

Abstract: I will talk about a formal treatment of choice behaviour based on the premise that agents minimise the expected free energy of future outcomes. Crucially, the negative free energy or quality of a policy can be decomposed into extrinsic and epistemic (intrinsic) value. Minimising expected free energy is therefore equivalent to maximising extrinsic value or expected utility (defined in terms of prior preferences or goals), while maximising information gain or intrinsic value; i.e., reducing uncertainty about the causes of valuable outcomes. The resulting scheme resolves the exploration-exploitation dilemma: epistemic value is maximised until there is no further information gain, after which exploitation is assured through maximisation of extrinsic value. This is formally consistent with the Infomax principle, generalising formulations of active vision based upon salience (Bayesian surprise) and optimal decisions based on expected utility and risk sensitive (KL) control. Furthermore, as with previous active inference formulations of discrete (Markovian) problems; ad hoc softmax parameters become the expected (Bayes-optimal) precision of beliefs about – or confidence in – policies. We focus on the basic theory – illustrating the minimisation of expected free energy using simulations. A key aspect of this minimisation is the similarity of precision updates and dopaminergic discharges observed in conditioning paradigms.

Key words: active inference · cognitive · dynamics · free energy · epistemic value · self-organization

overview

Active inference

Action and the path of least resistance Generative models and active inference From principles to process theories Some empirical predictions

Imagine you are an owl – and you are hungry...

Optimal action depends on the state of the world

$$u_t^* = \arg\max V(s_{t+1} \mid u_t)$$

- Optimal control theory
- · Bayesian decision theory
- · Reinforcement learning
-

Optimal action depends on *beliefs about* the state of the world

$$u_t^* = \arg\min F(Q(s_{t+1}) | u_t)$$

Optimal action depends on beliefs about the state of the world and subsequent action

$$\pi^* = \arg\min \sum_{\tau > t} F(Q(s_\tau) \mid \pi)$$

$$u_{\tau} = \pi(\tau)$$

Hamilton's Principle of least Action:

- The free energy principle
- Active inference
- Active learning
-

Prior beliefs about policies

$$\ln P(\pi \mid \gamma) = -\gamma \cdot \hat{\mathbf{F}} : \hat{\mathbf{F}} = \sum_{\tau} F(\pi, \tau)$$

Quality of a policy = (negative) expected free energy

$$\begin{split} -F(\pi,\tau) &= E_{Q(o_{\tau},s_{\tau}\mid\pi)}[\ln P(o_{\tau},s_{\tau}\mid\pi)] + H[Q(s_{\tau}\mid\pi)] \\ &= E_{Q(o_{\tau},s_{\tau}\mid\pi)}[\ln Q(s_{\tau}\mid o_{\tau},\pi) + \ln P(o_{\tau}\mid m) - \ln Q(s_{\tau}\mid\pi)] \\ &= \underbrace{E_{Q(o_{\tau}\mid\pi)}[\ln P(o_{\tau}\mid m)]}_{\text{Extrinsic value}} + \underbrace{E_{Q(o_{\tau}\mid\pi)}[D[Q(s_{\tau}\mid o_{\tau},\pi) \parallel Q(s_{\tau}\mid\pi)]]}_{\text{Epistemic value or information gain} \end{split}$$

Bayesian surprise and Infomax

In the absence of prior beliefs about outcomes:

$$= \underbrace{E_{Q(o_{\tau}\mid\pi)}[D[Q(s_{\tau}\mid o_{\tau},\pi) \parallel Q(s_{\tau}\mid\pi)]]}_{}$$

Bayesian surprise

$$= D[Q(s_{\tau}, o_{\tau} \mid \pi) \mid\mid Q(s_{\tau} \mid \pi)Q(o_{\tau} \mid \pi)]$$

Predicted mutual information

KL or risk-sensitive control

In the absence of ambiguity (known states):

$$= E_{Q(s_{\tau}\mid\pi)}[\ln P(s_{\tau}\mid\pi) - \ln Q(s_{\tau}\mid\pi)]$$

$$= -\underbrace{D[Q(s_{\tau}\mid\pi)\parallel P(s_{\tau}\mid\pi)]}_{\text{Predicted divergence}}$$

Expected utility theory

In the absence of uncertainty or risk:

$$= \underbrace{E_{Q(o_{\tau}\mid\pi)}[\ln P(o_{\tau}\mid m)]}_{\text{Extrinsic value}}$$

Overview

Action and the path of least resistance Generative models and active inference From principles to process theories Some empirical predictions

Continuous or discrete state-space models?

$$\mu^* = \arg \min F(Q(s \mid \mu)) \Rightarrow Q(s \mid \mu) \approx P(s \mid o, m)$$

Continuous or discrete state-space models?

$$\mu^* = \arg \min F(Q(s \mid \mu)) \Rightarrow Q(s \mid \mu) \approx P(s \mid o, m)$$

A (Markovian) generative model

$$P(\tilde{o}, \tilde{s}, \pi, \gamma) = P(\tilde{o} \mid \tilde{s}) P(\tilde{s} \mid \pi) P(\pi \mid \gamma) P(\gamma)$$

$$P(\tilde{o} \mid \tilde{s}) = P(o_0 \mid s_0)P(o_1 \mid s_1)\dots P(o_t \mid s_t)$$

$$P(o_t \mid s_t) = \mathbf{A}$$
Likelihood

$$\begin{split} P\left(\tilde{s}\mid\pi\right) &= P(s_t\mid s_{t-1},\pi)\dots P(s_1\mid s_0,\pi)P(s_0)\\ P\left(s_{t+1}\mid s_t,\pi>0\right) &= \mathbf{B}(u=\pi(t))\\ P\left(s_{t+1}\mid s_t,\pi=0\right) &= \mathbf{C}\\ P\left(s_0\right) &= \mathbf{D} \end{split}$$
 Empirical priors – hidden states

$$\begin{split} P\left(\pi \mid \gamma\right) &= \sigma(-\gamma \cdot \widehat{\mathbf{F}}) & -\text{control states} \\ \widehat{\mathbf{F}} &= \sum\nolimits_{\tau} E_{Q(o_{\tau}, s_{\tau} \mid \pi)} [\ln P(o_{\tau}, s_{\tau} \mid \pi) - \ln Q(s_{\tau} \mid \pi)] \end{split}$$

$$P(\mathbf{C}) = Dir(c)$$

 $P(\mathbf{D}) = Dir(d)$
 $P(\gamma) = \Gamma(\alpha, \beta)$ Full priors

Variational updates

Perception $\mathbf{s}_{t}^{\pi} = \sigma(\hat{\mathbf{A}} \cdot o_{t} + \hat{\mathbf{B}}_{t-1}^{\pi} \mathbf{s}_{t-1}^{\pi} + \hat{\mathbf{B}}_{t}^{\pi} \cdot \mathbf{s}_{t+1}^{\pi})$

Action selection $\pi = \sigma(-\mathbf{F} - \gamma \cdot \hat{\mathbf{F}})$

Incentive salience $\beta = \beta + (\pi - \pi_0) \cdot \hat{F}$

 $\tilde{\mu} = \arg\min F(o_1, ..., o_t, \tilde{\mu})$

prefroi

Functional anatomy

Functional anatomy

Overview

Action and the path of least resistance Generative models and active inference From principles to process theories Some empirical predictions

Generative models

Continuous states

Bayesian filtering (predictive coding)

$$\dot{\tilde{\mathbf{s}}}^{(i)} = D\tilde{\mathbf{s}}^{(i)} - \nabla \tilde{\varepsilon}^{(i)} \cdot \Pi^{(i)} \cdot \tilde{\varepsilon}^{(i)}$$

Discrete states

Variational Bayes (belief updating)

$$\dot{\tilde{\mathbf{s}}}^{(i)} = D\tilde{\mathbf{s}}^{(i)} - \nabla \tilde{\boldsymbol{\varepsilon}}^{(i)} \cdot \Pi^{(i)} \cdot \tilde{\boldsymbol{\varepsilon}}^{(i)} \qquad \xrightarrow{\dot{\tilde{\mathbf{s}}} = 0} \qquad \mathbf{s}_{t}^{\pi} = \sigma(\hat{\mathbf{A}} \cdot o_{t} + \hat{\mathbf{B}}_{t-1}^{\pi} \mathbf{s}_{t-1}^{\pi} + \hat{\mathbf{B}}_{t}^{\pi} \cdot \mathbf{s}_{t+1}^{\pi})$$

Variational updates

Functional anatomy

Perception $\mathbf{s}_{t}^{\pi} = \sigma(\hat{\mathbf{A}} \cdot o_{t} + \hat{\mathbf{B}}_{t-1}^{\pi} \mathbf{s}_{t-1}^{\pi} + \hat{\mathbf{B}}_{t}^{\pi} \cdot \mathbf{s}_{t+1}^{\pi})$

Action selection $\pi = \sigma(-\mathbf{F} - \gamma \cdot \hat{\mathbf{F}})$

Incentive salience $\beta = \beta + (\pi - \pi_0) \cdot \hat{F}$

 $\tilde{\mu} = \arg\min F(o_1, ..., o_t, \tilde{\mu})$

Variational updating

Functional anatomy

Perception $\dot{\mathbf{s}}_{t}^{\pi} = \sigma'(\hat{\mathbf{A}} \cdot o_{t} + \hat{\mathbf{B}}_{t-1}^{\pi} \mathbf{s}_{t-1}^{\pi} + \hat{\mathbf{B}}_{t}^{\pi} \cdot \mathbf{s}_{t+1}^{\pi} - \ln \mathbf{s}_{t}^{\pi})$

Action selection $\pi = \sigma(-\mathbf{F} - \gamma \cdot \hat{\mathbf{F}})$

Incentive salience $\dot{\mathbf{\beta}} = \beta + (\mathbf{\pi} - \mathbf{\pi}_0) \cdot \hat{\mathbf{F}} - \mathbf{\beta}$

$$\dot{\tilde{\mu}} = -\nabla F(o_1, \dots, o_t, \tilde{\mu})$$

$$\begin{split} & \boldsymbol{\pi} = \boldsymbol{\sigma}(\widehat{\mathbf{E}} - \mathbf{F} - \boldsymbol{\gamma} \cdot \widehat{\mathbf{F}}) \\ & \boldsymbol{\beta} = \boldsymbol{\beta} + (\boldsymbol{\pi} - \boldsymbol{\pi}_0) \cdot \widehat{\mathbf{F}} \\ & \boldsymbol{\gamma} = 1/\boldsymbol{\beta} \end{split} \right\}$$
 Policy selection

$$\hat{\mathbf{C}} = \psi(\mathbf{c}) - \psi(\mathbf{c}^{0}) \quad : \mathbf{c} = c + \sum_{\tau} \mathbf{s}_{\tau}^{0} \otimes \mathbf{s}_{\tau-1}^{0}
\hat{\mathbf{D}} = \psi(\mathbf{d}) - \psi(\mathbf{d}^{0}) \quad : \mathbf{d} = d + \mathbf{s}_{1}$$
Learning

Overview

Action and the path of least resistance Generative models and active inference From principles to process theories Some empirical predictions

Evidence accumulation Phase precession Place cell activity Cross frequency coupling Perceptual categorisation Oddball (MMN) responses

Violation (P300) responses Dopamine transfer Reversal learning Devaluation

0.25 0.5 0.75 1 1.25 1.5 1.75 2 2.25 2.5 2.75 3 3.25 3.5 3.75 4 4.25 4.5 4.75 5 5.25 5.5 5.75 6 time (seconds)

Phasic dopamine responses

time (updates)

250

300

350

-0.1 -0.2

change in precision

50

100

150

summary

Free energy principle

Markov decision processes

Active inference (for MDP)

Learning and inference via minimisation of (variational) free energy; under the prior belief that (sequential) policies minimise expected free energy

Explanatory scope

- Evidence accumulation
- ❖Phase precession
- ❖Place cell activity
- Cross frequency coupling
- ❖ Perceptual categorisation
- ❖ Oddball (MMN) responses
- ❖ Violation (P300) responses
- ❖ Dopamine transfer
- ❖Reversal learning
- Devaluation

summary

Continuous or discrete state space models or both?

Thank you

And thanks to collaborators:

And colleagues:

Rick Adams Ryszard Auksztulewicz **Andre Bastos** Sven Bestmann Harriet Brown Jean Daunizeau Mark Edwards Chris Frith Thomas FitzGerald Xiaosi Gu Stefan Kiebel James Kilner **Christoph Mathys** Jérémie Mattout Rosalyn Moran Dimitri Ognibene Sasha Ondobaka Will Penny Giovanni Pezzulo Lisa Quattrocki Knight Francesco Rigoli Klaas Stephan Philipp Schwartenbeck

Micah Allen Felix Blankenburg Andy Clark Peter Dayan Ray Dolan Allan Hobson Paul Fletcher **Pascal Fries Geoffrey Hinton** James Hopkins Jakob Hohwy Mateus Joffily Henry Kennedy Simon McGregor Read Montague **Tobias Nolte** Anil Seth Mark Solms Paul Verschure

And many others