points on y axis

bayespy.plot.plot

```
bayespy.plot.plot (Y, axis=-1, scale=2, center=False, **kwargs)
Plot a variable or an array as 1-D function with errorbars
```

bayespy.plot.hinton

```
bayespy.plot.hinton(X, **kwargs)

Plot the Hinton diagram of a node
```

The keyword arguments depend on the node type. For some node types, the diagram also shows uncertainty with non-filled rectangles. Currently, beta-like, Gaussian-like and Dirichlet-like nodes are supported.

Parameters X: node

bayespy.plot.gaussian_mixture

```
bayespy.plot.gaussian_mixture (X, scale=1, fill=False, axes=None, **kwargs)
Plot Gaussian mixture as ellipses in 2-D
```

5.3.2 Plotters

Plotter(plotter, *args, **kwargs)	Wrapper for plotting functions and base class for node plotters
PDFPlotter(x_grid, **kwargs)	Plotter of probability density function of a scalar node
<pre>ContourPlotter(x1_grid, x2_grid, **kwargs)</pre>	Plotter of probability density function of a two-dimensional node
<pre>HintonPlotter(**kwargs)</pre>	Plotter of the Hinton diagram of a node
FunctionPlotter(**kwargs)	Plotter of a node as a 1-dimensional function
<pre>GaussianTimeseriesPlotter(**kwargs)</pre>	Plotter of a Gaussian node as a timeseries
CategoricalMarkovChainPlotter(**kwargs)	Plotter of a Categorical timeseries

bayespy.plot.Plotter

```
class bayespy.plot.Plotter (plotter, *args, **kwargs)
```

Wrapper for plotting functions and base class for node plotters

The purpose of this class is to collect all the parameters needed by a plotting function and provide a callable interface which needs only the node as the input.

Plotter instances are callable objects that plot a given node using a specified plotting function.

Parameters plotter: function
Plotting function to use

args: defined by the plotting function

Additional inputs needed by the plotting function

kwargs: defined by the plotting function

Additional keyword arguments supported by the plotting function

Examples

First, create a gamma variable:

```
>>> import numpy as np
>>> from bayespy.nodes import Gamma
>>> x = Gamma(4, 5)
```

The probability density function can be plotted as:

```
>>> import bayespy.plot as bpplt
>>> bpplt.pdf(x, np.linspace(0.1, 10, num=100))
[<matplotlib.lines.Line2D object at 0x...>]
```

However, this can be problematic when one needs to provide a plotting function for the inference engine as the inference engine gives only the node as input. Thus, we need to create a simple plotter wrapper:

```
>>> p = bpplt.Plotter(bpplt.pdf, np.linspace(0.1, 10, num=100))
```

Now, this callable object p needs only the node as the input:

```
>>> p(x)
[<matplotlib.lines.Line2D object at 0x...>]
```

Thus, it can be given to the inference engine to use as a plotting function:

```
>>> x = Gamma(4, 5, plotter=p)
>>> x.plot()
[<matplotlib.lines.Line2D object at 0x...>]
__init__(plotter, *args, **kwargs)
```

Methods

```
__init__(plotter, *args, **kwargs)
```

bayespy.plot.Plotter.__init__

```
Plotter.__init__(plotter, *args, **kwargs)
```

bayespy.plot.PDFPlotter

```
class bayespy.plot.PDFPlotter (x_grid, **kwargs)
```

Plotter of probability density function of a scalar node

Parameters x_grid: array

Numerical grid on which the density function is computed and plotted

See also:

pdf

5.3. bayespy.plot 199

```
__init__ (x_grid, **kwargs)
 Methods
 __init__(x_grid, **kwargs)
 bayespy.plot.PDFPlotter.__init__
 PDFPlotter.__init__(x_grid, **kwargs)
bayespy.plot.ContourPlotter
class bayespy.plot.ContourPlotter (x1-grid, x2-grid, **kwargs)
 Plotter of probability density function of a two-dimensional node
 Parameters x1_grid : array
 Grid for the first dimension
 x2_grid: array
 Grid for the second dimension
 See also:
 contour
 __init__ (x1_grid, x2_grid, **kwargs)
 Methods
 _init__(x1_grid, x2_grid, **kwargs)
 bayespy.plot.ContourPlotter.__init__
 ContourPlotter.__init__(x1_grid, x2_grid, **kwargs)
bayespy.plot.HintonPlotter
class bayespy.plot.HintonPlotter(**kwargs)
 Plotter of the Hinton diagram of a node
 See also:
 hinton
 __init__(**kwargs)
 Methods
```

```
_init__(**kwargs)
 bayespy.plot.HintonPlotter.__init__
 HintonPlotter.__init__(**kwargs)
bayespy.plot.FunctionPlotter
class bayespy.plot.FunctionPlotter(**kwargs)
 Plotter of a node as a 1-dimensional function
 See also:
 plot
 __init__(**kwargs)
 Methods
 __init__(**kwargs)
 bayespy.plot.FunctionPlotter.__init__
 FunctionPlotter.__init__(**kwargs)
bayespy.plot.GaussianTimeseriesPlotter
class bayespy.plot.GaussianTimeseriesPlotter(**kwargs)
 Plotter of a Gaussian node as a timeseries
 __init__(**kwargs)
 Methods
 __init__(**kwargs)
 bayespy.plot.GaussianTimeseriesPlotter.__init__
 GaussianTimeseriesPlotter.__init__(**kwargs)
bayespy.plot.CategoricalMarkovChainPlotter
class bayespy.plot.CategoricalMarkovChainPlotter(**kwargs)
 Plotter of a Categorical timeseries
 __init__(**kwargs)
```

5.3. bayespy.plot 201

__init__(**kwargs)

bayespy.plot.CategoricalMarkovChainPlotter.__init_

CategoricalMarkovChainPlotter.__init__(**kwargs)

CHAPTER

SIX

DEVELOPER API

This chapter contains API specifications which are relevant to BayesPy developers and contributors.

6.1 Developer nodes

The following base classes are useful if writing new nodes:

```
node.Node(*parents, **kwargs)
stochastic.Stochastic(*args[, initialize, dims])
expfamily.ExponentialFamily(*args, **kwargs)
deterministic.Deterministic(*args, **kwargs)

Base class for all nodes.

Base class for nodes that are stochastic.

A base class for nodes using natural parameterization phi.

Base class for deterministic nodes.
```

6.1.1 bayespy.inference.vmp.nodes.node.Node

Methods

Table 6.2 – continued from previous page

```
get_moments()
get_shape(ind)
has_plotter()
move_plates(from_plate, to_plate)
plot([fig])
set_plotter(plotter)
Return True if the node has a plotter

Plot the node distribution using the plotter of the node
```

bayespy.inference.vmp.nodes.node.Node.__init__

```
Node.__init__(*parents, **kwargs)
```

bayespy.inference.vmp.nodes.node.Node.add_plate_axis

```
Node.add_plate_axis(to_plate)
```

bayespy.inference.vmp.nodes.node.Node.broadcasting_multiplier

static Node.broadcasting_multiplier(plates, *args)

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.node.Node.delete

```
Node.delete()
```

Delete this node and the children

bayespy.inference.vmp.nodes.node.Node.get_mask

```
Node.get_mask()
```

bayespy.inference.vmp.nodes.node.Node.get_moments

```
Node.get_moments()
```

bayespy.inference.vmp.nodes.node.Node.get_shape

```
Node.get_shape(ind)
```

bayespy.inference.vmp.nodes.node.Node.has_plotter

```
Node.has_plotter()
Return True if the node has a plotter
```

bayespy.inference.vmp.nodes.node.Node.move_plates

```
Node.move_plates (from_plate, to_plate)
```

bayespy.inference.vmp.nodes.node.Node.plot

```
Node.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.node.Node.set_plotter

```
Node.set_plotter(plotter)
```

Attributes

```
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.inference.vmp.nodes.node.Node.plates

```
Node.plates = None
```

bayespy.inference.vmp.nodes.node.Node.plates_multiplier

```
Node.plates_multiplier
```

Plate multiplier is applied to messages to parents

6.1.2 bayespy.inference.vmp.nodes.stochastic.Stochastic

Base class for nodes that are stochastic.

u observed

Sub-classes must implement: _compute_message_to_parent(parent, index, u_self, *u_parents) _update_distribution_and_lowerbound(self, m, *u) lowerbound(self) _compute_dims initialize_from_prior()

If you want to be able to observe the variable: _compute_fixed_moments_and_f

Sub-classes may need to re-implement: 1. If they manipulate plates:

__init__(*args, initialize=True, dims=None, **kwargs)

```
_compute_mask_to_parent(index, mask) _compute_plates_to_parent(self, index, plates) _compute_plates_from_parent(self, index, plates)
```

Methods

```
__init__(*args[, initialize, dims])
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
delete()
 Delete this node and the children
get_mask()
get_moments()
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
load(group)
 Load the state of the node from a HDF5 file.
lowerbound()
move_plates(from_plate, to_plate)
observe(x[, mask])
 Fix moments, compute f and propagate mask.
 Plot the node distribution using the plotter of the node
plot([fig])
random()
 Draw a random sample from the distribution.
save(group)
 Save the state of the node into a HDF5 file.
set_plotter(plotter)
unobserve()
update([annealing])
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.__init__

```
Stochastic.__init__(*args, initialize=True, dims=None, **kwargs)
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.add_plate_axis

```
Stochastic.add_plate_axis(to_plate)
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.broadcasting_multiplier

```
Stochastic.broadcasting_multiplier(plates, *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.stochastic.Stochastic.delete

```
Stochastic.delete()
```

Delete this node and the children

bayespy.inference.vmp.nodes.stochastic.Stochastic.get_mask

```
Stochastic.get_mask()
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.get_moments

```
Stochastic.get_moments()
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.get_shape

```
Stochastic.get_shape (ind)
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.has_plotter

```
Stochastic.has_plotter()
```

Return True if the node has a plotter

bayespy.inference.vmp.nodes.stochastic.Stochastic.load

```
Stochastic.load(group)
```

Load the state of the node from a HDF5 file.

bayespy.inference.vmp.nodes.stochastic.Stochastic.lowerbound

```
Stochastic.lowerbound()
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.move_plates

```
Stochastic.move_plates (from_plate, to_plate)
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.observe

```
Stochastic.observe(x, mask=True)
```

Fix moments, compute f and propagate mask.

bayespy.inference.vmp.nodes.stochastic.Stochastic.plot

```
Stochastic.plot(fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.stochastic.Stochastic.random

```
Stochastic.random()
```

Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.stochastic.Stochastic.save

```
Stochastic.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.inference.vmp.nodes.stochastic.Stochastic.set_plotter

```
Stochastic.set_plotter(plotter)
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.unobserve

```
Stochastic.unobserve()
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.update

```
Stochastic.update (annealing=1.0)
```

Attributes

plates
plates_multiplier Plate multiplier is applied to messages to parents

bayespy.inference.vmp.nodes.stochastic.Stochastic.plates

```
Stochastic.plates = None
```

bayespy.inference.vmp.nodes.stochastic.Stochastic.plates_multiplier

```
Stochastic.plates_multiplier
```

Plate multiplier is applied to messages to parents

6.1.3 bayespy.inference.vmp.nodes.expfamily.ExponentialFamily

```
class bayespy.inference.vmp.nodes.expfamily.ExponentialFamily(*args, **kwargs)
 A base class for nodes using natural parameterization phi.
```

phi

Sub-classes must implement the following static methods: _compute_message_to_parent(index, u_self, *u_parents) _compute_phi_from_parents(*u_parents, mask) _compute_moments_and_cgf(phi, mask) _compute_fixed_moments_and_f(x, mask=True)

Sub-classes may need to re-implement: 1. If they manipulate plates:

```
_compute_mask_to_parent(index, mask) _compute_plates_to_parent(self, index, plates)
_compute_plates_from_parent(self, index, plates)
__init__ (*args, **kwargs)
```

Methods

```
__init__(*args, **kwargs)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
delete()
 Delete this node and the children
 Computes gradient with respect to the natural parameters.
get_gradient(rg)
get_mask()
get_moments()
get_parameters()
 Return parameters of the VB distribution.
get_riemannian_gradient()
 Computes the Riemannian/natural gradient.
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
initialize_from_parameters(*args)
initialize_from_prior()
 Set the variable to a random sample from the current distribution.
initialize_from_random()
initialize_from_value(x, *args)
load(group)
 Load the state of the node from a HDF5 file.
logpdf(X[, mask])
 Compute the log probability density function Q(X) of this node.
lower_bound_contribution([gradient, ...])
 Compute E[ log p(X|parents) - log q(X) ]
lowerbound()
move_plates(from_plate, to_plate)
observe(x, *args[, mask])
 Fix moments, compute f and propagate mask.
pdf(X[, mask])
 Compute the probability density function of this node.
 Plot the node distribution using the plotter of the node
plot([fig])
random()
 Draw a random sample from the distribution.
save(group)
 Save the state of the node into a HDF5 file.
set_parameters(x)
 Set the parameters of the VB distribution.
set_plotter(plotter)
unobserve()
update([annealing])
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.__init__

```
ExponentialFamily.__init__(*args, **kwargs)
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.add_plate_axis

ExponentialFamily.add_plate_axis(to_plate)

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.broadcasting_multiplier

```
ExponentialFamily.broadcasting_multiplier (plates, *args)

Compute the plate multiplier for given shapes.
```

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.delete

```
ExponentialFamily.delete()

Delete this node and the children
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.get_gradient

```
ExponentialFamily.get_gradient(rg)
```

Computes gradient with respect to the natural parameters.

The function takes the Riemannian gradient as an input. This is for three reasons: 1) You probably want to use the Riemannian gradient anyway so this helps avoiding accidental use of this function. 2) The gradient is computed by using the Riemannian gradient and chain rules. 3) Probably you need both Riemannian and normal gradients anyway so you can provide it to this function to avoid re-computing it.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.get_mask

```
ExponentialFamily.get_mask()
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.get_moments

```
ExponentialFamily.get_moments()
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.get_parameters

```
ExponentialFamily.get_parameters()
```

Return parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.get_riemannian_gradient

```
ExponentialFamily.get_riemannian_gradient()
Computes the Riemannian/natural gradient.
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.get_shape

```
ExponentialFamily.get_shape (ind)
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.has_plotter

```
ExponentialFamily.has_plotter()
Return True if the node has a plotter
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.initialize_from_parameters

```
ExponentialFamily.initialize_from_parameters(*args)
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.initialize_from_prior

```
ExponentialFamily.initialize_from_prior()
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.initialize_from_random

```
ExponentialFamily.initialize_from_random()

Set the variable to a random sample from the current distribution.
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.initialize_from_value

```
ExponentialFamily.initialize_from_value (x, *args)
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.load

```
ExponentialFamily.load(group)

Load the state of the node from a HDF5 file.
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.logpdf

```
ExponentialFamily.logpdf (X, mask=True)
Compute the log probability density function Q(X) of this node.
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.lower_bound_contribution

```
ExponentialFamily.lower_bound_contribution (gradient=False, ignore\_masked=True)

Compute E[ log p(X|parents) - log q(X) ]
```

If deterministic annealing is used, the term $E[-\log q(X)]$ is divided by the anneling coefficient. That is, phi and cgf of q are multiplied by the temperature (inverse annealing coefficient).

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.lowerbound

```
ExponentialFamily.lowerbound()
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.move_plates

```
ExponentialFamily.move_plates (from_plate, to_plate)
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.observe

```
ExponentialFamily.observe(x, *args, mask=True) Fix moments, compute f and propagate mask.
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.pdf

```
ExponentialFamily.pdf (X, mask=True)
```

Compute the probability density function of this node.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.plot

```
ExponentialFamily.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.random

```
ExponentialFamily.random()
```

Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.save

```
ExponentialFamily.save(group)
```

Save the state of the node into a HDF5 file.

group can be the root

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.set_parameters

```
ExponentialFamily.set_parameters(x)
```

Set the parameters of the VB distribution.

The parameters should be such that they can be used for optimization, that is, use log transformation for positive parameters.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.set_plotter

```
ExponentialFamily.set_plotter(plotter)
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.unobserve

ExponentialFamily.unobserve()

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.update

ExponentialFamily.update(annealing=1.0)

Attributes

```
dims
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.dims

```
ExponentialFamily.dims = None
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.plates

```
ExponentialFamily.plates = None
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.plates_multiplier

```
ExponentialFamily.plates multiplier

Plate multiplier is applied to messages to parents
```

6.1.4 bayespy.inference.vmp.nodes.deterministic.Deterministic

```
class bayespy.inference.vmp.nodes.deterministic.Deterministic(*args, **kwargs)
 Base class for deterministic nodes.
 Sub-classes must implement: 1. For implementing the deterministic function:
 _compute_moments(self, *u)
 2.One of the following options: a) Simple methods:
 _compute_message_to_parent(self, index, m, *u) not? _compute_mask_to_parent(self, index,
 mask)
 (a)More control with: _compute_message_and_mask_to_parent(self, index, m, *u)
 Sub-classes may need to re-implement: 1. If they manipulate plates:
 _compute_mask_to_parent(index,
 _compute_plates_to_parent(self,
 index,
 mask)
 plates)
 _compute_plates_from_parent(self, index, plates)
 __init__ (*args, **kwargs)
```

Methods

```
-_init__(*args, **kwargs)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
delete()
get_mask()
get_moments()

Compute the plate multiplier for given shapes.
Delete this node and the children

Continued on next page
```

Table 6.8 – continued from previous page

get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>lower_bound_contribution([gradient])</pre>	
<pre>move_plates(from_plate, to_plate)</pre>	
plot([fig])	Plot the node distribution using the plotter of the node
set_plotter(plotter)	

bayespy.inference.vmp.nodes.deterministic.Deterministic.__init__

```
Deterministic.__init__(*args, **kwargs)
```

bayespy.inference.vmp.nodes.deterministic.Deterministic.add_plate_axis

```
Deterministic.add_plate_axis(to_plate)
```

bayespy.inference.vmp.nodes.deterministic.Deterministic.broadcasting_multiplier

```
{\tt Deterministic.broadcasting\_multiplier}\ (plates,\ *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.deterministic.Deterministic.delete

```
Deterministic.delete()

Delete this node and the children
```

bayespy.inference.vmp.nodes.deterministic.Deterministic.get_mask

```
Deterministic.get_mask()
```

bayespy.inference.vmp.nodes.deterministic.Deterministic.get_moments

```
Deterministic.get_moments()
```

bayespy.inference.vmp.nodes.deterministic.Deterministic.get_shape

```
Deterministic.get_shape (ind)
```

bayespy.inference.vmp.nodes.deterministic.Deterministic.has_plotter

```
Deterministic.has_plotter()

Return True if the node has a plotter
```

bayespy.inference.vmp.nodes.deterministic.Deterministic.lower_bound_contribution

Deterministic.lower_bound_contribution(gradient=False, **kwargs)

bayespy.inference.vmp.nodes.deterministic.Deterministic.move_plates

Deterministic.move_plates (from_plate, to_plate)

bayespy.inference.vmp.nodes.deterministic.Deterministic.plot

```
Deterministic.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.deterministic.Deterministic.set_plotter

Deterministic.set_plotter(plotter)

Attributes

```
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.inference.vmp.nodes.deterministic.Deterministic.plates

Deterministic.plates = None

bayespy.inference.vmp.nodes.deterministic.Deterministic.plates_multiplier

```
Deterministic.plates_multiplier
```

Plate multiplier is applied to messages to parents

The following nodes are examples of special nodes that remain hidden for the user although they are often implicitly used:

```
constant.Constant(moments, x, **kwargs)
gaussian.GaussianGammaISO(X, **kwargs)
gaussian.GaussianGammaISOToGaussianGammaARD(X, ...)
gaussian.WrapToGaussianGammaISO(*parents, ...)

Node for presenting constant values.

Converter for Gaussian moments to Gaussian-gamma isotro
Converter for Gaussian-gamma ISO moments to Gaussian-gamma ISO
```

Con

Table 6.10 – continued from previous page

```
gaussian.WrapToGaussianGammaARD(mu_alpha, ...) gaussian.WrapToGaussianWishart(X, Lambda, ...)
```

Wraps Gaussian and Wishart nodes into a Gaussian-Wishart

6.1.5 bayespy.inference.vmp.nodes.constant.Constant

```
class bayespy.inference.vmp.nodes.constant.Constant(moments, x, **kwargs)
 Node for presenting constant values.
```

The node wraps arrays into proper node type.

```
__init__ (moments, x, **kwargs)
```

Methods

```
--init--(moments, x, **kwargs)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
delete()
get_mask()
get_moments()
get_shape(ind)
has_plotter()
move_plates(from_plate, to_plate)
plot([fig])
set_plotter(plotter)

Plot the node distribution using the plotter of the node
set_plotter(plotter)
```

bayespy.inference.vmp.nodes.constant.Constant._init_

```
Constant.__init__(moments, x, **kwargs)
```

bayespy.inference.vmp.nodes.constant.Constant.add_plate_axis

```
Constant.add_plate_axis(to_plate)
```

bayespy.inference.vmp.nodes.constant.Constant.broadcasting_multiplier

```
{\tt Constant.broadcasting\_multiplier}\ (plates,\ *args)
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.constant.Constant.delete

```
Constant.delete()
```

Delete this node and the children

bayespy.inference.vmp.nodes.constant.Constant.get_mask

```
Constant.get_mask()
```

bayespy.inference.vmp.nodes.constant.Constant.get_moments

```
Constant.get_moments()
```

bayespy.inference.vmp.nodes.constant.Constant.get_shape

```
Constant.get_shape(ind)
```

bayespy.inference.vmp.nodes.constant.Constant.has_plotter

```
Constant.has_plotter()
```

Return True if the node has a plotter

bayespy.inference.vmp.nodes.constant.Constant.move_plates

```
Constant.move_plates (from_plate, to_plate)
```

bayespy.inference.vmp.nodes.constant.Constant.plot

```
Constant.plot (fig=None, **kwargs)
```

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.constant.Constant.set_plotter

```
Constant.set_plotter(plotter)
```

Attributes

plates
plates_multiplier Plate multiplier is applied to messages to parents

bayespy.inference.vmp.nodes.constant.Constant.plates

```
Constant.plates = None
```

bayespy.inference.vmp.nodes.constant.Constant.plates_multiplier

```
Constant.plates_multiplier
```

Plate multiplier is applied to messages to parents

6.1.6 bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO

 ${\bf class} \ {\tt bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammaISO} \ (X,$

**kwargs)

Converter for Gaussian moments to Gaussian-gamma isotropic moments

Combines the Gaussian moments with gamma moments for a fixed value 1.

```
__init__(X, **kwargs)
```

Methods

```
__init__(X, **kwargs)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
get_mask()
get_moments()
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
lower_bound_contribution([gradient])
move_plates(from_plate, to_plate)
plot([fig])
 Plot the node distribution using the plotter of the node
set_plotter(plotter)
```

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO._init_

```
GaussianToGaussianGammaISO.__init__(X, **kwargs)
```

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.add_plate_axis

 ${\tt GaussianToGaussianGammaISO.add_plate_axis}~(\textit{to_plate})$

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.broadcasting_multiplier

```
{\tt GaussianToGaussianGammaISO.broadcasting\_multiplier}~(\textit{plates}, *\textit{args})
```

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this

node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.delete

GaussianToGaussianGammaISO.delete()

Delete this node and the children

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.get_mask

GaussianToGaussianGammaISO.get_mask()

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.get_moments

GaussianToGaussianGammaISO.get_moments()

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.get_shape

GaussianToGaussianGammaISO.get_shape (ind)

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.has_plotter

GaussianToGaussianGammaISO.has_plotter()
Return True if the node has a plotter

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.lower_bound_contribution

GaussianToGaussianGammaISO.lower_bound_contribution(gradient=False, **kwargs)

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.move_plates

GaussianToGaussianGammaISO.move_plates (from_plate, to_plate)

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.plot

GaussianToGaussianGammaISO.plot (fig=None, **kwargs)
Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.set_plotter

GaussianToGaussianGammaISO.set_plotter(plotter)

Attributes

```
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayes py. inference. vmp. nodes. gaussian. Gaussian To Gaussian Gammal SO. plates

GaussianToGaussianGammaISO.plates = None

bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammalSO.plates_multiplier

```
GaussianToGaussianGammaISO.plates_multiplier
Plate multiplier is applied to messages to parents
```

6.1.7 bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD

Methods

init(X, **kwargs)	
add_plate_axis(to_plate)	
<pre>broadcasting_multiplier(plates, *args)</pre>	Compute the plate multiplier for given shapes.
delete()	Delete this node and the children
get_mask()	
get_moments()	
get_shape(ind)	
has_plotter()	Return True if the node has a plotter
<pre>lower_bound_contribution([gradient])</pre>	
<pre>move_plates(from_plate, to_plate)</pre>	
plot([fig])	Plot the node distribution using the plotter of the node
set_plotter(plotter)	

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD._init_

```
GaussianGammaISOToGaussianGammaARD.__init__(X, **kwargs)
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.add_plate_axis

GaussianGammaISOToGaussianGammaARD.add_plate_axis(to_plate)

$bayes py. in ference. vmp. nodes. gaussian. Gaussian Gammal SOTo Gaussian Gamma ARD. broadcasting _multiplier and the state of the st$

```
GaussianGammaISOToGaussianGammaARD.broadcasting_multiplier (plates, *args)

Compute the plate multiplier for given shapes.
```

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.delete

 ${\tt GaussianGammaISOToGaussianGammaARD.} \textbf{delete()}$

Delete this node and the children

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.get_mask

GaussianGammaISOToGaussianGammaARD.get_mask()

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.get_moments

GaussianGammaISOToGaussianGammaARD.get_moments()

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.get_shape

GaussianGammaISOToGaussianGammaARD.get_shape (ind)

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.has_plotter

 ${\tt GaussianGammaISOToGaussianGammaARD.} \textbf{has_plotter()}$

Return True if the node has a plotter

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.lower_bound_contributi

GaussianGammaISOToGaussianGammaARD.lower_bound_contribution(gradient=False, **kwargs)

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.move_plates

GaussianGammaISOToGaussianGammaARD.move_plates(from_plate, to_plate)

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.plot

GaussianGammaISOToGaussianGammaARD.plot (fig=None, **kwargs)

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.set_plotter

GaussianGammaISOToGaussianGammaARD.set_plotter(plotter)

Attributes

```
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.plates

GaussianGammaISOToGaussianGammaARD.plates = None

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOToGaussianGammaARD.plates_multiplier

GaussianGammaISOToGaussianGammaARD.plates_multiplier
Plate multiplier is applied to messages to parents

6.1.8 bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart

```
__init__ (X_alpha, **kwargs)
```

Methods

```
__init__(X_alpha, **kwargs)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
get_mask()
get_moments()
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
lower_bound_contribution([gradient])
move_plates(from_plate, to_plate)
plot([fig])
 Plot the node distribution using the plotter of the node
set_plotter(plotter)
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.__init__

GaussianGammaARDToGaussianWishart.__init__(X_alpha, **kwargs)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.add_plate_axis

GaussianGammaARDToGaussianWishart.add_plate_axis(to_plate)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.broadcasting_multiplier

GaussianGammaARDToGaussianWishart.broadcasting_multiplier(plates, *args)
Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.delete

GaussianGammaARDToGaussianWishart.delete()

Delete this node and the children

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.get_mask

GaussianGammaARDToGaussianWishart.get_mask()

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.get_moments

GaussianGammaARDToGaussianWishart.get_moments()

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.get_shape

GaussianGammaARDToGaussianWishart.get_shape (ind)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.has_plotter

GaussianGammaARDToGaussianWishart.has_plotter()

Return True if the node has a plotter

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.lower_bound_contribution

GaussianGammaARDToGaussianWishart.lower_bound_contribution(gradient=False, **kwargs)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.move_plates

GaussianGammaARDToGaussianWishart.move_plates(from_plate, to_plate)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.plot

GaussianGammaARDToGaussianWishart.**plot** (*fig=None*, **kwargs)

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.set_plotter

GaussianGammaARDToGaussianWishart.set_plotter(plotter)

Attributes

plates
plates_multiplier Plate multiplier is applied to messages to parents

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.plates

GaussianGammaARDToGaussianWishart.plates = None

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart.plates_multiplier

GaussianGammaARDToGaussianWishart.plates_multiplier
Plate multiplier is applied to messages to parents

6.1.9 bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO

 ${\bf class} \ {\bf bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaISO} \ (*parents, **kwargs)$

```
__init__ (*parents, **kwargs)
```

Methods

```
__init__(*parents, **kwargs)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
 Compute the plate multiplier for given shapes.
 Delete this node and the children
delete()
get_mask()
get_moments()
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
lower_bound_contribution([gradient])
move_plates(from_plate, to_plate)
plot([fig])
 Plot the node distribution using the plotter of the node
set_plotter(plotter)
```

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.__init__

```
WrapToGaussianGammaISO.__init__(*parents, **kwargs)
```

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.add_plate_axis

WrapToGaussianGammaISO.add_plate_axis(to_plate)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.broadcasting_multiplier

WrapToGaussianGammaISO.broadcasting_multiplier(plates, *args)

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.delete

```
WrapToGaussianGammaISO.delete()
```

Delete this node and the children

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.get_mask

```
WrapToGaussianGammaISO.get_mask()
```

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.get_moments

```
WrapToGaussianGammaISO.get_moments()
```

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.get_shape

WrapToGaussianGammaISO.get_shape (ind)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.has_plotter

```
WrapToGaussianGammaISO.has_plotter()
```

Return True if the node has a plotter

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.lower_bound_contribution

WrapToGaussianGammaISO.lower_bound_contribution (gradient=False, **kwargs)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.move_plates

WrapToGaussianGammaISO.move_plates (from_plate, to_plate)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.plot

```
WrapToGaussianGammaISO.plot (fig=None, **kwargs)
Plot the node distribution using the plotter of the node
```

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.set_plotter

WrapToGaussianGammaISO.set_plotter(plotter)

Attributes

```
plates
plates_multiplier Plate multiplier is applied to messages to parents
```

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.plates

WrapToGaussianGammaISO.plates = None

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammalSO.plates_multiplier

```
WrapToGaussianGammaISO.plates multiplier
Plate multiplier is applied to messages to parents
```

6.1.10 bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD

```
{\bf class} \ {\bf bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD} \ ({\it mu\_alpha, tau, **kwargs})
```

```
__init__ (mu_alpha, tau, **kwargs)
```

Methods

```
-_init__(mu_alpha, tau, **kwargs)
add_plate_axis(to_plate)
broadcasting_multiplier(plates, *args)
delete()
get_mask()
get_moments()
get_shape(ind)

Continued on next page
```

Table 6.21 – continued from previous page

	· · · · · · · · · · · · · · · · · · ·
has_plotter()	Return True if the node has a plotter
<pre>lower_bound_contribution([gradient])</pre>	
<pre>move_plates(from_plate, to_plate)</pre>	
plot([fig])	Plot the node distribution using the plotter of the node
set_plotter(plotter)	

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.__init__

WrapToGaussianGammaARD.__init__ (mu_alpha, tau, **kwargs)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.add_plate_axis

WrapToGaussianGammaARD.add_plate_axis(to_plate)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.broadcasting_multiplier

WrapToGaussianGammaARD.broadcasting_multiplier(plates, *args)

Compute the plate multiplier for given shapes.

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayes py. inference. vmp. nodes. gaussian. Wrap To Gaussian Gamma ARD. delete

WrapToGaussianGammaARD.delete()

Delete this node and the children

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.get_mask

WrapToGaussianGammaARD.get_mask()

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.get_moments

WrapToGaussianGammaARD.get_moments()

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.get_shape

WrapToGaussianGammaARD.get_shape(ind)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.has_plotter

WrapToGaussianGammaARD.has_plotter()
Return True if the node has a plotter

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.lower_bound_contribution

WrapToGaussianGammaARD.lower_bound_contribution(gradient=False, **kwargs)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.move_plates

WrapToGaussianGammaARD.move_plates(from_plate, to_plate)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.plot

WrapToGaussianGammaARD.**plot** (*fig=None*, **kwargs)

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.set_plotter

WrapToGaussianGammaARD.set_plotter(plotter)

Attributes

plates
plates_multiplier Plate multiplier is applied to messages to parents

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.plates

WrapToGaussianGammaARD.plates = None

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARD.plates_multiplier

WrapToGaussianGammaARD.**plates multiplier**Plate multiplier is applied to messages to parents

6.1.11 bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart

Wraps Gaussian and Wishart nodes into a Gaussian-Wishart node.

The following node combinations can be wrapped:

· Gaussian and Wishart

- · Gaussian-gamma and Wishart
- · Gaussian-Wishart and gamma

```
__init__(X, Lambda, **kwargs)
```

Methods

```
__init__(X, Lambda, **kwargs)
add_plate_axis(to_plate)
 Compute the plate multiplier for given shapes.
broadcasting_multiplier(plates, *args)
 Delete this node and the children
delete()
get_mask()
get_moments()
get_shape(ind)
has_plotter()
 Return True if the node has a plotter
lower_bound_contribution([gradient])
move_plates(from_plate, to_plate)
plot([fig])
 Plot the node distribution using the plotter of the node
set_plotter(plotter)
```

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.__init__

```
WrapToGaussianWishart.__init__(X, Lambda, **kwargs)
```

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.add_plate_axis

WrapToGaussianWishart.add_plate_axis(to_plate)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.broadcasting_multiplier

```
WrapToGaussianWishart.broadcasting_multiplier (plates, *args)
Compute the plate multiplier for given shapes.
```

The first shape is compared to all other shapes (using NumPy broadcasting rules). All the elements which are non-unit in the first shape but 1 in all other shapes are multiplied together.

This method is used, for instance, for computing a correction factor for messages to parents: If this node has non-unit plates that are unit plates in the parent, those plates are summed. However, if the message has unit axis for that plate, it should be first broadcasted to the plates of this node and then summed to the plates of the parent. In order to avoid this broadcasting and summing, it is more efficient to just multiply by the correct factor. This method computes that factor. The first argument is the full plate shape of this node (with respect to the parent). The other arguments are the shape of the message array and the plates of the parent (with respect to this node).

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.delete

```
WrapToGaussianWishart.delete()

Delete this node and the children
```

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.get_mask

WrapToGaussianWishart.get_mask()

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.get_moments

WrapToGaussianWishart.get_moments()

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.get_shape

WrapToGaussianWishart.get_shape (ind)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.has_plotter

WrapToGaussianWishart.has_plotter()
Return True if the node has a plotter

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.lower_bound_contribution

WrapToGaussianWishart.lower_bound_contribution(gradient=False, **kwargs)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.move_plates

WrapToGaussianWishart.move_plates (from_plate, to_plate)

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.plot

 $\label{lem:wargs} \texttt{WrapToGaussianWishart.plot} \ (\textit{fig=None}, \ **kwargs)$

Plot the node distribution using the plotter of the node

Because the distributions are in general very difficult to plot, the user must specify some functions which performs the plotting as wanted. See, for instance, bayespy.plot.plotting for available plotters, that is, functions that perform plotting for a node.

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.set_plotter

WrapToGaussianWishart.set_plotter(plotter)

Attributes

plates plates multiplier Plate multiplier is applied to messages to parents

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.plates

WrapToGaussianWishart.plates = None

bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart.plates_multiplier

WrapToGaussianWishart.plates_multiplier
Plate multiplier is applied to messages to parents

6.2 Moments

node.Moments	Rose class for defining the expectation of the su
	Base class for defining the expectation of the su
gaussian.GaussianMoments(ndim)	Class for the moments of Gaussian variables.
gaussian_markov_chain.GaussianMarkovChainMoments	
gaussian.GaussianGammaISOMoments(ndim)	Class for the moments of Gaussian-gamma-ISC
gaussian.GaussianGammaARDMoments(ndim)	Class for the moments of Gaussian-gamma-AR
gaussian.GaussianWishartMoments	Class for the moments of Gaussian-Wishart var
gamma.GammaMoments	Class for the moments of gamma variables.
wishart.WishartMoments	
beta.BetaMoments	Class for the moments of beta variables.
dirichlet.DirichletMoments	Class for the moments of Dirichlet variables.
bernoulli.BernoulliMoments()	Class for the moments of Bernoulli variables.
binomial.BinomialMoments (N)	Class for the moments of binomial variables
categorical.CategoricalMoments(categories)	Class for the moments of categorical variables.
categorical_markov_chain.CategoricalMarkovChainMoments()	Class for the moments of categorical Markov ch
multinomial.MultinomialMoments	Class for the moments of multinomial variables
poisson.PoissonMoments	Class for the moments of Poisson variables

6.2.1 bayespy.inference.vmp.nodes.node.Moments

class bayespy.inference.vmp.nodes.node.Moments
 Base class for defining the expectation of the sufficient statistics.

The benefits:

- •Write statistic-specific features in one place only. For instance, covariance from Gaussian message.
- •Different nodes may have identically defined statistic so you need to implement related features only once. For instance, Gaussian and GaussianARD differ on the prior but the moments are the same.
- •General processing nodes which do not change the type of the moments may "inherit" the features from the parent node. For instance, slicing operator.
- •Conversions can be done easily in both of the above cases if the message conversion is defined in the moments class. For instance, GaussianMarkovChain to Gaussian and VaryingGaussianMarkovChain to Gaussian.

```
__init__()
```

Initialize self. See help(type(self)) for accurate signature.

Methods

add_converter(moments_to, converter)
compute_dims_from_values(x)
compute_fixed_moments(x)

Continued on next page

Table 6.26 - continued from previous page

get_converter(moments_to) Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.node.Moments.add_converter

classmethod Moments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.node.Moments.compute_dims_from_values

Moments.compute_dims_from_values(x)

bayespy.inference.vmp.nodes.node.Moments.compute_fixed_moments

Moments.compute_fixed_moments (x)

bayespy.inference.vmp.nodes.node.Moments.get_converter

Moments.get_converter (moments_to)

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.2 bayespy.inference.vmp.nodes.gaussian.GaussianMoments

class bayespy.inference.vmp.nodes.gaussian.GaussianMoments (ndim)
 Class for the moments of Gaussian variables.

```
__init__(ndim)
```

Methods

init(ndim)	
<pre>add_converter(moments_to, converter)</pre>	
<pre>compute_dims_from_values(x)</pre>	Return the shape of the moments for a fixed value.
$compute_fixed_moments(x)$	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.gaussian.GaussianMoments.__init__

GaussianMoments.__init__(ndim)

bayespy.inference.vmp.nodes.gaussian.GaussianMoments.add_converter

GaussianMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.gaussian.GaussianMoments.compute_dims_from_values

```
GaussianMoments.compute_dims_from_values(x)
```

Return the shape of the moments for a fixed value.

bayespy.inference.vmp.nodes.gaussian.GaussianMoments.compute_fixed_moments

```
GaussianMoments.compute_fixed_moments(x)
```

Compute the moments for a fixed value

bayespy.inference.vmp.nodes.gaussian.GaussianMoments.get_converter

```
GaussianMoments.get_converter(moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.3 bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainMoments

class bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainMoments

```
__init__()
```

Initialize self. See help(type(self)) for accurate signature.

Methods

```
add_converter(moments_to, converter)
compute_dims_from_values(x)
compute_fixed_moments(x)
get_converter(moments_to)
```

Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainMoments.add_converter

GaussianMarkovChainMoments.add_converter(moments.to, converter)

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainMoments.compute_dims_from_v

GaussianMarkovChainMoments.compute_dims_from_values(x)

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainMoments.compute_fixed_moments.compute_fix

GaussianMarkovChainMoments.compute_fixed_moments(x)

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainMoments.get_converter

GaussianMarkovChainMoments.get_converter(moments_to)

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.4 bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOMoments

class bayespy.inference.vmp.nodes.gaussian.GaussianGammaISOMoments (ndim)
 Class for the moments of Gaussian-gamma-ISO variables.

__init__(ndim)

Create moments object for Gaussian-gamma isotropic variables

ndim=0: scalar ndim=1: vector ndim=2: matrix ...

Methods

init(ndim)	Create moments object for Gaussian-gamma isotropic variables
<pre>add_converter(moments_to, converter)</pre>	
<pre>compute_dims_from_values(x, alpha)</pre>	Return the shape of the moments for a fixed value.
<pre>compute_fixed_moments(x, alpha)</pre>	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOMoments._init_

```
GaussianGammaISOMoments...init...(ndim)

Create moments object for Gaussian-gamma isotropic variables

ndim=0: scalar ndim=1: vector ndim=2: matrix ...
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOMoments.add_converter

GaussianGammaISOMoments.add_converter(moments.to, converter)

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOMoments.compute_dims_from_values

GaussianGammaISOMoments.compute_dims_from_values (x, alpha)Return the shape of the moments for a fixed value.

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOMoments.compute_fixed_moments

GaussianGammaISOMoments.compute_fixed_moments(x, alpha)

Compute the moments for a fixed value

x is a mean vector. alpha is a precision scale

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSOMoments.get_converter

GaussianGammaISOMoments.get_converter(moments_to)

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.5 bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDMoments

class bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDMoments(ndim)
 Class for the moments of Gaussian-gamma-ARD variables.

__init__(ndim)

Create moments object for Gaussian-gamma isotropic variables

ndim=0: scalar ndim=1: vector ndim=2: matrix ...

Methods

init(ndim)	Create moments object for Gaussian-gamma isotropic variables
<pre>add_converter(moments_to, converter)</pre>	
<pre>compute_dims_from_values(x, alpha)</pre>	Return the shape of the moments for a fixed value.
<pre>compute_fixed_moments(x, alpha)</pre>	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDMoments.__init__

```
GaussianGammaARDMoments.__init__(ndim)
```

Create moments object for Gaussian-gamma isotropic variables

ndim=0: scalar ndim=1: vector ndim=2: matrix ...

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDMoments.add_converter

GaussianGammaARDMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDMoments.compute_dims_from_values

GaussianGammaARDMoments.compute_dims_from_values (x, alpha)Return the shape of the moments for a fixed value.

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDMoments.compute_fixed_moments

 $\label{lem:compute_fixed_moments} \textbf{GaussianGammaARDMoments.compute_fixed_moments} \ (x, alpha) \\ \textbf{Compute the moments for a fixed value}$

x is a mean vector. alpha is a precision scale

$bayes py. inference. vmp. nodes. gaussian. Gaussian Gamma ARD Moments. get_converter$

GaussianGammaARDMoments.get_converter (moments_to)

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.6 bayespy.inference.vmp.nodes.gaussian.GaussianWishartMoments

class bayespy.inference.vmp.nodes.gaussian.GaussianWishartMoments
 Class for the moments of Gaussian-Wishart variables.

__**init**__()

Initialize self. See help(type(self)) for accurate signature.

Methods

add_converter(moments_to, converter)	
<pre>compute_dims_from_values(x, Lambda)</pre>	Return the shape of the moments for a fixed value.
compute_fixed_moments(x, Lambda)	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.gaussian.GaussianWishartMoments.add_converter

GaussianWishartMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.gaussian.GaussianWishartMoments.compute_dims_from_values

GaussianWishartMoments.compute_dims_from_values (x, Lambda)Return the shape of the moments for a fixed value.

bayespy.inference.vmp.nodes.gaussian.GaussianWishartMoments.compute_fixed_moments

GaussianWishartMoments.compute_fixed_moments (x, Lambda)
Compute the moments for a fixed value

x is a vector. Lambda is a precision matrix

bayespy.inference.vmp.nodes.gaussian.GaussianWishartMoments.get_converter

GaussianWishartMoments.get_converter(moments_to)

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.7 bayespy.inference.vmp.nodes.gamma.GammaMoments

 ${\bf class} \ {\bf bayespy.inference.vmp.nodes.gamma.GammaMoments} \\ {\bf Class} \ {\bf for} \ {\bf the} \ {\bf moments} \ {\bf of} \ {\bf gamma} \ {\bf variables}.$

__init__()

Initialize self. See help(type(self)) for accurate signature.

Methods

add_converter(moments_to, converter)	
$compute_dims_from_values(x)$	Return the shape of the moments for a fixed value.
$compute_fixed_moments(x)$	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.gamma.GammaMoments.add_converter

GammaMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.gamma.GammaMoments.compute_dims_from_values

GammaMoments.compute_dims_from_values (x)Return the shape of the moments for a fixed value.

bayespy.inference.vmp.nodes.gamma.GammaMoments.compute_fixed_moments

GammaMoments.compute_fixed_moments (x)Compute the moments for a fixed value

bayespy.inference.vmp.nodes.gamma.GammaMoments.get_converter

```
GammaMoments.get_converter (moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.8 bayespy.inference.vmp.nodes.wishart.WishartMoments

class bayespy.inference.vmp.nodes.wishart.WishartMoments

```
__init__()
```

Initialize self. See help(type(self)) for accurate signature.

Methods

add_converter(moments_to, converter)	
<pre>compute_dims_from_values(x)</pre>	Compute the dimensions of phi and u.
compute_fixed_moments(Lambda)	Compute moments for fixed x.
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.wishart.WishartMoments.add_converter

WishartMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.wishart.WishartMoments.compute_dims_from_values

```
WishartMoments.compute_dims_from_values(x)
Compute the dimensions of phi and u.
```

bayespy.inference.vmp.nodes.wishart.WishartMoments.compute_fixed_moments

```
WishartMoments.compute_fixed_moments(Lambda)
Compute moments for fixed x.
```

bayespy.inference.vmp.nodes.wishart.WishartMoments.get_converter

```
WishartMoments.get_converter (moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.9 bayespy.inference.vmp.nodes.beta.BetaMoments

```
class bayespy.inference.vmp.nodes.beta.BetaMoments
 Class for the moments of beta variables.
```

```
__init__()
```

Initialize self. See help(type(self)) for accurate signature.

Methods

add_converter(moments_to, converter)	
<pre>compute_dims_from_values(p)</pre>	Return the shape of the moments for a fixed value.
compute_fixed_moments(p)	Compute the moments for a fixed value
get_converter(moments_to)	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.beta.BetaMoments.add_converter

BetaMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.beta.BetaMoments.compute_dims_from_values

```
BetaMoments.compute_dims_from_values (p)
Return the shape of the moments for a fixed value.
```

$bayes py. inference. vmp. nodes. beta. Beta Moments. compute_fixed_moments$

```
BetaMoments.compute_fixed_moments (p)
Compute the moments for a fixed value
```

bayespy.inference.vmp.nodes.beta.BetaMoments.get_converter

```
BetaMoments.get_converter (moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.10 bayespy.inference.vmp.nodes.dirichlet.DirichletMoments

class bayespy.inference.vmp.nodes.dirichlet.DirichletMoments
 Class for the moments of Dirichlet variables.

```
__init__()
```

Initialize self. See help(type(self)) for accurate signature.

Methods

add_converter(moments_to, converter)	
$compute_dims_from_values(x)$	Return the shape of the moments for a fixed value.
compute_fixed_moments(p)	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.dirichlet.DirichletMoments.add_converter

DirichletMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.dirichlet.DirichletMoments.compute_dims_from_values

```
DirichletMoments.compute_dims_from_values (x)
Return the shape of the moments for a fixed value.
```

bayespy.inference.vmp.nodes.dirichlet.DirichletMoments.compute_fixed_moments

```
DirichletMoments.compute_fixed_moments(p)

Compute the moments for a fixed value
```

bayespy.inference.vmp.nodes.dirichlet.DirichletMoments.get_converter

```
DirichletMoments.get_converter(moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.11 bayespy.inference.vmp.nodes.bernoulli.BernoulliMoments

```
class bayespy.inference.vmp.nodes.bernoulli.BernoulliMoments
 Class for the moments of Bernoulli variables.
__init__()
```

Methods

init()	
<pre>add_converter(moments_to, converter)</pre>	
$compute_dims_from_values(x)$	Return the shape of the moments for a fixed value.
$compute_fixed_moments(x)$	Compute the moments for a fixed value
get_converter(moments_to)	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.bernoulli.BernoulliMoments.__init__

```
BernoulliMoments.__init__()
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliMoments.add_converter

BernoulliMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.bernoulli.BernoulliMoments.compute_dims_from_values

```
BernoulliMoments.compute_dims_from_values(x)
```

Return the shape of the moments for a fixed value.

The realizations are scalars, thus the shape of the moment is ().

bayespy.inference.vmp.nodes.bernoulli.BernoulliMoments.compute_fixed_moments

```
BernoulliMoments.compute_fixed_moments(x)
Compute the moments for a fixed value
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliMoments.get_converter

```
BernoulliMoments.get_converter(moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.12 bayespy.inference.vmp.nodes.binomial.BinomialMoments

```
class bayespy.inference.vmp.nodes.binomial.BinomialMoments (N) Class for the moments of binomial variables

__init__(N)
```

Methods

init(N)	
<pre>add_converter(moments_to, converter)</pre>	
$compute_dims_from_values(x)$	Return the shape of the moments for a fixed value.
$compute_fixed_moments(x)$	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.binomial.BinomialMoments.__init__

```
BinomialMoments.__init_(N)
```

bayespy.inference.vmp.nodes.binomial.BinomialMoments.add_converter

BinomialMoments.add_converter(moments_to, converter)

bayespy.inference.vmp.nodes.binomial.BinomialMoments.compute_dims_from_values

```
BinomialMoments.compute_dims_from_values(x)
```

Return the shape of the moments for a fixed value.

The realizations are scalars, thus the shape of the moment is ().

bayespy.inference.vmp.nodes.binomial.BinomialMoments.compute_fixed_moments

```
BinomialMoments.compute_fixed_moments(x)
Compute the moments for a fixed value
```

bayespy.inference.vmp.nodes.binomial.BinomialMoments.get_converter

```
BinomialMoments.get_converter(moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.13 bayespy.inference.vmp.nodes.categorical.CategoricalMoments

```
__init__ (categories)
```

Create moments object for categorical variables

Methods

init(categories)	Create moments object for categorical variables
<pre>add_converter(moments_to, converter)</pre>	
$compute_dims_from_values(x)$	Return the shape of the moments for a fixed value.
$compute_fixed_moments(x)$	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.categorical.CategoricalMoments.__init__

```
Categorical Moments . ...init ... (categories)

Create moments object for categorical variables
```

bayespy.inference.vmp.nodes.categorical.CategoricalMoments.add_converter

CategoricalMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.categorical.CategoricalMoments.compute_dims_from_values

```
{\tt Categorical Moments.} \textbf{compute\_dims\_from\_values} \ (x)
```

Return the shape of the moments for a fixed value.

The observations are scalar.

bayespy.inference.vmp.nodes.categorical.CategoricalMoments.compute_fixed_moments

```
CategoricalMoments.compute_fixed_moments(x)

Compute the moments for a fixed value
```

bayespy.inference.vmp.nodes.categorical.CategoricalMoments.get_converter

```
CategoricalMoments.get_converter(moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.14 bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainMomer

class bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainMoments (categorical Markov chain variables.

```
__init__ (categories)
```

Create moments object for categorical Markov chain variables.

Methods

init(categories)	Create moments object for categorical Markov chain variables.
<pre>add_converter(moments_to, converter)</pre>	
$compute_dims_from_values(x)$	Return the shape of the moments for a fixed value.
$compute_fixed_moments(x)$	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainMoments.__init__

```
CategoricalMarkovChainMoments.__init__(categories)

Create moments object for categorical Markov chain variables.
```

$bayes py. inference. vmp. nodes. categorical_markov_chain. Categorical Markov Chain Moments. add_converter the support of the converted converted to the converted converted converted to the converted converted to the converted converted converted converted to the converted con$

CategoricalMarkovChainMoments.add_converter (moments.to, converter)

$bayes py. inference. vmp. nodes. categorical_markov_chain. Categorical Markov Chain Moments. compute_dims_from the compute of the compute o$

```
CategoricalMarkovChainMoments.compute_dims_from_values (x) Return the shape of the moments for a fixed value.
```

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainMoments.compute_fixed_mo

```
CategoricalMarkovChainMoments.compute_fixed_moments(x)
Compute the moments for a fixed value
```

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainMoments.get_converter

```
CategoricalMarkovChainMoments.get_converter (moments_to)
Finds conversion to another moments type if possible.
```

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.15 bayespy.inference.vmp.nodes.multinomial.MultinomialMoments

```
class bayespy.inference.vmp.nodes.multinomial.MultinomialMoments
 Class for the moments of multinomial variables.
```

```
__init__()
Initialize self. See help(type(self)) for accurate signature.
```

Methods

add_converter(moments_to, converter)	
$compute_dims_from_values(x)$	Return the shape of the moments for a fixed value.
$compute_fixed_moments(x)$	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.multinomial.MultinomialMoments.add_converter

MultinomialMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.multinomial.MultinomialMoments.compute_dims_from_values

 $\verb|MultinomialMoments.compute_dims_from_values|(x)$

Return the shape of the moments for a fixed value.

bayespy.inference.vmp.nodes.multinomial.MultinomialMoments.compute_fixed_moments

```
MultinomialMoments.compute_fixed_moments(x)

Compute the moments for a fixed value
```

x must be a vector of counts.

bayespy.inference.vmp.nodes.multinomial.MultinomialMoments.get_converter

```
MultinomialMoments.get_converter (moments_to)
```

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.2.16 bayespy.inference.vmp.nodes.poisson.PoissonMoments

```
class bayespy.inference.vmp.nodes.poisson.PoissonMoments
 Class for the moments of Poisson variables
 __init__()
```

Initialize self. See help(type(self)) for accurate signature.

Methods

add_converter(moments_to, converter)	
compute_dims_from_values(x)	Return the shape of the moments for a fixed value.
$compute_fixed_moments(x)$	Compute the moments for a fixed value
<pre>get_converter(moments_to)</pre>	Finds conversion to another moments type if possible.

bayespy.inference.vmp.nodes.poisson.PoissonMoments.add_converter

PoissonMoments.add_converter (moments_to, converter)

bayespy.inference.vmp.nodes.poisson.PoissonMoments.compute_dims_from_values

```
PoissonMoments.compute_dims_from_values(x)
```

Return the shape of the moments for a fixed value.

The realizations are scalars, thus the shape of the moment is ().

bayespy.inference.vmp.nodes.poisson.PoissonMoments.compute_fixed_moments

```
PoissonMoments.compute_fixed_moments(x)
```

Compute the moments for a fixed value

bayespy.inference.vmp.nodes.poisson.PoissonMoments.get_converter

PoissonMoments.get_converter (moments_to)

Finds conversion to another moments type if possible.

Note that a conversion from moments A to moments B may require intermediate conversions. For instance: A->C->D->B. This method finds the path which uses the least amount of conversions and returns that path as a single conversion. If no conversion path is available, an error is raised.

The search algorithm starts from the original moments class and applies all possible converters to get a new list of moments classes. This list is extended by adding recursively all parent classes because their converters are applicable. Then, all possible converters are applied to this list to get a new list of current moments classes. This is iterated until the algorithm hits the target moments class or its subclass.

6.3 Distributions

stochastic.Distribution	A base class for the VMP for
expfamily.ExponentialFamilyDistribution	Sub-classes implement distrib
gaussian.GaussianDistribution	Class for the VMP formulas of
gaussian.GaussianARDDistribution(shape, ndim_mu)	
gaussian.GaussianGammaISODistribution	Class for the VMP formulas of
gaussian.GaussianGammaARDDistribution()	
gaussian.GaussianWishartDistribution	Class for the VMP formulas of
gaussian_markov_chain. ${ t Gaussian Markov Chain Distribution}(N,D)$	Sub-classes implement distrib
$\verb gaussian_markov_chain.SwitchingGaussianMarkovChainDistribution (N, D, K) \\$	Sub-classes implement distrib
gaussian_markov_chain. $ ext{VaryingGaussianMarkovChainDistribution}(N,D)$	Sub-classes implement distrib
gamma.GammaDistribution	Class for the VMP formulas of
wishart.WishartDistribution	Sub-classes implement distrib
beta.BetaDistribution	Class for the VMP formulas of
dirichlet.DirichletDistribution	Class for the VMP formulas of
bernoulli.BernoulliDistribution()	Class for the VMP formulas of
binomial.BinomialDistribution(N)	Class for the VMP formulas of
categorical.CategoricalDistribution(categories)	Class for the VMP formulas of
categorical_markov_chain.CategoricalMarkovChainDistribution()	Class for the VMP formulas of

Table 6.42 – continued from previous page

multinomial.MultinomialDistribution(trials)
poisson.PoissonDistribution

Class for the VMP formulas of Class for the VMP for the Class for the VMP for the Class for the VMP for the Class fo

6.3.1 bayespy.inference.vmp.nodes.stochastic.Distribution

class bayespy.inference.vmp.nodes.stochastic.Distribution

A base class for the VMP formulas of variables.

Sub-classes implement distribution specific computations.

If a sub-class maps the plates differently, it needs to overload the following methods:

•compute_mask_to_parent

•plates_to_parent

•plates_from_parent

__init__()

Initialize self. See help(type(self)) for accurate signature.

Methods

compute_mask_to_parent(index, mask)	Maps the mask to the plates of a parent.
<pre>compute_message_to_parent(parent, index,)</pre>	Compute the message to a parent node.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
plates_to_parent(index, plates)	Resolves the plate mapping to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.stochastic.Distribution.compute_mask_to_parent

```
Distribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.
```

bayespy.inference.vmp.nodes.stochastic.Distribution.compute_message_to_parent

```
Distribution.compute_message_to_parent (parent, index, u_self, *u_parents)

Compute the message to a parent node.
```

bayespy.inference.vmp.nodes.stochastic.Distribution.plates_from_parent

```
Distribution.plates_from_parent (index, plates)
```

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.stochastic.Distribution.plates_to_parent

```
Distribution.plates_to_parent (index, plates)
Resolves the plate mapping to a parent.
```

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.stochastic.Distribution.random

```
Distribution.random(*params, plates=None)
Draw a random sample from the distribution.
```

6.3.2 bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution

class bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution
 Sub-classes implement distribution specific computations.

```
__init__()
```

Initialize self. See help(type(self)) for accurate signature.

Methods

compute_cqf_from_parents(*u_parents)	
compute_fixed_moments_and_f(x[, mask])	
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
<pre>compute_message_to_parent(parent, index,)</pre>	
<pre>compute_moments_and_cgf(phi[, mask])</pre>	
<pre>compute_phi_from_parents(*u_parents[, mask])</pre>	
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
plates_to_parent(index, plates)	Resolves the plate mapping to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.compute_cgf_from_parents

```
ExponentialFamilyDistribution.compute_cqf_from_parents(*u_parents)
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.compute_fixed_moments_and_f

ExponentialFamilyDistribution.compute_fixed_moments_and_f(x, mask=True)

$bayes py. inference. vmp. nodes. expfamily. Exponential Family Distribution. compute_gradient$

```
ExponentialFamilyDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.compute_logpdf

```
ExponentialFamilyDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[\log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.compute_mask_to_parent

ExponentialFamilyDistribution.compute_mask_to_parent(index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.compute_message_to_parent

ExponentialFamilyDistribution.compute_message_to_parent (parent, index, u_self, *u_parents)

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.compute_moments_and_cgf

ExponentialFamilyDistribution.compute_moments_and_cgf (phi, mask=True)

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.compute_phi_from_parents

ExponentialFamilyDistribution.compute_phi_from_parents(*u_parents, mask=True)

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.plates_from_parent

ExponentialFamilyDistribution.plates_from_parent (index, plates)
Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.plates_to_parent

ExponentialFamilyDistribution.plates_to_parent (index, plates)

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistribution.random

ExponentialFamilyDistribution.random(*params, plates=None)

Draw a random sample from the distribution.

6.3.3 bayespy.inference.vmp.nodes.gaussian.GaussianDistribution

class bayespy.inference.vmp.nodes.gaussian.GaussianDistribution
 Class for the VMP formulas of Gaussian variables.

Currently, supports only vector variables.

Notes

Message passing equations:

$$\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Lambda}),$$

 $\mathbf{x}, \boldsymbol{\mu} \in \mathbb{R}^D, \quad \boldsymbol{\Lambda} \in \mathbb{R}^{D \times D}, \quad \boldsymbol{\Lambda}$ symmetric positive definite

$$\log \mathcal{N}(\mathbf{x}|\boldsymbol{\mu},\boldsymbol{\Lambda}) = -\frac{1}{2}\mathbf{x}^{\mathrm{T}}\boldsymbol{\Lambda}\mathbf{x} + \mathbf{x}^{\mathrm{T}}\boldsymbol{\Lambda}\boldsymbol{\mu} - \frac{1}{2}\boldsymbol{\mu}^{\mathrm{T}}\boldsymbol{\Lambda}\boldsymbol{\mu} + \frac{1}{2}\log|\boldsymbol{\Lambda}| - \frac{D}{2}\log(2\pi)$$

__init__()

Initialize self. See help(type(self)) for accurate signature.

Methods

compute_cgf_from_parents(u_mu_Lambda)	Compute $\mathrm{E}_{q(p)}[g(p)]$
<pre>compute_fixed_moments_and_f(x[, mask])</pre>	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
compute_message_to_parent(parent, index, u,)	Compute the message to a parent node.
compute_moments_and_cgf(phi[, mask])	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(u_mu_Lambda[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
plates_to_parent(index, plates)	Resolves the plate mapping to a parent.
random(*phi[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.compute_cgf_from_parents

$$g(\boldsymbol{\mu}, \boldsymbol{\Lambda}) = -\frac{1}{2}\operatorname{tr}(\boldsymbol{\mu}\boldsymbol{\mu}^{\mathrm{T}}\boldsymbol{\Lambda}) + \frac{1}{2}\log|\boldsymbol{\Lambda}|$$

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.compute_fixed_moments_and_f

GaussianDistribution.compute_fixed_moments_and_f (x, mask=True)Compute the moments and f(x) for a fixed value.

$$\mathbf{u}(\mathbf{x}) = \begin{bmatrix} \mathbf{x} \\ \mathbf{x} \mathbf{x}^{\mathrm{T}} \end{bmatrix}$$
$$f(\mathbf{x}) = -\frac{D}{2} \log(2\pi)$$

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.compute_gradient

GaussianDistribution.compute_gradient(g, u, phi)

Compute the standard gradient with respect to the natural parameters.

Gradient of the moments:

$$\begin{split} \mathrm{d}\overline{\mathbf{u}} &= \begin{bmatrix} \frac{1}{2}\phi_2^{-1}\mathrm{d}\phi_2\phi_2^{-1}\phi_1 - \frac{1}{2}\phi_2^{-1}\mathrm{d}\phi_1 \\ -\frac{1}{4}\phi_2^{-1}\mathrm{d}\phi_2\phi_2^{-1}\phi_1\phi_1^{\mathrm{T}}\phi_2^{-1} - \frac{1}{4}\phi_2^{-1}\phi_1\phi_1^{\mathrm{T}}\phi_2^{-1}\mathrm{d}\phi_2\phi_2^{-1} + \frac{1}{2}\phi_2^{-1}\mathrm{d}\phi_2\phi_2^{-1} + \frac{1}{4}\phi_2^{-1}\mathrm{d}\phi_1\phi_1^{\mathrm{T}}\phi_2^{-1} + \frac{1}{4}\phi_2^{-1}\phi_1\mathrm{d}\phi_1^{\mathrm{T}}\phi_2^{-1} \end{bmatrix} \\ &= \begin{bmatrix} 2(\overline{u}_2 - \overline{u}_1\overline{u}_1^{\mathrm{T}})\mathrm{d}\phi_2\overline{u}_1 + (\overline{u}_2 - \overline{u}_1\overline{u}_1^{\mathrm{T}})\mathrm{d}\phi_1 \\ u_2d\phi_2u_2 - 2u_1u_1^{\mathrm{T}}d\phi_2u_1u_1^{\mathrm{T}} + 2(u_2 - u_1u_1^{\mathrm{T}})d\phi_1u_1^{\mathrm{T}} \end{bmatrix} \end{split}$$

Standard gradient given the gradient with respect to the moments, that is, given the Riemannian gradient $\tilde{\nabla}$:

$$\nabla = \begin{bmatrix} (\overline{u}_2 - \overline{u}_1 \overline{u}_1^T) \tilde{\nabla}_1 + 2(u_2 - u_1 u_1^T) \tilde{\nabla}_2 u_1 \\ (u_2 - u_1 u_1^T) \tilde{\nabla}_1 u_1^T + u_1 \tilde{\nabla}_1^T (u_2 - u_1 u_1^T) + 2u_2 \tilde{\nabla}_2 u_2 - 2u_1 u_1^T \tilde{\nabla}_2 u_1 u_1^T \end{bmatrix}$$

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.compute_logpdf

GaussianDistribution.compute_logpdf(u, phi, g, f, ndims)

Compute $E[\log p(X)]$ given E[u], E[phi], E[g] and E[f]. Does not sum over plates.

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.compute_mask_to_parent

GaussianDistribution.compute_mask_to_parent(index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.compute_message_to_parent

GaussianDistribution.compute_message_to_parent (parent, index, u, u_mu_Lambda)

Compute the message to a parent node.

$$\begin{split} \phi_{\boldsymbol{\mu}}(\mathbf{x}, \boldsymbol{\Lambda}) &= \begin{bmatrix} \boldsymbol{\Lambda} \mathbf{x} \\ -\frac{1}{2} \boldsymbol{\Lambda} \end{bmatrix} \\ \phi_{\boldsymbol{\Lambda}}(\mathbf{x}, \boldsymbol{\mu}) &= \begin{bmatrix} -\frac{1}{2} \mathbf{x} \mathbf{x}^{\mathrm{T}} + \frac{1}{2} \mathbf{x} \boldsymbol{\mu}^{\mathrm{T}} + \frac{1}{2} \boldsymbol{\mu} \mathbf{x}^{\mathrm{T}} - \frac{1}{2} \boldsymbol{\mu} \boldsymbol{\mu}^{\mathrm{T}} \\ \frac{1}{2} \end{bmatrix} \end{split}$$

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.compute_moments_and_cgf

GaussianDistribution.compute_moments_and_cgf (phi, mask=True)

Compute the moments and $g(\phi)$.

$$\mathbf{\overline{u}}(\phi) = \begin{bmatrix} -\frac{1}{2}\phi_2^{-1}\phi_1\\ \frac{1}{4}\phi_2^{-1}\phi_1\phi_1^{\mathrm{T}}\phi_2^{-1} - \frac{1}{2}\phi_2^{-1} \end{bmatrix}$$
$$g_{\phi}(\phi) = \frac{1}{4}\phi_1^{\mathrm{T}}\phi_2^{-1}\phi_1 + \frac{1}{2}\log|-2\phi_2|$$

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.compute_phi_from_parents

GaussianDistribution.compute_phi_from_parents (u_mu_Lambda, mask=True)

Compute the natural parameter vector given parent moments.

$$\phi(\mu, \Lambda) = \begin{bmatrix} \Lambda \mu \\ -\frac{1}{2} \Lambda \end{bmatrix}$$

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.plates_from_parent

GaussianDistribution.plates_from_parent (index, plates)

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.plates_to_parent

GaussianDistribution.plates_to_parent (index, plates)

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianDistribution.random

GaussianDistribution.random(*phi, plates=None)

Draw a random sample from the distribution.

6.3.4 bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution

Log probability density function:

$$\log p(x|\mu,\alpha) = -\frac{1}{2}x^T \operatorname{diag}(\alpha)x + x^T \operatorname{diag}(\alpha)\mu - \frac{1}{2}\mu^T \operatorname{diag}(\alpha)\mu + \frac{1}{2}\sum_i \log \alpha_i - \frac{D}{2}\log(2\pi)$$

Parent has moments:

$$\begin{bmatrix} \alpha \circ \mu \\ \alpha \circ \mu \circ \mu \\ \alpha \\ \log(\alpha) \end{bmatrix}$$

__init__ (shape, ndim_mu)

Methods

__init__(shape, ndim_mu) $\verb|compute_cgf_from_parents| (u_mu_alpha)|$ Compute the value of the cumulant generating function. compute_fixed_moments_and_f(x[, mask])Compute u(x) and f(x) for given x. compute_gradient(g, u, phi) Compute the standard gradient with respect to the natural parameters. compute_logpdf(u, phi, g, f, ndims) Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. compute_mask_to_parent(index, mask) Maps the mask to the plates of a parent. compute_message_to_parent(parent, index, u, ...) compute_moments_and_cgf(phi[, mask]) compute_phi_from_parents(u_mu_alpha[, mask]) plates_from_parent(index, plates) Resolve the plate mapping from a parent. plates_to_parent(index, plates) Resolves the plate mapping to a parent. random(*phi[, plates]) Draw a random sample from the Gaussian distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.__init__

GaussianARDDistribution.__init__(shape, ndim_mu)

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.compute_cgf_from_parents

GaussianARDDistribution.compute_cgf_from_parents(u_mu_alpha)
Compute the value of the cumulant generating function.

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.compute_fixed_moments_and_f

GaussianARDDistribution.compute_fixed_moments_and_f (x, mask=True)Compute u(x) and f(x) for given x.

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.compute_gradient

GaussianARDDistribution.compute_gradient (g, u, phi)

Compute the standard gradient with respect to the natural parameters.

Gradient of the moments:

$$\begin{split} \mathrm{d}\overline{\mathbf{u}} &= \begin{bmatrix} \frac{1}{2}\phi_2^{-1}\mathrm{d}\phi_2\phi_2^{-1}\phi_1 - \frac{1}{2}\phi_2^{-1}\mathrm{d}\phi_1 \\ -\frac{1}{4}\phi_2^{-1}\mathrm{d}\phi_2\phi_2^{-1}\phi_1\phi_1^\mathrm{T}\phi_2^{-1} - \frac{1}{4}\phi_2^{-1}\phi_1\phi_1^\mathrm{T}\phi_2^{-1}\mathrm{d}\phi_2\phi_2^{-1} + \frac{1}{2}\phi_2^{-1}\mathrm{d}\phi_2\phi_2^{-1} + \frac{1}{4}\phi_2^{-1}\mathrm{d}\phi_1\phi_1^\mathrm{T}\phi_2^{-1} + \frac{1}{4}\phi_2^{-1}\mathrm{d}\phi_1\phi_1^\mathrm{T}\phi_2^{-1} + \frac{1}{4}\phi_2^{-1}\mathrm{d}\phi_1\phi_1^\mathrm{T}\phi_2^{-1} \end{bmatrix} \\ &= \begin{bmatrix} 2(\overline{u}_2 - \overline{u}_1\overline{u}_1^\mathrm{T})\mathrm{d}\phi_2\overline{u}_1 + (\overline{u}_2 - \overline{u}_1\overline{u}_1^\mathrm{T})\mathrm{d}\phi_1 \\ u_2d\phi_2u_2 - 2u_1u_1^\mathrm{T}d\phi_2u_1u_1^\mathrm{T} + 2(u_2 - u_1u_1^\mathrm{T})d\phi_1u_1^\mathrm{T} \end{bmatrix} \end{split}$$

Standard gradient given the gradient with respect to the moments, that is, given the Riemannian gradient $\tilde{\nabla}$:

$$\nabla = \begin{bmatrix} (\overline{u}_2 - \overline{u}_1 \overline{u}_1^T) \tilde{\nabla}_1 + 2(u_2 - u_1 u_1^T) \tilde{\nabla}_2 u_1 \\ (u_2 - u_1 u_1^T) \tilde{\nabla}_1 u_1^T + u_1 \tilde{\nabla}_1^T (u_2 - u_1 u_1^T) + 2u_2 \tilde{\nabla}_2 u_2 - 2u_1 u_1^T \tilde{\nabla}_2 u_1 u_1^T \end{bmatrix}$$

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.compute_logpdf

GaussianARDDistribution.compute_logpdf (u, phi, g, f, ndims)Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.compute_mask_to_parent

GaussianARDDistribution.compute_mask_to_parent(index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.compute_message_to_parent

GaussianARDDistribution.compute_message_to_parent(parent, index, u, u_mu_alpha)

$$m = \begin{bmatrix} x \\ \left[-\frac{1}{2}, \dots, -\frac{1}{2}\right] \\ -\frac{1}{2} \operatorname{diag}(xx^T) \\ \left[\frac{1}{2}, \dots, \frac{1}{2}\right] \end{bmatrix}$$

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.compute_moments_and_cgf

GaussianARDDistribution.compute_moments_and_cgf (phi, mask=True)

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.compute_phi_from_parents

GaussianARDDistribution.compute_phi_from_parents(u_mu_alpha, mask=True)

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.plates_from_parent

GaussianARDDistribution.plates_from_parent (index, plates)

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.plates_to_parent

GaussianARDDistribution.plates_to_parent (index, plates)

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution.random

GaussianARDDistribution.random(*phi, plates=None)
Draw a random sample from the Gaussian distribution.

6.3.5 bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution

class bayespy.inference.vmp.nodes.gaussian.GaussianGammaISODistribution
 Class for the VMP formulas of Gaussian-Gamma-ISO variables.

Currently, supports only vector variables.

```
__init__()
Initialize self. See help(type(self)) for accurate signature.
```

Methods

compute_cgf_from_parents(u_mu_Lambda, u_a, u_b)	Compute $E_{q(p)}[g(p)]$
<pre>compute_fixed_moments_and_f(x, alpha[, mask])</pre>	Compute the moments and $f(x)$ for a fixed value.
<pre>compute_gradient(g, u, phi)</pre>	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
compute_message_to_parent(parent, index, u,)	Compute the message to a parent node.
compute_moments_and_cgf(phi[, mask])	Compute the moments and $g(\phi)$.
compute_phi_from_parents(u_mu_Lambda, u_a, u_b)	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.compute_cgf_from_parents

```
GaussianGammaISODistribution.compute_cgf_from_parents (u_mu_Lambda, u_a, u_b) Compute \mathrm{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.compute_fixed_moments_and_f

```
GaussianGammaISODistribution.compute_fixed_moments_and_f (x, alpha, mask=True) Compute the moments and f(x) for a fixed value.
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.compute_gradient

```
GaussianGammaISODistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.compute_logpdf

```
GaussianGammaISODistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.compute_mask_to_parent

```
GaussianGammaISODistribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.compute_message_to_parent

```
GaussianGammaISODistribution.compute_message_to_parent (parent, index, u, u_a, u_b)
```

Compute the message to a parent node.

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.compute_moments_and_cgf

```
GaussianGammaISODistribution.compute_moments_and_cgf (phi, mask=True)

Compute the moments and g(\phi).
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.compute_phi_from_parents

```
GaussianGammaISODistribution.compute_phi_from_parents(u_mu_Lambda, u_a, u_b, mask=True)

Compute the natural parameter vector given parent moments.
```

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.plates_from_parent

```
GaussianGammaISODistribution.plates_from_parent (index, plates)
Resolve the plate mapping from a parent.
```

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.plates_to_parent

```
GaussianGammaISODistribution.plates_to_parent (index, plates)
Resolves the plate mapping to a parent.
```

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianGammalSODistribution.random

```
GaussianGammaISODistribution.random(*params, plates=None)
Draw a random sample from the distribution.
```

6.3.6 bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution

class bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution

```
__init__()
```

Methods

```
compute_cgf_from_parents(*u_parents)
compute_fixed_moments_and_f(x[, mask])
compute_gradient(g, u, phi)
compute_logpdf(u, phi, g, f, ndims)
compute_mask_to_parent(index, mask)
compute_message_to_parent(parent, index, ...)
compute_moments_and_cgf(phi[, mask])
compute_phi_from_parents(*u_parents[, mask])

Continued on next page
```

Table 6.48 – continued from previous page

<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.__init__

GaussianGammaARDDistribution.__init__()

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.compute_cgf_from_parents

GaussianGammaARDDistribution.compute_cgf_from_parents(*u_parents)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.compute_fixed_moments_and_f

GaussianGammaARDDistribution.compute_fixed_moments_and_f(x, mask=True)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.compute_gradient

GaussianGammaARDDistribution.compute_gradient (g, u, phi)Compute the standard gradient with respect to the natural parameters.

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.compute_logpdf

GaussianGammaARDDistribution.compute_logpdf (u, phi, g, f, ndims)Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.compute_mask_to_parent

GaussianGammaARDDistribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.compute_message_to_parent

GaussianGammaARDDistribution.compute_message_to_parent(parent, index, u_self, *u_parents)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.compute_moments_and_cgf

GaussianGammaARDDistribution.compute_moments_and_cqf(phi, mask=True)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.compute_phi_from_parents

GaussianGammaARDDistribution.compute_phi_from_parents(*u_parents, mask=True)

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.plates_from_parent

GaussianGammaARDDistribution.plates_from_parent (index, plates)

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistribution.plates_to_parent

 ${\tt GaussianGammaARDDistribution.plates_to_parent}~(\textit{index}, \textit{plates})$

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayes py. inference. vmp. nodes. gaussian. Gaussian Gamma ARD Distribution. random

GaussianGammaARDDistribution.random(*params, plates=None)
Draw a random sample from the distribution.

6.3.7 bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution

class bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution
 Class for the VMP formulas of Gaussian-Wishart variables.

Currently, supports only vector variables.

__init__()

Initialize self. See help(type(self)) for accurate signature.

Methods

compute_cgf_from_parents(u_mu_alpha, u_V, u_n)	Compute $E_{q(p)}[g(p)]$
<pre>compute_fixed_moments_and_f(x, Lambda[, mask])</pre>	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
compute_message_to_parent(parent, index, u,)	Compute the message to a parent node.
compute_moments_and_cgf(phi[, mask])	Compute the moments and $g(\phi)$.
compute_phi_from_parents(u_mu_alpha, u_V, u_n)	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.compute_cgf_from_parents

```
\label{lem:compute_cgf_from_parents} \textbf{GaussianWishartDistribution.compute\_cgf\_from\_parents} \ (\textit{u\_mu\_alpha}, \textit{u\_V}, \textit{u\_n}) \\ \textbf{Compute} \ \mathbf{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.compute_fixed_moments_and_f

```
GaussianWishartDistribution.compute_fixed_moments_and_f(x, mask=True)

Compute the moments and f(x) for a fixed value.
```

$bayes py. inference. vmp. nodes. gaussian. Gaussian Wishart Distribution. compute_gradient$

```
GaussianWishartDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.compute_logpdf

```
GaussianWishartDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

$bayespy. inference. vmp. nodes. gaussian. Gaussian Wishart Distribution. compute_mask_to_parent$

```
GaussianWishartDistribution.compute_mask_to_parent(index, mask)

Maps the mask to the plates of a parent.
```

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.compute_message_to_parent

```
GaussianWishartDistribution.compute_message_to_parent (parent, index, u, u_mu_alpha, u_V, u_n)

Compute the message to a parent node.
```

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.compute_moments_and_cgf

```
GaussianWishartDistribution.compute_moments_and_cgf (phi, mask=True) Compute the moments and g(\phi).
```

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.compute_phi_from_parents

```
GaussianWishartDistribution.compute_phi_from_parents(u_mu_alpha, u_V, u_n, mask=True)

Compute the natural parameter vector given parent moments.
```

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.plates_from_parent

```
GaussianWishartDistribution.plates_from_parent (index, plates)
Resolve the plate mapping from a parent.
```

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.plates_to_parent

 ${\tt GaussianWishartDistribution.plates_to_parent} \ ({\it index}, {\it plates})$

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.random

GaussianWishartDistribution.random(*params, plates=None)
Draw a random sample from the distribution.

6.3.8 bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution

 ${\bf class} \ {\bf bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution} \ ({\it N}, {\it class}) \ {\bf class} \ {\bf bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution} \ ({\it N}, {\it class}) \ {\bf class} \ {\bf$

Sub-classes implement distribution specific computations.

 $_$ init $_$ (N, D)

Methods

$_$ init $_$ (N , D)	
<pre>compute_cgf_from_parents(u_mu, u_Lambda,)</pre>	Compute CGF using the moments of the parents.
$compute_fixed_moments_and_f(x[, mask])$	Compute $u(x)$ and $f(x)$ for given x .
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	
<pre>compute_message_to_parent(parent, index, u,)</pre>	Compute a message to a parent.
compute_moments_and_cgf(phi[, mask])	Compute the moments and the cumulant-generating function.
compute_phi_from_parents(u_mu, u_Lambda,)	Compute the natural parameters using parents' moments.
<pre>plates_from_parent(index, plates)</pre>	Compute the plates using information of a parent node.
<pre>plates_to_parent(index, plates)</pre>	Computes the plates of this node with respect to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.__init__

```
GaussianMarkovChainDistribution.__init_(N, D)
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.compute_cgf_from_

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.compute_fixed_mon

```
GaussianMarkovChainDistribution.compute_cgf_from_parents (u\_mu, u\_A, u\_v)

Compute CGF using the moments of the parents.
```

GaussianMarkovChainDistribution.compute_fixed_moments_and_f (x, mask=True)Compute u(x) and f(x) for given x.

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.compute_gradient

```
GaussianMarkovChainDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.compute_logpdf

```
GaussianMarkovChainDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[\log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.compute_mask_to_p

```
GaussianMarkovChainDistribution.compute_mask_to_parent(index, mask)
```

$bayespy. inference. vmp. nodes. gaussian_markov_chain. Gaussian Markov Chain Distribution. compute_message_theory. The property of the prope$

```
GaussianMarkovChainDistribution.compute_message_to_parent(parent, index, u, u_mu, u_Lambda, u_A, u_v)
```

Compute a message to a parent.

$bayes py. inference. vmp. nodes. gaussian_markov_chain. Gaussian Markov Chain Distribution. compute_moments and the computer of the computer$

```
GaussianMarkovChainDistribution.compute_moments_and_cgf (phi, mask=True)
Compute the moments and the cumulant-generating function.
```

This basically performs the filtering and smoothing for the variable.

Parameters phi

Returns u

g

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.compute_phi_from_i

```
GaussianMarkovChainDistribution.compute_phi_from_parents(u\_mu, u\_Lambda, u\_A, u\_v, mask=True)
```

Compute the natural parameters using parents' moments.

Parameters u_parents: list of list of arrays

List of parents' lists of moments.

Returns phi: list of arrays

Natural parameters.

dims: tuple

Shape of the variable part of phi.

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.plates_from_parent

GaussianMarkovChainDistribution.plates_from_parent (index, plates)

Compute the plates using information of a parent node.

If the plates of the parents are: mu: (...) Lambda: (...) A: (...,N-1,D) v: (...,N-1,D) N: ()

the resulting plates of this node are (...)

Parameters index: int

Index of the parent to use.

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.plates_to_parent

GaussianMarkovChainDistribution.plates_to_parent (index, plates)

Computes the plates of this node with respect to a parent.

If this node has plates (...), the latent dimensionality is D and the number of time instances is N, the plates with respect to the parents are:

```
mu: (...) Lambda: (...) A: (...,N-1,D) v: (...,N-1,D)
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMarkovChainDistribution.random

GaussianMarkovChainDistribution.random(*params, plates=None)

Draw a random sample from the distribution.

6.3.9 bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingGaussianMarkovChainDi

class bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingGaussianMarkovChainDistribut:

Sub-classes implement distribution specific computations.

$$_$$
init $_$ (N, D, K)

Methods

init(N, D, K)	
<pre>compute_cgf_from_parents(u_mu, u_Lambda,)</pre>	Compute CGF using the moments of the parents.
$compute_fixed_moments_and_f(x[, mask])$	Compute $u(x)$ and $f(x)$ for given x .
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	
compute_message_to_parent(parent, index, u,)	Compute a message to a parent.
compute_moments_and_cgf(phi[, mask])	Compute the moments and the cumulant-generating function.
compute_phi_from_parents(u_mu, u_Lambda,)	Compute the natural parameters using parents' moments.
<pre>plates_from_parent(index, plates)</pre>	Compute the plates using information of a parent node.
<pre>plates_to_parent(index, plates)</pre>	Computes the plates of this node with respect to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingGaussianMarkovChainDistribution.__init__

```
SwitchingGaussianMarkovChainDistribution.__init_(N, D, K)
```

$bayes py. inference. vmp. nodes. gaussian_markov_chain. Switching Gaussian Markov Chain Distribution. compute a supersymmetric computer of the property of t$

```
SwitchingGaussianMarkovChainDistribution.compute_cgf_from_parents (u\_mu, u\_Lambda, u\_B, u\_Z, u\_v)
```

Compute CGF using the moments of the parents.

bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingGaussianMarkovChainDistribution.compute_

```
SwitchingGaussianMarkovChainDistribution.compute_fixed_moments_and_f(x, mask=True)

Compute u(x) and f(x) for given x.
```

$bayes py. inference. vmp. nodes. gaussian_markov_chain. Switching Gaussian Markov Chain Distribution. compute_markov_chain. Switching Gaussian Markov Chain Distribution. Switching Gaussian Marko$

```
SwitchingGaussianMarkovChainDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

$bayes py. inference. vmp. nodes. gaussian_markov_chain. Switching Gaussian Markov Chain Distribution. compute_chain. Switching Gaussian Markov Chain Distribution. Compute_chain Distribution. Compute_chain Distribution. Compute_chain. Compute_chain Distribution. Compute_chain. Compute_chain Distribution. Compute_chain. Compute_chain Distribution. Compute_chain. C$

```
SwitchingGaussianMarkovChainDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[\log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

$bayes py. inference. vmp. nodes. gaussian_markov_chain. Switching Gaussian Markov Chain Distribution. compute_markov_chain. Switching Gaussian Markov Chain Distribution. Sw$

```
SwitchingGaussianMarkovChainDistribution.compute_mask_to_parent (index, mask)
```

$bayespy. in ference. vmp. nodes. gaussian_markov_chain. Switching Gaussian Markov Chain Distribution. compute the support of the support of$

```
SwitchingGaussianMarkovChainDistribution.compute_message_to_parent (parent, index, u, u_mu, u_Lambda, u_B, u_Z, u_v)

Compute a message to a parent.
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingGaussianMarkovChainDistribution.compute_

```
SwitchingGaussianMarkovChainDistribution.compute_moments_and_cgf (phi, mask=True)
```

Compute the moments and the cumulant-generating function.

This basically performs the filtering and smoothing for the variable.

Parameters phi

Returns u

g

bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingGaussianMarkovChainDistribution.compute_

```
SwitchingGaussianMarkovChainDistribution.compute_phi_from_parents (u\_mu, u\_Lambda, u\_B, u\_Z,
```

u_v, mask=True)

Compute the natural parameters using parents' moments.

Parameters u_parents: list of list of arrays

List of parents' lists of moments.

Returns phi: list of arrays

Natural parameters.

dims: tuple

Shape of the variable part of phi.

$bayes py. inference. vmp. nodes. gaussian_markov_chain. Switching Gaussian Markov Chain Distribution. plates_from the contraction of the contrac$

```
SwitchingGaussianMarkovChainDistribution.plates_from_parent (index, plates)

Compute the plates using information of a parent node.
```

```
If the plates of the parents are: mu: (...) Lambda: (...) B: (...,D) S: (...,N-1) v: (...,N-1,D) N: ()
```

the resulting plates of this node are (...)

Parameters index: int

Index of the parent to use.

bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingGaussianMarkovChainDistribution.plates_to_

```
SwitchingGaussianMarkovChainDistribution.plates_to_parent (index, plates)

Computes the plates of this node with respect to a parent.
```

If this node has plates (...), the latent dimensionality is D and the number of time instances is N, the plates with respect to the parents are:

```
mu: (...) Lambda: (...) A: (...,N-1,D) v: (...,N-1,D)
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingGaussianMarkovChainDistribution.random

SwitchingGaussianMarkovChainDistribution.random(*params, plates=None)

Draw a random sample from the distribution.

6.3.10 bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDis

 ${\bf class} \ {\bf bayespy.inference.vmp.nodes.gaussian_markov_chain.Varying Gaussian Markov Chain Distribution Chain Chai$

Sub-classes implement distribution specific computations.

__init__(N, D)

Methods

$_$ init $_$ (N , D)	
compute_cgf_from_parents(u_mu, u_Lambda,)	Compute CGF using the moments of the parents.
$compute_fixed_moments_and_f(x[, mask])$	Compute $u(x)$ and $f(x)$ for given x .
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	
compute_message_to_parent(parent, index, u,)	Compute a message to a parent.
<pre>compute_moments_and_cgf(phi[, mask])</pre>	Compute the moments and the cumulant-generating function.
compute_phi_from_parents(u_mu, u_Lambda,)	Compute the natural parameters using parents' moments.
<pre>plates_from_parent(index, plates)</pre>	Compute the plates using information of a parent node.
<pre>plates_to_parent(index, plates)</pre>	Computes the plates of this node with respect to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.__init__

VaryingGaussianMarkovChainDistribution.__init_(N, D)

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.compute_cg

```
\label{lem:compute_cgf_from_parents} Varying \textit{GaussianMarkovChainDistribution.} \textbf{compute\_cgf\_from\_parents} (u\_mu, u\_Lambda, u\_B, u\_S, u\_v)
```

Compute CGF using the moments of the parents.

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.compute_fix

```
\label{lem:compute_fixed_moments_and_f} \begin{tabular}{ll} $$VaryingGaussianMarkovChainDistribution.compute_fixed_moments_and_f(x, mask=True) \end{tabular} Compute u(x) and f(x) for given x.
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.compute_gr

```
VaryingGaussianMarkovChainDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.compute_log

```
VaryingGaussianMarkovChainDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

$bayes py. inference. vmp. nodes. gaussian_markov_chain. Varying Gaussian Markov Chain Distribution. compute_markov_chain. Varying Gaussian Markov Chain Distribution. Varying$

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.compute_me

```
VaryingGaussianMarkovChainDistribution.compute_mask_to_parent(index, mask)
```

```
VaryingGaussianMarkovChainDistribution.compute_message_to_parent (parent, index, u, u_mu, u_Lambda, u_B, u_S, u_v)
```

Compute a message to a parent.

$bayes py. inference. vmp. nodes. gaussian_markov_chain. Varying Gaussian Markov Chain Distribution. compute_markov_chain. Varying Gaussian Markov Chain Distribution. Compute_markov Chain$

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.compute_ph

```
VaryingGaussianMarkovChainDistribution.compute_moments_and_cgf (phi, mask=True)

Compute the moments and the cumulant-generating function.
```

This basically performs the filtering and smoothing for the variable.

```
Parameters phi
Returns u
```

```
VaryingGaussianMarkovChainDistribution.compute_phi_from_parents(u_mu, u_Lambda, u_B, u_S, u_v, mask=True)

Compute the natural parameters using parents' moments.
```

```
Parameters u_parents: list of list of arrays

List of parents' lists of moments.

Returns phi: list of arrays

Natural parameters.

dims: tuple

Shape of the variable part of phi.
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.plates_from

VaryingGaussianMarkovChainDistribution.plates_from_parent (index, plates)

Compute the plates using information of a parent node.

If the plates of the parents are: mu: (...) Lambda: (...) B: (...,D) S: (...,N-1) v: (...,N-1,D) N: ()

the resulting plates of this node are (...)

Parameters index: int

Index of the parent to use.

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.plates_to_pa

 ${\tt Varying Gaussian Markov Chain Distribution. \textbf{plates_to_parent}} \ (\textit{index}, \textit{plates})$

Computes the plates of this node with respect to a parent.

If this node has plates (...), the latent dimensionality is D and the number of time instances is N, the plates with respect to the parents are:

```
mu: (...) Lambda: (...) A: (...,N-1,D) v: (...,N-1,D)
```

bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGaussianMarkovChainDistribution.random

VaryingGaussianMarkovChainDistribution.random(*params, plates=None)

Draw a random sample from the distribution.

6.3.11 bayespy.inference.vmp.nodes.gamma.GammaDistribution

class bayespy.inference.vmp.nodes.gamma.GammaDistribution
 Class for the VMP formulas of gamma variables.

init()

Initialize self. See help(type(self)) for accurate signature.

Methods

compute_cgf_from_parents(*u_parents)	Compute $E_{q(p)}[g(p)]$
$compute_fixed_moments_and_f(x[, mask])$	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the moments and $g(\phi)$.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
<pre>compute_message_to_parent(parent, index,)</pre>	Compute the message to a parent node.
<pre>compute_moments_and_cgf(phi[, mask])</pre>	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(*u_parents[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
plates_to_parent(index, plates)	Resolves the plate mapping to a parent.
random(*phi[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.gamma.GammaDistribution.compute_cgf_from_parents

 $\label{eq:compute_cgf_from_parents} \textbf{Compute} \ \textbf{E}_{q(p)}[g(p)]$

bayespy.inference.vmp.nodes.gamma.GammaDistribution.compute_fixed_moments_and_f

GammaDistribution.compute_fixed_moments_and_f (x, mask=True)Compute the moments and f(x) for a fixed value.

bayespy.inference.vmp.nodes.gamma.GammaDistribution.compute_gradient

GammaDistribution.compute_gradient (g, u, phi)Compute the moments and $g(\phi)$.

$$d\overline{\mathbf{u}} = \begin{bmatrix} -\frac{d\phi_2}{phi_1} + \frac{\phi_2}{\phi_1^2} d\phi_1\\ \psi^{(1)}(\phi_2) d\phi_2 - \frac{1}{\phi_1} d\phi_1 \end{bmatrix}$$

Standard gradient given the gradient with respect to the moments, that is, given the Riemannian gradient $\tilde{\nabla}$:

$$\nabla = \begin{bmatrix} \nabla_1 \frac{\phi_2}{\phi_1^2} - \nabla_2 \frac{1}{\phi_1} \\ \nabla_2 \psi^{(1)}(\phi_2) - \nabla_1 \frac{1}{\phi_1} \end{bmatrix}$$

bayespy.inference.vmp.nodes.gamma.GammaDistribution.compute_logpdf

GammaDistribution.compute_logpdf (u, phi, g, f, ndims)Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.

bayespy.inference.vmp.nodes.gamma.GammaDistribution.compute_mask_to_parent

GammaDistribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.gamma.GammaDistribution.compute_message_to_parent

GammaDistribution.compute_message_to_parent (parent, index, u_self, *u_parents)

Compute the message to a parent node.

bayespy.inference.vmp.nodes.gamma.GammaDistribution.compute_moments_and_cgf

GammaDistribution.compute_moments_and_cgf (phi, mask=True)

Compute the moments and $g(\phi)$.

$$\overline{\mathbf{u}}(\phi) = \begin{bmatrix} -\frac{\phi_2}{\phi_1} \\ \psi(\phi_2) - \log(-\phi_1) \end{bmatrix}$$
$$g_{\phi}(\phi) = TODO$$

bayespy.inference.vmp.nodes.gamma.GammaDistribution.compute_phi_from_parents

GammaDistribution.compute_phi_from_parents (*u_parents, mask=True)

Compute the natural parameter vector given parent moments.

bayespy.inference.vmp.nodes.gamma.GammaDistribution.plates_from_parent

GammaDistribution.plates_from_parent (index, plates)

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.gamma.GammaDistribution.plates_to_parent

GammaDistribution.plates_to_parent (index, plates)

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.gamma.GammaDistribution.random

GammaDistribution.random(*phi, plates=None)

Draw a random sample from the distribution.

6.3.12 bayespy.inference.vmp.nodes.wishart.WishartDistribution

class bayespy.inference.vmp.nodes.wishart.WishartDistribution
 Sub-classes implement distribution specific computations.

__init__()

Initialize self. See help(type(self)) for accurate signature.

Methods

<pre>compute_cgf_from_parents(*u_parents)</pre>	
<pre>compute_fixed_moments_and_f(Lambda[, mask])</pre>	Compute $u(x)$ and $f(x)$ for given x .
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
compute_message_to_parent(parent, index,)	
<pre>compute_moments_and_cgf(phi[, mask])</pre>	
<pre>compute_phi_from_parents(*u_parents[, mask])</pre>	
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
plates_to_parent(index, plates)	Resolves the plate mapping to a parent.
random(*params[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.wishart.WishartDistribution.compute_cgf_from_parents

WishartDistribution.compute_cgf_from_parents(*u_parents)

bayespy.inference.vmp.nodes.wishart.WishartDistribution.compute_fixed_moments_and_f

WishartDistribution.compute_fixed_moments_and_f (Lambda, mask=True)
Compute u(x) and f(x) for given x.

bayespy.inference.vmp.nodes.wishart.WishartDistribution.compute_gradient

WishartDistribution.compute_gradient (g, u, phi)Compute the standard gradient with respect to the natural parameters.

bayespy.inference.vmp.nodes.wishart.WishartDistribution.compute_logpdf

WishartDistribution.compute_logpdf (u, phi, g, f, ndims)Compute $E[\log p(X)]$ given E[u], E[phi], E[g] and E[f]. Does not sum over plates.

bayespy.inference.vmp.nodes.wishart.WishartDistribution.compute_mask_to_parent

WishartDistribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.wishart.WishartDistribution.compute_message_to_parent

WishartDistribution.compute_message_to_parent(parent, index, u_self, *u_parents)

bayespy.inference.vmp.nodes.wishart.WishartDistribution.compute_moments_and_cgf

WishartDistribution.compute_moments_and_cqf (phi, mask=True)

bayespy.inference.vmp.nodes.wishart.WishartDistribution.compute_phi_from_parents

WishartDistribution.compute_phi_from_parents(*u_parents, mask=True)

bayespy.inference.vmp.nodes.wishart.WishartDistribution.plates_from_parent

WishartDistribution.plates_from_parent (index, plates)

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.wishart.WishartDistribution.plates_to_parent

```
WishartDistribution.plates_to_parent (index, plates)
```

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.wishart.WishartDistribution.random

```
WishartDistribution.random(*params, plates=None)
```

Draw a random sample from the distribution.

6.3.13 bayespy.inference.vmp.nodes.beta.BetaDistribution

class bayespy.inference.vmp.nodes.beta.BetaDistribution

Class for the VMP formulas of beta variables.

Although the realizations are scalars (probability p), the moments is a two-dimensional vector: [log(p), log(1-p)].

__init__()

Initialize self. See help(type(self)) for accurate signature.

Methods

compute_cgf_from_parents(u_alpha)	Compute $\mathrm{E}_{q(p)}[g(p)]$
<pre>compute_fixed_moments_and_f(p[, mask])</pre>	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the moments and $g(\phi)$.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
<pre>compute_message_to_parent(parent, index,)</pre>	Compute the message to a parent node.
compute_moments_and_cgf(phi[, mask])	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(u_alpha[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*phi[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.beta.BetaDistribution.compute_cgf_from_parents

```
BetaDistribution.compute_cgf_from_parents (u\_alpha) Compute \mathbf{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.beta.BetaDistribution.compute_fixed_moments_and_f

```
BetaDistribution.compute_fixed_moments_and_f (p, mask=True)
```

Compute the moments and f(x) for a fixed value.

bayespy.inference.vmp.nodes.beta.BetaDistribution.compute_gradient

BetaDistribution.compute_gradient(g, u, phi)

Compute the moments and $g(\phi)$.

 $psi(phi_1) - psi(sum_d phi_{1,d})$

Standard gradient given the gradient with respect to the moments, that is, given the Riemannian gradient $\tilde{\nabla}$:

$$\nabla = \left[(\psi^{(1)}(\phi_1) - \psi^{(1)}(\sum_d \phi_{1,d}) \nabla_1 \right]$$

bayespy.inference.vmp.nodes.beta.BetaDistribution.compute_logpdf

BetaDistribution.compute_logpdf (u, phi, g, f, ndims)

Compute $E[\log p(X)]$ given E[u], E[phi], E[g] and E[f]. Does not sum over plates.

bayespy.inference.vmp.nodes.beta.BetaDistribution.compute_mask_to_parent

BetaDistribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.beta.BetaDistribution.compute_message_to_parent

BetaDistribution.compute_message_to_parent (parent, index, u_self, u_alpha) Compute the message to a parent node.

bayespy.inference.vmp.nodes.beta.BetaDistribution.compute_moments_and_cgf

BetaDistribution.compute_moments_and_cgf (phi, mask=True)
Compute the moments and $g(\phi)$.

bayespy.inference.vmp.nodes.beta.BetaDistribution.compute_phi_from_parents

BetaDistribution.compute_phi_from_parents(u_alpha, mask=True)

Compute the natural parameter vector given parent moments.

bayespy.inference.vmp.nodes.beta.BetaDistribution.plates_from_parent

BetaDistribution.plates_from_parent (index, plates)

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.beta.BetaDistribution.plates_to_parent

BetaDistribution.plates_to_parent (index, plates)

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.beta.BetaDistribution.random

BetaDistribution.random(*phi, plates=None)
Draw a random sample from the distribution.

6.3.14 bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution

class bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution
 Class for the VMP formulas of Dirichlet variables.

__init__()

Initialize self. See help(type(self)) for accurate signature.

Methods

compute_cgf_from_parents(u_alpha)	Compute $E_{q(p)}[g(p)]$
<pre>compute_fixed_moments_and_f(x[, mask])</pre>	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the moments and $g(\phi)$.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
<pre>compute_message_to_parent(parent, index,)</pre>	Compute the message to a parent node.
compute_moments_and_cgf(phi[, mask])	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(u_alpha[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*phi[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.compute_cqf_from_parents

```
\label{eq:compute_cgf_from_parents} \textbf{Compute} \ \textbf{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.compute_fixed_moments_and_f

DirichletDistribution.compute_fixed_moments_and_f (x, mask=True)Compute the moments and f(x) for a fixed value.

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.compute_gradient

```
\label{eq:compute_gradient} \mbox{DirichletDistribution.} \mbox{\bf compute\_gradient} \ (g, u, phi) \\ \mbox{\bf Compute the moments and} \ g(\phi).
```

 $psi(phi_1) - psi(sum_d phi_{1,d})$

Standard gradient given the gradient with respect to the moments, that is, given the Riemannian gradient $\tilde{\nabla}$:

$$\nabla = \left[(\psi^{(1)}(\phi_1) - \psi^{(1)}(\sum_d \phi_{1,d}) \nabla_1 \right]$$

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.compute_logpdf

DirichletDistribution.compute_logpdf (u, phi, g, f, ndims)Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.compute_mask_to_parent

DirichletDistribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.compute_message_to_parent

DirichletDistribution.compute_message_to_parent (parent, index, u_self, u_alpha) Compute the message to a parent node.

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.compute_moments_and_cgf

DirichletDistribution.compute_moments_and_cgf (phi, mask=True)

Compute the moments and $g(\phi)$.

$$\overline{\mathbf{u}}(\phi) = \left[\psi(\phi_1) - \psi(\sum_d \phi_{1,d}) \right]$$
$$g_{\phi}(\phi) = TODO$$

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.compute_phi_from_parents

DirichletDistribution.compute_phi_from_parents (u_alpha, mask=True)

Compute the natural parameter vector given parent moments.

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.plates_from_parent

DirichletDistribution.plates_from_parent (index, plates)
Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.plates_to_parent

DirichletDistribution.plates_to_parent (index, plates)
Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution.random

DirichletDistribution.random(*phi, plates=None)

Draw a random sample from the distribution.

6.3.15 bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution

class bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution
 Class for the VMP formulas of Bernoulli variables.

```
__init__()
```

Methods

init()	
compute_cgf_from_parents(u_p)	Compute $E_{q(p)}[g(p)]$
<pre>compute_fixed_moments_and_f(x[, mask])</pre>	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
compute_logpdf(u, phi, g, f, ndims)	Compute E[log p(X)] given E[u], E[phi], E[g] and E[f].
compute_mask_to_parent(index, mask)	Maps the mask to the plates of a parent.
compute_message_to_parent(parent, index,)	Compute the message to a parent node.
compute_moments_and_cgf(phi[, mask])	Compute the moments and $g(\phi)$.
compute_phi_from_parents(u_p[, mask])	Compute the natural parameter vector given parent moments.
plates_from_parent(index, plates)	Resolve the plate mapping from a parent.
plates_to_parent(index, plates)	Resolves the plate mapping to a parent.
random(*phi[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.__init__

```
BernoulliDistribution.__init__()
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.compute_cgf_from_parents

```
BernoulliDistribution.compute_cgf_from_parents (u_p) Compute \mathrm{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.compute_fixed_moments_and_f

```
BernoulliDistribution.compute_fixed_moments_and_f (x, mask=True)
Compute the moments and f(x) for a fixed value.
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.compute_gradient

```
BernoulliDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.compute_logpdf

```
BernoulliDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.compute_mask_to_parent

```
BernoulliDistribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.compute_message_to_parent

```
BernoulliDistribution.compute_message_to_parent (parent, index, u_self, u_p) Compute the message to a parent node.
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.compute_moments_and_cgf

```
BernoulliDistribution.compute_moments_and_cgf (phi, mask=True)
Compute the moments and g(\phi).
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.compute_phi_from_parents

```
BernoulliDistribution.compute_phi_from_parents (u_p, mask=True)

Compute the natural parameter vector given parent moments.
```

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.plates_from_parent

```
BernoulliDistribution.plates_from_parent (index, plates)
Resolve the plate mapping from a parent.
```

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.plates_to_parent

```
BernoulliDistribution.plates_to_parent (index, plates)
Resolves the plate mapping to a parent.
```

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution.random

```
BernoulliDistribution.random(*phi, plates=None)

Draw a random sample from the distribution.
```

6.3.16 bayespy.inference.vmp.nodes.binomial.BinomialDistribution

```
class bayespy.inference.vmp.nodes.binomial.BinomialDistribution (N) Class for the VMP formulas of binomial variables.

__init__(N)
```

Methods

init(N)	
$compute_cgf_from_parents(u_p)$	Compute $E_{q(p)}[g(p)]$
$compute_fixed_moments_and_f(x[, mask])$	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
<pre>compute_message_to_parent(parent, index,)</pre>	Compute the message to a parent node.
compute_moments_and_cgf(phi[, mask])	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(u_p[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*phi[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.__init__

```
BinomialDistribution.__init__(N)
```

$bayes py. inference. vmp. nodes. binomial. Binomial Distribution. compute _cgf_from_parents$

```
BinomialDistribution.compute_cgf_from_parents (u_p) Compute \mathrm{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.compute_fixed_moments_and_f

```
BinomialDistribution.compute_fixed_moments_and_f (x, mask=True)
Compute the moments and f(x) for a fixed value.
```

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.compute_gradient

```
BinomialDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.compute_logpdf

```
BinomialDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.compute_mask_to_parent

```
BinomialDistribution.compute_mask_to_parent(index, mask)

Maps the mask to the plates of a parent.
```

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.compute_message_to_parent

```
BinomialDistribution.compute_message_to_parent (parent, index, u\_self, u\_p)

Compute the message to a parent node.
```

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.compute_moments_and_cgf

```
BinomialDistribution.compute_moments_and_cgf (phi, mask=True) Compute the moments and g(\phi).
```

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.compute_phi_from_parents

```
BinomialDistribution.compute_phi_from_parents (u_p, mask=True)

Compute the natural parameter vector given parent moments.
```

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.plates_from_parent

```
BinomialDistribution.plates_from_parent (index, plates)
```

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.plates_to_parent

```
BinomialDistribution.plates_to_parent (index, plates)
```

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.binomial.BinomialDistribution.random

```
BinomialDistribution.random(*phi, plates=None)

Draw a random sample from the distribution.
```

6.3.17 bayespy.inference.vmp.nodes.categorical.CategoricalDistribution

```
__init__(categories)
```

Create VMP formula node for a categorical variable

categories is the total number of categories.

Methods

init(categories)	Create VMP formula node for a categorical variable
compute_cgf_from_parents(u_p)	Compute $E_{q(p)}[g(p)]$
$compute_fixed_moments_and_f(x[, mask])$	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
<pre>compute_message_to_parent(parent, index, u, u_p)</pre>	Compute the message to a parent node.
	Continued on next page

Table 6.59 – continued from previous page

<pre>compute_moments_and_cgf(phi[, mask])</pre>	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(u_p[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*phi[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.__init__

```
CategoricalDistribution.__init__(categories)
Create VMP formula node for a categorical variable
categories is the total number of categories.
```

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.compute_cgf_from_parents

```
CategoricalDistribution.compute_cgf_from_parents (u\_p) Compute \mathrm{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.compute_fixed_moments_and_f

```
CategoricalDistribution.compute_fixed_moments_and_f (x, mask=True)
Compute the moments and f(x) for a fixed value.
```

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.compute_gradient

```
CategoricalDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.compute_logpdf

```
CategoricalDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[\log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.compute_mask_to_parent

```
CategoricalDistribution.compute_mask_to_parent(index, mask)

Maps the mask to the plates of a parent.
```

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.compute_message_to_parent

```
CategoricalDistribution.compute_message_to_parent (parent, index, u, u_p)

Compute the message to a parent node.
```

$bayes py. inference. vmp. nodes. categorical. Categorical Distribution. compute_moments_and_cgf$

```
CategoricalDistribution.compute_moments_and_cgf (phi, mask=True)

Compute the moments and g(\phi).
```

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.compute_phi_from_parents

CategoricalDistribution.compute_phi_from_parents(u_p, mask=True)

Compute the natural parameter vector given parent moments.

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.plates_from_parent

CategoricalDistribution.plates_from_parent (index, plates)

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.plates_to_parent

CategoricalDistribution.plates_to_parent (index, plates)

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.categorical.CategoricalDistribution.random

CategoricalDistribution.random(*phi, plates=None)

Draw a random sample from the distribution.

6.3.18 bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution

 ${\bf class} \ {\bf bayespy.inference.vmp.nodes.categorical_markov_chain. {\bf CategoricalMarkovChainDistribution} \\$

Class for the VMP formulas of categorical Markov chain variables.

__init__ (categories, states)

Create VMP formula node for a categorical variable

categories is the total number of categories. states is the length of the chain.

Methods

init(categories, states)	Create VMP formula node for a categorical variable
compute_cgf_from_parents(u_p0, u_P)	Compute $E_{q(p)}[g(p)]$
<pre>compute_fixed_moments_and_f(x[, mask])</pre>	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
compute_message_to_parent(parent, index, u,)	Compute the message to a parent node.
compute_moments_and_cgf(phi[, mask])	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(u_p0, u_P[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
plates_to_parent(index, plates)	Resolves the plate mapping to a parent.
random(*phi[, plates])	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.__init__

```
CategoricalMarkovChainDistribution.__init__ (categories, states)

Create VMP formula node for a categorical variable
```

categories is the total number of categories. states is the length of the chain.

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.compute_cgf_free

```
{\tt Categorical Markov Chain Distribution. {\tt compute\_cgf\_from\_parents}} \ (u\_p0, u\_P) \\ {\tt Compute} \ {\tt E}_{q(p)}[g(p)]
```

 $bayes py. inference. vmp. nodes. categorical_markov_chain. Categorical Markov Chain Distribution. compute_fixed_markov_chain. Categorical Markov Chain Distribution. C$

```
\label{lem:compute_fixed_moments_and_f} \begin{tabular}{ll} $(x, $\\ & \textit{mask=True}) \end{tabular} Compute the moments and f(x) for a fixed value.
```

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.compute_gradie

```
CategoricalMarkovChainDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.compute_logpd

```
CategoricalMarkovChainDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.compute_mask

```
CategoricalMarkovChainDistribution.compute_mask_to_parent(index, mask)

Maps the mask to the plates of a parent.
```

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.compute_mess

```
CategoricalMarkovChainDistribution.compute_message_to_parent (parent, index, u, u\_p0, u\_P)

Compute the message to a parent node.
```

F F F

 $bayes py. inference. vmp. nodes. categorical_markov_chain. Categorical Markov Chain Distribution. compute_moments and the property of the pr$

```
CategoricalMarkovChainDistribution.compute_moments_and_cgf (phi, mask=True) Compute the moments and g(\phi).
```

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.compute_phi_fre

```
CategoricalMarkovChainDistribution.compute_phi_from_parents (u\_p0, u\_P, mask=True)

Compute the natural parameter vector given parent moments.
```

6.3. Distributions 285

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.plates_from_par

CategoricalMarkovChainDistribution.plates_from_parent (index, plates)

Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.plates_to_paren

CategoricalMarkovChainDistribution.plates_to_parent (index, plates)

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.categorical_markov_chain.CategoricalMarkovChainDistribution.random

CategoricalMarkovChainDistribution.random(*phi, plates=None)

Draw a random sample from the distribution.

6.3.19 bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution

__init__ (trials)

Create VMP formula node for a multinomial variable

trials is the total number of trials.

Methods

init(trials)	Create VMP formula node for a multinomial variable
$\verb compute_cgf_from_parents (u_p) \\$	Compute $E_{q(p)}[g(p)]$
$compute_fixed_moments_and_f(x[, mask])$	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
<pre>compute_logpdf(u, phi, g, f, ndims)</pre>	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
<pre>compute_message_to_parent(parent, index, u, u_p)</pre>	Compute the message to a parent node.
<pre>compute_moments_and_cgf(phi[, mask])</pre>	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(u_p[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*phi)	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.__init__

MultinomialDistribution.__init__(trials)

Create VMP formula node for a multinomial variable

trials is the total number of trials.

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.compute_cgf_from_parents

```
MultinomialDistribution.compute_cgf_from_parents (u_p) Compute \mathrm{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.compute_fixed_moments_and_f

```
MultinomialDistribution.compute_fixed_moments_and_f (x, mask=True)
Compute the moments and f(x) for a fixed value.
```

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.compute_gradient

```
MultinomialDistribution.compute_gradient (g, u, phi)
Compute the standard gradient with respect to the natural parameters.
```

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.compute_logpdf

```
MultinomialDistribution.compute_logpdf (u, phi, g, f, ndims)
Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.
```

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.compute_mask_to_parent

```
MultinomialDistribution.compute_mask_to_parent(index, mask)

Maps the mask to the plates of a parent.
```

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.compute_message_to_parent

```
MultinomialDistribution.compute_message_to_parent (parent, index, u, u_p) Compute the message to a parent node.
```

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.compute_moments_and_cgf

```
MultinomialDistribution.compute_moments_and_cgf (phi, mask=True) Compute the moments and g(\phi).
```

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.compute_phi_from_parents

```
MultinomialDistribution.compute_phi_from_parents (u_p, mask=True)
Compute the natural parameter vector given parent moments.
```

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.plates_from_parent

```
MultinomialDistribution.plates_from_parent (index, plates)
Resolve the plate mapping from a parent.
```

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

6.3. Distributions 287

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.plates_to_parent

MultinomialDistribution.plates_to_parent (index, plates)

Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution.random

MultinomialDistribution.random(*phi)

Draw a random sample from the distribution.

6.3.20 bayespy.inference.vmp.nodes.poisson.PoissonDistribution

class bayespy.inference.vmp.nodes.poisson.PoissonDistribution
 Class for the VMP formulas of Poisson variables.

__init__()

Initialize self. See help(type(self)) for accurate signature.

Methods

compute_cgf_from_parents(u_lambda)	Compute $E_{q(p)}[g(p)]$
$compute_fixed_moments_and_f(x[, mask])$	Compute the moments and $f(x)$ for a fixed value.
compute_gradient(g, u, phi)	Compute the standard gradient with respect to the natural parameters.
compute_logpdf(u, phi, g, f, ndims)	Compute $E[\log p(X)]$ given $E[u]$, $E[phi]$, $E[g]$ and $E[f]$.
<pre>compute_mask_to_parent(index, mask)</pre>	Maps the mask to the plates of a parent.
compute_message_to_parent(parent, index, u,)	Compute the message to a parent node.
<pre>compute_moments_and_cgf(phi[, mask])</pre>	Compute the moments and $g(\phi)$.
<pre>compute_phi_from_parents(u_lambda[, mask])</pre>	Compute the natural parameter vector given parent moments.
<pre>plates_from_parent(index, plates)</pre>	Resolve the plate mapping from a parent.
<pre>plates_to_parent(index, plates)</pre>	Resolves the plate mapping to a parent.
random(*phi)	Draw a random sample from the distribution.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.compute_cgf_from_parents

```
PoissonDistribution.compute_cgf_from_parents (u\_lambda) Compute \mathbf{E}_{q(p)}[g(p)]
```

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.compute_fixed_moments_and_f

```
PoissonDistribution.compute_fixed_moments_and_f (x, mask=True)
Compute the moments and f(x) for a fixed value.
```

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.compute_gradient

```
PoissonDistribution.compute_gradient(g, u, phi)
```

Compute the standard gradient with respect to the natural parameters.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.compute_logpdf

PoissonDistribution.compute_logpdf (u, phi, g, f, ndims)Compute E[log p(X)] given E[u], E[phi], E[g] and E[f]. Does not sum over plates.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.compute_mask_to_parent

PoissonDistribution.compute_mask_to_parent (index, mask)

Maps the mask to the plates of a parent.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.compute_message_to_parent

PoissonDistribution.compute_message_to_parent (parent, index, u, u_lambda) Compute the message to a parent node.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.compute_moments_and_cgf

PoissonDistribution.compute_moments_and_cgf (phi, mask=True)

Compute the moments and $g(\phi)$.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.compute_phi_from_parents

PoissonDistribution.compute_phi_from_parents (u_lambda, mask=True)
Compute the natural parameter vector given parent moments.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.plates_from_parent

PoissonDistribution.plates_from_parent (index, plates)
Resolve the plate mapping from a parent.

Given the plates of a parent's moments, this method returns the plates that the moments has for this distribution.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.plates_to_parent

PoissonDistribution.plates_to_parent (index, plates)
Resolves the plate mapping to a parent.

Given the plates of the node's moments, this method returns the plates that the message to a parent has for the parent's distribution.

bayespy.inference.vmp.nodes.poisson.PoissonDistribution.random

PoissonDistribution.random(*phi)

Draw a random sample from the distribution.

6.4 Utility functions

linalg	
random	Random variable generators.
optimize	
misc	

6.4.1 bayespy.utils.linalg

General numerical functions and methods.

Functions

block_banded_solve(A, B, y)	Invert symmetric, banded, positive-definite matrix.
chol(C)	
$ ext{chol_inv}(U)$	
chol_logdet(U)	
<pre>chol_solve(U, b[, out, matrix])</pre>	
dot(*arrays)	Compute matrix-matrix product.
<pre>inner(*args[, ndim])</pre>	Compute inner product.
inv(A[, ndim])	General array inversion.
$logdet_chol(U)$	
$logdet_cov(C)$	
$logdet_tri(R)$	Logarithm of the absolute value of the determinant of a triangular matrix.
$m_dot(A,b)$	
mmdot(A, B[, ndim])	Compute matrix-matrix product.
mvdot(A, b[, ndim])	Compute matrix-vector product.
<pre>outer(A, B[, ndim])</pre>	Computes outer product over the last axes of A and B.
<pre>solve_triangular(U, B, **kwargs)</pre>	
tracedot(A, B)	Computes trace(A*B).
transpose(X[, ndim])	Transpose the matrix.

bayespy.utils.linalg.block_banded_solve

```
bayespy.utils.linalg.block_banded_solve(A, B, y)
```

Invert symmetric, banded, positive-definite matrix.

A contains the diagonal blocks.

B contains the superdiagonal blocks (their transposes are the subdiagonal blocks).

```
Shapes: A: (..., N, D, D) B: (..., N-1, D, D) y: (..., N, D)
```

The algorithm is basically LU decomposition.

Computes only the diagonal and super-diagonal blocks of the inverse. The true inverse is dense, in general.

Assume each block has the same size.

Return: * inverse blocks * solution to the system * log-determinant

bayespy.utils.linalg.chol

```
bayespy.utils.linalg.chol(C)
```

bayespy.utils.linalg.chol_inv

```
bayespy.utils.linalg.chol_inv(U)
```

bayespy.utils.linalg.chol_logdet

```
bayespy.utils.linalg.chol_logdet(U)
```

bayespy.utils.linalg.chol_solve

```
bayespy.utils.linalg.chol_solve(U, b, out=None, matrix=False)
```

bayespy.utils.linalg.dot

```
bayespy.utils.linalg.dot(*arrays)

Compute matrix-matrix product.
```

You can give multiple arrays, the dot product is computed from left to right: A1*A2*A3*...*AN. The dot product is computed over the last two axes of each arrays. All other axes must be broadcastable.

bayespy.utils.linalg.inner

```
bayespy.utils.linalg.inner(*args, ndim=1)
Compute inner product.
```

The number of arrays is arbitrary. The number of dimensions is arbitrary.

bayespy.utils.linalg.inv

```
bayespy.utils.linalg.inv(A, ndim=1)
General array inversion.
```

Supports broadcasting and inversion of multidimensional arrays. For instance, an array with shape (4,3,2,3,2) could mean that there are four (3*2) x (3*2) matrices to be inverted. This can be done by inv(A, ndim=2). For inverting scalars, ndim=0. For inverting matrices, ndim=1.

bayespy.utils.linalg.logdet_chol

```
bayespy.utils.linalg.logdet_chol(U)
```

bayespy.utils.linalg.logdet_cov

```
\verb|bayespy.utils.linalg.logdet_cov|(C)
```

bayespy.utils.linalg.logdet_tri

```
bayespy.utils.linalg.logdet_tri(R)
```

Logarithm of the absolute value of the determinant of a triangular matrix.

bayespy.utils.linalg.m_dot

```
bayespy.utils.linalg.m_dot(A, b)
```

bayespy.utils.linalg.mmdot

```
bayespy.utils.linalg.mmdot(A, B, ndim=1)
Compute matrix-matrix product.
Applies broadcasting.
```

bayespy.utils.linalg.mvdot

```
bayespy.utils.linalg.mvdot(A, b, ndim=1)
Compute matrix-vector product.

Applies broadcasting.
```

bayespy.utils.linalg.outer

```
bayespy.utils.linalg.outer (A, B, ndim=1)

Computes outer product over the last axes of A and B.
```

The other axes are broadcasted. Thus, if A has shape (..., N) and B has shape (..., M), then the result has shape (..., N, M).

Using the argument *ndim* it is possible to change that how many axes trailing axes are used for the outer product. For instance, if ndim=3, A and B have shapes (...,N1,N2,N3) and (...,M1,M2,M3), the result has shape (...,N1,M1,N2,M2,N3,M3).

bayespy.utils.linalg.solve_triangular

```
bayespy.utils.linalg.solve_triangular(U, B, **kwargs)
```

bayespy.utils.linalg.tracedot

```
bayespy.utils.linalg.tracedot (A, B)
Computes trace(A*B).
```

bayespy.utils.linalg.transpose

```
bayespy.utils.linalg.transpose(X, ndim=1)
Transpose the matrix.
```

6.4.2 bayespy.utils.random

General functions random sampling and distributions.

Functions

alpha_beta_recursion(logp0, logP)	Compute alpha-beta recursion for Markov chain
bernoulli(p[, size])	Draw random samples from the Bernoulli distribution.
<pre>categorical(p[, size])</pre>	Draw random samples from a categorical distribution.
correlation(D)	Draw a random correlation matrix.
covariance(D[, size])	Draw a random covariance matrix.
dirichlet(alpha[, size])	Draw random samples from the Dirichlet distribution.
gammalentropy(a, log_b, gammaln_a, psi_a,)	Entropy of $\mathcal{G}(a,b)$.
<pre>gamma_logpdf(bx, logx, a_logx, a_logb, gammaln_a)</pre>	Log-density of $\mathcal{G}(x a,b)$.
$gaussian_entropy(logdet_V, D)$	Compute the entropy of a Gaussian distribution.
<pre>gaussian_gamma_to_t(mu, Cov, a, b[, ndim])</pre>	Integrates gamma distribution to obtain parameters of t distribution
$\verb gaussian_logpdf (yVy, yVmu, muVmu, logdet_V, D)$	Log-density of a Gaussian distribution.
<pre>intervals(N, length[, amount, gap])</pre>	Return random non-overlapping parts of a sequence.
${ t invwishart_rand}({ t nu},{ t V})$	
$logodds_to_probability(x)$	Solves p from $log(p/(1-p))$
mask(*shape[, p])	Return a boolean array of the given shape.
$\operatorname{orth}(D)$	Draw random orthogonal matrix.
${ t sphere}([{ t N}])$	Draw random points uniformly on a unit sphere.
svd(s)	Draw a random matrix given its singular values.
t_logpdf(z2, logdet_cov, nu, D)	
wishart_rand(nu, V)	Draw a random sample from the Wishart distribution.

bayespy.utils.random.alpha_beta_recursion

```
bayespy.utils.random.alpha_beta_recursion(logp0, logP)
```

Compute alpha-beta recursion for Markov chain

Initial state log-probabilities are in p0 and state transition log-probabilities are in P. The probabilities do not need to be scaled to sum to one, but they are interpreted as below:

```
logp0 = log P(z_0) + log P(y_0|z_0) logP[...,n,:,:] = log P(z_{n+1}|z_n) + log P(y_{n+1}|z_{n+1})
```

bayespy.utils.random.bernoulli

```
bayespy.utils.random.bernoulli (p, size=None)

Draw random samples from the Bernoulli distribution.
```

bayespy.utils.random.categorical

```
bayespy.utils.random.categorical(p, size=None)
Draw random samples from a categorical distribution.
```

bayespy.utils.random.correlation

```
bayespy.utils.random.correlation(D)

Draw a random correlation matrix.
```

bayespy.utils.random.covariance

```
bayespy.utils.random.covariance (D, size=())
Draw a random covariance matrix.
```

Draws from inverse-Wishart distribution. The distribution of each element is independent of the dimensionality of the matrix.

```
C \sim Inv-W(I, D)
```

Parameters D: int

Dimensionality of the covariance matrix.

bayespy.utils.random.dirichlet

```
bayespy.utils.random.dirichlet (alpha, size=None)

Draw random samples from the Dirichlet distribution.
```

bayespy.utils.random.gamma_entropy

```
bayespy.utils.random.gamma_entropy (a, log\_b, gammaln\_a, psi\_a, a\_psi\_a) Entropy of \mathcal{G}(a,b).
```

If you want to get the gradient, just let each parameter be a gradient of that term.

```
Parameters \mathbf{a}: ndarray a \log_{-}\mathbf{b}: ndarray \log(b) \mathbf{gammaln}_{-}\mathbf{a}: ndarray \log\Gamma(a) \mathbf{psi}_{-}\mathbf{a}: ndarray \psi(a) \mathbf{a}_{-}\mathbf{psi}_{-}\mathbf{a}: ndarray a\psi(a)
```

bayespy.utils.random.gamma_logpdf

```
bayespy.utils.random.gamma_logpdf(bx, logx, a\_logx, a\_logb, gammaln\_a) Log-density of \mathcal{G}(x|a,b).
```

If you want to get the gradient, just let each parameter be a gradient of that term.

```
Parameters bx : ndarray bx logx : ndarray log(x) a logx : ndarray a log(x) a logb : ndarray
```

 $a\log(b)$

```
gammaln_a : ndarray \log \Gamma(a)
```

bayespy.utils.random.gaussian_entropy

```
bayespy.utils.random.gaussian_entropy(logdet_V, D)
```

Compute the entropy of a Gaussian distribution.

If you want to get the gradient, just let each parameter be a gradient of that term.

Parameters logdet_V: ndarray or double

The log-determinant of the precision matrix.

D: int

The dimensionality of the distribution.

bayespy.utils.random.gaussian_gamma_to_t

```
bayespy.utils.random.gaussian_gamma_to_t (mu, Cov, a, b, ndim=1)
Integrates gamma distribution to obtain parameters of t distribution
```

bayespy.utils.random.gaussian_logpdf

```
\label{eq:logpdf}  \text{bayespy.utils.random.} \\ \textbf{gaussian\_logpdf} \ (yVy, yVmu, muVmu, logdet\_V, D) \\ \text{Log-density of a Gaussian distribution.}
```

$$\mathcal{G}(\mathbf{y}|\boldsymbol{\mu}, \mathbf{V}^{-1})$$

Parameters yVy: ndarray or double

$$\mathbf{y}^T \mathbf{V} \mathbf{y}$$

yVmu: ndarray or double

$$\mathbf{y}^T \mathbf{V} \boldsymbol{\mu}$$

muVmu: ndarray or double

$$\mu^T \mathbf{V} \mu$$

logdet_V : ndarray or double

Log-determinant of the precision matrix, $\log |\mathbf{V}|$.

D: int

Dimensionality of the distribution.

bayespy.utils.random.intervals

```
bayespy.utils.random.intervals(N, length, amount=1, gap=0)
```

Return random non-overlapping parts of a sequence.

```
For instance, N=16, length=2 and amount=4: [0, |\mathbf{1}, \mathbf{2}|, 3, 4, 5, |\mathbf{6}, \mathbf{7}|, 8, 9, |\mathbf{10}, \mathbf{11}|, |\mathbf{12}, \mathbf{13}|, 14, 15] that is, [1,2,6,7,10,11,12,13]
```

However, the function returns only the indices of the beginning of the sequences, that is, in the example: [1,6,10,12]

bayespy.utils.random.invwishart_rand

```
bayespy.utils.random.invwishart_rand(nu, V)
```

bayespy.utils.random.logodds_to_probability

```
bayespy.utils.random.logodds_to_probability(x)
Solves p from log(p/(1-p))
```

bayespy.utils.random.mask

```
bayespy.utils.random.mask (*shape, p=0.5)
Return a boolean array of the given shape.
```

Parameters d0, d1, ..., dn: int

Shape of the output.

p: value in range [0,1]

A probability that the elements are True.

bayespy.utils.random.orth

```
bayespy.utils.random.orth (D) Draw random orthogonal matrix.
```

bayespy.utils.random.sphere

```
bayespy.utils.random.sphere (N=1) Draw random points uniformly on a unit sphere.
```

Returns (latitude,longitude) in degrees.

bayespy.utils.random.svd

```
bayespy.utils.random.svd(s)

Draw a random matrix given its singular values.
```

bayespy.utils.random.t_logpdf

```
bayespy.utils.random.t_logpdf(z2, logdet_cov, nu, D)
```

bayespy.utils.random.wishart_rand

```
bayespy.utils.random.wishart_rand(nu, V)

Draw a random sample from the Wishart distribution.
```

Parameters nu: int

6.4.3 bayespy.utils.optimize

Functions

<pre>check_gradient(f, x0[, verbose])</pre>	Simple wrapper for SciPy's gradient checker.
<pre>minimize(f, x0[, maxiter, verbose])</pre>	Simple wrapper for SciPy's optimize.

bayespy.utils.optimize.check_gradient

```
bayespy.utils.optimize.check_gradient (f, x0, verbose=True) Simple wrapper for SciPy's gradient checker.

The given function must return a tuple: (value, gradient).

Returns relative
```

bayespy.utils.optimize.minimize

```
bayespy.utils.optimize.minimize (f, x0, maxiter=None, verbose=False) Simple wrapper for SciPy's optimize.

The given function must return a tuple: (value, gradient).
```

6.4.4 bayespy.utils.misc

General numerical functions and methods.

Functions

$\mathbb{T}(X)$	Transpose the matrix.
add_axes(X[, num, axis])	
add_leading_axes(x, n)	
$add_trailing_axes(x, n)$	
array_to_scalar(x)	
$atleast_nd(X, d)$	
<pre>axes_to_collapse(shape_x, shape_to)</pre>	
$block_banded(D, B)$	Construct a symmetric block-banded matrix.
broadcasted_shape(*shapes)	Computes the resulting broadcasted shape for a given set of shapes.
<pre>broadcasted_shape_from_arrays(*arrays)</pre>	Computes the resulting broadcasted shape for a given set of arrays.
ceildiv(a, b)	Compute a divided by b and rounded up.
$check_gradient(x0, f, df, eps)$	
chol(C)	
$chol_inv(U)$	
${\tt chol_logdet}({\tt U})$	
$chol_solve(U, b)$	
${\hbox{cholesky}}(K)$	
<pre>composite_function(function_list)</pre>	Construct a function composition from a list of functions.
diag(X[, ndim])	Create a diagonal array given the diagonal elements.
diagonal(A)	
	Continued on next page

6.4. Utility functions

Table 6.67 – continued from previous page

```
dist_haversine(c1, c2[, radius])
first(L)
gaussian_logpdf(y_invcov_y, y_invcov_mu, ...)
get_diag(X[, ndim])
 Get the diagonal of an array.
grid(x1, x2)
 Returns meshgrid as a (M*N,2)-shape array.
identity(*shape)
is_callable(f)
is_numeric(a)
is_shape_subset(sub_shape, full_shape)
is_string(s)
isinteger(x)
kalman_filter(y, U, A, V, mu0, Cov0[, out])
 Perform Kalman filtering to obtain filtered mean and covariance.
logdet_chol(U)
logsumexp(X[, axis, keepdims])
 Compute log(sum(exp(X))) in a numerically stable way
m_chol(C)
m_{chol_inv}(U)
m_chol_logdet(U)
m_{chol_solve}(U, B[, out])
m_digamma(a, d)
m_{dot}(A, b)
m_outer(A, B)
m_solve_triangular(U, B, **kwargs)
make_equal_length(*shapes)
 Make tuples equal length.
make_equal_ndim(*arrays)
 Add trailing unit axes so that arrays have equal ndim
mean(X[, axis, keepdims])
 Compute the mean, ignoring NaNs.
moveaxis(A, axis_from, axis_to)
 Move the axis axis_from to position axis_to.
multiply_shapes(*shapes)
 Compute element-wise product of lists/tuples.
nans([size])
nested_iterator(max_inds)
remove_whitespace(s)
repeat_to_shape(A, s)
rmse(y1, y2[, axis])
rts_smoother(mu, Cov, A, V[, removethis])
 Perform Rauch-Tung-Striebel smoothing to obtain the posterior.
safe_indices(inds, shape)
 Makes sure that indices are valid for given shape.
squeeze(X)
 Remove leading axes that have unit length.
squeeze_to_dim(X, dim)
sum_multiply(*args[, axis, sumaxis, keepdims])
sum_product(*args[, axes_to_keep, ...])
sum_to_dim(A, dim)
 Sum leading axes of A such that A has dim dimensions.
 Sum axes of the array such that the resulting shape is as given.
sum_to_shape(X, s)
 Make X symmetric.
symm(X)
tempfile([prefix, suffix])
trues(shape)
unique(1)
 Remove duplicate items from a list while preserving order.
vb_optimize(x0, set_values, lowerbound[, ...])
vb_optimize_nodes(*nodes)
write_to_hdf5(group, data, name)
 Writes the given array into the HDF5 file.
zipper_merge(*lists)
 Combines lists by alternating elements from them.
```

bayespy.utils.misc.T

```
bayespy.utils.misc.\mathbf{T}(X)
Transpose the matrix.
```

bayespy.utils.misc.add_axes

```
bayespy.utils.misc.add_axes (X, num=1, axis=0)
```

bayespy.utils.misc.add_leading_axes

```
bayespy.utils.misc.add_leading_axes (x, n)
```

bayespy.utils.misc.add_trailing_axes

```
bayespy.utils.misc.add_trailing_axes (x, n)
```

bayespy.utils.misc.array_to_scalar

```
bayespy.utils.misc.array_to_scalar(x)
```

bayespy.utils.misc.atleast_nd

```
bayespy.utils.misc.atleast_nd(X, d)
```

bayespy.utils.misc.axes_to_collapse

```
bayespy.utils.misc.axes_to_collapse(shape_x, shape_to)
```

bayespy.utils.misc.block_banded

```
bayespy.utils.misc.block_banded (D, B)
```

Construct a symmetric block-banded matrix.

D contains square diagonal blocks. B contains super-diagonal blocks.

The resulting matrix is:

bayespy.utils.misc.broadcasted_shape

```
bayespy.utils.misc.broadcasted_shape(*shapes)
```

Computes the resulting broadcasted shape for a given set of shapes.

Uses the broadcasting rules of NumPy. Raises an exception if the shapes do not broadcast.

bayespy.utils.misc.broadcasted_shape_from_arrays

```
bayespy.utils.misc.broadcasted_shape_from_arrays(*arrays)
```

Computes the resulting broadcasted shape for a given set of arrays.

Raises an exception if the shapes do not broadcast.

bayespy.utils.misc.ceildiv

```
bayespy.utils.misc.ceildiv (a, b)
Compute a divided by b and rounded up.
```

bayespy.utils.misc.check_gradient

```
bayespy.utils.misc.check_gradient (x0, f, df, eps)
```

bayespy.utils.misc.chol

```
bayespy.utils.misc.chol(C)
```

bayespy.utils.misc.chol_inv

```
bayespy.utils.misc.chol_inv(U)
```

bayespy.utils.misc.chol_logdet

```
bayespy.utils.misc.chol_logdet(U)
```

bayespy.utils.misc.chol_solve

```
bayespy.utils.misc.chol_solve(U, b)
```

bayespy.utils.misc.cholesky

```
bayespy.utils.misc.cholesky(K)
```

bayespy.utils.misc.composite_function

```
\verb|bayespy.utils.misc.composite_function| (function\_list)
```

Construct a function composition from a list of functions.

Given a list of functions [f,g,h], constructs a function $h \circ g \circ f$. That is, returns a function z, for which z(x) = h(g(f(x))).

bayespy.utils.misc.diag

```
bayespy.utils.misc.diag(X, ndim=1)
```

Create a diagonal array given the diagonal elements.

The diagonal array can be multi-dimensional. By default, the last axis is transformed to two axes (diagonal matrix) but this can be changed using ndim keyword. For instance, an array with shape (K,L,M,N) can be transformed to a set of diagonal 4-D tensors with shape (K,L,M,N,M,N) by giving ndim=2. If ndim=3, the result has shape (K,L,M,N,L,M,N), and so on.

Diagonality means that for the resulting array Y holds: $Y[...,i_-1,i_-2,...,i_-ndim,j_-1,j_-2,...,j_-ndim]$ is zero if $i_-n!=j_-n$ for any n.

bayespy.utils.misc.diagonal

```
bayespy.utils.misc.diagonal(A)
```

bayespy.utils.misc.dist_haversine

```
bayespy.utils.misc.dist_haversine(c1, c2, radius=6372795)
```

bayespy.utils.misc.first

```
bayespy.utils.misc.first(L)
```

bayespy.utils.misc.gaussian_logpdf

bayespy.utils.misc.gaussian_logpdf(y_invcov_y, y_invcov_mu, mu_invcov_mu, logdetcov, D)

bayespy.utils.misc.get_diag

```
bayespy.utils.misc.get_diag(X, ndim=1)
Get the diagonal of an array.
```

If ndim>1, take the diagonal of the last 2*ndim axes.

bayespy.utils.misc.grid

```
bayespy.utils.misc.grid (xI, x2)
Returns meshgrid as a (M*N,2)-shape array.
```

bayespy.utils.misc.identity

```
bayespy.utils.misc.identity(*shape)
```

bayespy.utils.misc.is_callable

```
bayespy.utils.misc.is_callable (f)
```

bayespy.utils.misc.is_numeric

bayespy.utils.misc.is_numeric(a)

bayespy.utils.misc.is_shape_subset

bayespy.utils.misc.is_shape_subset (sub_shape, full_shape)

bayespy.utils.misc.is_string

bayespy.utils.misc.is_string(s)

bayespy.utils.misc.isinteger

bayespy.utils.misc.isinteger(x)

bayespy.utils.misc.kalman_filter

bayespy.utils.misc.kalman_filter(y, U, A, V, mu0, Cov0, out=None)

Perform Kalman filtering to obtain filtered mean and covariance.

The parameters of the process may vary in time, thus they are given as iterators instead of fixed values.

Parameters y : (N,D) array

"Normalized" noisy observations of the states, that is, the observations multiplied by the precision matrix U (and possibly other transformation matrices).

U: (N,D,D) array or N-list of (D,D) arrays

Precision matrix (i.e., inverse covariance matrix) of the observation noise for each time instance.

A: (N-1,D,D) array or (N-1)-list of (D,D) arrays

Dynamic matrix for each time instance.

V: (N-1,D,D) array or (N-1)-list of (D,D) arrays

Covariance matrix of the innovation noise for each time instance.

Returns mu: array

Filtered mean of the states.

Cov: array

Filtered covariance of the states.

See also:

rts_smoother

bayespy.utils.misc.logdet_chol

bayespy.utils.misc.logdet_chol(U)

bayespy.utils.misc.logsumexp

```
bayespy.utils.misc.logsumexp(X, axis=None, keepdims=False)
Compute log(sum(exp(X))) in a numerically stable way
```

bayespy.utils.misc.m_chol

```
bayespy.utils.misc.m_chol(C)
```

bayespy.utils.misc.m_chol_inv

```
bayespy.utils.misc.m_chol_inv(U)
```

bayespy.utils.misc.m_chol_logdet

```
bayespy.utils.misc.m_chol_logdet(U)
```

bayespy.utils.misc.m_chol_solve

```
bayespy.utils.misc.m_chol_solve(U, B, out=None)
```

bayespy.utils.misc.m_digamma

```
bayespy.utils.misc.m_digamma (a, d)
```

bayespy.utils.misc.m_dot

```
bayespy.utils.misc.m_\det(A, b)
```

bayespy.utils.misc.m_outer

```
bayespy.utils.misc.m_outer(A, B)
```

bayespy.utils.misc.m_solve_triangular

```
bayespy.utils.misc.m_solve_triangular(U, B, **kwargs)
```

bayespy.utils.misc.make_equal_length

```
\label{lem:bayespy.utils.misc.make_equal_length} \textbf{(*shapes)} \\ \textbf{Make tuples equal length.}
```

Add leading 1s to shorter tuples.

bayespy.utils.misc.make_equal_ndim

```
bayespy.utils.misc.make_equal_ndim(*arrays)

Add trailing unit axes so that arrays have equal ndim
```

bayespy.utils.misc.mean

```
bayespy.utils.misc.mean (X, axis=None, keepdims=False)
Compute the mean, ignoring NaNs.
```

bayespy.utils.misc.moveaxis

```
bayespy.utils.misc.moveaxis(A, axis_from, axis_to)
Move the axis axis_from to position axis_to.
```

bayespy.utils.misc.multiply_shapes

```
bayespy.utils.misc.multiply_shapes(*shapes)
```

Compute element-wise product of lists/tuples.

Shorter lists are concatenated with leading 1s in order to get lists with the same length.

bayespy.utils.misc.nans

```
bayespy.utils.misc.nans(size=())
```

bayespy.utils.misc.nested_iterator

```
bayespy.utils.misc.nested_iterator(max_inds)
```

bayespy.utils.misc.remove_whitespace

```
bayespy.utils.misc.remove_whitespace(s)
```

bayespy.utils.misc.repeat_to_shape

```
bayespy.utils.misc.repeat_to_shape (A, s)
```

bayespy.utils.misc.rmse

```
bayespy.utils.misc.rmse(y1, y2, axis=None)
```

bayespy.utils.misc.rts_smoother

```
bayespy.utils.misc.rts_smoother(mu, Cov, A, V, removethis=None)
```

Perform Rauch-Tung-Striebel smoothing to obtain the posterior.

The function returns the posterior mean and covariance of each state. The parameters of the process may vary in time, thus they are given as iterators instead of fixed values.

Parameters mu: (N,D) array

Mean of the states from Kalman filter.

Cov: (N,D,D) array

Covariance of the states from Kalman filter.

A: (N-1,D,D) array or (N-1)-list of (D,D) arrays

Dynamic matrix for each time instance.

V: (N-1,D,D) array or (N-1)-list of (D,D) arrays

Covariance matrix of the innovation noise for each time instance.

Returns mu: array

Posterior mean of the states.

Cov: array

Posterior covariance of the states.

See also:

kalman_filter

bayespy.utils.misc.safe_indices

```
bayespy.utils.misc.safe_indices(inds, shape)
```

Makes sure that indices are valid for given shape.

The shorter shape determines the length.

For instance,

```
>>> safe_indices((3, 4, 5), (1, 6))
(0, 5)
```

bayespy.utils.misc.squeeze

```
bayespy.utils.misc.squeeze(X)
```

Remove leading axes that have unit length.

For instance, a shape (1,1,4,1,3) will be reshaped to (4,1,3).

bayespy.utils.misc.squeeze_to_dim

```
bayespy.utils.misc.squeeze_to_dim(X, dim)
```

bayespy.utils.misc.sum_multiply

```
\verb|bayespy.utils.misc.sum.multiply| (*args, axis=None, sumaxis=True, keepdims=False)|
```

bayespy.utils.misc.sum_product

```
bayespy.utils.misc.sum_product(*args, axes_to_keep=None, axes_to_sum=None, keep-dims=False)
```

bayespy.utils.misc.sum_to_dim

```
bayespy.utils.misc.sum_to_dim(A, dim)
Sum leading axes of A such that A has dim dimensions.
```

bayespy.utils.misc.sum_to_shape

```
bayespy.utils.misc.sum_to_shape (X, s)
```

Sum axes of the array such that the resulting shape is as given.

Thus, the shape of the result will be s or an error is raised.

bayespy.utils.misc.symm

```
bayespy.utils.misc.symm(X) Make X symmetric.
```

bayespy.utils.misc.tempfile

```
bayespy.utils.misc.tempfile(prefix='', suffix='')
```

bayespy.utils.misc.trues

```
bayespy.utils.misc.trues(shape)
```

bayespy.utils.misc.unique

```
bayespy.utils.misc.unique(l)
```

Remove duplicate items from a list while preserving order.

bayespy.utils.misc.vb_optimize

```
bayespy.utils.misc.vb_optimize(x0, set_values, lowerbound, gradient=None)
```

bayespy.utils.misc.vb_optimize_nodes

```
bayespy.utils.misc.vb_optimize_nodes(*nodes)
```

bayespy.utils.misc.write_to_hdf5

```
bayespy.utils.misc.write_to_hdf5 (group, data, name)
Writes the given array into the HDF5 file.
```

bayespy.utils.misc.zipper_merge

```
bayespy.utils.misc.zipper_merge(*lists)
```

Combines lists by alternating elements from them.

Combining lists [1,2,3], ['a','b','c'] and [42,666,99] results in [1,'a',42,2,'b',666,3,'c',99]

The lists should have equal length or they are assumed to have the length of the shortest list.

This is known as alternating merge or zipper merge.

Classes

bayespy.utils.misc.CholeskyDense

```
{f class} bayespy.utils.misc.CholeskyDense(K)
```

```
\_init\_(K)
```

Methods

```
--init_-(K)
logdet()
solve(b)
trace_solve_gradient(dK)
```

bayespy.utils.misc.CholeskyDense.__init__

```
CholeskyDense.__init__(K)
```

bayespy.utils.misc.CholeskyDense.logdet

CholeskyDense.logdet()

bayespy.utils.misc.CholeskyDense.solve

CholeskyDense.solve(b)

bayespy.utils.misc.CholeskyDense.trace_solve_gradient

CholeskyDense.trace_solve_gradient (dK)

bayespy.utils.misc.CholeskySparse

```
class bayespy.utils.misc.CholeskySparse(K)
```

```
\_init\_(K)
```

Methods

```
..init_(K)
logdet()
solve(b)
trace_solve_gradient(dK)
```

bayespy.utils.misc.CholeskySparse.__init__

```
CholeskySparse.__init__(K)
```

bayespy.utils.misc.CholeskySparse.logdet

```
CholeskySparse.logdet()
```

bayespy.utils.misc.CholeskySparse.solve

```
CholeskySparse.solve(b)
```

bayespy.utils.misc.CholeskySparse.trace_solve_gradient

CholeskySparse.trace_solve_gradient(dK)

bayespy.utils.misc.TestCase

```
class bayespy.utils.misc.TestCase (methodName='runTest')
```

Simple base class for unit testing.

Adds NumPy's features to Python's unittest.

```
__init__ (methodName='runTest')
```

Create an instance of the class that will use the named test method when executed. Raises a ValueError if the instance does not have a method with the specified name.

Methods

init([methodName])	Create an instance of the class that will use the named test method when e
<pre>addCleanup(function, *args, **kwargs)</pre>	Add a function, with arguments, to be called when the test is completed.
<pre>addTypeEqualityFunc(typeobj, function)</pre>	Add a type specific assertEqual style function to compare a type.
assertAllClose(A B[msg rtol atoll)	

```
assertAlmostEqual(first, second[, places, ...])
 Fail if the two objects are unequal as determined by their difference round
assertAlmostEquals(*args, **kwargs)
assertArrayEqual(A, B[, msg])
assertCountEqual(first, second[, msg])
 An unordered sequence comparison asserting that the same elements, reg
assertDictContainsSubset(subset, dictionary)
 Checks whether dictionary is a superset of subset.
assertDictEqual(d1, d2[, msg])
assertEqual(first, second[, msg])
 Fail if the two objects are unequal as determined by the '==' operator.
assertEquals(*args, **kwargs)
 Check that the expression is false.
assertFalse(expr[, msg])
assertGreater(a, b[, msg])
 Just like self.assertTrue(a > b), but with a nicer default message.
assertGreaterEqual(a, b[, msg])
 Just like self.assertTrue(a \ge b), but with a nicer default message.
 Just like self.assertTrue(a in b), but with a nicer default message.
assertIn(member, container[, msg])
assertIs(expr1, expr2[, msg])
 Just like self.assertTrue(a is b), but with a nicer default message.
assertIsInstance(obj, cls[, msg])
 Same as self.assertTrue(isinstance(obj, cls)), with a nicer default message
assertIsNone(obj[, msg])
 Same as self.assertTrue(obj is None), with a nicer default message.
assertIsNot(expr1, expr2[, msg])
 Just like self.assertTrue(a is not b), but with a nicer default message.
assertIsNotNone(obj[, msg])
 Included for symmetry with assertIsNone.
assertLess(a, b[, msg])
 Just like self.assertTrue(a < b), but with a nicer default message.
 Just like self.assertTrue(a \le b), but with a nicer default message.
assertLessEqual(a, b[, msg])
assertListEqual(list1, list2[, msg])
 A list-specific equality assertion.
 Fail unless a log message of level level or higher is emitted on logger_name
assertLogs([logger, level])
assertMessage(M1, M2)
assertMessageToChild(X, u)
assertMultiLineEqual(first, second[, msg])
 Assert that two multi-line strings are equal.
assertNotAlmostEqual(first, second[, ...])
 Fail if the two objects are equal as determined by their difference rounded
assertNotAlmostEquals(*args, **kwargs)
assertNotEqual(first, second[, msg])
 Fail if the two objects are equal as determined by the '!=' operator.
assertNotEquals(*args, **kwargs)
assertNotIn(member, container[, msg])
 Just like self.assertTrue(a not in b), but with a nicer default message.
assertNotIsInstance(obj, cls[, msg])
 Included for symmetry with assertIsInstance.
assertNotRegex(text, unexpected_regex[, msg])
 Fail the test if the text matches the regular expression.
assertRaises(excClass[, callableObj])
 Fail unless an exception of class excClass is raised by callableObj when it
assertRaisesRegex(expected_exception, ...[, ...])
 Asserts that the message in a raised exception matches a regex.
assertRaisesRegexp(*args, **kwargs)
assertRegex(text, expected_regex[, msg])
 Fail the test unless the text matches the regular expression.
assertRegexpMatches(*args, **kwargs)
assertSequenceEqual(seq1, seq2[, msg, seq_type])
 An equality assertion for ordered sequences (like lists and tuples).
assertSetEqual(set1, set2[, msg])
 A set-specific equality assertion.
assertTrue(expr[, msg])
 Check that the expression is true.
 A tuple-specific equality assertion.
assertTupleEqual(tuple1, tuple2[, msg])
assertWarns(expected_warning[, callable_obj])
 Fail unless a warning of class warnClass is triggered by callable_obj when
 Asserts that the message in a triggered warning matches a regexp.
assertWarnsRegex(expected_warning, ...[, ...])
assert_(*args, **kwargs)
countTestCases()
 Run the test without collecting errors in a TestResult
debug()
defaultTestResult()
 Execute all cleanup functions.
doCleanups()
fail([msg])
 Fail immediately, with the given message.
failIf(*args, **kwargs)
failIfAlmostEqual(*args, **kwargs)
failIfEqual(*args, **kwargs)
failUnless(*args, **kwargs)
```

```
failUnlessAlmostEqual(*args, **kwargs)
failUnlessEqual(*args, **kwargs)
failUnlessRaises(*args, **kwargs)
id()
run([result])
setUp()
 Hook method for setting up the test fixture before exercising it.
 Hook method for setting up class fixture before running tests in the class.
setUpClass()
shortDescription()
 Returns a one-line description of the test, or None if no description has be
skipTest(reason)
 Skip this test.
subTest([msg])
 Return a context manager that will return the enclosed block of code in a
tearDown()
 Hook method for deconstructing the test fixture after testing it.
 Hook method for deconstructing the class fixture after running all tests in
tearDownClass()
```

bayespy.utils.misc.TestCase.__init__

```
TestCase.__init__(methodName='runTest')
```

Create an instance of the class that will use the named test method when executed. Raises a ValueError if the instance does not have a method with the specified name.

bayespy.utils.misc.TestCase.addCleanup

```
TestCase.addCleanup (function, *args, **kwargs)
```

Add a function, with arguments, to be called when the test is completed. Functions added are called on a LIFO basis and are called after tearDown on test failure or success.

Cleanup items are called even if setUp fails (unlike tearDown).

bayespy.utils.misc.TestCase.addTypeEqualityFunc

```
TestCase.addTypeEqualityFunc (typeobj, function)
```

Add a type specific assertEqual style function to compare a type.

This method is for use by TestCase subclasses that need to register their own type equality functions to provide nicer error messages.

Args

typeobj: The data type to call this function on when both values are of the same type in assertE-qual().

function: The callable taking two arguments and an optional msg= argument that raises self.failureException with a useful error message when the two arguments are not equal.

bayespy.utils.misc.TestCase.assertAllClose

```
TestCase.assertAllClose (A, B, msg='Arrays not almost equal', rtol=0.0001, atol=0)
```

bayespy.utils.misc.TestCase.assertAlmostEqual

```
TestCase.assertAlmostEqual (first, second, places=None, msg=None, delta=None)
```

Fail if the two objects are unequal as determined by their difference rounded to the given number of decimal

places (default 7) and comparing to zero, or by comparing that the between the two objects is more than the given delta.

Note that decimal places (from zero) are usually not the same as significant digits (measured from the most significant digit).

If the two objects compare equal then they will automatically compare almost equal.

bayespy.utils.misc.TestCase.assertAlmostEquals

```
TestCase.assertAlmostEquals(*args, **kwargs)
```

bayespy.utils.misc.TestCase.assertArrayEqual

```
TestCase.assertArrayEqual (A, B, msg='Arrays not equal')
```

bayespy.utils.misc.TestCase.assertCountEqual

```
TestCase.assertCountEqual (first, second, msg=None)
```

An unordered sequence comparison asserting that the same elements, regardless of order. If the same element occurs more than once, it verifies that the elements occur the same number of times.

self.assertEqual(Counter(list(first)), Counter(list(second)))

Example:

- [0, 1, 1] and [1, 0, 1] compare equal.
- [0, 0, 1] and [0, 1] compare unequal.

bayes py. utils. misc. Test Case. assert Dict Contains Subset

```
TestCase.assertDictContainsSubset (subset, dictionary, msg=None)
```

Checks whether dictionary is a superset of subset.

bayespy.utils.misc.TestCase.assertDictEqual

```
TestCase.assertDictEqual(d1, d2, msg=None)
```

bayes py. utils. misc. Test Case. assert Equal

```
TestCase.assertEqual (first, second, msg=None)
```

Fail if the two objects are unequal as determined by the '==' operator.

bayespy.utils.misc.TestCase.assertEquals

```
TestCase.assertEquals(*args, **kwargs)
```

bayespy.utils.misc.TestCase.assertFalse

```
\texttt{TestCase.assertFalse} \ (\textit{expr}, \textit{msg} = None)
```

Check that the expression is false.

bayespy.utils.misc.TestCase.assertGreater

```
TestCase.assertGreater(a, b, msg=None)
```

Just like self.assertTrue(a > b), but with a nicer default message.

bayespy.utils.misc.TestCase.assertGreaterEqual

```
TestCase.assertGreaterEqual (a, b, msg=None)
```

Just like self.assertTrue($a \ge b$), but with a nicer default message.

bayespy.utils.misc.TestCase.assertIn

```
TestCase.assertIn (member, container, msg=None)
```

Just like self.assertTrue(a in b), but with a nicer default message.

bayespy.utils.misc.TestCase.assertls

```
TestCase.assertIs (expr1, expr2, msg=None)
```

Just like self.assertTrue(a is b), but with a nicer default message.

bayespy.utils.misc.TestCase.assertIsInstance

```
TestCase.assertIsInstance(obj, cls, msg=None)
```

Same as self.assertTrue(isinstance(obj, cls)), with a nicer default message.

bayespy.utils.misc.TestCase.assertIsNone

```
TestCase.assertIsNone (obj, msg=None)
```

Same as self.assertTrue(obj is None), with a nicer default message.

bayespy.utils.misc.TestCase.assertIsNot

```
TestCase.assertIsNot (expr1, expr2, msg=None)
```

Just like self.assertTrue(a is not b), but with a nicer default message.

bayespy.utils.misc.TestCase.assertIsNotNone

```
TestCase.assertIsNotNone(obj, msg=None)
```

Included for symmetry with assertIsNone.

bayespy.utils.misc.TestCase.assertLess

```
TestCase.assertLess(a, b, msg=None)
```

Just like self.assertTrue(a < b), but with a nicer default message.

bayespy.utils.misc.TestCase.assertLessEqual

```
TestCase.assertLessEqual (a, b, msg=None)
```

Just like self.assertTrue($a \le b$), but with a nicer default message.

bayespy.utils.misc.TestCase.assertListEqual

```
TestCase.assertListEqual (list1, list2, msg=None)
```

A list-specific equality assertion.

Args: list1: The first list to compare. list2: The second list to compare. msg: Optional message to use on failure instead of a list of

differences.

bayespy.utils.misc.TestCase.assertLogs

```
TestCase.assertLogs(logger=None, level=None)
```

Fail unless a log message of level *level* or higher is emitted on *logger_name* or its children. If omitted, *level* defaults to INFO and *logger* defaults to the root logger.

This method must be used as a context manager, and will yield a recording object with two attributes: *output* and *records*. At the end of the context manager, the *output* attribute will be a list of the matching formatted log messages and the *records* attribute will be a list of the corresponding LogRecord objects.

Example:

bayespy.utils.misc.TestCase.assertMessage

```
\texttt{TestCase.assertMessage} \, (\textit{M1}, \textit{M2})
```

bayespy.utils.misc.TestCase.assertMessageToChild

```
TestCase.assertMessageToChild (X, u)
```

bayespy.utils.misc.TestCase.assertMultiLineEqual

```
TestCase.assertMultiLineEqual (first, second, msg=None)
```

Assert that two multi-line strings are equal.

bayespy.utils.misc.TestCase.assertNotAlmostEqual

TestCase.assertNotAlmostEqual (first, second, places=None, msg=None, delta=None)

Fail if the two objects are equal as determined by their difference rounded to the given number of decimal places (default 7) and comparing to zero, or by comparing that the between the two objects is less than the given delta.

Note that decimal places (from zero) are usually not the same as significant digits (measured from the most significant digit).

Objects that are equal automatically fail.

bayespy.utils.misc.TestCase.assertNotAlmostEquals

```
TestCase.assertNotAlmostEquals(*args, **kwargs)
```

bayespy.utils.misc.TestCase.assertNotEqual

```
TestCase.assertNotEqual (first, second, msg=None)
```

Fail if the two objects are equal as determined by the '!=' operator.

bayespy.utils.misc.TestCase.assertNotEquals

```
TestCase.assertNotEquals(*args, **kwargs)
```

bayespy.utils.misc.TestCase.assertNotIn

```
TestCase.assertNotIn (member, container, msg=None)
```

Just like self.assertTrue(a not in b), but with a nicer default message.

bayespy.utils.misc.TestCase.assertNotIsInstance

```
TestCase.assertNotIsInstance(obj, cls, msg=None)
```

Included for symmetry with assertIsInstance.

bayespy.utils.misc.TestCase.assertNotRegex

```
TestCase.assertNotRegex (text, unexpected_regex, msg=None)
```

Fail the test if the text matches the regular expression.

bayespy.utils.misc.TestCase.assertRaises

```
TestCase.assertRaises (excClass, callableObj=None, *args, **kwargs)
```

Fail unless an exception of class excClass is raised by callableObj when invoked with arguments args and keyword arguments kwargs. If a different type of exception is raised, it will not be caught, and the test case will be deemed to have suffered an error, exactly as for an unexpected exception.

If called with callableObj omitted or None, will return a context object used like this:

```
with self.assertRaises(SomeException):
 do_something()
```

An optional keyword argument 'msg' can be provided when assertRaises is used as a context object.

The context manager keeps a reference to the exception as the 'exception' attribute. This allows you to inspect the exception after the assertion:

```
with self.assertRaises(SomeException) as cm:
 do_something()
the_exception = cm.exception
self.assertEqual(the_exception.error_code, 3)
```

bayespy.utils.misc.TestCase.assertRaisesRegex

TestCase.assertRaisesRegex (expected_exception, expected_regex, callable_obj=None, *args, **kwargs)

Asserts that the message in a raised exception matches a regex.

Args: expected_exception: Exception class expected to be raised. expected_regex: Regex (re pattern object or string) expected

to be found in error message.

callable_obj: Function to be called. msg: Optional message used in case of failure. Can only be used when assertRaisesRegex is used as a context manager.

args: Extra args. kwargs: Extra kwargs.

bayespy.utils.misc.TestCase.assertRaisesRegexp

```
TestCase.assertRaisesRegexp(*args, **kwargs)
```

bayespy.utils.misc.TestCase.assertRegex

```
TestCase.assertRegex (text, expected_regex, msg=None)
Fail the test unless the text matches the regular expression.
```

bayespy.utils.misc.TestCase.assertRegexpMatches

```
TestCase.assertRegexpMatches(*args, **kwargs)
```

bayespy.utils.misc.TestCase.assertSequenceEqual

```
TestCase.assertSequenceEqual (seq1, seq2, msg=None, seq_type=None)
```

An equality assertion for ordered sequences (like lists and tuples).

For the purposes of this function, a valid ordered sequence type is one which can be indexed, has a length, and has an equality operator.

Args: seq1: The first sequence to compare. seq2: The second sequence to compare. seq_type: The expected datatype of the sequences, or None if no

datatype should be enforced.

msg: Optional message to use on failure instead of a list of differences.

bayespy.utils.misc.TestCase.assertSetEqual

```
TestCase.assertSetEqual (set1, set2, msg=None)
```

A set-specific equality assertion.

Args: set1: The first set to compare. set2: The second set to compare. msg: Optional message to use on failure instead of a list of

differences.

assertSetEqual uses ducktyping to support different types of sets, and is optimized for sets specifically (parameters must support a difference method).

bayespy.utils.misc.TestCase.assertTrue

```
TestCase.assertTrue(expr, msg=None)
```

Check that the expression is true.

bayespy.utils.misc.TestCase.assertTupleEqual

```
TestCase.assertTupleEqual (tuple1, tuple2, msg=None)
```

A tuple-specific equality assertion.

Args: tuple1: The first tuple to compare. tuple2: The second tuple to compare. msg: Optional message to use on failure instead of a list of

differences.

bayespy.utils.misc.TestCase.assertWarns

```
TestCase.assertWarns(expected_warning, callable_obj=None, *args, **kwargs)
```

Fail unless a warning of class warnClass is triggered by callable_obj when invoked with arguments args and keyword arguments kwargs. If a different type of warning is triggered, it will not be handled: depending on the other warning filtering rules in effect, it might be silenced, printed out, or raised as an exception.

If called with callable_obj omitted or None, will return a context object used like this:

```
with self.assertWarns(SomeWarning):
 do_something()
```

An optional keyword argument 'msg' can be provided when assertWarns is used as a context object.

The context manager keeps a reference to the first matching warning as the 'warning' attribute; similarly, the 'filename' and 'lineno' attributes give you information about the line of Python code from which the warning was triggered. This allows you to inspect the warning after the assertion:

```
with self.assertWarns(SomeWarning) as cm:
 do_something()
the_warning = cm.warning
self.assertEqual(the_warning.some_attribute, 147)
```

bayespy.utils.misc.TestCase.assertWarnsRegex

Asserts that the message in a triggered warning matches a regexp. Basic functioning is similar to assertWarns() with the addition that only warnings whose messages also match the regular expression are considered successful matches.

Args: expected_warning: Warning class expected to be triggered. expected_regex: Regex (re pattern object or string) expected

to be found in error message.

callable_obj: Function to be called. msg: Optional message used in case of failure. Can only be used when assertWarnsRegex is used as a context manager.

args: Extra args. kwargs: Extra kwargs.

bayespy.utils.misc.TestCase.assert

```
TestCase.assert_(*args, **kwargs)
```

bayespy.utils.misc.TestCase.countTestCases

```
TestCase.countTestCases()
```

bayespy.utils.misc.TestCase.debug

```
TestCase.debug()
```

Run the test without collecting errors in a TestResult

bayespy.utils.misc.TestCase.defaultTestResult

```
TestCase.defaultTestResult()
```

bayespy.utils.misc.TestCase.doCleanups

```
TestCase.doCleanups()
```

Execute all cleanup functions. Normally called for you after tearDown.

bayespy.utils.misc.TestCase.fail

```
TestCase.fail (msg=None)
```

Fail immediately, with the given message.

bayespy.utils.misc.TestCase.faillf

```
TestCase.failIf(*args, **kwargs)
```

```
bayespy.utils.misc.TestCase.failIfAlmostEqual
TestCase.failIfAlmostEqual(*args, **kwargs)
bayespy.utils.misc.TestCase.failIfEqual
TestCase.failIfEqual(*args, **kwargs)
bayespy.utils.misc.TestCase.failUnless
TestCase.failUnless(*args, **kwargs)
bayespy.utils.misc.TestCase.failUnlessAlmostEqual
TestCase.failUnlessAlmostEqual(*args, **kwargs)
bayespy.utils.misc.TestCase.failUnlessEqual
TestCase.failUnlessEqual(*args, **kwargs)
bayespy.utils.misc.TestCase.failUnlessRaises
TestCase.failUnlessRaises(*args, **kwargs)
bayespy.utils.misc.TestCase.id
TestCase.id()
bayespy.utils.misc.TestCase.run
TestCase.run (result=None)
bayespy.utils.misc.TestCase.setUp
TestCase.setUp()
 Hook method for setting up the test fixture before exercising it.
bayespy.utils.misc.TestCase.setUpClass
TestCase.setUpClass()
 Hook method for setting up class fixture before running tests in the class.
```

bayespy.utils.misc.TestCase.shortDescription

```
TestCase.shortDescription()
```

Returns a one-line description of the test, or None if no description has been provided.

The default implementation of this method returns the first line of the specified test method's docstring.

bayespy.utils.misc.TestCase.skipTest

```
TestCase.skipTest (reason)
Skip this test.
```

bayespy.utils.misc.TestCase.subTest

```
TestCase.subTest (msg=None, **params)
```

Return a context manager that will return the enclosed block of code in a subtest identified by the optional message and keyword parameters. A failure in the subtest marks the test case as failed but resumes execution at the end of the enclosed block, allowing further test code to be executed.

bayespy.utils.misc.TestCase.tearDown

```
TestCase.tearDown()
```

Hook method for deconstructing the test fixture after testing it.

bayespy.utils.misc.TestCase.tearDownClass

```
TestCase.tearDownClass()
```

Hook method for deconstructing the class fixture after running all tests in the class.

Attributes

longMessage maxDiff

bayespy.utils.misc.TestCase.longMessage

```
TestCase.longMessage = True
```

bayespy.utils.misc.TestCase.maxDiff

TestCase.maxDiff = 640

Bibliography

- · Bibliography
- genindex

- modindex
- search

- [1] James Hensman, Magnus Rattray, and Neil D. Lawrence. Fast variational inference in the conjugate exponential family. In *Advances in Neural Information Processing Systems* 25. 2012.
- [2] Matthew D. Hoffman, David M. Blei, Chong Wang, and John Paisley. Stochastic variational inference. *Journal of Machine Learning Research*, 14:1303–47, 2013.
- [3] Antti Honkela, Tapani Raiko, Mikael Kuusela, Matti Tornio, and Juha Karhunen. Approximate Riemannian conjugate gradient learning for fixed-form variational Bayes. *Journal of Machine Learning Research*, 11:3235–3268, 2010.
- [4] Antti Honkela, Harri Valpola, and Juha Karhunen. Accelerating cyclic update algorithms for parameter estimation by pattern searches. *Neural Processing Letters*, 17(2):191–203, 2003.
- [5] Jaakko Luttinen. Fast variational Bayesian linear state-space model. In Hendrik Blockeel, Kristian Kersting, Siegfried Nijssen, and Filip Železný, editors, *Machine Learning and Knowledge Discovery in Databases*, volume 8188 of Lecture Notes in Computer Science, pages 305–320. Springer, 2013.
- [6] Jaakko Luttinen and Alexander Ilin. Transformations in variational Bayesian factor analysis to speed up learning. *Neurocomputing*, 73:1093–1102, 2010.
- [7] Jaakko Luttinen, Tapani Raiko, and Alexander Ilin. Linear state-space model with time-varying dynamics. In Toon Calders, Floriana Esposito, Eyke Hüllermeier, and Rosa Meo, editors, *Machine Learning and Knowledge Discovery in Databases*, volume 8725 of Lecture Notes in Computer Science, pages 338–353. Springer, 2014.

322 Bibliography

PYTHON MODULE INDEX

b

bayespy.inference, 186 bayespy.nodes, 71 bayespy.plot, 197 bayespy.utils.linalg, 290 bayespy.utils.misc, 297 bayespy.utils.optimize, 297 bayespy.utils.random, 292

324 Python Module Index

Symbols	init() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDis
init() (bayespy.inference.VB method), 186, 187		method), 259, 260
init() (bayespy.inference.vmp.nodes.bernoulli.BernoulliI		(hayespy.inference.vmp.nodes.gaussian.GaussianGammaARDMomethod), 236
init() (bayespy.inference.vmp.nodes.bernoulli.Bernoulli.		g (bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToC method), 223
init() (bayespy.inference.vmp.nodes.beta.BetaDistributio) (bayespy.inference.vmp.nodes.gaussian.GaussianGammaISODistr method), 257
init() (bayespy.inference.vmp.nodes.beta.BetaMoments) (bayespy.inference.vmp.nodes.gaussian.GaussianGammaISOMommethod), 235
init() (bayespy.inference.vmp.nodes.binomial.BinomialD		(hayespy.inference.vmp.nodes.gaussian.GaussianGammaISOToGamethod), 221
init() (bayespy.inference.vmp.nodes.binomial.BinomialN) (bayespy.inference.vmp.nodes.gaussian.GaussianMoments method), 233
init() (bayespy.inference.vmp.nodes.categorical.Categori		havespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammethod), 218
init() (bayespy.inference.vmp.nodes.categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.Categorical.	icallyton) (bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistributi method), 261
init() (bayespy.inference.vmp.nodes.categorical_markov_method), 284, 285	chaih.¢	a leaves pyrinference nump nodes gaussian. Gaussian Wishart Moments method), 237
init() (bayespy.inference.vmp.nodes.categorical_markov method), 245, 247	chaih.C	alegy rspyringer en ymprodest gaussian. Wrap To Gaussian Gamma Amethod), 227, 228
init() (bayespy.inference.vmp.nodes.constant.Constant) (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaI method), 225, 226
init() (bayespy.inference.vmp.nodes.deterministic.Dete) (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart method), 230
init() (bayespy.inference.vmp.nodes.dirichlet.DirichletD		hbayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianMmethod), 263
init() (bayespy.inference.vmp.nodes.dirichlet.DirichletM) (bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianM method), 234
init() (bayespy.inference.vmp.nodes.expfamily.Exponent		(bayespy.inference.vmp.nodes.gaussian_markov_chain.SwitchingCmethod), 265, 266
init() (bayespy.inference.vmp.nodes.expfamily.Exponent) (bayespyrinference.vmp.nodes.gaussian_markov_chain.VaryingGat method), 268
init() (bayespy.inference.vmp.nodes.gamma.GammaDist) (bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution method), 286
init() (bayespy.inference.vmp.nodes.gamma.GammaMor method), 238	ments-() (bayespy.inference.vmp.nodes.multinomial.MultinomialMoments method), 247
init() (bayespy.inference.vmp.nodes.gaussian.GaussianA	RİDİ5is(hibution, 232
method), 255, 256init() (bayespy.inference.vmp.nodes.gaussian.GaussianD method), 253	istPibuti	

method), 253

```
__init__() (bayespy,inference.vmp.nodes.poisson.PoissonDistribution) (bayespy,nodes.Wishart method), 88, 89
 method), 288
 __init__()
 (bayespy.plot.CategoricalMarkovChainPlotter
__init__() (bayespy.inference.vmp.nodes.poisson.PoissonMoments
 method), 201, 202
 method), 248
 __init__() (bayespy.plot.ContourPlotter method), 200
_init__() (bayespy.inference.vmp.nodes.stochastic.Distributioninit__() (bayespy.plot.FunctionPlotter method), 201
 method), 250
 __init__()
 (bayespy.plot.GaussianTimeseriesPlotter
__init__() (bayespy.inference.vmp.nodes.stochastic.Stochastic
 method), 201
 method), 206
 __init__() (bayespy.plot.HintonPlotter method), 200, 201
_init_() (bayespy.inference.vmp.nodes.wishart.WishartDistribution() (bayespy.plot.PDFPlotter method), 199, 200
 __init__() (bayespy.plot.Plotter method), 199
 method), 272
__init__() (bayespy.inference.vmp.nodes.wishart.WishartMomeints__() (bayespy.utils.misc.CholeskyDense method),
 method), 239
_init__() (bayespy.inference.vmp.transformations.RotateGausinit__() (bayespy.utils.misc.CholeskySparse method),
 method), 191
__init__() (bayespy.inference.vmp.transformations.RotateGaussininARDayespy.utils.misc.TestCase method), 308, 310
 method), 192
__init__() (bayespy.inference.vmp.transformations.RotateGau
 method), 193
 add() (bayespy.inference.VB method), 187
__init__() (bayespy.inference.vmp.transformations.RotateMultipleaxes() (in module bayespy.utils.misc), 299
 method), 196
 add_converter() (bayespy.inference.vmp.nodes.bernoulli.BernoulliMoments
__init__() (bayespy.inference.vmp.transformations.RotateSwitchingMarkeysChain_42
 method), 194
 add_converter() (bayespy.inference.vmp.nodes.beta.BetaMoments
__init__() (bayespy.inference.vmp.transformations.RotateVaryingMarkovChain, 240
 method), 195
 add_converter() (bayespy.inference.vmp.nodes.binomial.BinomialMoments
__init__() (bayespy.inference.vmp.transformations.RotationOptimizer method), 244
 method), 190
 add_converter() (bayespy.inference.vmp.nodes.categorical.CategoricalMom
__init__() (bayespy.nodes.Bernoulli method), 114, 115
 method), 245
__init__() (bayespy.nodes.Beta method), 140, 141
 add_converter() (bayespy.inference.vmp.nodes.categorical_markov_chain.Ca
__init__() (bayespy.nodes.Binomial method), 120
 method), 247
__init__() (bayespy.nodes.Categorical method), 125, 126
 add_converter() (bayespy.inference.vmp.nodes.dirichlet.DirichletMoments
 (bayespy.nodes.CategoricalMarkovChain
__init__()
 method), 241
 method), 151, 152
 add_converter() (bayespy.inference.vmp.nodes.gamma.GammaMoments
__init__() (bayespy.nodes.Dirichlet method), 145, 146
 method), 238
__init__() (bayespy.nodes.Exponential method), 93, 94
 add_converter() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaAl
__init__() (bayespy.nodes.Gamma method), 82, 83
 method), 236
__init__() (bayespy.nodes.Gate method), 183, 184
 add_converter() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaIS
__init__() (bayespy.nodes.Gaussian method), 71, 72
 method), 235
__init__() (bayespy.nodes.GaussianARD method), 77, 78
 add_converter() (bayespy.inference.vmp.nodes.gaussian.GaussianMoments
__init__() (bayespy.nodes.GaussianGammaARD method),
 method), 234
 104, 105
 add_converter() (bayespy.inference.vmp.nodes.gaussian.GaussianWishartM
__init__() (bayespy.nodes.GaussianGammaISO method),
 method), 237
 add_converter() (bayespy.inference.vmp.nodes.gaussian_markov_chain.Gaus
__init__() (bayespy.nodes.GaussianMarkovChain method),
 method), 234
 add_converter() (bayespy.inference.vmp.nodes.multinomial.MultinomialMo
__init__() (bayespy.nodes.GaussianWishart method), 109,
 method), 248
 110
 add_converter() (bayespy.inference.vmp.nodes.node.Moments
__init__() (bayespy.nodes.Mixture method), 175, 176
 class method), 233
__init__() (bayespy.nodes.Multinomial method), 130, 131
 add\_converter()\ (bayes py. inference. vmp. nodes. poisson. Poisson Moments
__init__() (bayespy.nodes.Poisson method), 135, 136
 method), 249
__init__() (bayespy.nodes.SumMultiply method), 181
 add_converter() (bayespy.inference.vmp.nodes.wishart.WishartMoments
__init__() (bayespy.nodes.SwitchingGaussianMarkovChain
 method), 239
 method), 163, 164
 add_leading_axes() (in module bayespy.utils.misc), 299
__init__() (bayespy.nodes.VaryingGaussianMarkovChain
 add_plate_axis() (bayespy.inference.vmp.nodes.constant.Constant
 method), 169, 170
 method), 216
```

```
add_plate_axis() (bayespy.inference.vmp.nodes.deterministicaDdddeministic(bayespy.utils.misc.TestCase method), 310
 method), 214
 addTypeEqualityFunc()
 (bayespy.utils.misc.TestCase
add_plate_axis() (bayespy.inference.vmp.nodes.expfamily.ExponentialFarthibd), 310
 method), 209
 alpha_beta_recursion() (in module bayespy.utils.random),
add_plate_axis() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGaussianWishart
 method), 223
 array_to_scalar() (in module bayespy.utils.misc), 299
add_plate_axis() (bayespy.inference.vmp.nodes.gaussian.Gaussizhin@anahnxlfSDAFtv@aussian.Charyespy.ARtDles.Exponential
 method), 94
 method), 221
add_plate_axis() (bayespy.inference.vmp.nodes.gaussian.Gaussizhia FoGaulussishia (bayespy.nodes.Gamma method),
 method), 218
add_plate_axis() (bayespy.inference.vmp.nodes.gaussian.Wraps@GausbaynchiashRibc.TestCase method), 317
 method), 228
 assertAllClose() (bayespy.utils.misc.TestCase method),
add_plate_axis() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaISO
 method), 226
 assertAlmostEqual()
 (bayespy.utils.misc.TestCase
add_plate_axis() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussiantWithatt0
 method), 230
 assertAlmostEquals()
 (bayespy.utils.misc.TestCase
add_plate_axis() (bayespy.inference.vmp.nodes.node.Node
 method), 311
 method), 204
 assertArrayEqual()
 (bayespy.utils.misc.TestCase
add_plate_axis() (bayespy.inference.vmp.nodes.stochastic Stochastic method), 311
 method), 206
 assertCountEqual()
 (bayespy.utils.misc.TestCase
add_plate_axis() (bayespy.nodes.Bernoulli method), 115
 method), 311
add_plate_axis() (bayespy.nodes.Beta method), 141
 assertDictContainsSubset() (bayespy.utils.misc.TestCase
add_plate_axis() (bayespy.nodes.Binomial method), 120
 method), 311
add_plate_axis() (bayespy.nodes.Categorical method),
 assertDictEqual() (bayespy.utils.misc.TestCase method),
 126
 311
add_plate_axis() (bayespy.nodes.CategoricalMarkovChain
 assertEqual() (bayespy.utils.misc.TestCase method), 311
 method), 152
 assertEquals() (bayespy.utils.misc.TestCase method), 311
add_plate_axis() (bayespy.nodes.Dirichlet method), 146
 assertFalse() (bayespy.utils.misc.TestCase method), 312
add_plate_axis() (bayespy.nodes.Exponential method), 94
 assertGreater() (bayespy.utils.misc.TestCase method),
add_plate_axis() (bayespy.nodes.Gamma method), 83
 312
add_plate_axis() (bayespy.nodes.Gate method), 184
 assertGreaterEqual()
 (bayespy.utils.misc.TestCase
add_plate_axis() (bayespy.nodes.Gaussian method), 72
 method), 312
add_plate_axis() (bayespy.nodes.GaussianARD method),
 assertIn() (bayespy.utils.misc.TestCase method), 312
 assertIs() (bayespy.utils.misc.TestCase method), 312
add_plate_axis()
 (bayespy.nodes.GaussianGammaARD
 assertIsInstance() (bayespy.utils.misc.TestCase method),
 method), 105
 312
add_plate_axis()
 (bayespy.nodes.GaussianGammaISO
 assertIsNone()
 (bayespy.utils.misc.TestCase method),
 method), 99
 312
add_plate_axis() (bayespy.nodes.GaussianMarkovChain
 assertIsNot() (bayespy.utils.misc.TestCase method), 312
 method), 158
 assertIsNotNone() (bayespy.utils.misc.TestCase method),
add_plate_axis()
 (bayespy.nodes.GaussianWishart
 method), 110
 assertLess() (bayespy.utils.misc.TestCase method), 313
add_plate_axis() (bayespy.nodes.Mixture method), 176
 assertLessEqual() (bayespy.utils.misc.TestCase method),
add_plate_axis() (bayespy.nodes.Multinomial method),
 313
 assertListEqual() (bayespy.utils.misc.TestCase method),
add_plate_axis() (bayespy.nodes.Poisson method), 136
 313
add_plate_axis() (bayespy.nodes.SumMultiply method),
 assertLogs() (bayespy.utils.misc.TestCase method), 313
 assertMessage() (bayespy.utils.misc.TestCase method),
add_plate_axis() (bayespy.nodes.SwitchingGaussianMarkovChain
 313
 method), 164
 assertMessageToChild()
 (bayespy.utils.misc.TestCase
 method), 313
add_plate_axis() (bayespy.nodes. VaryingGaussianMarkovChain
 assertMultiLineEqual()
 method), 170
 (bayespy.utils.misc.TestCase
add_plate_axis() (bayespy.nodes.Wishart method), 89
 method), 313
add_trailing_axes() (in module bayespy.utils.misc), 299
```

assertNotAlmostEqual() method), 314	(bayespy.utils.misc.TestCa	ase	BetaMoments bayespy.inference.vm	(class	in
assertNotAlmostEquals()	(bayespy.utils.misc.TestCa	000	Binomial (class in bayespy.nod		
method), 314	(bayespy.ums.mise. resice	asc	BinomialDistribution	(class	in
assertNotEqual() (bayespy.	utils miss TestCase metho	d)	bayespy.inference.vm	*	111
314	utils.iiiisc. restease metilo	u),	279	ip.nodes.omomai),	
assertNotEquals() (bayespy	utils miss TestCase metho	d)	BinomialMoments	(class	in
314	.ums.misc.restease metho	α),	bayespy.inference.vm	\	III
assertNotIn() (bayespy.utils	misc TestCase method) 31	14	242	ip.nodes.omomiai),	
assertNotIsInstance()	(bayespy.utils.misc.TestCa		block_banded() (in module bay	esny utils misc) 299)
method), 314	(ou) espj.ums.mse. rester	asc	block_banded_solve() (in mod		
assertNotRegex() (bayespy.	utils misc TestCase metho	d)	290	sare oujespy.ams.n	
314	annominoeriesteuse interne	ω),	bound() (bayespy.inference.vm	p.transformations.Ro	otateGaussian
assertRaises() (bayespy.utils	s.misc.TestCase method), 3	14	method), 191	,	otate Gaussian
assertRaisesRegex()	(bayespy.utils.misc.TestCa		bound() (bayespy.inference.vm	p.transformations.Ro	otateGaussianARD
method), 315	()		method), 192		
assertRaisesRegexp()	(bayespy.utils.misc.TestCa	ase	bound() (bayespy.inference.vm	p.transformations.Ro	otateGaussianMarkovCh
method), 315	()		method), 193		
assertRegex() (bayespy.utils	s.misc.TestCase method), 3	15	bound() (bayespy.inference.vm	p.transformations.Ro	otateMultiple
assertRegexpMatches()	(bayespy.utils.misc.TestCa		method), 196		
method), 315	(,,		bound() (bayespy.inference.vm	p.transformations.Ro	otateSwitchingMarkovC
assertSequenceEqual()	(bayespy.utils.misc.TestCa	ase	method), 194		
method), 315	(,,		bound() (bayespy.inference.vm	p.transformations.Ro	otateVaryingMarkovCha
assertSetEqual() (bayespy.	utils.misc.TestCase metho	d),	method), 196	L	, ,
316		,,	broadcasted_shape() (in module	bayespy.utils.misc)	, 299
assertTrue() (bayespy.utils.r	nisc.TestCase method), 316	5	broadcasted_shape_from_arrays		nodule
assertTupleEqual()	(bayespy.utils.misc.TestCa		bayespy.utils.misc), 3		
method), 316			broadcasting_multiplier()		
assertWarns() (bayespy.utils	s.misc.TestCase method), 3	16	(bayespy.inference.vr	np.nodes.constant.C	Constant
assertWarnsRegex()	(bayespy.utils.misc.TestCa		method), 216	1	
method), 317			broadcasting_multiplier()		
atleast_nd() (in module baye	espy.utils.misc), 299		(bayespy.inference.vi	np.nodes.determinis	tic.Deterministic
axes_to_collapse() (in modu	= -		method), 214	•	
2 " '	• 1•		broadcasting_multiplier()		
В			(bayespy.inference.vr	np.nodes.expfamily.	ExponentialFamily
bayespy.inference (module)	186		method), 209		•
bayespy.nodes (module), 71			broadcasting_multiplier()		
bayespy.plot (module), 197			(bayespy.inference.vi	np.nodes.gaussian.C	GaussianGammaARDTo
bayespy.utils.linalg (module	e), 290		method), 224		
bayespy.utils.misc (module)			broadcasting_multiplier()		
bayespy.utils.optimize (mod			(bayespy.inference.vi	np.nodes.gaussian.C	GaussianGammaISOToG
bayespy.utils.random (modu			method), 221		
Bernoulli (class in bayespy.			broadcasting_multiplier()		
bernoulli() (in module bayes			(bayespy.inference.vr	np.nodes.gaussian.C	Gaussian To Gaussian Gan
BernoulliDistribution	(class	in	method), 218		
	e.vmp.nodes.bernoulli),		broadcasting_multiplier()		
278	1		(bayespy.inference.vr	np.nodes.gaussian.V	VrapToGaussianGamma
BernoulliMoments	(class	in	method), 228		
	e.vmp.nodes.bernoulli),		broadcasting_multiplier()		
241	•		(bayespy.inference.vr	np.nodes.gaussian.V	VrapToGaussianGamma
Beta (class in bayespy.node	s), 140		method), 226		
BetaDistribution	(class	in	broadcasting_multiplier()		
	e.vmp.nodes.beta), 274			np.nodes.gaussian.V	VrapToGaussianWishart
	r · · · · · · · · · · · · · · · · · · ·		method), 230		

broadcasting_multiplier()	method), 170
(bayespy.inference.vmp.nodes.node.Node	broadcasting_multiplier() (bayespy.nodes.Wishart
static method), 204	method), 89
broadcasting_multiplier()	C
(bayespy.inference.vmp.nodes.stochastic.Stochasmethod), 206	
broadcasting_multiplier() (bayespy.nodes.Bernoulli	Categorical (class in bayespy.nodes), 125
method), 115	categorical() (in module bayespy.utils.random), 293
broadcasting_multiplier() (bayespy.nodes.Beta method),	Categorical Distribution (class in
141	bayespy.inference.vmp.nodes.categorical), 282
broadcasting_multiplier() (bayespy.nodes.Binomial	CategoricalMarkovChain (class in bayespy.nodes), 150
method), 121	CategoricalMarkovChainDistribution (class in
broadcasting_multiplier() (bayespy.nodes.Categorical	bayespy.inference.vmp.nodes.categorical_markov_chain),
method), 126	284
broadcasting_multiplier()	CategoricalMarkovChainMoments (class in
(bayespy.nodes.CategoricalMarkovChain	bayespy.inference.vmp.nodes.categorical_markov_chain),
method), 152	245
broadcasting_multiplier() (bayespy.nodes.Dirichlet	CategoricalMarkovChainPlotter (class in bayespy.plot),
method), 146	201
broadcasting_multiplier() (bayespy.nodes.Exponential	Categorical Moments (class in
method), 94	bayespy.inference.vmp.nodes.categorical),
broadcasting_multiplier() (bayespy.nodes.Gamma	244
method), 84	ceildiv() (in module bayespy.utils.misc), 300
broadcasting_multiplier() (bayespy.nodes.Gate method), 184	check_gradient() (in module bayespy.utils.misc), 300
	check_gradient() (in module bayespy.utils.optimize), 297
broadcasting_multiplier() (bayespy.nodes.Gaussian method), 72	chol() (in module bayespy.utils.linalg), 290
broadcasting_multiplier() (bayespy.nodes.GaussianARD	chol() (in module bayespy.utils.misc), 300
method), 78	chol_inv() (in module bayespy.utils.linalg), 291
broadcasting_multiplier()	chol_inv() (in module bayespy.utils.misc), 300
(bayespy.nodes.GaussianGammaARD	chol_logdet() (in module bayespy.utils.linalg), 291 chol_logdet() (in module bayespy.utils.misc), 300
method), 105	chol_solve() (in module bayespy.utils.linalg), 291
broadcasting_multiplier()	chol_solve() (in module bayespy.utils.misc), 300
(bayespy.nodes.GaussianGammaISO method),	cholesky() (in module bayespy.utils.misc), 300
99	CholeskyDense (class in bayespy.utils.misc), 307
broadcasting_multiplier()	CholeskySparse (class in bayespy.utils.misc), 308
(bayespy.nodes.GaussianMarkovChain	composite_function() (in module bayespy.utils.misc), 300
method), 158	compute_cgf_from_parents()
broadcasting_multiplier()	(bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution
(bayespy.nodes.GaussianWishart method),	method), 278
110	compute_cgf_from_parents()
broadcasting_multiplier() (bayespy.nodes.Mixture	(bayes py. inference. vmp. nodes. beta. Beta Distribution
method), 176	method), 274
broadcasting_multiplier() (bayespy.nodes.Multinomial	compute_cgf_from_parents()
method), 131	(bayes py. inference. vmp. nodes. binomial. Binomial Distribution
broadcasting_multiplier() (bayespy.nodes.Poisson	method), 281
method), 136 broadcasting_multiplier() (bayespy.nodes.SumMultiply	compute_cgf_from_parents()
broadcasting_multiplier() (bayespy.nodes.SumMultiply method), 182	(bayespy.inference.vmp.nodes.categorical.CategoricalDistribution
broadcasting_multiplier()	method), 283
(bayespy.nodes.SwitchingGaussianMarkovChain	compute_cgf_from_parents() (by usery informed ump nodes estagarized markey chain Catagar
method), 164	(bayespy.inference.vmp.nodes.categorical_markov_chain.Categorimethod), 285
broadcasting_multiplier()	compute_cgf_from_parents()
(bayespy.nodes. Varying Gaussian Markov Chain	(bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution
, , 1,	(ou) copy.imerence. imp.nodes.diriemet.DiriemetDistribution

```
method), 276
 method), 247
 compute_dims_from_values()
compute_cgf_from_parents()
 (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.Daytrisbytinference.vmp.nodes.dirichlet.DirichletMoments
 method), 251
 method), 241
compute_cgf_from_parents()
 compute_dims_from_values()
 (bayespy,inference,vmp.nodes,gamma.GammaDistribution (bayespy,inference,vmp.nodes,gamma.GammaMoments
 method), 271
 method), 238
compute_cgf_from_parents()
 compute_dims_from_values()
 (bayespy, inference, vmp, nodes, gaussian, Gaussian, ARDDistriction, inference, vmp, nodes, gaussian, Gaussian, Gamma, ARDMo
 method), 256
 method), 237
compute_cgf_from_parents()
 compute_dims_from_values()
 (bayespy, inference, vmp, nodes, gaussian, Gaussian Distributio (bayespy, inference, vmp, nodes, gaussian, Gaussian Gamma ISO Mor
 method), 253
 method), 235
compute_cgf_from_parents()
 compute_dims_from_values()
 (bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDistpibitfenence.vmp.nodes.gaussian.GaussianMoments
 method), 260
 method), 234
compute_cgf_from_parents()
 compute_dims_from_values()
 method), 258
 method), 237
compute_cgf_from_parents()
 compute_dims_from_values()
 (bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistributipy.inference.vmp.nodes.gaussian_markov_chain.GaussianM
 method), 261
 method), 234
compute_cgf_from_parents()
 compute_dims_from_values()
 (bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussbaryMarkin/EhraioDistributidus.multinomial.MultinomialMoments
 method), 263
 method), 248
 compute_dims_from_values()
compute_cgf_from_parents()
 (bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@bayespy.in
 method), 266
 method), 233
compute_cgf_from_parents()
 compute_dims_from_values()
 (bayespy.inference.vmp.nodes.gaussian_markov_chain.Varying@espyiimfMankev@hain@istrimitison.PoissonMoments
 method), 249
 method), 268
compute_cgf_from_parents()
 compute_dims_from_values()
 (bayespy.inference.vmp.nodes.multinomial.MultinomialDistibhutispy.inference.vmp.nodes.wishart.WishartMoments
 method), 287
 method), 239
compute_cgf_from_parents()
 compute_fixed_moments()
 (bayespy,inference.vmp,nodes,poisson,PoissonDistribution (bayespy,inference.vmp,nodes,bernoulli,BernoulliMoments
 method), 288
 method), 242
compute_cgf_from_parents()
 compute_fixed_moments()
 (bayespy.inference.vmp.nodes.wishart.WishartDistribution (bayespy.inference.vmp.nodes.beta.BetaMoments
 method), 273
 method), 240
compute_dims_from_values()
 compute_fixed_moments()
 (bayespy,inference,vmp,nodes,bernoulli,BernoulliMoments (bayespy,inference,vmp,nodes,binomial,BinomialMoments
 method), 242
 method), 244
compute_dims_from_values()
 compute_fixed_moments()
 (bayespy.inference.vmp.nodes.beta.BetaMoments
 (bayespy.inference.vmp.nodes.categorical.CategoricalMoments
 method), 240
 method), 245
 compute_fixed_moments()
compute_dims_from_values()
 (bayespy.inference.vmp.nodes.binomial.BinomialMoments (bayespy.inference.vmp.nodes.categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_m
 method), 244
 method), 247
compute_dims_from_values()
 compute_fixed_moments()
 (bayespy.inference.vmp.nodes.categorical.CategoricalMome(btayespy.inference.vmp.nodes.dirichlet.DirichletMoments
 method), 241
 method), 245
compute_dims_from_values()
 compute_fixed_moments()
 (bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.Ca(bayespy.inference.vmp.nodes.categorical_markov_chain.ca(bayespy.inference.vmp.nodes.categorical_markov_chain.ca(bayespy.inference.vmp.nodes.categorical_markov_chain.ca(bayespy.inference.vmp.nodes.ca(bayespy.inference.vmp.nodes.ca(bayespy.inference.vmp.n
```

```
method), 238
 method), 256
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDMespy.inference.vmp.nodes.gaussian.GaussianDistribution
 method), 237
 method), 253
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.gaussian.GaussianGammaIS@Mvenputsnference.vmp.nodes.gaussian.GaussianGammaARDDis
 method), 236
 method), 260
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.gaussian.GaussianMoments (bayespy.inference.vmp.nodes.gaussian.GaussianGammaISODist
 method), 234
 method), 258
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.gaussian.GaussianWishartMobartspy.inference.vmp.nodes.gaussian.GaussianWishartDistribu
 method), 238
 method), 262
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy,inference.vmp.nodes.gaussian_markov_chain.Gaus&bary&spykinsetraioeMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.GaussianMompentodes.gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_markov_chain.Gaussian_mark
 method), 235
 method), 263
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.multinomial.MultinomialMo(thentespy.inference.vmp.nodes.gaussian_markov_chain.Switching
 method), 248
 method), 266
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.node.Moments
 (bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGa
 method), 233
 method), 268
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.poisson.PoissonMoments
 (bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution)
 method), 249
 method), 287
compute_fixed_moments()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.wishart.WishartMoments
 (bayespy.inference.vmp.nodes.poisson.PoissonDistribution
 method), 239
 method), 288
compute_fixed_moments_and_f()
 compute_fixed_moments_and_f()
 (bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution (bayespy.inference.vmp.nodes.wishart.WishartDistribution
 method), 278
 method), 273
compute_fixed_moments_and_f()
 compute_gradient() (bayespy.inference.vmp.nodes.bernoulli.BernoulliDistri
 (bayespy.inference.vmp.nodes.beta.BetaDistribution
 method), 278
 method), 274
 compute\_gradient() \ (bayespy.inference.vmp.nodes.beta. Beta Distribution
compute_fixed_moments_and_f()
 method), 275
 (bayespy.inference.vmp.nodes.binomial.BinomialDistributionadient() (bayespy.inference.vmp.nodes.binomial.BinomialDistri
 method), 281
 method), 281
compute_fixed_moments_and_f()
 compute_gradient() (bayespy.inference.vmp.nodes.categorical.CategoricalD
 (bayespy.inference.vmp.nodes.categorical.CategoricalDistribution), 283
 method), 283
 compute_gradient() (bayespy.inference.vmp.nodes.categorical_markov_chai
compute_fixed_moments_and_f()
 method), 285
 (bayespy,inference.vmp,nodes.categorical_markovcohaint@ateatdinintal)Mlatikov@hinfitDistribvutinpunodes.dirichlet.DirichletDistrib
 method), 285
 method), 276
compute_fixed_moments_and_f()
 compute_gradient() (bayespy.inference.vmp.nodes.expfamily.ExponentialFa
 (bayespy.inference.vmp.nodes.dirichlet.DirichletDistributionmethod), 251
 method), 276
 compute_gradient() (bayespy.inference.vmp.nodes.gamma.GammaDistribut
compute_fixed_moments_and_f()
 method), 271
 (bayespy.inference.vmp.nodes.expfamily.Exponentialliantily.Distribution) (bayespy.inference.vmp.nodes.gaussian.GaussianARDI
 method), 251
 method), 256
compute_fixed_moments_and_f()
 compute_gradient() (bayespy.inference.vmp.nodes.gaussian.GaussianDistrib
 (bayespy.inference.vmp.nodes.gamma.GammaDistribution method), 254
 compute_gradient() (bayespy.inference.vmp.nodes.gaussian.GaussianGamm
 method), 271
compute_fixed_moments_and_f()
 method), 260
 (bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution
```

```
compute_gradient() (bayespy.inference.vmp.nodes.gaussian.Compute_gradient() (bayespy.inference.vmp.nodes.gau
 method), 258
 187
compute_gradient() (bayespy.inference.vmp.nodes.gaussian.chausaiten.Wiishnbtthindritbutnist()
 (bayespy.inference.VB
 method), 262
 method), 187
compute_gradient() (bayespy.inference.vmp.nodes.gaussian_compute_chaink@aussianMarkovChainDistribution
 method), 264
 (bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution
compute_gradient() (bayespy.inference.vmp.nodes.gaussian_markov_chait@ffmgGaussianMarkovChainDistribution
 method), 266
 compute_mask_to_parent()
compute_gradient() (bayespy.inference.vmp.nodes.gaussian_markov_chlainy&spy.inferencesiunfylantwdexChetin Bistafibistribution
 method), 268
 method), 275
compute_gradient() (bayespy.inference.vmp.nodes.multinomiahlyfutleimoankallDiptaribut()) n
 method), 287
 (bayespy.inference.vmp.nodes.binomial.BinomialDistribution
compute_gradient() (bayespy.inference.vmp.nodes.poisson.PoissonDistricthtid), 281
 method), 288
 compute_mask_to_parent()
compute_gradient() (bayespy.inference.vmp.nodes.wishart.WishartDis(hibyteispy.inference.vmp.nodes.categorical.CategoricalDistribution
 method), 283
 method), 273
compute_logpdf() (bayespy.inference.vmp.nodes.bernoulli.BearmpulteDisasibutticparent()
 method), 278
 (bayespy.inference.vmp.nodes.categorical_markov_chain.Categor
compute_logpdf() (bayespy.inference.vmp.nodes.beta.BetaDistributionmethod), 285
 method), 275
 compute_mask_to_parent()
compute\_logpdf()\ (bayespy.inference.vmp.nodes.binomial. Binomial Dictail but proposed in the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed proposed by the proposed by the proposed proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the proposed by the 
 method), 281
 method), 277
compute_logpdf() (bayespy.inference.vmp.nodes.categoricalcontentsistributiont()
 method), 283
 (bayespy.inference.vmp.nodes.expfamily.ExponentialFamilyDistr
compute_logpdf() (bayespy.inference.vmp.nodes.categorical_markov_ahath@tegoricalMarkovChainDistribution
 method), 285
 compute_mask_to_parent()
compute_logpdf() (bayespy.inference.vmp.nodes.dirichlet.DirichletDis(bibutspy.inference.vmp.nodes.gamma.GammaDistribution
 method), 277
 method), 271
compute_logpdf() (bayespy.inference.vmp.nodes.expfamily. Express tizal Estartiby Distrit () ution
 method), 251
 (bayespy.inference.vmp.nodes.gaussian.GaussianARDDistributio
compute_logpdf() (bayespy.inference.vmp.nodes.gamma.GammaDistributhood), 257
 method), 271
 compute_mask_to_parent()
compute_logpdf() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDestpibinference.vmp.nodes.gaussian.GaussianDistribution
 method), 256
 method), 254
compute_logpdf() (bayespy.inference.vmp.nodes.gaussian.GausspanDistailsutionparent()
 method), 254
 (bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDis
compute_logpdf() (bayespy.inference.vmp.nodes.gaussian.GaussianGamethoAlRDD0stribution
 method), 260
 compute_mask_to_parent()
compute_logpdf() (bayespy.inference.vmp.nodes.gaussian.GaussianGa(hanyals)QDistributionmp.nodes.gaussian.GaussianGammaISODist
 method), 258
 method), 258
compute_logpdf() (bayespy.inference.vmp.nodes.gaussian.GaussputeVinhaktDispairantiOn
 method), 262
 (bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribu
compute_logpdf() (bayespy.inference.vmp.nodes.gaussian_markov_chaine@iadd)sianfMarkovChainDistribution
 method), 264
 compute_mask_to_parent()
compute_logpdf() (bayespy.inference.vmp.nodes.gaussian_markov_cha@bassian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissDaistrilaukion_chain.Gaussian|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackles@haissaan|Mackl
 method), 264
 method), 266
compute_logpdf() (bayespy.inference.vmp.nodes.gaussian_markovuchainaskatvipacentcssianMarkovChainDistribution
 method), 269
 (bayespy.inference.vmp.nodes.gaussian_markov_chain.Switching
compute_logpdf() (bayespy.inference.vmp.nodes.multinomial.MultinomialDittribution
 method), 287
 compute_mask_to_parent()
compute_logpdf() (bayespy.inference.vmp.nodes.poisson.PoissonDistr(bayiespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGa
 method), 289
 method), 269
compute_logpdf() (bayespy.inference.vmp.nodes.wishart.WishartDistmbarkoto_parent()
 method), 273
 (bayespy.inference.vmp.nodes.multinomial.MultinomialDistribution)
```

```
method), 287
 method), 266
compute_mask_to_parent()
 compute_message_to_parent()
 (bayespy,inference.vmp.nodes.poisson.PoissonDistribution (bayespy,inference.vmp.nodes.gaussian_markov_chain.VaryingGa
 method), 289
 method), 269
compute_mask_to_parent()
 compute_message_to_parent()
 (bayespy.inference.vmp.nodes.stochastic.Distribution
 (bayespy.inference.vmp.nodes.multinomial.MultinomialDistribut
 method), 250
 method), 287
compute_mask_to_parent()
 compute_message_to_parent()
 (bayespy, inference, vmp, nodes, wishart. Wishart Distribution (bayespy, inference, vmp, nodes, poisson. Poisson Distribution
 method), 273
 method), 289
compute_message_to_parent()
 compute_message_to_parent()
 (bayespy.inference.vmp.nodes.bernoulli.BernoulliDistributionabayespy.inference.vmp.nodes.stochastic.Distribution
 method), 279
 method), 250
compute_message_to_parent()
 compute_message_to_parent()
 (bayespy.inference.vmp.nodes.wishart.WishartDistribution
 (bayespy.inference.vmp.nodes.beta.BetaDistribution
 method), 275
 method), 273
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.binomial.BinomialDistribution) (bayespy.inference.vmp.nodes.bernoulli.BernoulliDistribution)
 method), 281
 method), 279
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.categorical.CategoricalDistribution) (bayespy.inference.vmp.nodes.beta.BetaDistribution)
 method), 283
 method), 275
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy,inference.vmp.nodes.categorical_markov_chain.Ca(bayespy)/MfckonChuinDixtributionomial.BinomialDistribution
 method), 285
 method), 282
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution(bayespy.inference.vmp.nodes.categorical.CategoricalDistribution
 method), 277
 method), 283
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.Daytribytinference.vmp.nodes.categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorical_markov_chain.Categorica
 method), 252
 method), 285
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.gamma.GammaDistribution (bayespy.inference.vmp.nodes.dirichlet.DirichletDistribution
 method), 271
 method), 277
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.gaussian.GaussianARDDistriction), inference.vmp.nodes.expfamily.ExponentialFamilyDistriction
 method), 257
 method), 252
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.gaussian.GaussianDistributiofbayespy.inference.vmp.nodes.gamma.GammaDistribution
 method), 254
 method), 271
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy, inference, vmp, nodes, gaussian, Gaussian Gamma ARDD istribution to the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of the specific of 
 method), 260
 method), 257
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.gaussian.GaussianGammaIS@Daisesibutionerence.vmp.nodes.gaussian.GaussianDistribution
 method), 258
 method), 254
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistribution.inference.vmp.nodes.gaussian.GaussianGammaARDDis
 method), 262
 method), 260
compute_message_to_parent()
 compute_moments_and_cgf()
 (bayespy.inference.vmp.nodes.gaussian_markov_chain.Gaussbarylestario Distributions.gaussian.GaussianGamma ISO Dist
 method), 264
 method), 259
 compute_moments_and_cgf()
compute_message_to_parent()
 (bayespy.inference.vmp.nodes.gaussian_markov_chain.Swit@biye@gayisni@mekovr@haid@sistaibstitonGaussianWishartDistribu
```

```
method), 262
 method), 259
compute_moments_and_cgf()
 compute_phi_from_parents()
 (bayespy.inference.vmp.nodes.gaussian_markov_chain.Gaussbary\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\textsfar\texts
 method), 264
 method), 262
compute_moments_and_cgf()
 compute_phi_from_parents()
 (bayespy,inference.vmp.nodes.gaussian_markov_chain.Swit@biye@gayisnfam@Aaekov@haid@bistaibstion.markov_chain.GaussianN
 method), 267
 method), 264
 compute_phi_from_parents()
compute_moments_and_cgf()
 (bayespy,inference.vmp.nodes.gaussian_markov_chain.Varyints@aspsy.imfbfankev@hpinbflestributsoian_markov_chain.Switching
 method), 269
 method), 267
compute_moments_and_cgf()
 compute_phi_from_parents()
 (bayespy, inference, vmp, nodes, multinomial. Multinomial Distributismy, inference, vmp, nodes, gaussian_markov_chain. Varying Ga
 method), 287
 method), 269
compute_moments_and_cgf()
 compute_phi_from_parents()
 (bayespy, inference, vmp, nodes, poisson, Poisson Distribution (bayespy, inference, vmp, nodes, multinomial, Multinomial Distribution)
 method), 289
 method), 287
compute_moments_and_cgf()
 compute_phi_from_parents()
 (bayespy, inference, vmp, nodes, wishart. Wishart Distribution (bayespy, inference, vmp, nodes, poisson. Poisson Distribution
 method), 289
 method), 273
compute_phi_from_parents()
 compute_phi_from_parents()
 (bayespy, inference, vmp, nodes, bernoulli, Bernoulli Distribution bayespy, inference, vmp, nodes, wishart. Wishart Distribution
 method), 279
 method), 273
compute_phi_from_parents()
 Constant (class in bayespy.inference.vmp.nodes.constant),
 (bayespy.inference.vmp.nodes.beta.BetaDistribution
 method), 275
 contour() (in module bayespy.plot), 197
compute_phi_from_parents()
 ContourPlotter (class in bayespy.plot), 200
 (bayespy.inference.vmp.nodes.binomial.Binomial.Distrillatition() (in module bayespy.utils.random), 293
 method), 282
 countTestCases() (bayespy.utils.misc.TestCase method),
compute_phi_from_parents()
 (bayespy.inference.vmp.nodes.categorical.CategoricalDisstriction module bayespy.utils.random), 293
 method), 284
 D
compute_phi_from_parents()
 (bayespy.inference.vmp.nodes.categorical_markovachair.CategoricalMarkovCtrainDistribution), 317
 method), 285
 defaultTestResult()
 (bayespy.utils.misc.TestCase
compute_phi_from_parents()
 method), 317
 (bayespy.inference.vmp.nodes.dirichlet.DirichletDistributi@Bayespy.inference.vmp.nodes.constant.Constant
 method), 277
 method), 217
compute_phi_from_parents()
 delete() (bayespy.inference.vmp.nodes.deterministic.Deterministic
 (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.Hightiphytion4
 method), 252
 delete() (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily
compute_phi_from_parents()
 method), 210
 (bayespy.inference.vmp.nodes.gamma.GammaDistributionbayespy.inference.vmp.nodes.gaussian.GaussianGammaARDToGa
 method), 272
 method), 224
compute_phi_from_parents()
 delete() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaISOToGau
 (bayespy.inference.vmp.nodes.gaussian.GaussianARDDistribution), 222
 method), 257
 delete() (bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGamm
compute_phi_from_parents()
 method), 219
 (bayespy.inference.vmp.nodes.gaussian.Gaussian.Distribution).inference.vmp.nodes.gaussian.WrapToGaussian.GammaA
 method), 255
 method), 228
compute_phi_from_parents()
 delete()\ (bayes py. inference. vmp. nodes. gaussian. Wrap To Gaussian Gamma IS to the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control
 (bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDepistribution
 method), 260
 delete() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart
compute_phi_from_parents()
 method), 230
```

(bayespy.inference.vmp.nodes.gaussian.GaussianGammaISODistribution

delete()	(bayespy.inference.vmp.nodes.node.Node method), 204	dims (bayespy.nodes.GaussianMarkovChain attribute), 161
delete() (edims (bayespy.nodes.GaussianWishart attribute), 113 dims (bayespy.nodes.Mixture attribute), 180
delete() (bayespy.nodes.Bernoulli method), 116	dims (bayespy.nodes.Multinomial attribute), 134
	bayespy.nodes.Beta method), 142	dims (bayespy.nodes.Poisson attribute), 139
	bayespy.nodes.Binomial method), 121	dims (bayespy.nodes.Foisson autrodec), 137 dims (bayespy.nodes.SwitchingGaussianMarkovChain
	bayespy.nodes.Categorical method), 126	attribute), 168
delete()	(bayespy.nodes.CategoricalMarkovChain	dims (bayespy.nodes.VaryingGaussianMarkovChain at-
defete()	method), 152	tribute), 174
delete() (bayespy.nodes.Dirichlet method), 147	dims (bayespy.nodes.Wishart attribute), 92
delete() (bayespy.nodes.Exponential method), 94	Dirichlet (class in bayespy.nodes), 145
delete() (bayespy.nodes.Gamma method), 84	dirichlet() (in module bayespy.utils.random), 294
delete() (bayespy.nodes.Gate method), 184	DirichletDistribution (class in
delete() (bayespy.nodes.Gaussian method), 73	bayespy.inference.vmp.nodes.dirichlet), 276
delete() (bayespy.nodes.GaussianARD method), 78	DirichletMoments (class in
delete()	(bayespy.nodes.GaussianGammaARD method),	bayespy.inference.vmp.nodes.dirichlet), 241
	105	dist_haversine() (in module bayespy.utils.misc), 301
delete()	(bayespy.nodes.GaussianGammaISO method), 100	Distribution (class in bayespy.inference.vmp.nodes.stochastic), 250
delete() ((bayespy.nodes.GaussianMarkovChain method),	doCleanups() (bayespy.utils.misc.TestCase method), 317
	158	dot() (bayespy.inference.VB method), 187
delete() (bayespy.nodes.GaussianWishart method), 110	Dot() (in module bayespy.nodes), 180
	bayespy.nodes.Mixture method), 176	dot() (in module bayespy.utils.linalg), 291
	bayespy.nodes.Multinomial method), 131	Г
	bayespy.nodes.Poisson method), 136	E
	bayespy.nodes.SumMultiply method), 182	Exponential (class in bayespy.nodes), 93
delete() (bayespy.nodes.SwitchingGaussianMarkovChain	ExponentialFamily (class in
	method), 164	bayespy.inference.vmp.nodes.expfamily),
delete()	(bayespy.nodes.VaryingGaussianMarkovChain	208
1.1.4.0.0	method), 171	ExponentialFamilyDistribution (class in
	bayespy.nodes.Wishart method), 89	bayespy.inference.vmp.nodes.expfamily),
Determin		251
	bayespy.inference.vmp.nodes.deterministic), 213	F
diag() (in	module bayespy.utils.misc), 301	fail() (bayespy.utils.misc.TestCase method), 317
diagonal(() (in module bayespy.utils.misc), 301	failIf() (bayespy.utils.misc.TestCase method), 317
dims (bay	yespy.inference.vmp.nodes.expfamily.Exponentiall	Family Imost Equal() (bayespy.utils.misc.TestCase
	attribute), 213	method), 318
dims (bay	yespy.nodes.Bernoulli attribute), 119	failIfEqual() (bayespy.utils.misc.TestCase method), 318
dims (bay	yespy.nodes.Beta attribute), 145	failUnless() (bayespy.utils.misc.TestCase method), 318
	yespy.nodes.Binomial attribute), 124	failUnlessAlmostEqual() (bayespy.utils.misc.TestCase
` •	yespy.nodes.Categorical attribute), 129	method), 318
dims (ba	yespy.nodes.CategoricalMarkovChain attribute), 156	failUnlessEqual() (bayespy.utils.misc.TestCase method), 318
dims (bay	yespy.nodes.Dirichlet attribute), 150	failUnlessRaises() (bayespy.utils.misc.TestCase method),
dims (bay	yespy.nodes.Exponential attribute), 98	318
	yespy.nodes.Gamma attribute), 87	first() (in module bayespy.utils.misc), 301
	yespy.nodes.Gaussian attribute), 76	FunctionPlotter (class in bayespy.plot), 201
	yespy.nodes.GaussianARD attribute), 82	
dims (b	ayespy.nodes.GaussianGammaARD attribute), 108	Gamma (class in havesny nodes) 82
dims (bay	yespy.nodes.GaussianGammaISO attribute), 103	Gamma (class in bayespy.nodes), 82 gamma_entropy() (in module bayespy.utils.random), 294 gamma_logndf() (in module bayespy.utils.random), 294

GammaDistribution	(class	in	$get_bound_terms() \ (bayespy.inference.vmp.transformations. Rotate Multiple$
	nce.vmp.nodes.gamma), 270		method), 197
GammaMoments	(class	in	$get_bound_terms() \ (bayespy.inference.vmp.transformations. Rotate Switching the substitution of the sub$
	ice.vmp.nodes.gamma), 238		method), 195
Gate (class in bayespy.no			get_bound_terms() (bayespy.inference.vmp.transformations.RotateVaryingN
Gaussian (class in bayesp			method), 196
	odule bayespy.utils.random),		$get_converter() \ (bayes py. inference. vmp. nodes. bernoulli. Bernoulli Moments$
gaussian_gamma_to_t() (i	n module bayespy.utils.rando	om),	method), 242
295			get_converter() (bayespy.inference.vmp.nodes.beta.BetaMoments
gaussian_logpdf() (in mod	dule bayespy.utils.misc), 301	1	method), 240
gaussian_logpdf() (in mo	dule bayespy.utils.random),	295	$get_converter() \ (bayes py. inference. vmp. nodes. binomial. Binomial Moments$
gaussian_mixture() (in me	odule bayespy.plot), 198		method), 244
GaussianARD (class in b	ayespy.nodes), 77		get_converter() (bayespy.inference.vmp.nodes.categorical.CategoricalMome
GaussianARDDistributio	n (class	in	method), 245
bayespy.inferer	nce.vmp.nodes.gaussian), 25	5	<pre>get_converter() (bayespy.inference.vmp.nodes.categorical_markov_chain.Ca</pre>
GaussianDistribution	(class	in	method), 247
bayespy.inferer	nce.vmp.nodes.gaussian), 25	2	<pre>get_converter() (bayespy.inference.vmp.nodes.dirichlet.DirichletMoments</pre>
GaussianGammaARD (c	lass in bayespy.nodes), 104		method), 241
GaussianGammaARDDis	stribution (class	in	get_converter() (bayespy.inference.vmp.nodes.gamma.GammaMoments
bayespy.inferer	nce.vmp.nodes.gaussian), 25	9	method), 239
GaussianGammaARDMo		in	get_converter() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaAF
bayespy.inferer	nce.vmp.nodes.gaussian), 23	6	method), 237
GaussianGammaARDTo		in	get_converter() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaIS
bayespy.inferer	ice.vmp.nodes.gaussian), 22	3	method), 236
GaussianGammaISO (cla			<pre>get_converter() (bayespy.inference.vmp.nodes.gaussian.GaussianMoments</pre>
GaussianGammaISODist		in	method), 234
	nce.vmp.nodes.gaussian), 25	7	get_converter() (bayespy.inference.vmp.nodes.gaussian.GaussianWishartMo
GaussianGammaISOMor		in	method), 238
bayespy.inferer	nce.vmp.nodes.gaussian), 23	5	get_converter() (bayespy.inference.vmp.nodes.gaussian_markov_chain.Gaus
	aussianGammaARD (class		method), 235
bayespy.inferer	nce.vmp.nodes.gaussian), 22	1	<pre>get_converter() (bayespy.inference.vmp.nodes.multinomial.MultinomialMo</pre>
	class in bayespy.nodes), 156		method), 248
GaussianMarkovChainDi	stribution (class	in	<pre>get_converter() (bayespy.inference.vmp.nodes.node.Moments</pre>
bayespy.inferer	nce.vmp.nodes.gaussian_mar		
263			<pre>get_converter() (bayespy.inference.vmp.nodes.poisson.PoissonMoments</pre>
GaussianMarkovChainM	oments (class	in	method), 249
bayespy.inferer	ice.vmp.nodes.gaussian_mar	kov_c	hgin);onverter() (bayespy.inference.vmp.nodes.wishart.WishartMoments
234			method), 239
GaussianMoments	(class	in	get_diag() (in module bayespy.utils.misc), 301
bayespy.inferer	nce.vmp.nodes.gaussian), 23	3	get_gaussian_mean_and_variance()
GaussianTimeseriesPlotte	er (class in bayespy.plot), 20	1	(bayespy.nodes.GaussianGammaISO method),
GaussianToGaussianGan	nmaISO (class	in	100
bayespy.inferer	nce.vmp.nodes.gaussian), 21	8	<pre>get_gradient() (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily</pre>
GaussianWishart (class in	ı bayespy.nodes), 109		method), 210
GaussianWishartDistribu	tion (class	in	get_gradient() (bayespy.nodes.Bernoulli method), 116
bayespy.inferer	nce.vmp.nodes.gaussian), 26	1	get_gradient() (bayespy.nodes.Beta method), 142
GaussianWishartMoment	ts (class	in	get_gradient() (bayespy.nodes.Binomial method), 121
bayespy.inferer	nce.vmp.nodes.gaussian), 23	7	get_gradient() (bayespy.nodes.Categorical method), 126
get_bound_terms() (bayes	py.inference.vmp.transforma	ations	. Retage Chiens (an (bayespy.nodes. Categorical Markov Chain
method), 191			method), 152
get_bound_terms() (bayes	py.inference.vmp.transforma	ations	Retagentiuns (an Mark Day) Psychodes. Dirichlet method), 147
method), 192			get_gradient() (bayespy.nodes.Exponential method), 95
get_bound_terms() (bayes	py.inference.vmp.transforma	ations	. Rotage Gdiuss (փոխահարդ Glordes . Gamma method), 84
method), 193			get_gradient() (bayespy.nodes.Gaussian method), 73

get_gradient() (bayespy.nodes.GaussianARD method), 79	get_mask() (bayespy.nodes.Gaussian method), 73
get_gradient() (bayespy.nodes.GaussianGammaARD get_gradient() (bayespy.nodes.GaussianGammaARD	get_mask() (bayespy.nodes.GaussianARD method), 79
method), 105	get_mask() (bayespy.nodes.GaussianGammaARD
get_gradient() (bayespy.nodes.GaussianGammaISO	method), 105
method), 100	get_mask() (bayespy.nodes.GaussianGammaISO
get_gradient() (bayespy.nodes.GaussianMarkovChain	method), 100
method), 158	get_mask() (bayespy.nodes.GaussianMarkovChain
get_gradient() (bayespy.nodes.GaussianWishart method),	method), 158
110	get_mask() (bayespy.nodes.GaussianWishart method),
get_gradient() (bayespy.nodes.Mixture method), 176	110
get_gradient() (bayespy.nodes.Multinomial method), 131	get_mask() (bayespy.nodes.Mixture method), 177
get_gradient() (bayespy.nodes.Poisson method), 136	get_mask() (bayespy.nodes.Multinomial method), 132
get_gradient() (bayespy.nodes.SwitchingGaussianMarkovC	
method), 164	get_mask() (bayespy.nodes.SumMultiply method), 182
get_gradient() (bayespy.nodes.VaryingGaussianMarkovCha	iget_mask() (bayespy.nodes.SwitchingGaussianMarkovChain
method), 171	method), 165
get_gradient() (bayespy.nodes.Wishart method), 89	get_mask() (bayespy.nodes.VaryingGaussianMarkovChain
get_gradients() (bayespy.inference.VB method), 187	method), 171
<pre>get_iteration_by_nodes() (bayespy.inference.VB method),</pre>	get_mask() (bayespy.nodes.Wishart method), 89
187	<pre>get_moments() (bayespy.inference.vmp.nodes.constant.Constant</pre>
get_marginal_logpdf() (bayespy.nodes.GaussianGammaISO	
method), 100	get_moments() (bayespy.inference.vmp.nodes.deterministic.Deterministic
get_mask() (bayespy.inference.vmp.nodes.constant.Constant	
method), 217	get_moments() (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily
get_mask() (bayespy.inference.vmp.nodes.deterministic.Det	
method), 214	get_moments() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaAF
get_mask() (bayespy.inference.vmp.nodes.expfamily.Expon	
method), 210	get_moments() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaISO
get_mask() (bayespy.inference.vmp.nodes.gaussian.Gaussia	
method), 224	get_moments() (bayespy.inference.vmp.nodes.gaussian.GaussianToGaussian
get_mask() (bayespy.inference.vmp.nodes.gaussian.Gaussia	
method), 222	get_moments() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGa
get_mask() (bayespy.inference.vmp.nodes.gaussian.Gaussia	
method), 219	get_moments() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGa
get_mask() (bayespy.inference.vmp.nodes.gaussian.WrapTo	
method), 228	get_moments() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWi
get_mask() (bayespy.inference.vmp.nodes.gaussian.WrapTo	
	get_moments() (bayespy.inference.vmp.nodes.node.Node
get_mask() (bayespy.inference.vmp.nodes.gaussian.WrapTc	
method), 231	get_moments() (bayespy.inference.vmp.nodes.stochastic.Stochastic
	· · · · · · · · · · · · · · · · · · ·
	method), 207
method), 204	get_moments() (bayespy.nodes.Bernoulli method), 116
get_mask() (bayespy.inference.vmp.nodes.stochastic.Stocha	
method), 207	get_moments() (bayespy.nodes.Binomial method), 121
get_mask() (bayespy.nodes.Bernoulli method), 116	get_moments() (bayespy.nodes.Categorical method), 126
get_mask() (bayespy.nodes.Beta method), 142	get_moments() (bayespy.nodes.CategoricalMarkovChain
get_mask() (bayespy.nodes.Binomial method), 121	method), 153
get_mask() (bayespy.nodes.Categorical method), 126	get_moments() (bayespy.nodes.Dirichlet method), 147
get_mask() (bayespy.nodes.CategoricalMarkovChain	get_moments() (bayespy.nodes.Exponential method), 95
method), 153	get_moments() (bayespy.nodes.Gamma method), 84
get_mask() (bayespy.nodes.Dirichlet method), 147	get_moments() (bayespy.nodes.Gate method), 185
get_mask() (bayespy.nodes.Exponential method), 95	get_moments() (bayespy.nodes.Gaussian method), 73
get_mask() (bayespy.nodes.Gamma method), 84	get_moments() (bayespy.nodes.GaussianARD method),
get_mask() (havesny nodes Gate method) 184	79

get_moments() (bayespy.nodes.GaussianGammaARD	get_riemannian_gradient()
method), 106	(bayespy.inference.vmp.nodes.expfamily.ExponentialFamily
get_moments() (bayespy.nodes.GaussianGammaISO	method), 210
method), 100	get_riemannian_gradient() (bayespy.nodes.Bernoulli
get_moments() (bayespy.nodes.GaussianMarkovChain	method), 116
method), 158	get_riemannian_gradient() (bayespy.nodes.Beta method),
get_moments() (bayespy.nodes.GaussianWishart	142
method), 111	get_riemannian_gradient() (bayespy.nodes.Binomial
get_moments() (bayespy.nodes.Mixture method), 177	method), 122
get_moments() (bayespy.nodes.Multinomial method), 132	get_riemannian_gradient() (bayespy.nodes.Categorical
get_moments() (bayespy.nodes.Poisson method), 137	method), 127
get_moments() (bayespy.nodes.SumMultiply method),	get_riemannian_gradient()
182	(bayespy.nodes.CategoricalMarkovChain
$get_moments() \ (bayes py.nodes. Switching Gaussian Markov Control of the contr$	
method), 165	get_riemannian_gradient() (bayespy.nodes.Dirichlet
$get_moments() \ (bayespy.nodes. Varying Gaussian Markov Change and Markov Change a$	
method), 171	get_riemannian_gradient() (bayespy.nodes.Exponential
get_moments() (bayespy.nodes.Wishart method), 89	method), 95
get_parameters() (bayespy.inference.VB method), 188	get_riemannian_gradient() (bayespy.nodes.Gamma
get_parameters() (bayespy.inference.vmp.nodes.expfamily.l	Exponential Fathild), 85
method), 210	get_riemannian_gradient() (bayespy.nodes.Gaussian
get_parameters() (bayespy.nodes.Bernoulli method), 116	method), 73
get_parameters() (bayespy.nodes.Beta method), 142	get_riemannian_gradient() (bayespy.nodes.GaussianARD
get_parameters() (bayespy.nodes.Binomial method), 121	method), 79
get_parameters() (bayespy.nodes.Categorical method),	get_riemannian_gradient()
127	(bayespy.nodes.GaussianGammaARD
get_parameters() (bayespy.nodes.CategoricalMarkovChain	method), 106
method), 153	
	get_riemannian_gradient()
get_parameters() (bayespy.nodes.Dirichlet method), 147	(bayespy.nodes.GaussianGammaISO method),
get_parameters() (bayespy.nodes.Exponential method),	101
95	get_riemannian_gradient()
get_parameters() (bayespy.nodes.Gamma method), 84	(bayespy.nodes.GaussianMarkovChain
get_parameters() (bayespy.nodes.Gaussian method), 73	method), 159
get_parameters() (bayespy.nodes.GaussianARD method),	get_riemannian_gradient()
79	(bayespy.nodes.GaussianWishart method),
get_parameters() (bayespy.nodes.GaussianGammaARD	111
method), 106	get_riemannian_gradient() (bayespy.nodes.Mixture
get_parameters() (bayespy.nodes.GaussianGammaISO	method), 177
method), 100	<pre>get_riemannian_gradient() (bayespy.nodes.Multinomial</pre>
get_parameters() (bayespy.nodes.GaussianMarkovChain	method), 132
method), 158	get_riemannian_gradient() (bayespy.nodes.Poisson
get_parameters() (bayespy.nodes.GaussianWishart	method), 137
method), 111	get_riemannian_gradient()
get_parameters() (bayespy.nodes.Mixture method), 177	(bayespy.nodes.SwitchingGaussianMarkovChain
	· · · · · · ·
get_parameters() (bayespy.nodes.Multinomial method),	method), 165
132	get_riemannian_gradient()
get_parameters() (bayespy.nodes.Poisson method), 137	(bayespy.nodes.VaryingGaussianMarkovChain
get_parameters() (bayespy.nodes.SumMultiply method),	method), 171
182	get_riemannian_gradient() (bayespy.nodes.Wishart
$get_parameters() (bayes py. nodes. Switching Gaussian Marko$	
method), 165	get_shape() (bayespy.inference.vmp.nodes.constant.Constant
$get_parameters() \ (bayespy.nodes. Varying Gaussian Markov College \ (bayespy.nodes) \ (bayespy.node$	
method), 171	$get_shape()\ (bayespy.inference.vmp.nodes.deterministic.Deterministic$
get_parameters() (bayespy.nodes.Wishart method), 90	method), 214

```
get_shape() (bayespy.inference.vmp.nodes.expfamily.ExponduatiabFatteitly (bayespy.inference.vmp.nodes.deterministic.Deterministic
 method), 210
 method), 215
get_shape() (bayespy.inference.vmp.nodes.gaussian.Gaussiah@aplotaeARDEayespy.sinfeWixtravtmp.nodes.expfamily,ExponentialFamily
 method), 224
 method), 211
get_shape() (bayespy.inference.vmp.nodes.gaussian.Gaussiah@aphota#8@@lba@aspyiamGamcaaAhDnodes.gaussian.GaussianGammaARD
 method), 222
 method), 224
get_shape() (bayespy.inference.vmp.nodes.gaussian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas@hottsian.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gaussiahas.Gauss
 method), 219
 method), 222
get_shape() (bayespy.inference.vmp.nodes.gaussian.WrapTohasussiantf@r(bray&sp)Dinference.vmp.nodes.gaussian.GaussianToGaussianG
 method), 228
 method), 219
get_shape() (bayespy.inference.vmp.nodes.gaussian.WrapToKaxussianteG@r(bayetSp).inference.vmp.nodes.gaussian.WrapToGaussianGam
 method), 226
 method), 229
get_shape() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGam.
 method), 231
 method), 226
 (bayespy.inference.vmp.nodes.node.Node has_plotter() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWish
get_shape()
 method), 204
 method), 231
get_shape() (bayespy.inference.vmp.nodes.stochastic.Stochastis_plotter()
 (bayespy.inference.vmp.nodes.node.Node
 method), 207
 method), 205
get_shape() (bayespy.nodes.Bernoulli method), 116
 has_plotter() (bayespy.inference.vmp.nodes.stochastic.Stochastic
get_shape() (bayespy.nodes.Beta method), 142
 method), 207
get_shape() (bayespy.nodes.Binomial method), 122
 has_plotter() (bayespy.nodes.Bernoulli method), 116
get_shape() (bayespy.nodes.Categorical method), 127
 has_plotter() (bayespy.nodes.Beta method), 142
get_shape()
 (bayespy.nodes.CategoricalMarkovChain
 has_plotter() (bayespy.nodes.Binomial method), 122
 method), 153
 has_plotter() (bayespy.nodes.Categorical method), 127
get_shape() (bayespy.nodes.Dirichlet method), 147
 (bayespy.nodes.CategoricalMarkovChain
 has_plotter()
get_shape() (bayespy.nodes.Exponential method), 95
 method), 153
get_shape() (bayespy.nodes.Gamma method), 85
 has_plotter() (bayespy.nodes.Dirichlet method), 147
get_shape() (bayespy.nodes.Gate method), 185
 has_plotter() (bayespy.nodes.Exponential method), 95
get_shape() (bayespy.nodes.Gaussian method), 73
 has_plotter() (bayespy.nodes.Gamma method), 85
get_shape() (bayespy.nodes.GaussianARD method), 79
 has_plotter() (bayespy.nodes.Gate method), 185
 (bayespy.nodes.GaussianGammaARD
 has_plotter() (bayespy.nodes.Gaussian method), 74
get_shape()
 has_plotter() (bayespy.nodes.GaussianARD method), 79
 method), 106
 (bayespy.nodes.GaussianGammaISO
 has_plotter()
 (bayespy.nodes.GaussianGammaARD
get_shape()
 method), 101
 method), 106
get_shape()
 (bayespy.nodes.GaussianMarkovChain
 has_plotter()
 (bayespy.nodes.GaussianGammaISO
 method), 159
 method), 101
get_shape() (bayespy.nodes.GaussianWishart method),
 has_plotter()
 (bayespy.nodes.GaussianMarkovChain
 method), 159
get_shape() (bayespy.nodes.Mixture method), 177
 has_plotter() (bayespy.nodes.GaussianWishart method),
get_shape() (bayespy.nodes.Multinomial method), 132
 111
get_shape() (bayespy.nodes.Poisson method), 137
 has_plotter() (bayespy.nodes.Mixture method), 177
get_shape() (bayespy.nodes.SumMultiply method), 182
 has_plotter() (bayespy.nodes.Multinomial method), 132
get_shape() (bayespy.nodes.SwitchingGaussianMarkovChaimas_plotter() (bayespy.nodes.Poisson method), 137
 method), 165
 has_plotter() (bayespy.nodes.SumMultiply method), 182
get_shape() (bayespy.nodes.VaryingGaussianMarkovChain has_plotter() (bayespy.nodes.SwitchingGaussianMarkovChain
 method), 171
 method), 165
get_shape() (bayespy.nodes.Wishart method), 90
 has_plotter() (bayespy.nodes.VaryingGaussianMarkovChain
 method), 171
gradient_step() (bayespy.inference.VB method), 188
grid() (in module bayespy.utils.misc), 301
 has_plotter() (bayespy.nodes.Wishart method), 90
 hinton() (in module bayespy.plot), 198
Н
 HintonPlotter (class in bayespy.plot), 200
has_converged() (bayespy.inference.VB method), 188
has_plotter() (bayespy.inference.vmp.nodes.constant.Constant
 method), 217
 id() (bayespy.utils.misc.TestCase method), 318
```

identity() (in module bayespy.utils.misc), 301	method), 172
	initialize_from_parameters() (bayespy.nodes.Wishart
189	method), 90
initialize_from_mean_and_covariance() (bayespy.nodes.GaussianARD method),	initialize_from_prior() (bayespy.inference.vmp.nodes.expfamily.Exponential method), 211
79	initialize_from_prior() (bayespy.nodes.Bernoulli method),
initialize_from_parameters()	117
	nitrializatizetyrom_prior() (bayespy.nodes.Beta method), 143
method), 211	initialize_from_prior() (bayespy.nodes.Binomial method),
initialize_from_parameters() (bayespy.nodes.Bernoulli	122
method), 116	initialize_from_prior() (bayespy.nodes.Categorical
initialize_from_parameters() (bayespy.nodes.Beta	method), 127
method), 142	initialize_from_prior() (bayespy.nodes.CategoricalMarkovChain
initialize_from_parameters() (bayespy.nodes.Binomial method), 122	method), 153 initialize_from_prior() (bayespy.nodes.Dirichlet method),
initialize_from_parameters() (bayespy.nodes.Categorical	148
method), 127	initialize_from_prior() (bayespy.nodes.Exponential
initialize_from_parameters()	method), 95
(bayespy.nodes.CategoricalMarkovChain	initialize_from_prior() (bayespy.nodes.Gamma method),
method), 153	85
	initialize_from_prior() (bayespy.nodes.Gaussian method),
method), 148	74
initialize_from_parameters() (bayespy.nodes.Exponential	initialize_from_prior() (bayespy.nodes.GaussianARD
method), 95	method), 80
initialize_from_parameters() (bayespy.nodes.Gamma method), 85	initialize_from_prior() (bayespy.nodes.GaussianGammaARD method), 106
initialize_from_parameters() (bayespy.nodes.Gaussian	initialize_from_prior() (bayespy.nodes.GaussianGammaISO
method), 74	method), 101
initialize_from_parameters()	initialize_from_prior() (bayespy.nodes.GaussianMarkovChain
(bayespy.nodes.GaussianARD method),	method), 159
79	$initialize_from_prior() (bayespy.nodes.GaussianWishart$
initialize_from_parameters()	method), 111
(bayespy.nodes.GaussianGammaARD	initialize_from_prior() (bayespy.nodes.Mixture method),
method), 106	177
initialize_from_parameters() (bayespy.nodes.GaussianGammaISO method),	initialize_from_prior() (bayespy.nodes.Multinomial method), 132
101	initialize_from_prior() (bayespy.nodes.Poisson method),
initialize_from_parameters()	137
(bayespy.nodes.GaussianMarkovChain	initialize_from_prior() (bayespy.nodes.SwitchingGaussianMarkovChain
method), 159	method), 165
initialize_from_parameters()	$initialize_from_prior()\ (bayespy.nodes. Varying Gaussian Markov Chain$
(bayespy.nodes.GaussianWishart method),	method), 172
111	initialize_from_prior() (bayespy.nodes.Wishart method),
initialize_from_parameters() (bayespy.nodes.Mixture	90
method), 177 initialize_from_parameters() (bayespy.nodes.Multinomial	initialize_from_random() (bayespy.inference.vmp.nodes.expfamily.Exponen method), 211
method), 132	initialize_from_random() (bayespy.nodes.Bernoulli
initialize_from_parameters() (bayespy.nodes.Poisson	method), 117
method), 137	initialize_from_random() (bayespy.nodes.Beta method),
initialize_from_parameters()	143
(bayespy.nodes.SwitchingGaussianMarkovChain	
method), 165	method), 122
initialize_from_parameters()	initialize_from_random() (bayespy.nodes.Categorical
(bayespy nodes VaryingGaussianMarkoyChain	method), 127

* * * **	oviChiainze_from_value() (bayespy.nodes.GaussianGammaARD
method), 153	method), 106
initialize_from_random() (bayespy.nodes.Dirichlet method), 148	initialize_from_value() (bayespy.nodes.GaussianGammaISO method), 101
initialize_from_random() (bayespy.nodes.Exponential method), 96	initialize_from_value() (bayespy.nodes.GaussianMarkovChain method), 159
<i>"</i>	initialize_from_value() (bayespy.nodes.GaussianWishart method), 111
	initialize_from_value() (bayespy.nodes.Mixture method),
initialize_from_random() (bayespy.nodes.GaussianARD method), 80	
<i>"</i>	ARDialize_from_value() (bayespy.nodes.Poisson method),
	IS@itialize_from_value() (bayespy.nodes.SwitchingGaussianMarkovChain method), 165
	Chaitialize_from_value() (bayespy.nodes.VaryingGaussianMarkovChain method), 172
	initialize_from_value() (bayespy.nodes.Wishart method),
initialize_from_random() (bayespy.nodes.Mixture	inner() (in module bayespy.utils.linalg), 291
method), 177 initialize_from_random() (bayespy.nodes.Multinomial	integrated_logpdf_from_parents() (bayespy.nodes.Mixture method), 178
method), 132	intervals() (in module bayespy.utils.random), 295
initialize_from_random() (bayespy.nodes.Poisson	inv() (in module bayespy.utils.linalg), 291
method), 137	invwishart_rand() (in module bayespy.utils.random), 296
initialize_from_random() (bayespy.nodes.SwitchingGaussi	* **
method), 165 initialize_from_random() (bayespy.nodes.VaryingGaussian	is_numeric() (in module bayespy.utils.misc), 302
method), 172	is_string() (in module bayespy.utils.misc), 302
	isinteger() (in module bayespy.utils.misc), 302
initialize_from_value() (bayespy.inference.vmp.nodes.exp	Family Exponential Family
method), 211	kalman_filter() (in module bayespy.utils.misc), 302
initialize_from_value() (bayespy.nodes.Bernoulli method), 117	kannan_inter() (iii inodule bayespy.utiis.inisc), 302
initialize_from_value() (bayespy.nodes.Beta method), 143	L 10.4 '.C VD 4 1) 100
initialize_from_value() (bayespy.nodes.Binomial method), 122	load() (bayespy.inference.VB method), 188 load() (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily
initialize_from_value() (bayespy.nodes.Categorical method), 127	method), 211 load() (bayespy.inference.vmp.nodes.stochastic.Stochastic
initialize from value() (bayes by nodes Categorical Markov	Chain method), 207
initialize_from_value() (bayespy.nodes.CategoricalMarkov method), 154	Cloud() (bayespy.nodes.Bernoulli method), 117
initialize_from_value() (bayespy.nodes.Dirichlet method),	load() (bayespy.nodes.Beta method), 143
148	load() (bayespy.nodes.Binomial method), 122 load() (bayespy.nodes.Categorical method), 127
initialize_from_value() (bayespy.nodes.Exponential	load() (bayespy.nodes.Categorical method), 127 load() (bayespy.nodes.CategoricalMarkovChain method),
method), 96	154
initialize_from_value() (bayespy.nodes.Gamma method),	load() (bayespy.nodes.Dirichlet method), 148
85 initialize_from_value() (bayespy.nodes.Gaussian method),	load() (bayespy.nodes.Exponential method), 96
74	load() (bayespy.nodes.Gamma method), 85
initialize_from_value() (bayespy.nodes.GaussianARD	load() (bayespy.nodes.Gaussian method), 74 load() (bayespy.nodes.GaussianARD method), 80
method), 80	load() (bayespy.nodes.GaussianARD method), 80 load() (bayespy.nodes.GaussianGammaARD method),
	107

load() (bayespy.nodes.GaussianGammaISO method), 101 load() (bayespy.nodes.GaussianMarkovChain method),	lower_bound_contribution() (bayespy.inference.vmp.nodes.deterministic.Deterministic
159	method), 215
load() (bayespy.nodes.GaussianWishart method), 112	lower_bound_contribution()
load() (bayespy.nodes.Mixture method), 178	(bayespy.inference.vmp.nodes.expfamily.ExponentialFamily
load() (bayespy.nodes.Multinomial method), 178	method), 211
load() (bayespy.nodes.Poisson method), 138	lower_bound_contribution()
load() (bayespy.nodes.rolssoli method), 136 load() (bayespy.nodes.SwitchingGaussianMarkovChain	(bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDTo
method), 166	method), 224
load() (bayespy.nodes.VaryingGaussianMarkovChain	
method), 172	(bayespy.inference.vmp.nodes.gaussian.GaussianGammaISOToG
load() (bayespy.nodes.Wishart method), 90	method), 222
	lower_bound_contribution()
307	(bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGan
logdet() (bayespy.utils.misc.CholeskySparse method), 308	method), 219
	lower_bound_contribution()
logdet_chol() (in module bayespy.utils.linalg), 291	(bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGamma
logdet_chol() (in module bayespy.utils.misc), 302	method), 229 lower_bound_contribution()
logdet_cov() (in module bayespy.utils.linalg), 291 logdet_tri() (in module bayespy.utils.linalg), 291	
loglikelihood_lowerbound() (bayespy.inference.VB	(bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGamma method), 226
method), 188	lower_bound_contribution()
	V
logodds_to_probability() (in module bayespy.utils.random), 296	(bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart method), 231
logpdf() (bayespy.inference.vmp.nodes.expfamily.Expone	
method), 211	method), 117
logpdf() (bayespy.nodes.Bernoulli method), 117	lower_bound_contribution() (bayespy.nodes.Beta
logpdf() (bayespy.nodes.Beta method), 143	method), 143
logpdf() (bayespy.nodes.Binomial method), 122	lower_bound_contribution() (bayespy.nodes.Binomial
logpdf() (bayespy.nodes.Categorical method), 128	method), 123
logpdf() (bayespy.nodes.Categorical method), 126	lower_bound_contribution() (bayespy.nodes.Categorical
method), 154	method), 128
logpdf() (bayespy.nodes.Dirichlet method), 148	lower_bound_contribution()
logpdf() (bayespy.nodes.Exponential method), 96	(bayespy.nodes.CategoricalMarkovChain
logpdf() (bayespy.nodes.Gamma method), 85	method), 154
logpdf() (bayespy.nodes.Gaussian method), 74	lower_bound_contribution() (bayespy.nodes.Dirichlet
logpdf() (bayespy.nodes.GaussianARD method), 80	method), 148
	lower_bound_contribution() (bayespy.nodes.Exponential
107	method), 96
logpdf() (bayespy.nodes.GaussianGammaISO method),	lower_bound_contribution() (bayespy.nodes.Gamma
101	method), 86
logpdf() (bayespy.nodes.GaussianMarkovChain method),	lower_bound_contribution() (bayespy.nodes.Gate
159	method), 185
logpdf() (bayespy.nodes.GaussianWishart method), 112	lower_bound_contribution() (bayespy.nodes.Gaussian
logpdf() (bayespy.nodes.Mixture method), 178	method), 74
logpdf() (bayespy.nodes.Multinomial method), 133	lower_bound_contribution()
logpdf() (bayespy.nodes.Poisson method), 138	(bayespy.nodes.GaussianARD method),
logpdf() (bayespy.nodes.SwitchingGaussianMarkovChain	80
method), 166	lower_bound_contribution()
logpdf() (bayespy.nodes.VaryingGaussianMarkovChain	(bayespy.nodes.GaussianGammaARD
method), 172	method), 107
logpdf() (bayespy.nodes.Wishart method), 91	lower_bound_contribution()
logsumexp() (in module bayespy.utils.misc), 303	(bayespy.nodes.GaussianGammaISO method),
longMessage (bayespy.utils.misc.TestCase attribute), 319	102

lower_bound_contribution()	M
(bayespy.nodes.GaussianMarkovChain	m_chol() (in module bayespy.utils.misc), 303
method), 160	m_chol_inv() (in module bayespy.utils.misc), 303
lower_bound_contribution()	m_chol_logdet() (in module bayespy.utils.misc), 303
(bayespy.nodes.GaussianWishart method),	m_chol_solve() (in module bayespy.utils.misc), 303
112	m_digamma() (in module bayespy.utils.misc), 303
lower_bound_contribution() (bayespy.nodes.Mixture	m_dot() (in module bayespy.utils.linalg), 292
method), 178	m_dot() (in module bayespy.utils.misc), 303
lower_bound_contribution() (bayespy.nodes.Multinomial	m_outer() (in module bayespy.utils.misc), 303
method), 133	m_solve_triangular() (in module bayespy.utils.misc), 303
lower_bound_contribution() (bayespy.nodes.Poisson	make_equal_length() (in module bayespy.utils.misc), 303
method), 138	make_equal_ndim() (in module bayespy.utils.misc), 303
lower_bound_contribution() (bayespy.nodes.SumMultiply	mask() (in module bayespy.utils.random), 296
method), 183	maxDiff (bayespy.utils.misc.TestCase attribute), 319
lower_bound_contribution()	mean() (in module bayespy.utils.misc), 304
(bayespy.nodes.SwitchingGaussianMarkovChain	minimize() (in mediate out esp juditistep timize); => /
method), 166	Mixture (class in bayespy.nodes), 174
lower_bound_contribution()	mmdot() (in module bayespy.utils.linalg), 292
(bayespy.nodes.VaryingGaussianMarkovChain method), 172	Moments (class in bayespy.inference.vmp.nodes.node), 232
lower_bound_contribution() (bayespy.nodes.Wishart	move_plates() (bayespy.inference.vmp.nodes.constant.Constant
method), 91	method), 217
lowerbound() (bayespy.inference.vmp.nodes.expfamily.Exp	one tial Fine (bayespy.inference.vmp.nodes.deterministic.Deterministic
method), 211	method) 215
lowerbound() (bayespy.inference.vmp.nodes.stochastic.St	hastic_plates() (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily
method), 207	method), 211
lowerbound() (bayespy.nodes.Bernoulli method), 117	$move_plates() \ (bayes py.inference.vmp.nodes.gaussian.GaussianGammaAR) \ (bayes py.inference.vmp.nodes.gaussianGammaAR) \ (bayes py.inference.vm$
lowerbound() (bayespy.nodes.Beta method), 143 lowerbound() (bayespy.nodes.Binomial method), 123	method), 224
lowerbound() (bayespy.nodes.Categorical method), 128	$move_plates() \ (bayespy.inference.vmp.nodes.gaussian.GaussianGammaISO) \ (bayespy.inference.vmp.nodes.gaussianGammaISO) \ (bayespy.$
lowerbound() (bayespy.nodes.Categorical method), 128	method), 222
method), 154	move_plates() (bayespy.inference.vmp.nodes.gaussian.GaussianToGaussian method), 219
lowerbound() (bayespy.nodes.Dirichlet method), 148	move_plates() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGar
lowerbound() (bayespy.nodes.Exponential method), 96	method), 229
lowerbound() (bayespy.nodes.Gamma method), 86	move_plates() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGar
lowerbound() (bayespy.nodes.Gaussian method), 74	method), 227
lowerbound() (bayespy.nodes.GaussianARD method), 80	move_plates() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWis
lowerbound() (bayespy.nodes.GaussianGammaARD	method), 231
method), 107	move_plates() (bayespy.inference.vmp.nodes.node.Node
lowerbound() (bayespy.nodes.GaussianGammaISO	method), 205
method), 102	move_plates() (bayespy.inference.vmp.nodes.stochastic.Stochastic
lowerbound() (bayespy.nodes.GaussianMarkovChain	method), 207
method), 160	move_plates() (bayespy.nodes.Bernoulli method), 117
lowerbound() (bayespy.nodes.GaussianWishart method),	move_plates() (bayespy.nodes.Beta method), 143
112	move_plates() (bayespy.nodes.Binomial method), 123
lowerbound() (bayespy.nodes.Mixture method), 178	move_plates() (bayespy.nodes.Categorical method), 128
lowerbound() (bayespy.nodes.Multinomial method), 133	move_plates() (bayespy.nodes.CategoricalMarkovChain
lowerbound() (bayespy.nodes.Poisson method), 138	method), 154
lowerbound() (bayespy.nodes.SwitchingGaussianMarkovCl method), 166	¹fftbve_plates() (bayespy.nodes.Dirichlet method), 148
	move_plates() (bayespy.nodes.Exponential method), 96
lowerbound() (bayespy.nodes.VaryingGaussianMarkovChaimethod), 172	"move_piates() (bayespy.nodes.Gamma method), 86
lowerbound() (bayespy.nodes.Wishart method), 91	move_plates() (bayespy.nodes.Gate method), 185
10 or o out of (out of py. nouco. Wishart method), 71	move_plates() (bayespy.nodes.Gaussian method), 75
	move_plates() (bayespy.nodes.GaussianARD method), 80

move_plates() (bayespy.nodes.GaussianGammaARD method), 107	observe() (bayespy.nodes.CategoricalMarkovChain method), 154
move_plates() (bayespy.nodes.GaussianGammaISO	observe() (bayespy.nodes.Dirichlet method), 149
method), 102	observe() (bayespy.nodes.Exponential method), 96
move_plates() (bayespy.nodes.GaussianMarkovChain	observe() (bayespy.nodes.Gamma method), 86
method), 160	observe() (bayespy.nodes.Gaussian method), 75
move_plates() (bayespy.nodes.GaussianWishart method),	observe() (bayespy.nodes.GaussianARD method), 80
112	observe() (bayespy.nodes.GaussianGammaARD
move_plates() (bayespy.nodes.Mixture method), 178	method), 107
move_plates() (bayespy.nodes.Multinomial method), 133	observe() (bayespy.nodes.GaussianGammaISO method),
move_plates() (bayespy.nodes.Poisson method), 138	102
move_plates() (bayespy.nodes.SumMultiply method), 183	observe() (bayespy.nodes.GaussianMarkovChain
$move_plates() \ (bayespy.nodes. Switching Gaussian Markov Carrow and Markov Carrow$	hain method), 160
method), 166	observe() (bayespy.nodes.GaussianWishart method), 112
$move_plates() \ (bayes py.nodes. Varying Gaussian Markov Charles for the property of the pro$	inbserve() (bayespy.nodes.Mixture method), 178
method), 172	observe() (bayespy.nodes.Multinomial method), 133
move_plates() (bayespy.nodes.Wishart method), 91	observe() (bayespy.nodes.Poisson method), 138
moveaxis() (in module bayespy.utils.misc), 304	observe () (bayes py. nodes. Switching Gaussian Markov Chain
Multinomial (class in bayespy.nodes), 130	method), 166
MultinomialDistribution (class in	observe() (bayespy.nodes.VaryingGaussianMarkovChain
bayespy.inference.vmp.nodes.multinomial),	method), 173
286	observe() (bayespy.nodes.Wishart method), 91
MultinomialMoments (class in	optimize() (bayespy.inference.VB method), 188
bayespy.inference.vmp.nodes.multinomial),	orth() (in module bayespy.utils.random), 296
247	outer() (in module bayespy.utils.linalg), 292
multiply_shapes() (in module bayespy.utils.misc), 304 mvdot() (in module bayespy.utils.linalg), 292	P
N	pattern_search() (bayespy.inference.VB method), 188
	pdf() (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily
nans() (in module bayespy.utils.misc), 304	method), 212
nested_iterator() (in module bayespy.utils.misc), 304 Node (class in bayespy.inference.vmp.nodes.node), 203	pdf() (bayespy.nodes.Bernoulli method), 118
nodes() (bayespy.inference.vmp.transformations.RotateGau	pdf() (bayespy.nodes.Beta method), 144
method), 191	pdf() (bayespy.nodes.Categorical method), 128
method), 191	
nodes() (havesny inference ymp transformations RotateGau	
nodes() (bayespy.inference.vmp.transformations.RotateGaumethod) 192	spidfnA(PoDyespy.nodes.CategoricalMarkovChain method),
method), 192	spidfn)A(Bayespy.nodes.CategoricalMarkovChain method),
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGau	spain(Albayespy.nodes.CategoricalMarkovChain method), 154 spain(Manyovp)haindes.Dirichlet method), 149
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194	aşaiffi)A(bi)yespy.nodes.CategoricalMarkovChain method), 154 aşaiffi)Mhalyov@hniules.Dirichlet method), 149 pdf() (bayespy.nodes.Exponential method), 96
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMul	assidf() A(bib) yespy.nodes.Categorical Markov Chain method), 154 assidf() Many ox Ghniudes. Dirichlet method), 149 pdf() (bayespy.nodes. Exponential method), 96 tipplf() (bayespy.nodes. Gamma method), 86
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197	spain(n)A(ba)yespy.nodes.CategoricalMarkovChain method), 154 spain(n)Manyov@hnivdes.Dirichlet method), 149 pdf() (bayespy.nodes.Exponential method), 96 tipplif() (bayespy.nodes.Gamma method), 86 pdf() (bayespy.nodes.Gaussian method), 75
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwi	pdf() (bayespy.nodes.CategoricalMarkovChain method), pdf() (bayespy.nodes.Exponential method), 96 (bayespy.nodes.Gamma method), 86 pdf() (bayespy.nodes.Gamsian method), 75 (bayespy.nodes.Gaussian method), 81
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195	pdf() (bayespy.nodes.GaussianARD method), 75 topdf() (bayespy.nodes.GaussianGammaARD method), 81 pdf() (bayespy.nodes.GaussianGammaARD method), 81
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwi	aspidin Albayespy.nodes.Categorical Markov Chain method), 154 aspidin Markov Chain des. Dirichlet method), 149 pdf() (bayespy.nodes. Exponential method), 96 appilie() (bayespy.nodes. Gamma method), 86 pdf() (bayespy.nodes. Gaussian method), 75 tolding Waylespy Chaides. Gaussian ARD method), 81 pdf() (bayespy.nodes. Gaussian Gamma ARD method), 107 synd Malaye Chaines. Gaussian Gamma ISO method), 102
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVarmethod), 196	pdf() (bayespy.nodes.Gaussian Method), 86 pdf() (bayespy.nodes.Gaussian Method), 75 tpdff() (bayespy.nodes.Gaussian Method), 81 pdf() (bayespy.nodes.GaussianGammaARD method), 107 ypdf() (bayespy.nodes.GaussianGammaARD method), 107 ypdf() (bayespy.nodes.GaussianGammaARD method), 102
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVargeterm)	pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianMarkovChain method), 86 pdf() (bayespy.nodes.GaussianGammaARD method), 81 pdf() (bayespy.nodes.GaussianGammaARD method), 107 pdf() (bayespy.nodes.GaussianGammaARD method), 102 pdf() (bayespy.nodes.GaussianGammaISO method), 102
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVarymethod), 196 O	pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianMarkovChain method), 86 pdf() (bayespy.nodes.GaussianGammaARD method), 81 pdf() (bayespy.nodes.GaussianGammaARD method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 160 pdf() (bayespy.nodes.GaussianWishart method), 112
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVarmethod), 196 O observe() (bayespy.inference.vmp.nodes.expfamily.Exponemethod), 212	pdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 96 topdf() (bayespy.nodes.GaussianGammaARD method), 81 pdf() (bayespy.nodes.GaussianGammaISO method), 107 vpdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 160 pdf() (bayespy.nodes.GaussianWishart method), 112 pdf() (bayespy.nodes.Mixture method), 178 pdf() (bayespy.nodes.Mixture method), 178 pdf() (bayespy.nodes.Multinomial method), 133
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVarmethod), 196 O observe() (bayespy.inference.vmp.nodes.expfamily.Exponemethod), 212	pdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 96 topdf() (bayespy.nodes.GaussianGammaARD method), 81 pdf() (bayespy.nodes.GaussianGammaISO method), 107 vpdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 160 pdf() (bayespy.nodes.GaussianWishart method), 112 pdf() (bayespy.nodes.Mixture method), 178 pdf() (bayespy.nodes.Mixture method), 178 pdf() (bayespy.nodes.Multinomial method), 133
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVarmethod), 196 O observe() (bayespy.inference.vmp.nodes.expfamily.Expone	pdf() (bayespy.nodes.GaussianGammaISO method), 160 pdf() (bayespy.nodes.GaussianMarkovChain method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 160 pdf() (bayespy.nodes.GaussianWishart method), 112 pdf() (bayespy.nodes.Mixture method), 178 pdf() (bayespy.nodes.Mixture method), 133 tpdf() (bayespy.nodes.Poisson method), 138 pdf() (bayespy.nodes.SwitchingGaussianMarkovChain
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVarmethod), 196 O observe() (bayespy.inference.vmp.nodes.expfamily.Exponemethod), 212 observe() (bayespy.inference.vmp.nodes.stochastic.Stochast	pdf() (bayespy.nodes.GaussianGammaISO method), 160 pdf() (bayespy.nodes.GaussianMarkovChain method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 160 pdf() (bayespy.nodes.GaussianWishart method), 112 pdf() (bayespy.nodes.GaussianWishart method), 133 pdf() (bayespy.nodes.Mixture method), 138 pdf() (bayespy.nodes.Poisson method), 138 pdf() (bayespy.nodes.SwitchingGaussianMarkovChain method), 166
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVarmethod), 196 O observe() (bayespy.inference.vmp.nodes.expfamily.Exponemethod), 212 observe() (bayespy.inference.vmp.nodes.stochastic.Stochasmethod), 207	pdf() (bayespy.nodes.GaussianMarkovChain method), 160 pdf() (bayespy.nodes.GaussianMarkovChain method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 102 pdf() (bayespy.nodes.GaussianGammaARD method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 102 pdf() (bayespy.nodes.GaussianMarkovChain method), 160 pdf() (bayespy.nodes.GaussianWishart method), 112 pdf() (bayespy.nodes.Mixture method), 178 pdf() (bayespy.nodes.Mixture method), 138 pdf() (bayespy.nodes.Poisson method), 138 pdf() (bayespy.nodes.SwitchingGaussianMarkovChain method), 166 pdf() (bayespy.nodes.SwitchingGaussianMarkovChain method), 166 pdf() (bayespy.nodes.VaryingGaussianMarkovChain
method), 192 nodes() (bayespy.inference.vmp.transformations.RotateGaumethod), 194 nodes() (bayespy.inference.vmp.transformations.RotateMulmethod), 197 nodes() (bayespy.inference.vmp.transformations.RotateSwimethod), 195 nodes() (bayespy.inference.vmp.transformations.RotateVarmethod), 196 O observe() (bayespy.inference.vmp.nodes.expfamily.Exponemethod), 212 observe() (bayespy.inference.vmp.nodes.stochastic.Stochasmethod), 207 observe() (bayespy.inference.vmp.nodes.stochastic.Stochasmethod), 207 observe() (bayespy.nodes.Bernoulli method), 117	pdf() (bayespy.nodes.GaussianGammaISO method), 160 pdf() (bayespy.nodes.GaussianMarkovChain method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianGammaISO method), 107 pdf() (bayespy.nodes.GaussianMarkovChain method), 160 pdf() (bayespy.nodes.GaussianWishart method), 112 pdf() (bayespy.nodes.Mixture method), 178 pdf() (bayespy.nodes.Mixture method), 133 pdf() (bayespy.nodes.Poisson method), 138 pdf() (bayespy.nodes.SwitchingGaussianMarkovChain method), 166

plates_from_parent() (bayespy.inference.vmp.nodes.beta.BetaDistribution

```
pdf() (in module bayespy.plot), 197
PDFPlotter (class in bayespy.plot), 199
 method), 275
 (bayespy.inference.vmp.nodes.constant.Constant plates_from_parent() (bayespy.inference.vmp.nodes.binomial.BinomialDistr
 attribute), 217
 method), 282
plates (bayespy.inference.vmp.nodes.deterministic.Deterministics.from_parent() (bayespy.inference.vmp.nodes.categorical.Categorical
 attribute), 215
 method), 284
plates (bayespy, inference.vmp.nodes.expfamily.Exponential blattisty from parent() (bayespy, inference.vmp.nodes.categorical markov_cha
 attribute), 213
 method), 286
plates (bayespy.inference.vmp.nodes.gaussian.GaussianGanphatAsRfDTinCparssit()) Wishaspy.inference.vmp.nodes.dirichlet.DirichletDistri
 attribute), 225
 method), 277
plates (bayespy.inference.vmp.nodes.gaussian.GaussianGanphatISOHonGapussiant@chayesaARiDference.vmp.nodes.expfamily.ExponentialF
 attribute), 223
 method), 252
plates (bayespy.inference.vmp.nodes.gaussian.GaussianToGplateianffcamprafSf0) (bayespy.inference.vmp.nodes.gamma.GammaDistribu
 attribute), 221
 method), 272
plates (bayespy.inference.vmp.nodes.gaussian.WrapToGaussiantesafnoma.phtlent() (bayespy.inference.vmp.nodes.gaussian.GaussianARD
 attribute), 229
 method), 257
plates (bayespy.inference.vmp.nodes.gaussian.WrapToGaussiantExafnomalf@ent() (bayespy.inference.vmp.nodes.gaussian.GaussianDistr.
 method), 255
 attribute), 227
plates (bayespy.inference.vmp.nodes.gaussian.WrapToGaussiantWishamt_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianGams
 method), 261
 attribute), 231
plates
 (bayespy.inference.vmp.nodes.node.Node
 plates_from_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianGami
 tribute), 205
 method), 259
plates (bayespy.inference.vmp.nodes.stochastic Stochastic plates_from_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianWish
 attribute), 208
 method), 262
plates (bayespy.nodes.Bernoulli attribute), 119
 plates_from_parent() (bayespy.inference.vmp.nodes.gaussian_markov_chain
plates (bayespy.nodes.Beta attribute), 145
 method), 265
plates (bayespy.nodes.Binomial attribute), 124
 plates_from_parent() (bayespy.inference.vmp.nodes.gaussian_markov_chain
plates (bayespy.nodes.Categorical attribute), 129
 method), 267
 (bayespy.nodes.CategoricalMarkovChain
 plates_from_parent() (bayespy.inference.vmp.nodes.gaussian_markov_chain
 at-
 tribute), 156
 method), 270
plates (bayespy.nodes.Dirichlet attribute), 150
 plates_from_parent() (bayespy.inference.vmp.nodes.multinomial.Multinomi
plates (bayespy.nodes.Exponential attribute), 98
 method), 287
plates (bayespy.nodes.Gamma attribute), 87
 plates_from_parent() (bayespy.inference.vmp.nodes.poisson.PoissonDistribu
plates (bayespy.nodes.Gate attribute), 185
 method), 289
plates (bayespy.nodes.Gaussian attribute), 76
 plates_from_parent() (bayespy.inference.vmp.nodes.stochastic.Distribution
plates (bayespy.nodes.GaussianARD attribute), 82
 method), 250
plates (bayespy.nodes.GaussianGammaARD attribute),
 plates_from_parent() (bayespy.inference.vmp.nodes.wishart.WishartDistribu
 method), 273
 plates_multiplier (bayespy.inference.vmp.nodes.constant.Constant
plates (bayespy.nodes.GaussianGammaISO attribute),
 103
 attribute), 218
plates (bayespy.nodes.GaussianMarkovChain attribute),
 plates_multiplier (bayespy.inference.vmp.nodes.deterministic.Deterministic
 attribute), 215
plates (bayespy.nodes.GaussianWishart attribute), 114
 plates_multiplier (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.ExponentialFamily.Exponenti
plates (bayespy.nodes.Mixture attribute), 180
 attribute), 213
plates (bayespy.nodes.Multinomial attribute), 135
 plates_multiplier (bayespy.inference.vmp.nodes.gaussian.GaussianGammaA
plates (bayespy.nodes.Poisson attribute), 140
 attribute), 225
plates (bayespy.nodes.SumMultiply attribute), 183
 plates_multiplier (bayespy.inference.vmp.nodes.gaussian.GaussianGammaI
plates (bayespy.nodes.SwitchingGaussianMarkovChain
 attribute), 223
 plates\_multiplier\ (bayes py. inference. vmp. nodes. gaussian. Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To Gaussian To G
 attribute), 168
plates (bayespy.nodes.VaryingGaussianMarkovChain at-
 attribute), 221
 tribute), 174
 plates_multiplier (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianC
 attribute), 229
plates (bayespy.nodes.Wishart attribute), 92
plates_from_parent() (bayespy.inference.vmp.nodes.bernoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplaternoulliplatern
 method), 279
 attribute), 227
```

method), 252

```
plates_multiplier (bayespy.inference.vmp.nodes.gaussian.Wpatesopy.inference.vmp.nodes.gamma.GammaDistributio
 attribute), 232
 method), 272
plates_multiplier (bayespy.inference.vmp.nodes.node.Node plates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_multiplier (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.Gaussian.GaussianARDDisplates_to_parent() (bayespy.inference.vmp.nodes.gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.Gaussian.
 attribute), 205
 method), 257
plates_multiplier (bayespy.inference.vmp.nodes.stochastic.Stdahastic_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianDistribu
 attribute), 208
 method), 255
 plates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianGamma
plates_multiplier (bayespy.nodes.Bernoulli attribute), 119
plates_multiplier (bayespy.nodes.Beta attribute), 145
 method), 261
plates_multiplier (bayespy.nodes.Binomial attribute), 124
 plates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianGamma
plates_multiplier (bayespy.nodes.Categorical attribute),
 method), 259
 plates_to_parent() (bayespy.inference.vmp.nodes.gaussian.GaussianWishart
plates_multiplier (bayespy.nodes.CategoricalMarkovChain
 method), 263
 attribute), 156
 plates_to_parent() (bayespy.inference.vmp.nodes.gaussian_markov_chain.Ga
plates_multiplier (bayespy.nodes.Dirichlet attribute), 150
 method), 265
plates_multiplier (bayespy.nodes.Exponential attribute),
 plates_to_parent() (bayespy.inference.vmp.nodes.gaussian_markov_chain.Sw
 method), 267
plates_multiplier (bayespy.nodes.Gamma attribute), 87
 plates_to_parent() (bayespy.inference.vmp.nodes.gaussian_markov_chain.Va
plates_multiplier (bayespy.nodes.Gate attribute), 186
 method), 270
plates_multiplier (bayespy.nodes.Gaussian attribute), 77
 plates_to_parent() (bayespy.inference.vmp.nodes.multinomial.MultinomialD
plates_multiplier
 (bayespy.nodes.GaussianARD
 method), 288
 tribute), 82
 plates_to_parent() (bayespy.inference.vmp.nodes.poisson.PoissonDistribution
plates_multiplier (bayespy.nodes.GaussianGammaARD
 method), 289
 attribute), 109
 plates_to_parent() (bayespy.inference.vmp.nodes.stochastic.Distribution
plates_multiplier (bayespy.nodes.GaussianGammaISO at-
 method), 250
 tribute), 104
 plates_to_parent() (bayespy.inference.vmp.nodes.wishart.WishartDistributio
plates_multiplier (bayespy.nodes.GaussianMarkovChain
 method), 274
 attribute), 162
 plot() (bayespy.inference.VB method), 188
plates_multiplier (bayespy.nodes.GaussianWishart at-
 plot()
 (bayespy.inference.vmp.nodes.constant.Constant
 tribute), 114
 method), 217
plates_multiplier (bayespy.nodes.Mixture attribute), 180
 plot() (bayespy.inference.vmp.nodes.deterministic.Deterministic
plates_multiplier (bayespy.nodes.Multinomial attribute),
 method), 215
 135
 plot() (bayespy.inference.vmp.nodes.expfamily.ExponentialFamily
plates_multiplier (bayespy.nodes.Poisson attribute), 140
 method), 212
plates_multiplier (bayespy.nodes.SumMultiply attribute),
 plot() \ (bayes py. inference. vmp. nodes. gaussian. Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Gamma ARD To Gaussian Ga
 method), 225
plates_multiplier (bayespy.nodes.SwitchingGaussianMarkovfalbafin(bayespy.inference.vmp.nodes.gaussian.GaussianGammaISOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOToGaussianGammaIsOTo
 attribute), 168
 method), 222
plates_multiplier (bayespy.nodes.VaryingGaussianMarkovClpdint() (bayespy.inference.vmp.nodes.gaussian.GaussianToGaussianGammal
 attribute), 174
 method), 219
plates_multiplier (bayespy.nodes.Wishart attribute), 93
 plot() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGammaARI
plates_to_parent() (bayespy.inference.vmp.nodes.bernoulli.BernoulliDisteihotlon229
 plot() \, (bayes py. inference. vmp. nodes. gaussian. Wrap To Gaussian Gamma ISO) \, and the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the property of the p
 method), 279
plates_to_parent() (bayespy.inference.vmp.nodes.beta.BetaDistributionmethod), 227
 method), 275
 plot() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianWishart
plates_to_parent() (bayespy.inference.vmp.nodes.binomial.BinomialDisteilbutdl)n231
 method), 282
 plot() (bayespy.inference.vmp.nodes.node.Node method),
plates_to_parent() (bayespy.inference.vmp.nodes.categorical.CategoricalDistribution
 method), 284
 plot() (bayespy.inference.vmp.nodes.stochastic.Stochastic
plates_to_parent() (bayespy.inference.vmp.nodes.categorical_markov_dmarith.@thtego7icalMarkovChainDistribution
 method), 286
 plot() (bayespy.nodes.Bernoulli method), 118
plates_to_parent() (bayespy.inference.vmp.nodes.dirichlet.Diploh()e(Daytribpytrondes.Beta method), 144
 method), 277
 plot() (bayespy.nodes.Binomial method), 123
plates_to_parent() (bayespy.inference.vmp.nodes.expfamily.lpxpt()nehtinelFayanilydeiscittetionical method), 128
```

plot() (bayespy.nodes.CategoricalMarkovChain method), 154	random() (bayespy.inference.vmp.nodes.gaussian.GaussianARDDistributio method), 257
plot() (bayespy.nodes.Dirichlet method), 149 plot() (bayespy.nodes.Exponential method), 97	random() (bayespy.inference.vmp.nodes.gaussian.GaussianDistribution method), 255
plot() (bayespy.nodes.Gamma method), 86	random() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaARDDis
plot() (bayespy.nodes.Gate method), 185	method), 261
plot() (bayespy.nodes.Gaussian method), 75	random() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaISODist
plot() (bayespy.nodes.GaussianARD method), 81	method), 259
plot() (bayespy.nodes.GaussianGammaARD method), 107	random() (bayespy.inference.vmp.nodes.gaussian.GaussianWishartDistributemethod), 263
plot() (bayespy.nodes.GaussianGammaISO method), 102	random() (bayespy.inference.vmp.nodes.gaussian_markov_chain.GaussianN
plot() (bayespy.nodes.GaussianMarkovChain method), 160	method), 265 random() (bayespy.inference.vmp.nodes.gaussian_markov_chain.Switchington)
plot() (bayespy.nodes.GaussianWishart method), 112	method), 268
plot() (bayespy.nodes.Mixture method), 179	random() (bayespy.inference.vmp.nodes.gaussian_markov_chain.VaryingGa
plot() (bayespy.nodes.Multinomial method), 133	method), 270
plot() (bayespy.nodes.Poisson method), 138	random() (bayespy.inference.vmp.nodes.multinomial.MultinomialDistributi
plot() (bayespy.nodes.SumMultiply method), 183	method), 288
plot() (bayespy.nodes.SwitchingGaussianMarkovChain method), 166	random() (bayespy.inference.vmp.nodes.poisson.PoissonDistribution method), 289
plot() (bayespy.nodes.VaryingGaussianMarkovChain method), 173	random() (bayespy.inference.vmp.nodes.stochastic.Distribution method), 251
plot() (bayespy.nodes.Wishart method), 91	random() (bayespy.inference.vmp.nodes.stochastic.Stochastic
plot() (in module bayespy.plot), 198	method), 208
plot_iteration_by_nodes() (bayespy.inference.VB method), 188	random() (bayespy.inference.vmp.nodes.wishart.WishartDistribution method), 274
plotmatrix() (bayespy.nodes.GaussianGammaISO	random() (bayespy.nodes.Bernoulli method), 118
method), 102	random() (bayespy.nodes.Beta method), 144
Plotter (class in bayespy.plot), 198	random() (bayespy.nodes.Binomial method), 123
Poisson (class in bayespy.nodes), 135	random() (bayespy.nodes.Categorical method), 128
	random() (bayespy.nodes.CategoricalMarkovChain
bayespy.inference.vmp.nodes.poisson), 288	method), 155
	random() (bayespy.nodes.Dirichlet method), 149
bayespy.inference.vmp.nodes.poisson), 248	random() (bayespy.nodes.Exponential method), 97
	random() (bayespy.nodes.Gamma method), 86
R	random() (bayespy.nodes.Gaussian method), 75
random() (bayespy.inference.vmp.nodes.bernoulli.Bernoull	grandom (bayespy.nodes.GaussianARD method), 81
method), 279	random() (bayespy.nodes.GaussianGammaARD
random() (bayespy.inference.vmp.nodes.beta.BetaDistribut	4 0 400
method), 276	random() (bayespy.nodes.GaussianGammaISO method),
random() (bayespy.inference.vmp.nodes.binomial.Binomia method), 282	random() (bayespy.nodes.GaussianMarkovChain
random() (bayespy.inference.vmp.nodes.categorical.Categorical), 284	oricalDistributhod), 160 random() (bayespy.nodes.GaussianWishart method), 113
random() (bayespy.inference.vmp.nodes.categorical_marko	
method), 286	
random() (bayespy.inference.vmp.nodes.dirichlet.Dirichlet	random() (bayespy.nodes.SwitchingGaussianMarkovChain
method), 277	The state of the s
random() (bayespy.inference.vmp.nodes.expfamily.Expone method), 212	random() (bayespy.nodes.VaryingGaussianMarkovChain
random() (bayespy.inference.vmp.nodes.expfamily.Expone method), 252	random() (bayespy.nodes.Wishart method), 91
random() (bayespy.inference.vmp.nodes.gamma.GammaDi method), 272	repeat_to_shape() (in module bayespy.utils.misc), 304 repeat_to_shape() (in module bayespy.utils.misc), 304

rmse() (in module bayespy.utils.misc), 304	$save () \ (bayes py. inference. vmp. nodes. stochastic. Stochastic$
rotate () (bayes py. inference. vmp. transformations. Rotate Gaussian and the contraction of the contrac	
method), 191	save() (bayespy.nodes.Bernoulli method), 118
rotate () (bayes py. inference. vmp. transformations. Rotate Gaussian and the contraction of the contract	
method), 192	save() (bayespy.nodes.Binomial method), 123
$rotate () \ (bayes py. inference. vmp. transformations. Rotate Gaussian and the following product of the prod$	• • • • • •
method), 194	save() (bayespy.nodes.CategoricalMarkovChain method),
rotate() (bayespy.inference.vmp.transformations.RotateMul	•
method), 197	save() (bayespy.nodes.Dirichlet method), 149
rotate() (bayespy.inference.vmp.transformations.RotateSwi	
method), 195	save() (bayespy.nodes.Gamma method), 86
rotate() (bayespy.inference.vmp.transformations.RotateVar	
method), 196	save() (bayespy.nodes.GaussianARD method), 81
rotate() (bayespy.inference.vmp.transformations.RotationO method), 190	108
rotate() (bayespy.nodes.Gaussian method), 75	save() (bayespy.nodes.GaussianGammaISO method), 103
rotate() (bayespy.nodes.GaussianARD method), 81	save() (bayespy.nodes.GaussianMarkovChain method),
rotate() (bayespy.nodes.GaussianMarkovChain method),	161
160	save() (bayespy.nodes.GaussianWishart method), 113
rotate() (bayespy.nodes.SwitchingGaussianMarkovChain	save() (bayespy.nodes.Mixture method), 179
method), 167	save() (bayespy.nodes.Multinomial method), 134
rotate() (bayespy.nodes.VaryingGaussianMarkovChain	save() (bayespy.nodes.Poisson method), 139
method), 173	save() (bayespy.nodes.SwitchingGaussianMarkovChain
rotate_matrix() (bayespy.nodes.Gaussian method), 75	method), 167
rotate_plates() (bayespy.nodes.GaussianARD method), 81	save() (bayespy.nodes.VaryingGaussianMarkovChain
RotateGaussian (class in	method), 173
bayespy.inference.vmp.transformations), 191	save() (bayespy.nodes.Wishart method), 92
	set_annealing() (bayespy.inference.VB method), 189
· ·	set_autosave() (bayespy.inference.VB method), 189 set_callback() (bayespy.inference.VB method), 189
bayespy.inference.vmp.transformations), 191	set_canback() (bayespy.inference.VB method), 189 set_parameters() (bayespy.inference.VB method), 189
	set_parameters() (bayespy.inference.vmp.nodes.expfamily.ExponentialFami
bayespy.inference.vmp.transformations),	method), 212
193	set_parameters() (bayespy.nodes.Bernoulli method), 118
	set_parameters() (bayespy.nodes.Beta method), 144
bayespy.inference.vmp.transformations),	set_parameters() (bayespy.nodes.Binomial method), 124
196	set_parameters() (bayespy.nodes.Categorical method),
RotateSwitchingMarkovChain (class in	100
bayespy.inference.vmp.transformations),	set_parameters() (bayespy.nodes.CategoricalMarkovChain
194	method), 155
RotateVaryingMarkovChain (class in	set_parameters() (bayespy.nodes.Dirichlet method), 149
bayespy.inference.vmp.transformations),	set_parameters() (bayespy.nodes.Exponential method), 97
195	set_parameters() (bayespy.nodes.Gamma method), 87
RotationOptimizer (class in	set_parameters() (bayespy.nodes.Gaussian method), 76
bayespy.inference.vmp.transformations),	set_parameters() (bayespy.nodes.GaussianARD method),
190	81
rts_smoother() (in module bayespy.utils.misc), 304	set_parameters() (bayespy.nodes.GaussianGammaARD
run() (bayespy.utils.misc.TestCase method), 318	method), 108
_	set_parameters() (bayespy.nodes.GaussianGammaISO
S	method), 103
safe_indices() (in module bayespy.utils.misc), 305	set_parameters() (bayespy.nodes.GaussianMarkovChain
save() (bayespy.inference.VB method), 189	method), 161
save() (bayespy.inference.vmp.nodes.expfamily.Exponentia	(bayespy.nodes.GaussianWishart
method), 212	method), 113

```
set_parameters() (bayespy.nodes.Mixture method), 179
 set_plotter() (bayespy.nodes.SumMultiply method), 183
 set\_plotter() \ (bayespy.nodes. Switching Gaussian Markov Chain
set_parameters() (bayespy.nodes.Multinomial method),
 method), 167
set_parameters() (bayespy.nodes.Poisson method), 139
 set_plotter() (bayespy.nodes.VaryingGaussianMarkovChain
set_parameters() (bayespy.nodes.SwitchingGaussianMarkovChain
 method), 173
 method), 167
 set_plotter() (bayespy.nodes.Wishart method), 92
set_parameters() (bayespy.nodes.VaryingGaussianMarkovChaptup() (bayespy.inference.vmp.transformations.RotateGaussian
 method), 173
 method), 191
set_parameters() (bayespy.nodes.Wishart method), 92
 setup() (bayespy.inference.vmp.transformations.RotateGaussianARD
set_plotter() (bayespy.inference.vmp.nodes.constant.Constant
 method), 193
 method), 217
 setup() (bayespy.inference.vmp.transformations.RotateGaussianMarkovCha
set_plotter() (bayespy.inference.vmp.nodes.deterministic.Deterministicmethod), 194
 method), 215
 setup() (bayespy.inference.vmp.transformations.RotateMultiple
set_plotter() (bayespy.inference.vmp.nodes.expfamily.ExponentialFaminethod), 197
 method), 212
 setup() (bayespy.inference.vmp.transformations.RotateSwitchingMarkovCh
set_plotter() (bayespy.inference.vmp.nodes.gaussian.GaussianGammaAREDTodGatoSsianWishart
 method), 225
 setup() (bayespy.inference.vmp.transformations.RotateVaryingMarkovChair
set_plotter() (bayespy.inference.vmp.nodes.gaussian.GaussianGammalsethotbausstanGammaARD
 setUp() (bayespy.utils.misc.TestCase method), 318
 method), 223
set_plotter() (bayespy.inference.vmp.nodes.gaussian.GaussianeToGallassian (haryrespJStOils.misc.TestCase method), 318
 shortDescription() (bayespy.utils.misc.TestCase method),
 method), 219
set_plotter() (bayespy.inference.vmp.nodes.gaussian.WrapToGaussianGbonmaARD
 method), 229
 show() (bayespy.nodes.Bernoulli method), 118
set_plotter() (bayespy.inference.vmp.nodes.gaussian.WrapToxGaux(s)idhxGauspuall&dos.Beta method), 144
 show() (bayespy.nodes.Binomial method), 124
 method), 227
set_plotter() (bayespy.inference.vmp.nodes.gaussian.WrapToxGaws()) (ahalyespyrnodes.Categorical method), 129
 method), 231
 show()
 (bayespy.nodes.CategoricalMarkovChain
 (bayespy.inference.vmp.nodes.node.Node
 method), 155
set_plotter()
 method), 205
 show() (bayespy.nodes.Dirichlet method), 149
set_plotter() (bayespy.inference.vmp.nodes.stochastic.Stochasticw() (bayespy.nodes.Exponential method), 97
 method), 208
 show() (bayespy.nodes.Gamma method), 87
set_plotter() (bayespy.nodes.Bernoulli method), 118
 show() (bayespy.nodes.Gaussian method), 76
set_plotter() (bayespy.nodes.Beta method), 144
 show() (bayespy.nodes.GaussianARD method), 82
set_plotter() (bayespy.nodes.Binomial method), 124
 show() (bayespy.nodes.GaussianGammaISO method),
set_plotter() (bayespy.nodes.Categorical method), 129
 (bayespy.nodes.CategoricalMarkovChain
set_plotter()
 show() (bayespy.nodes.GaussianMarkovChain method),
 method), 155
set_plotter() (bayespy.nodes.Dirichlet method), 149
 show() (bayespy.nodes.GaussianWishart method), 113
set_plotter() (bayespy.nodes.Exponential method), 97
 show() (bayespy.nodes.Multinomial method), 134
set_plotter() (bayespy.nodes.Gamma method), 87
 show() (bayespy.nodes.Poisson method), 139
set_plotter() (bayespy.nodes.Gate method), 185
 show() (bayespy.nodes.SwitchingGaussianMarkovChain
set_plotter() (bayespy.nodes.Gaussian method), 76
 method), 167
set_plotter() (bayespy.nodes.GaussianARD method), 81
 (bayespy.nodes.VaryingGaussianMarkovChain
 show()
set_plotter()
 (bayespy.nodes.GaussianGammaARD
 method), 174
 method), 108
 show() (bayespy.nodes.Wishart method), 92
 skipTest() (bayespy.utils.misc.TestCase method), 319
 (bayespy.nodes.GaussianGammaISO
set_plotter()
 method), 103
 solve() (bayespy.utils.misc.CholeskyDense method), 307
 solve() (bayespy.utils.misc.CholeskySparse method), 308
set_plotter()
 (bayespy.nodes.GaussianMarkovChain
 solve_triangular() (in module bayespy.utils.linalg), 292
 method), 161
set_plotter() (bayespy.nodes.GaussianWishart method),
 sphere() (in module bayespy.utils.random), 296
 squeeze() (in module bayespy.utils.misc), 305
 113
 squeeze_to_dim() (in module bayespy.utils.misc), 305
set_plotter() (bayespy.nodes.Mixture method), 179
set_plotter() (bayespy.nodes.Multinomial method), 134
 Stochastic (class in bayespy.inference.vmp.nodes.stochastic),
set_plotter() (bayespy.nodes.Poisson method), 139
 205
```

subTest() (bayespy.utils.misc.TestCase method), 319 sum_multiply() (in module bayespy.utils.misc), 305 sum_product() (in module bayespy.utils.misc), 305 sum_to_dim() (in module bayespy.utils.misc), 306 sum_to_shape() (in module bayespy.utils.misc), 306 SumMultiply (class in bayespy.nodes), 180 svd() (in module bayespy.utils.random), 296 SwitchingGaussianMarkovChain (class in	unobserve() (bayespy.nodes.GaussianWishart method), 113 unobserve() (bayespy.nodes.Mixture method), 179 unobserve() (bayespy.nodes.Multinomial method), 134 unobserve() (bayespy.nodes.Poisson method), 139 unobserve() (bayespy.nodes.SwitchingGaussianMarkovChain method), 167 unobserve() (bayespy.nodes.VaryingGaussianMarkovChain
bayespy.nodes), 162 SwitchingGaussianMarkovChainDistribution (class in bayespy.inference.vmp.nodes.gaussian_markov_c 265 symm() (in module bayespy.utils.misc), 306	
T	update() (bayespy.inference.vmp.nodes.stochastic.Stochastic method), 208
T() (in module bayespy.utils.misc), 299 t_logpdf() (in module bayespy.utils.random), 296 tearDown() (bayespy.utils.misc.TestCase method), 319 tearDownClass() (bayespy.utils.misc.TestCase method), 319 tempfile() (in module bayespy.utils.misc), 306 TestCase (class in bayespy.utils.misc), 308 trace_solve_gradient() (bayespy.utils.misc.CholeskyDense method), 307 trace_solve_gradient() (bayespy.utils.misc.CholeskySparse	update() (bayespy.nodes.Bernoulli method), 119 update() (bayespy.nodes.Beta method), 145 update() (bayespy.nodes.Binomial method), 124 update() (bayespy.nodes.Categorical method), 129 update() (bayespy.nodes.CategoricalMarkovChain method), 155 update() (bayespy.nodes.Dirichlet method), 150 update() (bayespy.nodes.Exponential method), 97 update() (bayespy.nodes.Gamma method), 87 update() (bayespy.nodes.Gaussian method), 76 update() (bayespy.nodes.Gaussian method), 76
method), 308 tracedot() (in module bayespy.utils.linalg), 292 transpose() (in module bayespy.utils.linalg), 292 trues() (in module bayespy.utils.misc), 306	update() (bayespy.nodes.GaussianARD method), 82 update() (bayespy.nodes.GaussianGammaARD method), 108 update() (bayespy.nodes.GaussianGammaISO method),
U	update() (bayespy.nodes.GaussianMarkovChain method),
unique() (in module bayespy.utils.misc), 306 unobserve() (bayespy.inference.vmp.nodes.expfamily.Expo method), 212 unobserve() (bayespy.inference.vmp.nodes.stochastic.Stoch method), 208 unobserve() (bayespy.nodes.Bernoulli method), 118 unobserve() (bayespy.nodes.Beta method), 144 unobserve() (bayespy.nodes.Binomial method), 124 unobserve() (bayespy.nodes.Categorical method), 129 unobserve() (bayespy.nodes.CategoricalMarkovChain method), 155 unobserve() (bayespy.nodes.Dirichlet method), 150	update() (bayespy.nodes.Multinomial method), 134 update() (bayespy.nodes.Poisson method), 139 update() (bayespy.nodes.SwitchingGaussianMarkovChain method), 167 update() (bayespy.nodes.VaryingGaussianMarkovChain method), 174 update() (bayespy.nodes.Wishart method), 92 V
unobserve() (bayespy.nodes.Exponential method), 97 unobserve() (bayespy.nodes.Gamma method), 87 unobserve() (bayespy.nodes.Gaussian method), 76 unobserve() (bayespy.nodes.GaussianARD method), 82 unobserve() (bayespy.nodes.GaussianGammaARD method), 108 unobserve() (bayespy.nodes.GaussianGammaISO	VaryingGaussianMarkovChain (class in bayespy.nodes), 168 VaryingGaussianMarkovChainDistribution (class in bayespy.inference.vmp.nodes.gaussian_markov_chain), 268 VB (class in bayespy.inference), 186 vb_optimize() (in module bayespy.utils.misc), 306 vb_optimize_nodes() (in module bayespy.utils.misc), 306
method), 103 unobserve() (bayespy.nodes.GaussianMarkovChain method), 161	W
monoa), 101	Wishart (class in bayespy.nodes), 88

wishart_rand() (in module bayes	py.utils.random), 296			
WishartDistribution	(class	in		
bayespy.inference.vm	p.nodes.wishart), 272			
WishartMoments	(class	in		
bayespy.inference.vm	p.nodes.wishart), 239			
WrapToGaussianGammaARD	(class	in		
bayespy.inference.vm	p.nodes.gaussian), 227			
WrapToGaussianGammaISO	(class	in		
bayespy.inference.vmp.nodes.gaussian), 225				
WrapToGaussianWishart	(class	in		
bayespy.inference.vm	p.nodes.gaussian), 229			
write_to_hdf5() (in module baye	spy.utils.misc), 306			
7				
_				
zipper_merge() (in module baye	spy.utils.misc), 307			