Non-Gaussian likelihoods for Gaussian Processes

Alan Saul

University of Sheffield

Outline


- ► Motivation
- ► Laplace approximation
- KL method
- ► Expectation Propagation
- Comparing approximations

GP regression

Model the observations, **y**, as a distorted version of the process, **f**,

$$\mathbf{y}_i \sim \mathcal{N}\left(f(\mathbf{x}_i), \sigma^2\right)$$

f is a non-linear function, in our case we assume it is latent, and is assigned a Gaussian process prior.


GP regression setting

So far we have assumed that the latent values, **f**, have been corrupted by Gaussian noise. Everything remains analytically tractable.

Gaussian Prior:
$$\mathbf{f} \sim \mathcal{GP}(\mathbf{0}, \mathbf{K}_{\mathrm{ff}}) = p(\mathbf{f})$$

Gaussian likelihood:
$$\mathbf{y} \sim \mathcal{N}(\mathbf{f}, \sigma^2 \mathbf{I}) = \prod_{i=1}^n p(\mathbf{y}_i | \mathbf{f}_i)$$

Gaussian posterior:
$$p(\mathbf{f}|\mathbf{y}) \propto \mathcal{N}(\mathbf{y}|\mathbf{f}, \sigma^2\mathbf{I}) \mathcal{N}(\mathbf{f}|\mathbf{0}, \mathbf{K}_{\mathbf{f}\mathbf{f}})$$


Likelihood

- ▶ p(y|f) is the probability of the observed data, if we know the latent function values f.
- ► Can also be seen as the likelihood that the latent function values, **f**, would give rise to some observed data, **y**.
- ► So far assumed that the distortion of the underlying latent function, **f**, that gives rise to the observed data, **y**, is independent and Gaussianly distributed.
- ► This is often not the case, count data, binary data, etc.

Binary example

- ▶ Binary outcomes for y_i , $y_i \in [0, 1]$.
- ▶ Model the probability of $y_i = 1$ with transformation of GP.
- ▶ Probability of 1 must be between 0 and 1, thus use squashing transformation, $\lambda(\mathbf{f}_i) = \Phi(\mathbf{f}_i)$.


$$\mathbf{y}_i = \begin{cases} 1, & \text{with probability } \lambda(\mathbf{f}_i). \\ 0, & \text{with probability } 1 - \lambda(\mathbf{f}_i). \end{cases}$$


Count data example

- ▶ Non-negative and discrete values only for y_i , $y_i \in \mathbb{N}$.
- ▶ Model the *rate* or *intensity*, λ , of events with a transformation of a Gaussian process.
- ► Rate parameter must remain positive, use transformation to maintain positiveness $\lambda(\mathbf{f}_i) = \exp(\mathbf{f}_i)$ or $\lambda(\mathbf{f}_i) = \mathbf{f}_i^2$

$$\mathbf{y}_i \sim \text{Poisson}(\mathbf{y}_i | \lambda_i = \lambda(\mathbf{f}_i))$$
 Poisson $(\mathbf{y}_i | \lambda_i) = \frac{\lambda_i^{\mathbf{y}_i}}{!\mathbf{y}_i} e^{-\lambda_i}$


Non-Gaussian posteriors

► Exact computation of posterior is no longer analytically tractable due to non-conjugate Gaussian process prior to non-Gaussian likelihood, *p*(**y**|**f**).

$$p(\mathbf{f}|\mathbf{y}) = \frac{p(\mathbf{f}) \prod_{i=1}^{n} p(\mathbf{y}_{i}|\mathbf{f}_{i})}{\int p(\mathbf{f}) \prod_{i=1}^{n} p(\mathbf{y}_{i}|\mathbf{f}_{i}) d\mathbf{f}}$$

- ► Various methods to make a Gaussian approximation, $q(\mathbf{f}) \approx p(\mathbf{f}|\mathbf{y})$.
- ► Allows simple predictions


$$p(\mathbf{f}^*|\mathbf{y}) = \int p(\mathbf{f}^*|\mathbf{f})p(\mathbf{f}|\mathbf{y})d\mathbf{f}$$
$$\approx \int p(\mathbf{f}^*|\mathbf{f})q(\mathbf{f})d\mathbf{f}$$


Laplace approximation


- ► Find the mode of the true log posterior, via Newton's method.
- ► Use second order Taylor expansion around this modal value.
 - i.e obtain curvature at this point.
- ► Form Gaussian approximation setting the mean equal to the posterior mode, **f**, and matching the curvature.


$$\qquad \qquad \mathbf{W} \triangleq -\frac{d^2 \log p(\mathbf{y}|\hat{\mathbf{f}})}{d\hat{\mathbf{f}}^2}.$$


ightharpoonup For factorizing likelihoods (most), W is diagonal.


KL-method


- ► Make a Gaussian approximation, $q(\mathbf{f}) = \mathcal{N}(\mathbf{f}|\boldsymbol{\mu}, \boldsymbol{C})$, as similar possible to true posterior, $p(\mathbf{f}|\mathbf{y})$.
- ▶ Treat μ and C as variational parameters, effecting quality of approximation.
- ▶ Define a divergence measure between two distributions, KL divergence, $KL(q(\mathbf{f}) || p(\mathbf{f}|\mathbf{y}))$.
- Minimize this divergence between the two distributions (Nickisch and Rasmussen, 2008).


KL divergence


- ► General for any two distributions $q(\mathbf{x})$ and $p(\mathbf{x})$.
- ► KL $(q(\mathbf{x}) \parallel p(\mathbf{x}))$ is the average additional amount of information required to specify the values of \mathbf{x} as a result of using an approximate distribution $q(\mathbf{x})$ instead of the true distribution, $p(\mathbf{x})$.
- $\blacktriangleright \text{ KL}\left(q(\mathbf{x}) \parallel p(\mathbf{x})\right) = \left\langle \log \frac{q(\mathbf{x})}{p(\mathbf{x})} \right\rangle_{q(\mathbf{x})}$
- ► Always 0 or positive, not symmetric.
- Lets look at how it changes with response to changes in the approximating distribution.


KL-method derivation

- ► Assume Gaussian approximate posterior, $q(\mathbf{f}) = \mathcal{N}(\mathbf{f}|\boldsymbol{\mu}, \boldsymbol{C})$.
- ► True posterior using Bayes rule, $p(\mathbf{f}|\mathbf{y}) = \frac{p(\mathbf{y}|\mathbf{f})p(\mathbf{f})}{p(\mathbf{y})}$.
- ► Cannot compute the KL divergence as we cannot compute the true posterior, $p(\mathbf{f}|\mathbf{y})$.

$$\begin{aligned} \text{KL}\left(q(\mathbf{f}) \parallel p(\mathbf{f}|\mathbf{y})\right) &= \left\langle \log \frac{q(\mathbf{f})}{p(\mathbf{f}|\mathbf{y})} \right\rangle_{q(\mathbf{f})} \\ &= \left\langle \log \frac{q(\mathbf{f})}{p(\mathbf{f})} - \log p(\mathbf{y}|\mathbf{f}) + \log p(\mathbf{y}) \right\rangle_{q(\mathbf{f})} \\ &= \text{KL}\left(q(\mathbf{f}) \parallel p(\mathbf{f})\right) - \left\langle \log p(\mathbf{y}|\mathbf{f}) \right\rangle_{q(\mathbf{f})} + \log p(\mathbf{y}) \\ \log p(\mathbf{y}) &= \left\langle \log p(\mathbf{y}|\mathbf{f}) \right\rangle_{q(\mathbf{f})} - \text{KL}\left(q(\mathbf{f}) \parallel p(\mathbf{f})\right) + \text{KL}\left(q(\mathbf{f}) \parallel p(\mathbf{f}|\mathbf{y})\right) \end{aligned}$$

KL-method derivation

$$\begin{split} \log p(\mathbf{y}) &= \left\langle \log p(\mathbf{y}|\mathbf{f}) \right\rangle_{q(\mathbf{f})} - \mathrm{KL}\left(q(\mathbf{f}) \parallel p(\mathbf{f})\right) + \mathrm{KL}\left(q(\mathbf{f}) \parallel p(\mathbf{f}|\mathbf{y})\right) \\ &\geq \left\langle \log p(\mathbf{y}|\mathbf{f}) \right\rangle_{q(\mathbf{f})} - \mathrm{KL}\left(q(\mathbf{f}) \parallel p(\mathbf{f})\right) \end{split}$$

- ► Tractable terms give lower bound on $\log p(y)$ as KL(q(f) || p(f|y)) always positive.
- Adjust variational parameters μ and C to make tractable terms as large as possible, thus $KL(q(\mathbf{f}) \parallel p(\mathbf{f}|\mathbf{y}))$ as small as possible.
- ▶ $\langle \log p(\mathbf{y}|\mathbf{f}) \rangle_{q(\mathbf{f})}$ with factorizing likelihood can be done with a series of n 1 dimensional integrals.
- ▶ In practice, can reduce the number of variational parameters by reparameterizing $C = (\mathbf{K}_{\mathrm{ff}} 2\Lambda)^{-1}$ by noting that the bound is constant in off diagonal terms of C.

Expectation Propagation

$$p(\mathbf{f}|\mathbf{y}) \propto p(\mathbf{f}) \prod_{i=1}^{n} p(\mathbf{y}_{i}|\mathbf{f}_{i})$$

$$q(\mathbf{f}|\mathbf{y}) \triangleq \frac{1}{Z_{ep}} p(\mathbf{f}) \prod_{i=1}^{n} t_{i}(\mathbf{f}_{i}|\tilde{Z}_{i}, \tilde{\mu}_{i}, \tilde{\sigma}_{i}^{2}) = \mathcal{N}(\mathbf{f}|\boldsymbol{\mu}, \boldsymbol{\Sigma})$$

$$t_{i} \triangleq \tilde{Z}_{i} \mathcal{N}(\mathbf{f}_{i}|\tilde{\boldsymbol{\mu}}_{i}, \tilde{\boldsymbol{\sigma}}_{i}^{2})$$

- ► Individual likelihood terms, $p(\mathbf{y}_i|\mathbf{f}_i)$, replaced by independent local likelihoods, t_i .
- ▶ Uses an iterative algorithm to update t_i 's.

Expectation Propagation

- 1. From the current posterior, $q(\mathbf{f}|\mathbf{y})$, leave out one of the local likelihoods, t_i , then marginalize out $\mathbf{f}_{j\neq i}$, giving rise to the *cavity distribution*, $q_{-i}(\mathbf{f}_i)$.
- 2. Combine cavity distribution, $q_{-i}(\mathbf{f}_i)$, with exact likelihood contribution, $p(\mathbf{y}_i|\mathbf{f}_i)$, giving non-Gaussian un-normalized distribution, $\hat{q}(\mathbf{f}_i) \triangleq p(\mathbf{y}_i|\mathbf{f}_i)q_{-i}(\mathbf{f}_i)$.
- 3. Choose a un-normalized Gaussian approximation to this distribution, $\mathcal{N}\left(\mathbf{f}_{i}|\hat{\boldsymbol{\mu}}_{i},\hat{\boldsymbol{\sigma}}_{i}^{2}\right)\hat{Z}_{i}$, by finding moments of $\hat{q}(\mathbf{f}_{i})$.
- 4. Replace parameters of t_i with those that produce the same moments as this approximation.
- 5. Choose another *i* and start again. Repeat to convergence.

Expectation Propagation - in math


Step 1. First choose a marginal, *i*, to focus on, then

$$q(\mathbf{f}|\mathbf{y}) \propto p(\mathbf{f}) \prod_{j=1}^{n} t_{j}(\mathbf{f}_{j}) \to \frac{p(\mathbf{f}) \prod_{j=1}^{n} t_{j}(\mathbf{f}_{j})}{t_{i}(\mathbf{f}_{i})} \to p(\mathbf{f}) \prod_{j\neq i}^{n} t_{j}(\mathbf{f}_{j})$$
$$\to \int p(\mathbf{f}) \prod_{j\neq i} t_{j}(\mathbf{f}_{j}) d\mathbf{f}_{j\neq i} \triangleq q_{-i}(\mathbf{f}_{i})$$


Step 2. $p(\mathbf{y}_i|\mathbf{f}_i)q_{-i}(\mathbf{f}_i) \triangleq \hat{q}(\mathbf{f}_i)$

Step 3. $\hat{q}(\mathbf{f}_i) \approx \mathcal{N}\left(\mathbf{f}_i|\hat{\boldsymbol{\mu}}_i, \hat{\boldsymbol{\sigma}}_i^2\right) \hat{Z}_i$


Step 4: Compute parameters of $t_i(\mathbf{f}_i|\tilde{Z}_i, \tilde{\mu}_i, \tilde{\sigma}_i^2)$ making moments of $q(\mathbf{f}_i)$ match those of $\hat{Z}_i \mathcal{N}(\mathbf{f}_i|\hat{\mu}_i, \hat{\sigma}_i^2)$.


- ► Gaussian prior between two function values $\{f_1, f_2\}$, at $\{x_1, x_2\}$ respectively.
- ► Bernoulli likelihood, $y_1 = 1$ and $y_2 = 1$.


- ► True posterior is non-Gaussian.
- Laplace approximates with a Gaussian at the mode of the posterior.


- ► True posterior is non-Gaussian.
- ► KL approximate with a Gaussian that has minimal KL divergence, KL $(q(\mathbf{f}) \parallel p(\mathbf{f}|\mathbf{y}))$.
- ► This leads to distributions that avoid regions in which *p*(**f**|**y**) is small.
- It has a large penality for assigning density where there is none.


- ► True posterior is non-Gaussian.
- ▶ EP tends to try and put density where $p(\mathbf{f}|\mathbf{y})$ is large
- Cares less about assigning density density where there is none. Contrasts to KL method.

Comparing posterior marginal approximations


- ► Laplace: Poor approximation.
- ► KL: Avoids assigning density to areas where there is none, at the expense of areas where there is some (right tail).
- ► EP: Assigns density to areas with density, at the expense of areas where there is none (left tail).

Pros - Cons - When - Laplace

Laplace approximation

- ► Pros
 - Very fast.
- Cons
 - Poor approximation if the mode does not well describe the posterior, for example Bernoulli likelihood (probit).
- When
 - When the posterior is well characterized by its mode, for example Poisson.

Pros - Cons - When - KL

KL method

Pros

- Principled in that it we are directly optimizing a measure of divergence between an approximation and true distribution.
- Can be relatively quick, and lends it self to sparse approximations (Hensman et al., 2015).

Cons

 Requires factorizing likelihoods to avoid n dimensional integral.

When

Laplace approximation poor or likelihood is not Bernoulli.

Pros - Cons - When - EP

EP method

- Pros
 - Very effective for certain likelihoods (classification).
- Cons
 - Slow though possible to extend to sparse case.
 - ► Convergence issues for certain likelihoods.
 - Must be able to match moments.
- When
 - Binary data (Nickisch and Rasmussen, 2008; Kuß, 2006), perhaps with truncated likelihood (censored data) (Vanhatalo et al., 2015).

Pros - Cons - When - MCMC

MCMC methods

- ► Pros
 - ► Theoretical limit gives true distribution
- Cons
 - Can be slow when data is large.
- When
 - ► If time is not an issue, but exact accuracy is.
 - ► If you are unsure whether a different approximation is appropriate, can be used as a "ground truth"

Questions

Thanks for listening.

Any questions?

References I

- Hensman, J., Matthews, A. G. D. G., and Ghahramani, Z. (2015). Scalable variational gaussian process classification. In *In 18th International Conference on Artificial Intelligence and Statistics*, pages 1–9, San Diego, California, USA.
- Kuß, M. (2006). Gaussian Process Models for Robust Regression, Classification, and Reinforcement Learning. PhD thesis, TU Darmstadt.
- Nickisch, H. and Rasmussen, C. E. (2008). Approximations for Binary Gaussian Process Classification. *Journal of Machine Learning Research*, 9:2035–2078.
- Vanhatalo, J., Riihimaki, J., Hartikainen, J., Jylanki, P., Tolvanen, V., and Vehtari, A. (2015). Gpstuff. http://mloss.org/software/view/451/.