Deep generative models Variational inference Variational auto-encoder References

Probabilistic modelling for NLP powered by deep learning

Wilker Aziz University of Amsterdam

April 3, 2018

Outline

- Deep generative models
- 2 Variational inference
- Variational auto-encoder

Problems

Supervised problems

"learn a distribution over observed data"

- sentences in natural language
- images, ...

Problems

Supervised problems

"learn a distribution over observed data"

- sentences in natural language
- images, . . .

Unsupervised problems

"learn a distribution over observed and unobserved data"

- sentences in natural language + parse trees
- images + bounding boxes, . . .

We have data $x^{(1)}, \ldots, x^{(N)}$ e.g.

sentences, images, ...

generated by some unknown procedure

We have data $x^{(1)}, \ldots, x^{(N)}$ e.g.

• sentences, images, ...

generated by some **unknown** procedure which we assume can be captured by a probabilistic model

We have data $x^{(1)}, \ldots, x^{(N)}$ e.g.

sentences, images, ...

generated by some **unknown** procedure which we assume can be captured by a probabilistic model

• with **known** probability (mass/density) function e.g.

$$X \sim \mathsf{Cat}(\pi_1, \dots, \pi_K)$$
 or $X \sim \mathcal{N}(\mu, \sigma^2)$
e.g. height

Wilker Aziz

DGMs in NLP

We have data $x^{(1)}, \ldots, x^{(N)}$ e.g.

sentences, images, ...

generated by some unknown procedure which we assume can be captured by a probabilistic model

• with **known** probability (mass/density) function e.g.

$$\underbrace{X \sim \mathsf{Cat}(\pi_1, \dots, \pi_K)}_{\text{e.g. nationality}} \qquad \qquad \mathsf{or} \qquad \underbrace{X \sim \mathcal{N}(\mu, \sigma^2)}_{\text{e.g. height}}$$

estimate parameters that assign maximum likelihood to observations

Multiple problems, same language

(Conditional) Density estimation

	Side information (ϕ)	Observation (x)
Parsing	a sentence	parse tree
Translation	a sentence in French	translation in English
Captioning	an image	caption in English
Entailment	a text and hypothesis	entailment relation

Where does deep learning kick in?

Let ϕ be all side information available e.g. deterministic inputs/features

Where does deep learning kick in?

Let ϕ be all side information available e.g. deterministic inputs/features

Have neural networks predict parameters of our probabilistic model

$$X|\phi \sim \mathsf{Cat}(\pi_{\theta}(\phi))$$
 or $X|\phi \sim \mathcal{N}(\mu_{\theta}(\phi), \sigma_{\theta}(\phi)^2)$

Where does deep learning kick in?

Let ϕ be all side information available e.g. deterministic *inputs/features*

Have neural networks predict parameters of our probabilistic model

$$X|\phi \sim \mathsf{Cat}(\pi_{\theta}(\phi))$$
 or $X|\phi \sim \mathcal{N}(\mu_{\theta}(\phi), \sigma_{\theta}(\phi)^2)$

and proceed to estimate parameters θ of the NNs

NN as efficient parametrisation

From the statistical point of view NNs do not generate data

- they parametrise distributions that by assumption govern data
- compact and efficient way to map from complex side information to parameter space

NN as efficient parametrisation

From the statistical point of view NNs do not generate data

- they parametrise distributions that by assumption govern data
- compact and efficient way to map from complex side information to parameter space

Prediction is done by a decision rule outside the statistical model

e.g. beam search

Let $p(x|\theta)$ be the probability of an observation x and θ refer to all of its parameters e.g. parameters of NNs involved

Let $p(x|\theta)$ be the probability of an observation x and θ refer to all of its parameters e.g. parameters of NNs involved

Given a dataset $x^{(1)}, \dots, x^{(N)}$ of i.i.d. observations, the likelihood function

$$\mathcal{L}(\theta|x^{(1:N)}) = \log \prod_{s=1}^{N} p(x^{(s)}|\theta)$$

Let $p(x|\theta)$ be the probability of an observation x and θ refer to all of its parameters e.g. parameters of NNs involved

Given a dataset $x^{(1)}, \dots, x^{(N)}$ of i.i.d. observations, the likelihood function

$$\mathcal{L}(\theta|x^{(1:N)}) = \log \prod_{s=1}^{N} p(x^{(s)}|\theta)$$
$$= \sum_{s=1}^{N} \log p(x^{(s)}|\theta)$$

Let $p(x|\theta)$ be the probability of an observation x and θ refer to all of its parameters e.g. parameters of NNs involved

Given a dataset $x^{(1)}, \dots, x^{(N)}$ of i.i.d. observations, the likelihood function

$$\mathcal{L}(\theta|x^{(1:N)}) = \log \prod_{s=1}^{N} p(x^{(s)}|\theta)$$
$$= \sum_{s=1}^{N} \log p(x^{(s)}|\theta)$$

quantifies the fitness of our model to data

MLE via gradient-based optimisation

If assessing the log-likelihood is **differentiable** and assessing it is **tractable**, then backpropagation can give us the gradient

$$abla_{ heta} \mathcal{L}(heta|x^{(1:N)}) = oldsymbol{
abla}_{ heta} \sum_{s=1}^{N} \log p(x^{(s)}| heta)$$

MLE via gradient-based optimisation

If assessing the log-likelihood is **differentiable** and assessing it is **tractable**, then backpropagation can give us the gradient

$$egin{aligned} oldsymbol{
abla}_{ heta} \mathcal{L}(heta|x^{(1:N)}) &= oldsymbol{
abla}_{ heta} \sum_{s=1}^{N} \log p(x^{(s)}| heta) \ &= \sum_{s=1}^{N} oldsymbol{
abla}_{ heta} \log p(x^{(s)}| heta) \end{aligned}$$

MLE via gradient-based optimisation

If assessing the log-likelihood is **differentiable** and assessing it is **tractable**, then backpropagation can give us the gradient

$$egin{aligned} oldsymbol{
abla}_{ heta} \mathcal{L}(heta|x^{(1:N)}) &= oldsymbol{
abla}_{ heta} \sum_{s=1}^{N} \log p(x^{(s)}| heta) \ &= \sum_{s=1}^{N} oldsymbol{
abla}_{ heta} \log p(x^{(s)}| heta) \end{aligned}$$

and we can update θ in the direction

$$\gamma \nabla_{\theta} \mathcal{L}(\theta|x^{(1:N)})$$

to attain a local optimum of the likelihood function

We can also use a gradient estimate

$$\nabla_{\theta} \mathcal{L}(\theta|x^{(1:N)}) = \nabla_{\theta} \underbrace{\mathbb{E}_{S \sim \mathcal{U}(1..N)} \left[N \log p(x^{(S)}|\theta) \right]}_{\mathcal{L}(\theta|x^{(1:N)})}$$

We can also use a gradient estimate

$$\nabla_{\theta} \mathcal{L}(\theta|x^{(1:N)}) = \nabla_{\theta} \underbrace{\mathbb{E}_{S \sim \mathcal{U}(1..N)} \left[N \log p(x^{(S)}|\theta) \right]}_{\mathcal{L}(\theta|x^{(1:N)})}$$
$$= \underbrace{\mathbb{E}_{S \sim \mathcal{U}(1..N)} \left[N \nabla_{\theta} \log p(x^{(S)}|\theta) \right]}_{\text{expected gradient :)}}$$

We can also use a gradient estimate

$$\nabla_{\theta} \mathcal{L}(\theta|x^{(1:N)}) = \nabla_{\theta} \underbrace{\mathbb{E}_{S \sim \mathcal{U}(1..N)} \left[N \log p(x^{(S)}|\theta) \right]}_{\mathcal{L}(\theta|x^{(1:N)})}$$

$$= \underbrace{\mathbb{E}_{S \sim \mathcal{U}(1..N)} \left[N \nabla_{\theta} \log p(x^{(S)}|\theta) \right]}_{\text{expected gradient :)}}$$

$$\stackrel{\mathsf{MC}}{\approx} \frac{1}{M} \sum_{m=1}^{M} N \nabla_{\theta} \log p(x^{(s_{i})}|\theta)$$

$$S_{i} \sim \mathcal{U}(1..N)$$

We can also use a gradient estimate

$$\nabla_{\theta} \mathcal{L}(\theta|x^{(1:N)}) = \nabla_{\theta} \underbrace{\mathbb{E}_{S \sim \mathcal{U}(1..N)} \left[N \log p(x^{(S)}|\theta) \right]}_{\mathcal{L}(\theta|x^{(1:N)})}$$

$$= \underbrace{\mathbb{E}_{S \sim \mathcal{U}(1..N)} \left[N \nabla_{\theta} \log p(x^{(S)}|\theta) \right]}_{\text{expected gradient :)}}$$

$$\stackrel{\mathsf{MC}}{\approx} \frac{1}{M} \sum_{m=1}^{M} N \nabla_{\theta} \log p(x^{(s_{i})}|\theta)$$

$$S_{i} \sim \mathcal{U}(1..N)$$

and take steps in the direction

$$\gamma \frac{N}{M} \nabla_{\theta} \mathcal{L}(\theta | x^{(s_1:s_M)})$$

where $x^{(s_1)}, \dots, x^{(s_M)}$ is a random mini-batch of size M

DL in NLP recipe

Maximum likelihood estimation

 tells you which loss to optimise (i.e. negative log-likelihood)

DL in NLP recipe

Maximum likelihood estimation

 tells you which loss to optimise (i.e. negative log-likelihood)

Automatic differentiation (backprop)

 chain rule of derivatives: "give me a tractable forward pass and I will give you gradients"

DL in NLP recipe

Maximum likelihood estimation

 tells you which loss to optimise (i.e. negative log-likelihood)

Automatic differentiation (backprop)

 chain rule of derivatives: "give me a tractable forward pass and I will give you gradients"

Stochastic optimisation powered by backprop

• general purpose gradient-based optimisers

Tractability is central

Likelihood gives us a differentiable objective to optimise for

• but we need to stick with tractable likelihood functions

When do we have intractable likelihood?

Unsupervised problems contain unobserved random variables

latent variable model

$$p_{ heta}(x,z) = \widehat{p(z)}$$
 $\underbrace{p_{ heta}(x|z)}_{ ext{observation model}}$

When do we have intractable likelihood?

Unsupervised problems contain unobserved random variables

$$p_{ heta}(x,z) = \overbrace{p(z)}^{ ext{latent variable model}} \underbrace{p_{ heta}(x|z)}_{ ext{observation model}}$$

thus assessing the marginal likelihood requires marginalisation of latent variables

$$p_{\theta}(x) = \int p_{\theta}(x, z) dz = \int p(z) p_{\theta}(x|z) dz$$

Wilker Aziz DGMs in NLP

Examples of latent variable models

Discrete latent variable, continuous observation

too many forward passes

$$p_{ heta}(x) = \sum_{c=1}^{K} \mathsf{Cat}(c|\pi_1, \dots, \pi_K) \underbrace{\mathcal{N}(x|\mu_{ heta}(c), \sigma_{ heta}(c)^2)}_{\mathsf{forward pass}}$$

Examples of latent variable models

Discrete latent variable, continuous observation

too many forward passes

$$p_{ heta}(x) = \sum_{c=1}^{K} \mathsf{Cat}(c|\pi_1, \dots, \pi_K) \underbrace{\mathcal{N}(x|\mu_{ heta}(c), \sigma_{ heta}(c)^2)}_{\mathsf{forward pass}}$$

Continuous latent variable, discrete observation

infinitely many forward passes

$$p_{\theta}(x) = \int \mathcal{N}(z|0, I) \underbrace{\mathsf{Cat}(x|\pi_{\theta}(z))}_{\mathsf{forward\ pass}} \mathrm{d}z$$

Wilker Aziz DGMs in NLP

Deep generative models

Joint distribution with deep observation model

$$p_{\theta}(x, z) = \underbrace{p(z)}_{\text{prior likelihood}} \underbrace{p_{\theta}(x|z)}_{\text{likelihood}}$$

mapping from latent variable z to p(x|z) is a NN with parameters θ

Wilker Aziz DGMs in NLP 14

Deep generative models

Joint distribution with deep observation model

$$p_{\theta}(x, z) = \underbrace{p(z)}_{\text{prior likelihood}} \underbrace{p_{\theta}(x|z)}_{\text{likelihood}}$$

mapping from latent variable z to p(x|z) is a NN with parameters θ

Marginal likelihood (or evidence)

$$p_{\theta}(x) = \int p_{\theta}(x, z) dz = \int p(z) p_{\theta}(x|z) dz$$

intractable in general

DGMs in NLP 14

Gradient

Exact gradient is intractable

$$\nabla_{\theta} \log p_{\theta}(x)$$

$$abla_{ heta} \log p_{ heta}(x) = oldsymbol{
abla}_{ heta} \log \underbrace{\int p_{ heta}(x,z) \, \mathrm{d}z}_{ ext{marginal}}$$

$$\nabla_{\theta} \log p_{\theta}(x) = \nabla_{\theta} \log \underbrace{\int p_{\theta}(x, z) dz}_{\text{marginal}}$$

$$= \underbrace{\frac{1}{\int p_{\theta}(x, z) dz} \int \nabla_{\theta} p_{\theta}(x, z) dz}_{\text{chain rule}}$$

$$\nabla_{\theta} \log p_{\theta}(x) = \nabla_{\theta} \log \underbrace{\int p_{\theta}(x, z) dz}_{\text{marginal}}$$

$$= \underbrace{\frac{1}{\int p_{\theta}(x, z) dz} \int \nabla_{\theta} p_{\theta}(x, z) dz}_{\text{chain rule}}$$

$$= \underbrace{\frac{1}{p_{\theta}(x)} \int p_{\theta}(x, z) \nabla_{\theta} \log p_{\theta}(x, z) dz}_{\text{log-identity for derivatives}}$$

$$\nabla_{\theta} \log p_{\theta}(x) = \nabla_{\theta} \log \underbrace{\int p_{\theta}(x, z) dz}_{\text{marginal}}$$

$$= \underbrace{\frac{1}{\int p_{\theta}(x, z) dz} \int \nabla_{\theta} p_{\theta}(x, z) dz}_{\text{chain rule}}$$

$$= \underbrace{\frac{1}{p_{\theta}(x)} \int \underbrace{p_{\theta}(x, z) \nabla_{\theta} \log p_{\theta}(x, z)}_{\text{log-identity for derivatives}} dz}_{\text{log-identity for derivatives}}$$

$$= \underbrace{\int \underbrace{p_{\theta}(x, z)}_{p_{\theta}(x)} \nabla_{\theta} \log p_{\theta}(x, z) dz}_{\text{posterior}}$$

$$\nabla_{\theta} \log p_{\theta}(x) = \nabla_{\theta} \log \underbrace{\int p_{\theta}(x, z) dz}_{\text{marginal}}$$

$$= \underbrace{\frac{1}{\int p_{\theta}(x, z) dz} \int \nabla_{\theta} p_{\theta}(x, z) dz}_{\text{chain rule}}$$

$$= \underbrace{\frac{1}{p_{\theta}(x)} \int \underbrace{p_{\theta}(x, z) \nabla_{\theta} \log p_{\theta}(x, z)}_{\text{log-identity for derivatives}} dz}_{\text{log-identity for derivatives}}$$

$$= \underbrace{\int \underbrace{\frac{p_{\theta}(x, z)}{p_{\theta}(x)}}_{\text{posterior}} \nabla_{\theta} \log p_{\theta}(x, z) dz}_{\text{posterior}}$$

$$= \underbrace{\int p_{\theta}(z|x) \nabla_{\theta} \log p_{\theta}(x, z) dz}_{\text{posterior}}$$

$$\nabla_{\theta} \log p_{\theta}(x) = \nabla_{\theta} \log \underbrace{\int p_{\theta}(x, z) dz}_{\text{marginal}}$$

$$= \underbrace{\frac{1}{\int p_{\theta}(x, z) dz} \int \nabla_{\theta} p_{\theta}(x, z) dz}_{\text{chain rule}}$$

$$= \underbrace{\frac{1}{p_{\theta}(x)} \int \underbrace{p_{\theta}(x, z) \nabla_{\theta} \log p_{\theta}(x, z)}_{\text{log-identity for derivatives}} dz}_{\text{log-identity for derivatives}}$$

$$= \underbrace{\int \underbrace{\frac{p_{\theta}(x, z)}{p_{\theta}(x)}}_{\text{posterior}} \nabla_{\theta} \log p_{\theta}(x, z) dz}_{\text{posterior}}$$

$$= \underbrace{\int p_{\theta}(z|x) \nabla_{\theta} \log p_{\theta}(x, z) dz}_{\text{posterior}}$$

$$= \underbrace{\underbrace{\int p_{\theta}(z|x) \nabla_{\theta} \log p_{\theta}(x, z)}_{\text{posterior}} dz}_{\text{expected gradient :)}}$$

Can we get an estimate?

$$\nabla_{\theta} \log p_{\theta}(x) = \mathbb{E}_{p_{\theta}(z|x)} [\nabla_{\theta} \log p_{\theta}(x, Z)]$$

Can we get an estimate?

$$egin{aligned} oldsymbol{
abla}_{ heta} \log p_{ heta}(x) &= \mathbb{E}_{p_{ heta}(z|x)} \left[oldsymbol{
abla}_{ heta} \log p_{ heta}(x,Z)
ight] \ &\stackrel{\mathsf{MC}}{pprox} \ rac{1}{K} \sum_{k=1}^{K} oldsymbol{
abla}_{ heta} \log p_{ heta}(x,z^{(k)}) \ &z^{(k)} \sim p_{ heta}(Z|x) \end{aligned}$$

Can we get an estimate?

$$egin{aligned} oldsymbol{
abla}_{ heta} \log p_{ heta}(x) &= \mathbb{E}_{p_{ heta}(z|x)} \left[oldsymbol{
abla}_{ heta} \log p_{ heta}(x,Z)
ight] \ &\stackrel{\mathsf{MC}}{pprox} rac{1}{K} \sum_{k=1}^K oldsymbol{
abla}_{ heta} \log p_{ heta}(x,z^{(k)}) \ &z^{(k)} \sim p_{ heta}(Z|x) \end{aligned}$$

MC estimate of gradient requires sampling from posterior

$$p_{\theta}(z|x) = \frac{p(z)p_{\theta}(x|z)}{p_{\theta}(x)}$$

unavailable due to the intractability of the marginal

Wilker Aziz DGMs in NLP

• We like probabilistic models because can make explicit modelling assumptions

- We like probabilistic models because can make explicit modelling assumptions
- We want complex observation models parameterised by NNs

- We like probabilistic models because can make explicit modelling assumptions
- We want complex observation models parameterised by NNs
- But we cannot use backprop for parameter estimation

- We like probabilistic models because can make explicit modelling assumptions
- We want complex observation models parameterised by NNs
- But we cannot use backprop for parameter estimation

We need approximate inference techniques!

Outline

- 1 Deep generative models
- 2 Variational inference
- Variational auto-encoder

The Basic Problem

The marginal likelihood

$$p(x) = \int p(x, z) \mathrm{d}z$$

is generally **intractable**, which prevents us from computing quantities that depend on the posterior p(z|x)

- e.g. gradients in MLE
- e.g. predictive distribution in Bayesian modelling

Wilker Aziz DGMs in NLP

Strategy

Accept that p(z|x) is not computable.

Strategy

Accept that p(z|x) is not computable.

- approximate it by an auxiliary distribution q(z|x) that is computable
- choose q(z|x) as close as possible to p(z|x) to obtain a faithful approximation

$$\log p(x) = \log \int p(x,z) dz$$

$$\log p(x) = \log \int p(x, z) dz$$
$$= \log \int \frac{q(z|x)}{q(z|x)} \frac{p(x, z)}{q(z|x)} dz$$

$$\log p(x) = \log \int p(x, z) dz$$

$$= \log \int \frac{q(z|x)}{q(z|x)} \frac{p(x, z)}{q(z|x)} dz$$

$$= \log \left(\mathbb{E}_{q(z|x)} \left[\frac{p(x, Z)}{q(Z|x)} \right] \right)$$

$$\log p(x) = \log \int p(x, z) dz$$

$$= \log \int \frac{q(z|x)}{q(z|x)} \frac{p(x, z)}{q(z|x)} dz$$

$$= \log \left(\mathbb{E}_{q(z|x)} \left[\frac{p(x, Z)}{q(Z|x)} \right] \right)$$

$$\geq \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{p(x, Z)}{q(Z|x)} \right]}_{\text{ELBO}}$$

$$\log p(x) = \log \int p(x, z) dz$$

$$= \log \int \frac{q(z|x)}{q(z|x)} \frac{p(x, z)}{q(z|x)} dz$$

$$= \log \left(\mathbb{E}_{q(z|x)} \left[\frac{p(x, Z)}{q(Z|x)} \right] \right)$$

$$\geq \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{p(x, Z)}{q(Z|x)} \right]}_{\text{ELBO}}$$

$$= \mathbb{E}_{q(z|x)} \left[\log p(x, Z) \right] - \mathbb{E}_{q(z|x)} \left[\log q(Z) \right]$$

Wilker Aziz DGMs in NLP

$$\log p(x) = \log \int p(x, z) dz$$

$$= \log \int \frac{q(z|x)}{q(z|x)} \frac{p(x, z)}{q(z|x)} dz$$

$$= \log \left(\mathbb{E}_{q(z|x)} \left[\frac{p(x, Z)}{q(Z|x)} \right] \right)$$

$$\geq \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{p(x, Z)}{q(Z|x)} \right]}_{\text{ELBO}}$$

$$= \mathbb{E}_{q(z|x)} \left[\log p(x, Z) \right] - \mathbb{E}_{q(z|x)} \left[\log q(Z) \right]$$

$$= \mathbb{E}_{q(z|x)} \left[\log p(x, Z) \right] + \mathbb{H} \left(q(z|x) \right)$$

Wilker Aziz DGMs in NLP

$$\log p(x) \ge \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{p(x,Z)}{q(Z|x)} \right]}_{\mathsf{ELBO}}$$

$$\log p(x) \ge \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{p(x,Z)}{q(Z|x)} \right]}_{\text{ELBO}}$$

$$= \mathbb{E}_{q(z|x)} \left[\log \frac{p(Z|x)p(x)}{q(Z|x)} \right]$$

$$\log p(x) \ge \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{p(x,Z)}{q(Z|x)} \right]}_{\text{ELBO}}$$

$$= \mathbb{E}_{q(z|x)} \left[\log \frac{p(Z|x)p(x)}{q(Z|x)} \right]$$

$$= \mathbb{E}_{q(z|x)} \left[\log \frac{p(Z|x)}{q(Z|x)} \right] + \underbrace{\log p(x)}_{\text{constant}}$$

$$\log p(x) \ge \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{p(x,Z)}{q(Z|x)} \right]}_{\text{ELBO}}$$

$$= \mathbb{E}_{q(z|x)} \left[\log \frac{p(Z|x)p(x)}{q(Z|x)} \right]$$

$$= \mathbb{E}_{q(z|x)} \left[\log \frac{p(Z|x)}{q(Z|x)} \right] + \underbrace{\log p(x)}_{\text{constant}}$$

$$= -\underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{q(Z|x)}{p(Z|x)} \right]}_{\text{KL}(q(z|x)||p(z|x))} + \log p(x)$$

Wilker Aziz DGMs in NLP

$$\log p(x) \ge \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{p(x,Z)}{q(Z|x)} \right]}_{\text{ELBO}}$$

$$= \mathbb{E}_{q(z|x)} \left[\log \frac{p(Z|x)p(x)}{q(Z|x)} \right]$$

$$= \mathbb{E}_{q(z|x)} \left[\log \frac{p(Z|x)}{q(Z|x)} \right] + \underbrace{\log p(x)}_{\text{constant}}$$

$$= - \underbrace{\mathbb{E}_{q(z|x)} \left[\log \frac{q(Z|x)}{p(Z|x)} \right]}_{\text{KL}(q(z|x)||p(z|x))} + \log p(x)$$

We have derived a lower bound on the log-evidence whose gap is exactly KL(q(z|x) || p(z|x)).

Wilker Aziz DGMs in NLP

Variational Inference

Objective

$$\max_{q(z|x)} \mathbb{E}\left[\log p(x,Z)\right] + \mathbb{H}\left(q(z|x)\right)$$

• The ELBO is a lower bound on $\log p(x)$

23

Mean field assumption

Suppose we have *N* latent variables

- assume the posterior factorises as N independent terms
- each with an independent set of parameters

$$q(z_1,\ldots,z_N) = \prod_{i=1}^N q_{\lambda_i}(z_i)$$
mean field

Amortised variational inference

Amortise the cost of inference using NNs

$$q(z_1,\ldots,z_N|x_1,\ldots,x_N)=\prod_{i=1}^N q_\lambda(z_i|x_i)$$

with a shared set of parameters

• e.g.
$$Z|x \sim \mathcal{N}(\underline{\mu_{\lambda}(x), \sigma_{\lambda}(x)^2})$$

Outline

- 1 Deep generative models
- 2 Variational inference
- Variational auto-encoder

Variational auto-encoder

Generative model with NN likelihood

- complex (non-linear) observation model $p_{\theta}(x|z)$
- complex (non-linear) mapping from data to latent variables $q_{\lambda}(z|x)$

Jointly optimise generative model $p_{\theta}(x|z)$ and inference model $q_{\lambda}(z|x)$ under the same objective (ELBO)

Objective

$$\log p_{ heta}(x) \geq \underbrace{\mathbb{E}_{q_{\lambda}(z|x)}\left[\log p_{ heta}(x,Z)
ight] + \mathbb{H}\left(q_{\lambda}(z|x)
ight)}_{ ext{ElBO}}$$

Objective

$$\begin{split} \log p_{\theta}(x) & \geq \overbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x,Z) \right] + \mathbb{H} \left(q_{\lambda}(z|x) \right)}^{\mathsf{ELBO}} \\ & = \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z) + \log p(Z) \right] + \mathbb{H} \left(q_{\lambda}(z|x) \right) \end{split}$$

Objective

$$\log p_{\theta}(x) \ge \underbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x,Z)\right] + \mathbb{H}\left(q_{\lambda}(z|x)\right)}_{=\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z) + \log p(Z)\right] + \mathbb{H}\left(q_{\lambda}(z|x)\right)}_{=\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z)\right] - \mathsf{KL}\left(q_{\lambda}(z|x) \mid\mid p(z)\right)}$$

Objective

$$\log p_{\theta}(x) \ge \underbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x,Z)\right] + \mathbb{H}\left(q_{\lambda}(z|x)\right)}_{= \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z) + \log p(Z)\right] + \mathbb{H}\left(q_{\lambda}(z|x)\right)}_{= \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z)\right] - \mathsf{KL}\left(q_{\lambda}(z|x) \mid\mid p(z)\right)}$$

Parameter estimation

$$rg \max_{ heta, \lambda} \; \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{ heta}(x|Z)
ight] - \mathsf{KL} \left(q_{\lambda}(z|x) \; || \; p(z)
ight)$$

Objective

$$\log p_{\theta}(x) \ge \underbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x,Z)\right] + \mathbb{H}\left(q_{\lambda}(z|x)\right)}_{= \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z) + \log p(Z)\right] + \mathbb{H}\left(q_{\lambda}(z|x)\right)}_{= \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z)\right] - \mathsf{KL}\left(q_{\lambda}(z|x) \mid\mid p(z)\right)}$$

Parameter estimation

$$rg \max_{ heta, \lambda} \; \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{ heta}(x|Z)
ight] - \mathsf{KL} \left(q_{\lambda}(z|x) \; || \; p(z)
ight)$$

• assume KL $(q_{\lambda}(z|x) || p(z))$ analytical true for exponential families

Objective

$$\log p_{\theta}(x) \ge \underbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x,Z)\right] + \mathbb{H}\left(q_{\lambda}(z|x)\right)}_{= \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z) + \log p(Z)\right] + \mathbb{H}\left(q_{\lambda}(z|x)\right)}_{= \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|Z)\right] - \mathsf{KL}\left(q_{\lambda}(z|x) \mid\mid p(z)\right)}$$

Parameter estimation

$$rg \max_{ heta, \lambda} \; \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{ heta}(x|Z)
ight] - \mathsf{KL} \left(q_{\lambda}(z|x) \; || \; p(z)
ight)$$

- assume KL $(q_{\lambda}(z|x) || p(z))$ analytical true for exponential families
- approximate $\mathbb{E}_{q_{\lambda}(z|x)}[\log p_{\theta}(x|z)]$ by sampling true because we design $q_{\lambda}(z|x)$ to be simple

$$\frac{\partial}{\partial \theta} \left(\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \overbrace{\mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}^{\mathsf{constant wrt } \theta} \right)$$

$$\begin{split} & \frac{\partial}{\partial \theta} \left(\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \overbrace{\mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}^{\mathsf{constant wrt } \theta} \right) \\ & = \underbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\frac{\partial}{\partial \theta} \log p_{\theta}(x|z) \right]}_{\mathsf{expected gradient } :)} \end{split}$$

$$\begin{split} &\frac{\partial}{\partial \theta} \left(\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \overbrace{\mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}^{\mathsf{constant wrt } \theta} \right) \\ &= \underbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\frac{\partial}{\partial \theta} \log p_{\theta}(x|z) \right]}_{\mathsf{expected gradient } :)} \\ &\overset{\mathsf{MC}}{\approx} \frac{1}{K} \sum_{k=1}^{K} \frac{\partial}{\partial \theta} \log p_{\theta}(x|z^{(k)}) \\ z^{(k)} \sim q_{\lambda}(Z|x) \end{split}$$

$$\begin{split} &\frac{\partial}{\partial \theta} \left(\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \overbrace{\mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}^{\mathsf{constant wrt } \theta} \right) \\ &= \underbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\frac{\partial}{\partial \theta} \log p_{\theta}(x|z) \right]}_{\mathsf{expected gradient } :)} \\ &\overset{\mathsf{MC}}{\approx} \frac{1}{K} \sum_{k=1}^{K} \frac{\partial}{\partial \theta} \log p_{\theta}(x|z^{(k)}) \\ z^{(k)} \sim q_{\lambda}(Z|x) \end{split}$$

Note: $q_{\lambda}(z|x)$ does not depend on θ .

$$\frac{\partial}{\partial \lambda} \left(\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \overbrace{\mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}^{\mathsf{analytical}} \right)$$

$$\begin{split} &\frac{\partial}{\partial \lambda} \left(\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \overbrace{\mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}^{\mathsf{analytical}} \right) \\ = &\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \underbrace{\frac{\partial}{\partial \lambda} \mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}_{\mathsf{analytical computation}} \end{split}$$

$$\begin{split} &\frac{\partial}{\partial \lambda} \left(\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \overbrace{\mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}^{\mathsf{analytical}} \right) \\ = &\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] - \underbrace{\frac{\partial}{\partial \lambda} \mathsf{KL} \left(q_{\lambda}(z|x) \mid\mid p(z) \right)}_{\mathsf{analytical computation}} \end{split}$$

The first term again requires approximation by sampling, but there is a problem

Wilker Aziz DGMs in NLP

$$\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right]$$

$$\begin{aligned} & \frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ &= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) dz \end{aligned}$$

31

$$\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} [\log p_{\theta}(x|z)]$$

$$= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) dz$$

$$= \underbrace{\int \frac{\partial}{\partial \lambda} (q_{\lambda}(z|x)) \log p_{\theta}(x|z) dz}_{\text{not an expectation}}$$

$$\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} [\log p_{\theta}(x|z)]$$

$$= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) dz$$

$$= \underbrace{\int \frac{\partial}{\partial \lambda} (q_{\lambda}(z|x)) \log p_{\theta}(x|z) dz}_{\text{not an expectation}}$$

MC estimator is non-differentiable: cannot sample first

DGMs in NLP

$$\begin{split} &\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ &= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) \mathrm{d}z \\ &= \underbrace{\int \frac{\partial}{\partial \lambda} (q_{\lambda}(z|x)) \log p_{\theta}(x|z) \, \mathrm{d}z}_{\text{not an expectation}} \end{split}$$

- MC estimator is non-differentiable: cannot sample first
- Differentiating the expression does not yield an expectation: cannot approximate via MC

DGMs in NLP

Score function estimator

We can again use the log identity for derivatives

$$\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} [\log p_{\theta}(x|z)]$$

$$= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) dz$$

$$= \underbrace{\int \frac{\partial}{\partial \lambda} (q_{\lambda}(z|x)) \log p_{\theta}(x|z) dz}_{\text{not an expectation}}$$

Score function estimator

We can again use the log identity for derivatives

$$\begin{split} & \frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ & = \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) \mathrm{d}z \\ & = \underbrace{\int \frac{\partial}{\partial \lambda} (q_{\lambda}(z|x)) \log p_{\theta}(x|z) \, \mathrm{d}z}_{\text{not an expectation}} \\ & = \int q_{\lambda}(z|x) \frac{\partial}{\partial \lambda} (\log q_{\lambda}(z|x)) \log p_{\theta}(x|z) \, \mathrm{d}z \end{split}$$

DGMs in NLP

Score function estimator

We can again use the log identity for derivatives

$$\begin{split} &\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ &= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) \mathrm{d}z \\ &= \underbrace{\int \frac{\partial}{\partial \lambda} (q_{\lambda}(z|x)) \log p_{\theta}(x|z) \mathrm{d}z}_{\text{not an expectation}} \\ &= \int q_{\lambda}(z|x) \frac{\partial}{\partial \lambda} (\log q_{\lambda}(z|x)) \log p_{\theta}(x|z) \mathrm{d}z \\ &= \underbrace{\mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z|x) \right]}_{\text{expected gradient :)} \end{split}$$

Wilker Aziz DGMs in NLP

We can now build an MC estimator

$$\begin{split} & \frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ & = \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z|x) \right] \end{split}$$

We can now build an MC estimator

$$\begin{split} &\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ &= \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z|x) \right] \\ &\overset{\mathsf{MC}}{\approx} \frac{1}{K} \sum_{k=1}^{K} \log p_{\theta}(x|z^{(k)}) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z^{(k)}|x) \\ &z^{(k)} \sim q_{\lambda}(Z|x) \end{split}$$

We can now build an MC estimator

$$\begin{split} & \frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ &= \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z|x) \right] \\ & \stackrel{\mathsf{MC}}{\approx} \frac{1}{K} \sum_{k=1}^{K} \log p_{\theta}(x|z^{(k)}) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z^{(k)}|x) \\ & z^{(k)} \sim q_{\lambda}(Z|x) \end{split}$$

but

• magnitude of $\log p_{\theta}(x|z)$ varies widely

We can now build an MC estimator

$$\begin{split} & \frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ & = \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z|x) \right] \\ & \stackrel{\text{MC}}{\approx} \frac{1}{K} \sum_{k=1}^{K} \log p_{\theta}(x|z^{(k)}) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z^{(k)}|x) \\ & z^{(k)} \sim q_{\lambda}(Z|x) \end{split}$$

but

- magnitude of log $p_{\theta}(x|z)$ varies widely
- model likelihood does not contribute to direction of gradient

We can now build an MC estimator

$$\begin{split} & \frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \right] \\ & = \mathbb{E}_{q_{\lambda}(z|x)} \left[\log p_{\theta}(x|z) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z|x) \right] \\ & \stackrel{\text{MC}}{\approx} \frac{1}{K} \sum_{k=1}^{K} \log p_{\theta}(x|z^{(k)}) \frac{\partial}{\partial \lambda} \log q_{\lambda}(z^{(k)}|x) \\ & z^{(k)} \sim q_{\lambda}(Z|x) \end{split}$$

but

- magnitude of log $p_{\theta}(x|z)$ varies widely
- model likelihood does not contribute to direction of gradient
- too much variance to be useful

• sample more

sample more won't scale

- sample more won't scale
- use variance reduction techniques (e.g. baselines and control variates)

34

- sample more won't scale
- use variance reduction techniques (e.g. baselines and control variates) excellent idea, but not just yet

- sample more won't scale
- use variance reduction techniques (e.g. baselines and control variates) excellent idea, but not just yet
- stare at this $\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} [\log p_{\theta}(x|z)]$

34

- sample more won't scale
- use variance reduction techniques (e.g. baselines and control variates)
 excellent idea, but not just yet
- stare at this $\frac{\partial}{\partial \lambda} \mathbb{E}_{q_{\lambda}(z|x)} [\log p_{\theta}(x|z)]$ until we find a way to rewrite the expectation in terms of a density that **does not depend on** λ

Wilker Aziz DGMs

Find a transformation $h: z \mapsto \epsilon$ that expresses z through a random variable ϵ such that $q(\epsilon)$ does not depend on λ

⁽Kingma and Welling, 2013; Rezende et al., 2014; Titsias and Lázaro-Gredilla, 2014)

Find a transformation $h: z \mapsto \epsilon$ that expresses z through a random variable ϵ such that $q(\epsilon)$ does not depend on λ

• $h(z, \lambda)$ needs to be invertible

⁽Kingma and Welling, 2013; Rezende et al., 2014; Titsias and Lázaro-Gredilla, 2014)

Find a transformation $h: z \mapsto \epsilon$ that expresses z through a random variable ϵ such that $q(\epsilon)$ does not depend on λ

- $h(z, \lambda)$ needs to be invertible
- $h(z, \lambda)$ needs to be differentiable

⁽Kingma and Welling, 2013; Rezende et al., 2014; Titsias and Lázaro-Gredilla, 2014)

Find a transformation $h: z \mapsto \epsilon$ that expresses z through a random variable ϵ such that $q(\epsilon)$ does not depend on λ

- $h(z, \lambda)$ needs to be invertible
- $h(z, \lambda)$ needs to be differentiable

Invertibility implies

- $h(z,\lambda)=\epsilon$
- $h^{-1}(\epsilon,\lambda)=z$

⁽Kingma and Welling, 2013; Rezende et al., 2014; Titsias and Lázaro-Gredilla, 2014)

Gaussian Transformation

If
$$Z \sim \mathcal{N}(\mu_{\lambda}(x), \sigma_{\lambda}(x)^2)$$
 then

$$h(z,\lambda) = \frac{z - \mu_{\lambda}(x)}{\sigma_{\lambda}(x)} = \epsilon \sim \mathcal{N}(0, I)$$
$$h^{-1}(\epsilon, \lambda) = \mu_{\lambda}(x) + \sigma_{\lambda}(x) \odot \epsilon \quad \epsilon \sim \mathcal{N}(0, I)$$

DGMs in NLP Wilker Aziz

Inference Network – Reparametrised Gradient

$$= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) dz$$

Inference Network - Reparametrised Gradient

$$= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) dz$$

$$= \frac{\partial}{\partial \lambda} \int q(\epsilon) \log p_{\theta}(x|h^{-1}(\epsilon, \lambda)) d\epsilon$$

Inference Network - Reparametrised Gradient

$$= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) dz$$

$$= \frac{\partial}{\partial \lambda} \int q(\epsilon) \log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) d\epsilon$$

$$= \int q(\epsilon) \frac{\partial}{\partial \lambda} \left[\log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) \right] d\epsilon$$

Inference Network - Reparametrised Gradient

$$= \frac{\partial}{\partial \lambda} \int q_{\lambda}(z|x) \log p_{\theta}(x|z) dz$$

$$= \frac{\partial}{\partial \lambda} \int q(\epsilon) \log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) d\epsilon$$

$$= \int q(\epsilon) \frac{\partial}{\partial \lambda} \left[\log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) \right] d\epsilon$$

$$= \mathbb{E}_{q(\epsilon)} \left[\frac{\partial}{\partial \lambda} \log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) \right] d\epsilon$$
expected gradient :D

Reparametrised gradient estimate

$$= \underbrace{\mathbb{E}_{q(\epsilon)} \left[\frac{\partial}{\partial \lambda} \log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) \right] d\epsilon}_{\text{expected gradient :D}}$$

Reparametrised gradient estimate

$$= \mathbb{E}_{q(\epsilon)} \left[\frac{\partial}{\partial \lambda} \log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) \right] d\epsilon$$
expected gradient :D
$$= \mathbb{E}_{q(\epsilon)} \left[\frac{\partial}{\partial z} \log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) \times \frac{\partial}{\partial \lambda} h^{-1}(\epsilon,\lambda) \right]$$
chair rule

Reparametrised gradient estimate

$$= \underbrace{\mathbb{E}_{q(\epsilon)} \left[\frac{\partial}{\partial \lambda} \log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) \right] d\epsilon}_{\text{expected gradient :D}}$$

$$= \underbrace{\mathbb{E}_{q(\epsilon)} \left[\underbrace{\frac{\partial}{\partial z} \log p_{\theta}(x|h^{-1}(\epsilon,\lambda)) \times \frac{\partial}{\partial \lambda} h^{-1}(\epsilon,\lambda)}_{\text{chain rule}} \right]}_{\text{chain rule}}$$

$$\stackrel{\text{MC}}{\approx} \underbrace{\frac{1}{K} \sum_{k=1}^{K} \underbrace{\frac{\partial}{\partial z} \log p_{\theta}(x|h^{-1}(\epsilon^{(k)},\lambda)) \times \frac{\partial}{\partial \lambda} h^{-1}(\epsilon^{(k)},\lambda)}_{\text{backprop's job}} \times \frac{\partial}{\partial \lambda} h^{-1}(\epsilon^{(k)},\lambda)}_{\text{backprop's job}}$$

Note that both models contribute with gradients

Gaussian KL

ELBO

$$\mathbb{E}_{q_{\lambda}(z|x)}\left[\log p_{\theta}(x|z)\right] - \mathsf{KL}\left(q_{\lambda}(z|x) \mid\mid p(z)\right)$$

Gaussian KL

ELBO

$$\mathbb{E}_{q_{\lambda}(z|x)}\left[\log p_{\theta}(x|z)\right] - \mathsf{KL}\left(q_{\lambda}(z|x) \mid\mid p(z)\right)$$

Analytical computation of $- KL(q_{\lambda}(z|x) || p(z))$:

$$\frac{1}{2} \sum_{i=1}^{d} \left(1 + \log \left(\sigma_i^2 \right) - \mu_i^2 - \sigma_i^2 \right)$$

DGMs in NLP

Gaussian KL

ELBO

$$\mathbb{E}_{q_{\lambda}(z|x)}\left[\log p_{ heta}(x|z)\right] - \mathsf{KL}\left(q_{\lambda}(z|x) \mid\mid p(z)\right)$$

Analytical computation of $- KL(q_{\lambda}(z|x) || p(z))$:

$$\frac{1}{2} \sum_{i=1}^{d} \left(1 + \log \left(\sigma_i^2 \right) - \mu_i^2 - \sigma_i^2 \right)$$

Thus backprop will compute $-\frac{\partial}{\partial \lambda} \operatorname{KL}(q_{\lambda}(z|x) || p(z))$ for us

DGMs in NLP

generative model

generative model

generative model

Example

Generative model

- $Z \sim \mathcal{N}(0, I)$
- $X_i|z,x_{\leq i} \sim \mathsf{Cat}(f_{\theta}(z,x_{\leq i}))$

•
$$Z \sim \mathcal{N}(\mu_{\lambda}(x_1^m), \sigma_{\lambda}(x_1^m)^2)$$

VAEs - Summary

Advantages

- Backprop training
- Easy to implement
- Posterior inference possible
- One objective for both NNs

VAEs – Summary

Advantages

- Backprop training
- Easy to implement
- Posterior inference possible
- One objective for both NNs

Drawbacks

- Discrete latent variables are difficult.
- Optimisation may be difficult with several latent variables
- Location-scale families only but see Ruiz et al. (2016) and Kucukelbir et al. (2017)

42

Summary

Deep learning in NLP

- task-driven feature extraction
- models with more realistic assumptions

Probabilistic modelling

- better (or at least more explicit) statistical assumptions
- compact models
- semi-supervised learning

43

Literature I

- David M. Blei, Alp Kucukelbir, and Jon D. McAuliffe. Variational inference: A review for statisticians. 01 2016. URL https://arxiv.org/abs/1601.00670.
- Samuel R. Bowman, Luke Vilnis, Oriol Vinyals, Andrew Dai, Rafal Jozefowicz, and Samy Bengio. Generating sentences from a continuous space. In *Proceedings of The 20th SIGNLL Conference on Computational Natural Language Learning*, pages 10–21, Berlin, Germany, August 2016. Association for Computational Linguistics. URL http://www.aclweb.org/anthology/K16-1002.
- Diederik P. Kingma and Max Welling. Auto-Encoding Variational Bayes. 2013. URL http://arxiv.org/abs/1312.6114.

Literature II

- Alp Kucukelbir, Dustin Tran, Rajesh Ranganath, Andrew Gelman, and David M. Blei. Automatic differentiation variational inference. *Journal* of Machine Learning Research, 18(14):1-45, 2017. URL http://jmlr.org/papers/v18/16-107.html.
- Danilo J. Rezende, Shakir Mohamed, and Daan Wierstra. Stochastic backpropagation and approximate inference in deep generative models. In *ICML*, pages 1278–1286, 2014. URL http://jmlr.org/proceedings/papers/v32/rezende14.pdf.
- Francisco R Ruiz, Michalis Titsias RC AUEB, and David Blei. The generalized reparameterization gradient. In D. D. Lee, M. Sugiyama, U. V. Luxburg, I. Guyon, and R. Garnett, editors, NIPS, pages 460-468. 2016. URL http://papers.nips.cc/paper/ 6328-the-generalized-reparameterization-gradient.pdf.

45

Literature III

Michalis Titsias and Miguel Lázaro-Gredilla. Doubly stochastic variational bayes for non-conjugate inference. In Tony Jebara and Eric P. Xing, editors, *ICML*, pages 1971–1979, 2014. URL http://jmlr.org/proceedings/papers/v32/titsias14.pdf.