Variational Inference: A Review for Statisticians

David M. Blei Department of Computer Science and Statistics Columbia University

> Alp Kucukelbir Department of Computer Science Columbia University

> Jon D. McAuliffe Department of Statistics University of California, Berkeley

> > January 6, 2016

Abstract

One of the core problems of modern statistics is to approximate difficult-to-compute probability distributions. This problem is especially important in Bayesian statistics, which frames all inference about unknown quantities as a calculation about the posterior. In this paper, we review variational inference (VI), a method from machine learning that approximates probability distributions through optimization. VI has been used in myriad applications and tends to be faster than classical methods, such as Markov chain Monte Carlo sampling. The idea behind v_I is to first posit a family of distributions and then to find the member of that family which is close to the target. Closeness is measured by Kullback-Leibler divergence. We review the ideas behind mean-field variational inference, discuss the special case of VI applied to exponential family models, present a full example with a Bayesian mixture of Gaussians, and derive a variant that uses stochastic optimization to scale up to massive data. We discuss modern research in VI and highlight important open problems. VI is powerful, but it is not yet well understood. Our hope in writing this paper is to catalyze statistical research on this widely-used class of algorithms.

Keywords: Algorithms; Statistical Computing; Computationally Intensive Methods.

1 Introduction

One of the core problems of modern statistics is to approximate difficult-to-compute probability distributions. This problem is especially important in Bayesian statistics, which frames all inference about unknown quantities as a calculation about the posterior. Modern Bayesian statistics relies on models for which the posterior is not easy to compute and corresponding algorithms for approximating them.

In this paper, we review variational inference, a method from machine learning for approximating probability distributions [\(Jordan et al.,](#page-28-0) [1999;](#page-28-0) [Wainwright and Jordan,](#page-31-0) [2008\)](#page-31-0). Variational inference is widely used to approximate posterior distributions for Bayesian models, an alternative strategy to [Markov chain Monte Carlo \(](#page-0-0)MCMC) sampling. Compared to [MCMC](#page-0-0), variational inference tends to be faster and easier to scale to large data—it has been applied to problems such as large-scale document analysis, high-dimensional neuroscience, and computer vision. But variational inference has been studied less rigorously than than [MCMC](#page-0-0), and its statistical properties are less well understood. In writing this paper, our hope is to catalyze statistical research on variational inference.

First, we set up the general problem. Consider a joint distribution of latent variables $z = z_{1:m}$ and observations $x = x_{1:n}$,

$$
p(\mathbf{z}, \mathbf{x}) = p(\mathbf{z})p(\mathbf{x} | \mathbf{z}).
$$

In Bayesian models, the latent variables help govern the distribution of the data. A Bayesian model draws the latent variables from a prior distribution $p(z)$ and then relates them to the observations through the likelihood $p(x|z)$. Inference in a Bayesian model amounts to conditioning on data and computing the posterior $p(z|x)$. In complex Bayesian models, this computation often requires approximate inference.

For over 50 years, the dominant paradigm for approximate inference has been [MCMC](#page-0-0). First, we construct a Markov chain on **z** whose stationary distribution is the posterior $p(z|x)$. Then, we sample from the chain for a long time to (hopefully) collect independent samples from the stationary distribution. Finally, we approximate the posterior with an empirical estimate constructed from the collected samples.

[MCMC](#page-0-0) sampling has evolved into an indispensable tool to the modern Bayesian statistician. Landmark developments include the Metropolis-Hastings algorithm [\(Metropolis et al.,](#page-29-0) [1953;](#page-29-0) [Hastings,](#page-27-0) [1970\)](#page-27-0), the Gibbs sampler [\(Geman and Geman,](#page-27-1) [1984\)](#page-27-1) and its application to Bayesian statistics [\(Gelfand and Smith,](#page-27-2) [1990\)](#page-27-2). [MCMC](#page-0-0) algorithms are under active investigation. They have been widely studied, extended, and applied; see [Robert and](#page-30-0) [Casella](#page-30-0) [\(2004\)](#page-30-0) for a perspective.

Variational inference is an alternative approach to approximate inference. Rather than using sampling, the main idea behind variational inference is to use optimization. First, we posit a *family* of approximate distributions of the latent variables \mathcal{Q} . Then, we try to find the member of that family that minimizes the [Kullback-Leibler \(](#page-0-0)KL) divergence to the exact posterior,

$$
q^*(\mathbf{z}) = \underset{q(\mathbf{z}) \in \mathcal{Q}}{\arg \min \mathrm{KL}} \left(q(\mathbf{z}) || p(\mathbf{z} | \mathbf{x}) \right). \tag{1}
$$

Finally, we approximate the posterior with the optimized member of the family $q^*(\cdot)$.

Variational inference thus turns the inference problem into an optimization problem, and the reach of the family \mathcal{Q} manages the complexity of this optimization. One of the key ideas behind variational inference is to choose $\mathcal Q$ to be flexible enough to capture a distribution close to $p(\mathbf{z} | \mathbf{x})$, but simple enough for efficient optimization.

We emphasize that [MCMC](#page-0-0) and variational inference are different approaches to solving the same problem. [MCMC](#page-0-0) algorithms sample from a Markov chain; variational algorithms solve an optimization problem. [MCMC](#page-0-0) algorithms approximate the posterior with samples from the chain; variational algorithms approximate the posterior with the result of the optimization.

Research on variational inference. The development of variational techniques for Bayesian inference followed two parallel, yet separate, tracks. [Peterson and Anderson](#page-29-1) [\(1987\)](#page-29-1) is arguably the first variational procedure for a particular model: a neural network. This paper, along with insights from statistical mechanics [\(Parisi,](#page-29-2) [1988\)](#page-29-2), led to a flurry of variational inference procedures for a wide class of models [\(Saul et al.,](#page-30-1) [1996;](#page-30-1) [Jaakkola](#page-28-1) [and Jordan,](#page-28-1) [1996,](#page-28-1) [1997;](#page-28-2) [Ghahramani and Jordan,](#page-27-3) [1997;](#page-27-3) [Jordan et al.,](#page-28-0) [1999\)](#page-28-0). In parallel, [Hinton and Van Camp](#page-28-3) [\(1993\)](#page-28-3) proposed a variational algorithm for a similar neural network model. [Neal and Hinton](#page-29-3) [\(1999\)](#page-29-3) (first published in 1993) made important connections to the expectation-maximization algorithm [\(Dempster et al.,](#page-27-4) [1977\)](#page-27-4), which then led to a variety of variational inference algorithms for other types of models [\(Waterhouse et al.,](#page-31-1) [1996;](#page-31-1) [MacKay,](#page-29-4) [1997\)](#page-29-4).

Modern research on variational inference focuses on several aspects: tackling Bayesian inference problems that involve massive data; using improved optimization methods for solving Equation [\(1\)](#page-1-0) (which is usually subject to local minima); developing generic variational inference, algorithms that are easy to apply to a wide class of models; and increasing the accuracy of variational inference, e.g., by stretching the boundaries of \mathcal{Q} while managing complexity in optimization.

Organization of this paper. Section [2](#page-2-0) describes the basic ideas behind the simplest approach to variational inference: mean-field inference and coordinate-ascent optimization. Section [3](#page-9-0) works out the details for a Bayesian mixture of Gaussians, an example model familiar to many readers. Sections [4.1](#page-14-0) and [4.2](#page-15-0) describe variational inference for the class of models where the joint distribution of the latent and observed variables are in the exponential family—this includes many intractable models from modern Bayesian statistics and reveals deep connections between variational inference and the Gibbs sampler of [Gelfand](#page-27-2) [and Smith](#page-27-2) [\(1990\)](#page-27-2). Section [4.3](#page-17-0) expands on this algorithm to describe stochastic variational inference [\(Hoffman et al.,](#page-28-4) [2013\)](#page-28-4), which scales variational inference to massive data using stochastic optimization [\(Robbins and Monro,](#page-30-2) [1951\)](#page-30-2). Finally, with these foundations in place, Section [5](#page-20-0) gives a perspective on the field—applications in the research literature, a survey of theoretical results, and an overview of some open problems.

2 Variational inference

The goal of variational inference is to approximate a conditional distribution of latent variables given observed variables. The key idea is to solve this problem with optimization. We use a family of distributions over the latent variables, parameterized by free "variational parameters." The optimization finds the member of this family, i.e., the setting of the parameters, that is closest in [KL](#page-0-0) divergence to the conditional of interest. The fitted variational distribution then serves as a proxy for the exact conditional distribution.

2.1 The problem of approximate inference

Let $\mathbf{x} = x_{1:n}$ be a set of observed variables and $\mathbf{z} = z_{1:n}$ be a set of latent variables, with joint distribution $p(\mathbf{z}, \mathbf{x})$. We omit constants, such as hyperparameters, from the notation.

The inference problem is to compute the conditional distribution of the latent variables given the observations, $p(z|x)$. This conditional can be used to produce point or interval estimates of the latent variables, form predictive distributions of new data, and more.

We can write the conditional distribution as

$$
p(\mathbf{z} \mid \mathbf{x}) = \frac{p(\mathbf{z}, \mathbf{x})}{p(\mathbf{x})}.
$$
 (2)

The denominator contains the marginal distribution of the observations, also called the *evidence*. We calculate it by marginalizing out the latent variables from the joint distribution,

$$
p(\mathbf{x}) = \int_{\mathbf{z}} p(\mathbf{z}, \mathbf{x}).
$$
 (3)

For many models, this evidence integral is unavailable in closed form or requires exponential time to compute. The evidence is what we need to compute the conditional from the joint; this is why inference in such models is hard.

Note we assume that all unknown quantities of interest are represented as latent random variables. This includes parameters that might govern all the data, as found in Bayesian models, and latent variables that are "local" to individual data points. It might appear to the reader that variational inference is only relevant in Bayesian settings. It has certainly had a significant impact on applied Bayesian computation, and we will be focusing on Bayesian models here. We emphasize, however, that variational inference is a general-purpose tool for estimating conditional distributions. One need not be a Bayesian to have use for variational inference.

Bayesian mixture of Gaussians. Consider a Bayesian mixture of unit-variance Gaussians. There are *K* mixture components, corresponding to *K* normal distributions with means μ = $\{\mu_1, \ldots, \mu_K\}$. The mean parameters are drawn independently from a common prior $p(\mu_k)$, which we assume to be a Gaussian $\mathcal{N}(0, \sigma^2)$. (The prior variance σ^2 is a hyperparameter.) To generate an observation x_i from the model, we first choose a cluster assignment c_i , from a categorical distribution over $\{1, \ldots, K\}$. We then draw x_i from the corresponding Gaussian $\mathcal{N}(\mu_{c_i}, 1)$.

The full hierarchical model is

$$
\mu_k \sim \mathcal{N}(0, \sigma^2), \qquad k = 1, \dots, K, \tag{4}
$$

$$
c_i \sim \text{Categorical}(1/\kappa, \dots, 1/\kappa), \qquad i = 1, \dots, n,
$$
 (5)

$$
x_i | c_i, \mu \sim \mathcal{N}\left(c_i^{\top} \mu, 1\right) \qquad i = 1, ..., n. \tag{6}
$$

For a sample of size *n*, the joint distribution of latent and observed variables is

$$
p(\boldsymbol{\mu}, \mathbf{c}, \mathbf{x}) = \prod_{k=1}^{K} p(\mu_k) \prod_{i=1}^{n} p(c_i) p(x_i | c_i, \boldsymbol{\mu}).
$$
\n(7)

The latent variables are $z = \{ \mu, c \}$, the *K* class means and *n* class assignments.

Here, the evidence is

$$
p(\mathbf{x}) = \int_{\mu} p(\mu) \prod_{i=1}^{n} \sum_{c_i} p(c_i) p(x_i | \mu_{c_i}).
$$
 (8)

The integrand in Equation [\(8\)](#page-3-0) does not contain a separate factor for each μ_k . (Indeed, each μ_k appears in all *n* factors of the integrand.) Thus, the integral in Equation [\(8\)](#page-3-0) does

not reduce to a product of one-dimensional integrals. The time required for numerical evaluation of the *K*-dimensional integral is exponential in *K*.

If we distribute the product over the sum in [\(8\)](#page-3-0) and rearrange, we can write the evidence as a sum over all possible configurations **c** of cluster assignments,

$$
p(\mathbf{x}) = \sum_{\mathbf{c}} p(\mathbf{c}) \int_{\mu} p(\mu) \prod_{i=1}^{n} p(x_i | \mu_{c_i}).
$$
 (9)

Here each individual integral is computable, thanks to the conjugacy between the Gaussian prior on the components and the Gaussian likelihood. But there are *K ⁿ* of them, one for each configuration of the cluster assignments. Computing the evidence remains exponential in *K*, hence intractable.

2.2 The evidence lower bound

In variational inference, we specify a family $\mathcal Q$ of distributions over the latent variables. Each $q(\mathbf{z}) \in \mathcal{Q}$ is a candidate approximation to the exact conditional. Our goal is to find the best candidate, the one closest in KL divergence to the exact conditional.^{[1](#page-4-0)} Inference now amounts to solving the following optimization problem,

$$
q^*(\mathbf{z}) = \underset{q(\mathbf{z}) \in \mathcal{Q}}{\arg \min \mathrm{KL}} \left(q(\mathbf{z}) || p(\mathbf{z} | \mathbf{x}) \right). \tag{10}
$$

Once found, $q^*(\cdot)$ is the best approximation of the conditional, within the family $\mathcal Q$. The complexity of the family determines the complexity of this optimization.

However, this objective is not computable because it requires computing the evidence $log p(x)$ in Equation [\(3\)](#page-3-1). (That the evidence is hard to compute is why we appeal to approximate inference in the first place.) To see why, recall that [KL](#page-0-0) divergence is

$$
\text{KL}\left(q(\mathbf{z})\|p(\mathbf{z} \,|\, \mathbf{x})\right) = \mathbb{E}\left[\log q(\mathbf{z})\right] - \mathbb{E}\left[\log p(\mathbf{z} \,|\, \mathbf{x})\right],\tag{11}
$$

where all expectations are taken with respect to $q(z)$. Expand the conditional,

$$
\text{KL}\left(q(\mathbf{z})||p(\mathbf{z}|\mathbf{x})\right) = \mathbb{E}\left[\log q(\mathbf{z})\right] - \mathbb{E}\left[\log p(\mathbf{z}, \mathbf{x})\right] + \log p(\mathbf{x}).\tag{12}
$$

This reveals its dependence on $\log p(\mathbf{x})$.

Because we cannot compute the [KL](#page-0-0), we optimize an alternative objective that is equivalent to the [KL](#page-0-0) up to an added constant,

$$
ELBO(q) = \mathbb{E}\left[\log p(\mathbf{z}, \mathbf{x})\right] - \mathbb{E}\left[\log q(\mathbf{z})\right].
$$
\n(13)

This function is called the [evidence lower bound \(](#page-0-0)[ELBO](#page-0-0)). The ELBO is the negative [KL](#page-0-0) diver-gence of Equation [\(12\)](#page-4-1) plus $\log p(\mathbf{x})$, which is a constant with respect to $q(\mathbf{z})$. Maximizing the [ELBO](#page-0-0) is equivalent to minimizing the [KL](#page-0-0) divergence.

Examining the [ELBO](#page-0-0) gives intuitions about the optimal variational distribution. We rewrite the [ELBO](#page-0-0) as a sum of the expected log likelihood of the data and the [KL](#page-0-0) divergence between the prior $p(\mathbf{z})$ and $q(\mathbf{z})$,

$$
\text{ELBO}(q) = \mathbb{E}\left[\log p(\mathbf{z})\right] + \mathbb{E}\left[\log p(\mathbf{x} \mid \mathbf{z})\right] - \mathbb{E}\left[\log q(\mathbf{z})\right] \n= \mathbb{E}\left[\log p(\mathbf{x} \mid \mathbf{z})\right] - \text{KL}\left(q(\mathbf{z}) || p(\mathbf{z})\right).
$$

 1 The [KL](#page-0-0) divergence is an information-theoretic measure of proximity between two distributions. It is asymmetric—that is, $\kappa L (q||p) \neq \kappa L (p||q)$ —and nonnegative. It is minimized when $q(\cdot) = p(\cdot)$.

Which values of **z** will this objective encourage *q*(**z**) to place its mass on? The first term is an expected likelihood; it encourages distributions that place their mass on configurations of the latent variables that explain the observed data. The second term is the negative divergence between the variational distribution and the prior; it encourages distributions close to the prior. Thus the variational objective mirrors the usual balance between likelihood and prior.

Another property of the [ELBO](#page-0-0) is that it lower-bounds the (log) evidence, $log p(\mathbf{x}) \geq E L B o(q)$ for any $q(\mathbf{z})$. This explains the name. To see this notice that Equations [\(12\)](#page-4-1) and [\(13\)](#page-4-2) give the following expression of the evidence,

$$
\log p(\mathbf{x}) = \text{KL}(q(\mathbf{z})||p(\mathbf{z}|\mathbf{x})) + \text{ELBO}(q). \tag{14}
$$

The bound then follows from the fact that $KL(\cdot) \ge 0$. In the original literature on variational inference, this was derived through Jensen's inequality [\(Jordan et al.,](#page-28-0) [1999\)](#page-28-0).

Finally, many readers will notice that the first term of the [ELBO](#page-0-0) in Equation [\(13\)](#page-4-2) is the expected complete log-likelihood, which is optimized by the [expectation maximization \(](#page-0-0)EM) algorithm [\(Dempster et al.,](#page-27-4) [1977\)](#page-27-4). The [EM](#page-0-0) algorithm was designed for finding maximum likelihood estimates in models with latent variables. It uses the fact that the [ELBO](#page-0-0) is equal to the log likelihood log $p(\mathbf{x})$ (i.e., the log evidence) when $q(\mathbf{z}) = p(\mathbf{z} | \mathbf{x})$. [EM](#page-0-0) alternates between computing the expected complete log likelihood according to $p(z|x)$ (the E step) and optimizing it with respect to the model parameters (the M step). Unlike variational inference, [EM](#page-0-0) assumes the expectation under $p(z|x)$ is computable and uses it in otherwise difficult parameter estimation problems. Unlike [EM](#page-0-0), variational inference does not estimate fixed model parameters—it is often used in a Bayesian setting where classical parameters are treated as latent variables. Variational inference applies to models where we cannot compute the exact conditional of the latent variables.^{[2](#page-5-0)}

2.3 The mean-field variational family

We described the [ELBO](#page-0-0), the variational objective function in the optimization of Equa-tion [\(10\)](#page-4-3). We now describe a variational family \mathcal{Q} , to complete the specification of the optimization problem. The complexity of the family determines the complexity of the optimization; it is more difficult to optimize over a complex family than a simple family.

In this review we focus on the *mean-field variational family*, where the latent variables are mutually independent and each governed by a distinct factor in the variational distribution. A generic member of the mean-field variational family is

$$
q(\mathbf{z}) = \prod_{j=1}^{m} q_j(z_j). \tag{15}
$$

Each latent variable z_j is governed by its own distribution $q_j(z_j)$. In optimization, these variational factors are chosen to maximize the [ELBO](#page-0-0) of Equation [\(13\)](#page-4-2).

We emphasize that the variational family is not a model of the observed data—indeed, the data **x** does not appear in Equation [\(15\)](#page-5-1). Instead, it is the [ELBO](#page-0-0), and the corresponding [KL](#page-0-0) minimization problem, that connects the fitted variational distribution to the data and model.

Notice we have not specified the parametric form of the individual variational factors. In principle, each can take on any parametric form appropriate to the corresponding random

²Two notes: (a) Variational [EM](#page-0-0) is the EM algorithm with a variational E-step, i.e., a computation of an approximate conditional. (b) The coordinate ascent algorithm of Section [2.4](#page-7-0) can look like the [EM](#page-0-0) algorithm. The "E step" computes approximate conditionals of local latent variables; the "M step" computes a conditional of the global latent variables.

variable. For example, a continuous variable might have a Gaussian factor; a categorical variable will typically have a categorical factor. We will see in Sections [4](#page-12-0) and [4.2](#page-15-0) that there are many models for which properties of the model determine optimal forms of the mean-field factors.

Finally, though we focus on mean-field inference in this review, researchers have also studied more complex families. One way to expand the family is to add dependencies between the variables [\(Saul and Jordan,](#page-30-3) [1996;](#page-30-3) [Barber and Wiegerinck,](#page-26-0) [1999\)](#page-26-0); this is called structured variational inference. Another way to expand the family is to consider mixtures of variational distributions, i.e., additional latent variables within the variational family [\(Lawrence et al.,](#page-28-5) [1998\)](#page-28-5). Both of these methods potentially improve the fidelity of the approximation, but there is a trade off. Structured and mixture-based variational families come with a more difficult-to-solve variational optimization problem.

Bayesian mixture of Gaussians (continued). Consider again the Bayesian mixture of Gaussians. The mean-field variational family contains approximate posterior distributions of the form

$$
q(\boldsymbol{\mu}, \mathbf{c}) = \prod_{k=1}^{K} q(\mu_k; \hat{\mu}_k, \hat{\sigma}_k) \prod_{i=1}^{n} q(c_i; \varphi_i).
$$
 (16)

Following the mean-field recipe, each latent variable is governed by its own variational factor. The factor $q(\mu_k; \hat{\mu}_k, \hat{\sigma}_k^2)$ is a Gaussian distribution on the *k*th mixture component's mean parameter; its mean is $\hat{\mu}_k$ and its variance is $\hat{\sigma}_k^2$. The factor $q(c_i; \varphi_i)$ is a distribution on the *i*th observation's mixture assignment; its cluster probabilities are a *K*-vector *ϕⁱ* .

Here we have asserted parametric forms for these factors: the mixture components are Gaussian with variational parameters (mean and variance) specific to the *k*th cluster; the cluster assignments are categorical with variational parameters (cluster probabilities) specific to the *i*th data point. (In fact, these are the optimal forms of the mean-field variational distribution for the mixture of Gaussians.)

With the variational family in place, we have completely specified the variational inference problem for the mixture of Gaussians. The [ELBO](#page-0-0) is defined by the model definition in Equation [\(7\)](#page-3-2) and the mean-field family in Equation [\(16\)](#page-6-0). The corresponding variational optimization problem maximizes the [ELBO](#page-0-0) with respect to the variational parameters, i.e., the Gaussian parameters for each mixture component and the categorical parameters for each cluster assignment. We will see this example through in Section [3.](#page-9-0)

Visualizing the mean-field approximation. The mean-field family is expressive because it can capture any marginal distribution of the latent variables. However, it cannot capture correlation between them. Seeing this in action reveals some of the intuitions and limitations of mean-field variational inference.

Consider a two dimensional Gaussian distribution, shown in violet in Figure [1.](#page-7-1) This distribution is highly correlated, which defines its elongated shape.

The optimal mean-field variational approximation to this posterior is a product of two Gaussian distributions. Figure [1](#page-7-1) shows the mean-field variational density after maximizing the [ELBO](#page-0-0). While the variational approximation has the same mean as the original distribution, its covariance structure is, by construction, decoupled.

Further, the marginal variances of the approximation under-represent those of the target distribution. This is a common effect in mean-field variational inference and, with this example, we can see why. The [KL](#page-0-0) divergence from the approximation to the poste-rior is in Equation [\(11\)](#page-4-4). It penalizes placing mass in $q(\cdot)$ on areas where $p(\cdot)$ has little mass, but penalizes less the reverse. In this example, in order to successfully match the marginal variances, the circular $q(\cdot)$ would have to expand into territory where $p(\cdot)$ has little mass.

Figure 1: Visualizing the mean-field approximation to a two-dimensional Gaussian posterior. The ellipses (2σ) show the effect of mean-field factorization.

2.4 Coordinate ascent mean-field variational inference

Using the [ELBO](#page-0-0) and the mean-field family, we have cast approximate conditional inference as an optimization problem. In this section, we describe one of the most commonly used algorithms for solving this optimization problem, [coordinate ascent variational inference](#page-0-0) ([CAVI](#page-0-0)) [\(Bishop,](#page-26-1) [2006\)](#page-26-1). [CAVI](#page-0-0) iteratively optimizes each factor of the mean-field variational distribution, while holding the others fixed. It climbs the [ELBO](#page-0-0) to a local optimum.

The algorithm. We first state a result. Consider the *j*th latent variable *z^j* . The *complete conditional* of z_j is its conditional distribution given all of the other latent variables in the model and the observations, $p(z_j | z_{-j}, x)$. Fix the other variational factors $q_\ell(z_\ell)$, $\ell \neq j$. The optimal $q_j(z_j)$ is then proportional to the exponentiated expected log of the complete conditional,

$$
q_j^*(z_j) \propto \exp\left\{\mathbb{E}_{-j}\left[\log p(z_j \,|\, \mathbf{z}_{-j}, \mathbf{x})\right]\right\}.
$$
 (17)

The expectation in Equation [\(17\)](#page-7-2) is with respect to the (currently fixed) variational distribution over \mathbf{z}_{-j} , that is, $\prod_{\ell \neq j} q_{\ell}(z_{\ell})$. Equivalently, Equation [\(17\)](#page-7-2) is proportional to the exponentiated log of the joint,

$$
q_j^*(z_j) \propto \exp\left\{\mathbb{E}_{-j}\left[\log p(z_j, \mathbf{z}_{-j}, \mathbf{x})\right]\right\}.
$$
 (18)

Because of the mean-field family—that all the latent variables are independent—the expectations on the right hand side do not involve the *j*th variational factor. Thus this is a valid coordinate update.

These equations underlie the [CAVI](#page-0-0) algorithm, presented as Algorithm [1.](#page-8-0) We maintain a set of variational factors $q_\ell(z_\ell)$. We iterate through them, updating $q_j(z_j)$ using Equation [\(18\)](#page-7-3). [CAVI](#page-0-0) goes uphill on the [ELBO](#page-0-0) of Equation [\(13\)](#page-4-2), eventually finding a local optimum.

[CAVI](#page-0-0) is closely related to Gibbs sampling [\(Geman and Geman,](#page-27-1) [1984;](#page-27-1) [Gelfand and Smith,](#page-27-2) [1990\)](#page-27-2), the classical workhorse of approximate inference. The Gibbs sampler maintains a realization of the latent variables and iteratively samples from each variable's complete conditional. Equation [\(18\)](#page-7-3) uses the same complete conditional. It takes the expected log, and uses this quantity to iteratively set each variable's variational factor.^{[3](#page-7-4)}

Derivation. We now derive the coordinate update in Equation [\(18\)](#page-7-3). The idea appears in [Bishop](#page-26-1) [\(2006\)](#page-26-1), but the argument there uses gradients, which we do not. Rewrite the

³Many readers will know that we can significantly speed up the Gibbs sampler by marginalizing out some of the latent variables; this is called collapsed Gibbs sampling. We can speed up variational inference with similar reasoning; this is called collapsed variational inference [\(Hensman et al.,](#page-27-5) [2012\)](#page-27-5). (But these ideas are outside the scope of our review.)

Algorithm 1: [Coordinate ascent variational inference \(](#page-0-0)CAVI)

Input: A model $p(x, z)$, a data set **x Output:** A variational distribution $q(\mathbf{z}) = \prod_{j=1}^{m} q_j(z_j)$ **Initialize:** Variational factors *q^j* (*zj*) **while** *the* [ELBO](#page-0-0) *has not converged* **do for** j ∈ {1, ..., *m*} **do**

Set $q_j(z_j)$ ∝ exp{ \mathbb{E}_{-j} [log $p(z_j | z_{-j}, x)$]} **end** Compute $\text{ELBO}(q) = \mathbb{E} \left[\log p(\mathbf{z}, \mathbf{x}) \right] + \mathbb{E} \left[\log q(\mathbf{z}) \right]$ **end return** $q(\mathbf{z})$

[ELBO](#page-0-0) of Equation [\(13\)](#page-4-2) as a function of the *j*th variational factor *q^j* (*zj*), absorbing into a constant the terms that do not depend on it,

$$
ELBO(q_j) = \mathbb{E}_j \left[\mathbb{E}_{-j} \left[\log p(z_j, \mathbf{z}_{-j}, \mathbf{x}) \right] \right] - \mathbb{E}_j \left[\log q_j(z_j) \right] + \text{const.}
$$
 (19)

We have rewritten the first term of the [ELBO](#page-0-0) using iterated expectation. The second term we have decomposed, using the independence of the variables (i.e., the mean-field assumption) and retaining only the term that depends on $q_j(z_j)$.

Up to an added constant, the objective function in Equation [\(19\)](#page-8-1) is equal to the negative [KL](#page-0-0) divergence between $q_j(z_j)$ and q_j^* $_j^*(z_j)$ from Equation [\(18\)](#page-7-3). Thus we maximize the <code>[ELBO](#page-0-0)</code> with respect to q_j when we set $q_j(z_j) = q_j^*$ $j^*(z_j)$.

2.5 Practicalities

Here, we highlight a few things to keep in mind when implementing and using variational inference in practice.

Initialization. The [ELBO](#page-0-0) is (generally) a non-convex objective function. [CAVI](#page-0-0) only guarantees convergence to a local optimum, which can be sensitive to initialization. Figure [2](#page-8-2) shows the [ELBO](#page-0-0) trajectory for 10 random initializations using the Gaussian mixture model. (This inference is on images; see Section [3.4.](#page-12-1)) Each initialization reaches a different value, indicating the presence of many local optima in the [ELBO](#page-0-0). Note that better local optima give variational distributions that are closer to the exact posterior.

Figure 2: Different initializations may lead [CAVI](#page-0-0) to find different local optima of the [ELBO](#page-0-0).

Algorithm 2: [CAVI](#page-0-0) for a Gaussian mixture model

Input: Data $x_{1:n}$, number of components *K*, prior variance of component means σ^2 **Output**: Variational distributions $q(z_i; \varphi_i)$ (*K*-categorical) and $q(\mu_k; \hat{\mu}_k, \hat{\sigma}_k^2)$ (Gaussian) **Initialize:** Variational parameters $\{\varphi_{1:n}, \hat{\mu}_{1:K}, \hat{\sigma}_{1:K}^2\}$.

while *the* [ELBO](#page-0-0) *has not converged* **do**

for $i \in \{1, ..., n\}$ **do** $\text{Set} \ \varphi_{ik} \propto \text{exp}\{\mathbb{E}\left[\mu_k;\hat{\mu}_k,\hat{\sigma}_k^2\right]x_i - \mathbb{E}\left[\mu_k^2;\hat{\mu}_k,\hat{\sigma}_k^2\right]/2\}$ **end for** k ∈ {1, . . . , K } **do** $\operatorname{Set} \hat{\mu}_k \leftarrow \frac{\sum_i \varphi_{ik} x_i}{1 - \varphi_{ik} x_k}$ $1/\sigma^2 + \sum_i \varphi_{ik}$ Set $\hat{\sigma}_k^2 \leftarrow \frac{1}{1/\sigma^2 + 1}$ $1/\sigma^2 + \sum_i \varphi_{ik}$ **end** Compute <code>ELBO($\varphi_{1:n}, \hat{\mu}_{1:K}, \hat{\sigma}_{1:K}^2$)</code> **end** $\mathbf{return}\ \{\varphi_{1:n}, \hat{\mu}_{1:K}, \hat{\sigma}_{1:K}^2\}$

Assessing convergence. Monitoring the [ELBO](#page-0-0) in [CAVI](#page-0-0) is simple; we typically assess convergence once the change in [ELBO](#page-0-0) has fallen below some small threshold. However, computing the [ELBO](#page-0-0) of the full dataset may be undesirable. Instead, we suggest computing the average log predictive of a small held-out dataset. Monitoring changes here is a proxy to monitoring the [ELBO](#page-0-0) of the full data.

Numerical stability. Probabilities are constrained to live within [0,1]. Precisely manipulating and performing arithmetic of small numbers requires additional care. When possible, we recommend working with logarithms of probabilities. One useful identity is the "log-sum-exp" trick,

$$
\log\left[\sum_{i}\exp(x_i)\right] = \alpha + \log\left[\sum_{i}\exp(x_i - \alpha)\right].
$$
 (20)

The constant α is typically set to max_{*i*} x_i . This provides numerical stability to common computations in variational inference procedures.

3 A complete example: Bayesian mixture of Gaussians

As an example, we return to the simple mixture of Gaussians model of Section [2.1.](#page-2-1) To review, consider *K* mixture components and *n* real-valued data points *x*1:*ⁿ* . The latent variables are *K* real-valued mean parameters $\mu = \mu_{1:K}$ and *n* latent-class assignments $c = c_{1:n}$. The assignment c_i indicates which latent cluster x_i comes from. In detail, c_i is an indicator *K*-vector, all zeroes except for a one in the position corresponding to *xⁱ* 's cluster. There is a fixed hyperparameter σ^2 , the variance of the normal prior on the μ_k 's. We assume the observation variance is one and take a uniform prior over the mixture components.

The joint distribution of the latent and observed variables is in Equation [\(7\)](#page-3-2). The variational family is in Equation [\(16\)](#page-6-0). Recall that there are two types of variational parameters categorical parameters *ϕⁱ* for approximating the posterior cluster assignment of the *i*th data point and Gaussian parameters (*µ*ˆ*^k* ,*σ*ˆ *^k*) for approximating the posterior of the *k*th mixture component.

We combine the joint and the mean-field family to form the [ELBO](#page-0-0) for the mixture of Gaussians. It is a function of the variational parameters,

$$
\begin{split} \text{ELBO}(\varphi, \hat{\mu}, \hat{\sigma}^2) &= \sum_{k=1}^K \mathbb{E} \left[\log p(\mu_k); \hat{\mu}_k, \hat{\sigma}_k^2 \right] \\ &+ \sum_{i=1}^n \left(\mathbb{E} \left[\log p(c_i); \varphi_i \right] + \mathbb{E} \left[\log p(x_i \, | \, c_i, \mu); \varphi_i, \hat{\mu}, \hat{\sigma}^2 \right] \right) \\ &- \sum_{i=1}^n \mathbb{E} \left[\log q(c_i; \varphi_i) \right] - \sum_{k=1}^K \mathbb{E} \left[\log q(\mu_k; \hat{\mu}_k, \hat{\sigma}_k^2) \right]. \end{split} \tag{21}
$$

In each term, we have made explicit the dependence on the variational parameters. Each expectation can be computed in closed form.

The [CAVI](#page-0-0) algorithm updates each variational parameter in turn. We first derive the update for the variational cluster assignment factor; we then derive the update for the variational mixture component factor.

3.1 The variational distribution of the mixture assignments

We first derive the variational update for the cluster assignment *cⁱ* . Using Equation [\(18\)](#page-7-3),

$$
q^*(c_i; \varphi_i) \propto \exp\left\{\log p(c_i) + \mathbb{E}\left[\log p(x_i \,|\, c_i, \boldsymbol{\mu}); \hat{\boldsymbol{\mu}}, \hat{\boldsymbol{\sigma}}^2\right]\right\}.
$$
 (22)

The terms in the exponent are the components of the joint distribution that depend on *cⁱ* . The expectation in the second term is over the mixture components μ .

The first term of Equation [\(22\)](#page-10-0) is the log prior of *cⁱ* . It is the same for all possible values of c_i , $\log p(c_i) = -\log K$. The second term is the expected log of the c_i th Gaussian density. Recalling that *cⁱ* is an indicator vector, we can write

$$
p(x_i | c_i, \mu) = \prod_{k=1}^K p(x_i | \mu_k)^{c_{ik}}.
$$

We use this to compute the expected log probability,

$$
\mathbb{E}\left[\log p(x_i \mid c_i, \boldsymbol{\mu})\right] = \sum_k c_{ik} \mathbb{E}\left[\log p(x_i \mid \mu_k); \hat{\mu}_k, \hat{\sigma}_k^2\right]
$$
\n(23)

$$
= \sum_{k} c_{ik} \mathbb{E}\left[-(x_i - \mu_k)^2; \hat{\mu}_k, \hat{\sigma}_k^2 \right] + \text{const.}
$$
 (24)

$$
= \sum_{k}^{N} c_{ik} \left(\mathbb{E} \left[\mu_k; \hat{\mu}_k, \hat{\sigma}_k^2 \right] x_i - \mathbb{E} \left[\mu_k^2; \hat{\mu}_k, \hat{\sigma}_k^2 \right] / 2 \right) + \text{const.}
$$
 (25)

In each line we remove terms that are constant with respect to *cⁱ* . This calculation requires $\mathbb{E}\left[\mu_k^1\right]$ and $\mathbb{E}\left[\mu_k^2\right]$ for each mixture component, both computable from the variational Gaussian on the *k*th mixture component.

Thus the variational update for the *i*th cluster assignment is

$$
\varphi_{ik} \propto \exp\left\{\mathbb{E}\left[\mu_k; \hat{\mu}_k, \hat{\sigma}_k^2\right] x_i - \mathbb{E}\left[\mu_k^2; \hat{\mu}_k, \hat{\sigma}_k^2\right] / 2\right\}.
$$
 (26)

Notice it is only a function of the variational parameters for the mixture components.

3.2 The variational distribution of the mixture-component means

We turn to the variational distribution $q(\mu_k; \hat{\mu}_k, \hat{\sigma}_k^2)$ of the *k*th mixture component. Again we use Equation [\(18\)](#page-7-3) and write down the joint density up to a normalizing constant,

$$
q(\mu_k) \propto \exp\left\{\log p(\mu_k) + \sum_{i=1}^n \mathbb{E}\left[\log p(x_i \mid c_i, \mu); \varphi_i, \hat{\boldsymbol{\mu}}_{-k}, \hat{\boldsymbol{\sigma}}_{-k}^2\right]\right\}.
$$
 (27)

We now calculate the unnormalized log of this coordinate-optimal $q(\mu_k)$. Recall φ_{ik} is the probability that the *i*th observation comes from the *k*th cluster. Because *cⁱ* is an indicator vector, we see that $\varphi_{ik} = \mathbb{E}\left[c_{ik}; \varphi_i\right]$. Now

$$
\log q(\mu_k) = \log p(\mu_k) + \sum_i \mathbb{E}\left[\log p(x_i \mid c_i, \mu); \varphi_i, \hat{\mu}_{-k}, \hat{\sigma}_{-k}^2\right] + \text{const.} \tag{28}
$$

$$
= -\mu_k^2/2\sigma^2 + \sum_i \mathbb{E}\left[c_{ik}; \varphi_i\right] \log p(x_i \,|\, \mu_k) + \text{const.} \tag{29}
$$

$$
= -\mu_k^2 / 2\sigma^2 + \sum_i \varphi_{ik} \left(-(x_i - \mu_k)^2 / 2 \right) + \text{const.}
$$
 (30)

$$
=-\mu_k^2/2\sigma^2+\sum_i\varphi_{ik}x_i\mu_k-\varphi_{ik}\mu_k^2/2+\text{const.}\tag{31}
$$

$$
= \left(\sum_{i} \varphi_{ik} x_i\right) \mu_k - \left(1/2\sigma^2 + \sum_{i} \varphi_{ik}/2\right) \mu_k^2 + \text{const.} \tag{32}
$$

This calculation reveals that the coordinate-optimal variational distribution of μ_k is an exponential family with sufficient statistics $\{\mu_k, \mu_k^2\}$ and natural parameters $\{\sum_{i=1}^n \varphi_{ik} x_i, -1/2\sigma^2 - \sum_{i=1}^n \varphi_{ik} x_i\}$, $-1/2\sigma^2 - \sigma^2$ $\sum_{i=1}^{n} \varphi_{ik}/2$, i.e., a Gaussian. Expressed in terms of the variational mean and variance, the updates for $q(\mu_k)$ are

$$
\hat{\mu}_k = \frac{\sum_i \varphi_{ik} x_i}{1/\sigma^2 + \sum_i \varphi_{ik}}, \qquad \hat{\sigma}_k^2 = \frac{1}{1/\sigma^2 + \sum_i \varphi_{ik}}.
$$
\n(33)

These updates relate closely to the complete conditional distribution of the *k*th component in the mixture model. The complete conditional is a posterior Gaussian given the data assigned to the *k*th component. The variational update is a weighted complete conditional, where each data point is weighted by its variational probability of being assigned to component *k*.

3.3 CAVI for the mixture of Gaussians

Algorithm [2](#page-9-1) presents coordinate-ascent variational inference for the Bayesian mixture of Gaussians. It combines the variational updates in Equation [\(22\)](#page-10-0) and Equation [\(33\)](#page-11-0). The algorithm requires computing the [ELBO](#page-0-0) of Equation [\(21\)](#page-10-1). We use the [ELBO](#page-0-0) to track the progress of the algorithm and assess when it has converged.

Once we have a fitted variational distribution, we can use it as we would use the posterior. For example, we can obtain a posterior decomposition of the data. We assign points to their most likely mixture assignment $\hat{c}_i = \arg \max_k \varphi_{ik}$ and estimate cluster means with their variational means $\hat{\mu}_k$.

We can also use the fitted variational distribution to approximate the predictive distribution of new data. This approximate predictive is a mixture of Gaussians,

$$
p(x_{\text{new}} \mid x_{1:n}) \approx \frac{1}{K} \sum_{k=1}^{K} p(x_{\text{new}} \mid \hat{\mu}_k),
$$
 (34)

where $p(x_{\text{new}}|\hat{\mu}_k)$ is a Gaussian with mean $\hat{\mu}_k$ and unit variance.

3.4 Empirical study

We present two analyses to demonstrate the mixture of Gaussians algorithm in action. The first is a simulation study; the second is an analysis of a data set of natural images.

Simulation study. Consider two-dimensional real-valued data **x**. We simulate $K = 5$ Gaussians with random means, covariances, and mixture assignments. Figure [3](#page-13-0) shows the data; each point is colored according to its true cluster. Figure [3](#page-13-0) also illustrates the initial variational distribution of the mixture components—each is a Gaussian, nearly centered, and with a wide variance; the subpanels plot the variational distribution of the components as the [CAVI](#page-0-0) algorithm progresses.

The progression of the [ELBO](#page-0-0) tells a story. We highlight key points where the [ELBO](#page-0-0) develops "elbows", phases of the maximization where the variational approximation changes its shape. These "elbows" arise because the [ELBO](#page-0-0) is not a convex function in terms of the variational parameters; [CAVI](#page-0-0) iteratively reaches better plateaus.

Finally, we plot the logarithm of the Bayesian predictive distribution as approximated by the variational distribution. Here we report the average across held-out data. Note this plot is smoother than the [ELBO](#page-0-0).

Image analysis. We now turn to an experimental study. Consider the task of grouping images according to their color profiles. One approach is to compute the color histogram of the images. Figure [4](#page-14-1) shows the red, green, and blue channel histograms of two images from the imageCLEF data [\(Villegas et al.,](#page-31-2) [2013\)](#page-31-2). Each histogram is a vector of length 192; concatenating the three color histograms gives a 576-dimensional representation of each image, regardless of its original size in pixel-space.

We use [CAVI](#page-0-0) to fit a Gaussian mixture model to image histograms. We randomly select two sets of ten thousand images from the imagecLEF collection to serve as training and testing datasets. Figure [5](#page-15-1) shows similarly colored images assigned to four randomly chosen clusters. Figure [6](#page-15-2) shows the average log predictive accuracy of the testing set as a function of time. We compare [CAVI](#page-0-0) to an implementation in Stan [\(Stan Development Team,](#page-30-4) [2015\)](#page-30-4), which uses a Hamiltonian Monte Carlo-based sampler [\(Hoffman and Gelman,](#page-28-6) [2014\)](#page-28-6). (Details are in Appendix [A.](#page-1-1)) [CAVI](#page-0-0) is orders of magnitude faster than this sampling algorithm.^{[4](#page-12-2)}

4 Variational inference with exponential families

We described mean-field variational inference and derived [CAVI](#page-0-0), a general coordinate-ascent algorithm for optimizing the [ELBO](#page-0-0). We demonstrated this approach on a simple mixture of Gaussians, where each coordinate update was available in closed form.

The mixture of Gaussians is one member of the important class of models where each complete conditional is in the exponential family. This includes a number of widely-used models, such as Bayesian mixtures of exponential families, factorial mixture models, matrix factorization models, certain hierarchical regression models (e.g., linear regression, probit regression, Poisson regression), stochastic blockmodels of networks, hierarchical mixtures of experts, and a variety of mixed-membership models (which we will discuss below).

Working in this family simplifies variational inference: it is easier to derive the corresponding [CAVI](#page-0-0) algorithm, and it enables variational inference to scale up to massive data. In Section [4.1,](#page-14-0) we develop the general case. In Section [4.2,](#page-15-0) we discuss conditionally conjugate models, i.e., the common Bayesian application where some latent variables are "local" to a

⁴This is not a definitive comparison between variational inference and MCMC. Other samplers, such as a collapsed Gibbs sampler, may perform better than HMC.

Figure 3: A simulation study of a two dimensional Gaussian mixture model. The ellipses are 2σ contours of the variational approximating factors.

Figure 4: Red, green, and blue channel image histograms for two images from the imageCLEF dataset. The top image lacks blue hues, which is reflected in its blue channel histogram. The bottom image has a few dominant shades of blue and green, as seen in the peaks of its histogram.

data point and others, usually identified with parameters, are "global" to the entire data set. Finally, in Section [4.3,](#page-17-0) we describe stochastic variational inference [\(Hoffman et al.,](#page-28-4) [2013\)](#page-28-4), a stochastic optimization algorithm that scales up variational inference in this setting.

4.1 Complete conditionals in the exponential family

Consider the generic model $p(x, z)$ of Section [2.1](#page-2-1) and suppose each complete conditional is in the exponential family:

$$
p(z_j \mid \mathbf{z}_{-j}, \mathbf{x}) = h(z_j) \exp\{\eta_j(\mathbf{z}_{-j}, \mathbf{x})^\top z_j - a(\eta_j(\mathbf{z}_{-j}, \mathbf{x}))\},
$$
\n(35)

where z_j is its own sufficient statistic, $h(\cdot)$ is a base measure, and $a(\cdot)$ is the log normal-izer [\(Brown,](#page-26-2) [1986\)](#page-26-2). Because this is a conditional distribution, the parameter $\eta_j(\mathbf{z}_{-j}, \mathbf{x})$ is a function of the conditioning set.

Consider mean-field variational inference for this class of models, where we fit $q(\mathbf{z}) =$ $\prod_j q_j(z_j)$. The exponential family assumption simplifies the coordinate update of Equation [\(17\)](#page-7-2),

$$
q(z_j) \propto \exp\left\{ \mathbb{E}\left[\log p(z_j \mid \mathbf{z}_{-j}, \mathbf{x}) \right] \right\}
$$
\n(36)

$$
= \exp\left\{\log h(z_j) + \mathbb{E}\left[\eta_j(\mathbf{z}_{-j}, \mathbf{x})\right]^\top z_j - \mathbb{E}\left[a(\eta_j(\mathbf{z}_{-j}, \mathbf{x}))\right]\right\} \tag{37}
$$

$$
\propto h(z_j) \exp\left\{ \mathbb{E}\left[\eta_j(\mathbf{z}_{-j}, \mathbf{x})\right]^\top z_j \right\}.
$$
\n(38)

Figure 5: Example clusters from the Gaussian mixture model. We assign each image to its most likely mixture cluster. The subfigures show nine randomly sampled images from four clusters; their namings are subjective.

Figure 6: Comparison of [CAVI](#page-0-0) to a Hamiltonian Monte Carlo-based sampling technique. [CAVI](#page-0-0) fits a Gaussian mixture model to ten thousand images in less than a minute.

This update reveals the parametric form of the optimal variational factors. Each one is in the same exponential family as its corresponding complete conditional. Its parameter has the same dimension and it has the same base measure $h(\cdot)$ and log normalizer $a(\cdot)$.

Having established their parametric forms, let v_i denote the variational parameter for the *j*th variational factor. When we update each factor, we set its parameter equal to the expected parameter of the complete conditional,

$$
v_j = \mathbb{E}\left[\eta_j(\mathbf{z}_{-j}, \mathbf{x})\right].
$$
\n(39)

This expression facilitates deriving [CAVI](#page-0-0) algorithms for many complex models.

4.2 Conditional conjugacy and Bayesian models

One important special case of exponential family models are *conditionally conjugate models* with local and global variables. Models like this come up frequently in Bayesian statistics and statistical machine learning, where the global variables are the "parameters" and the local variables are per-data-point latent variables.

Conditionally conjugate models. Let *β* be a vector of *global latent variables*, which potentially govern any of the data. Let **z** be a vector of *local latent variables*, whose *i*th component only governs data in the *i*th "context." The joint distribution is

$$
p(\beta, \mathbf{z}, \mathbf{x}) = p(\beta) \prod_{i=1}^{n} p(z_i, x_i | \beta).
$$
 (40)

The mixture of Gaussians of Section [3](#page-9-0) is an example. The global variables are the mixture components; the *i*th local variable is the cluster assignment for data point *xⁱ* .

We will assume that the modeling terms of Equation [\(40\)](#page-15-3) are chosen to ensure each complete conditional is in the exponential family. In detail, we first assume the joint distribution of each (x_i, z_i) pair, conditional on β , has an exponential family form,

$$
p(z_i, x_i | \beta) = h(z_i, x_i) \exp{\{\beta^\top t(z_i, x_i) - a(\beta)\}},
$$
\n(41)

where $t(\cdot, \cdot)$ is the sufficient statistic.

Next, we take the prior on the global variables to be the corresponding conjugate prior [\(Di](#page-27-6)[aconis et al.,](#page-27-6) [1979;](#page-27-6) [Bernardo and Smith,](#page-26-3) [1994\)](#page-26-3),

$$
p(\beta) = h(\beta) \exp{\{\alpha^{\top}[\beta, -a(\beta)] - a(\alpha)\}}.
$$
 (42)

This prior has natural (hyper)parameter $\alpha = [\alpha_1, \alpha_2]$ and sufficient statistics that concatenate the global variable and its log normalizer in the distribution of the local variables.

With the conjugate prior, the complete conditional of the global variables is in the same family. Its natural parameter is

$$
\hat{\alpha} = \begin{bmatrix} \alpha_1 + \sum_{i=1}^n t(z_i, x_i) \\ \alpha_2 + n \end{bmatrix} . \tag{43}
$$

Turn now to the complete conditional of the local variable z_i . Given β and x_i , the local variable *zⁱ* is conditionally independent of the other local variables **z**[−]*ⁱ* and other data **x**[−]*ⁱ* . This follows from the form of the joint distribution in Equation [\(40\)](#page-15-3). Thus

$$
p(\mathbf{z}_i \mid \mathbf{x}_i, \boldsymbol{\beta}, \mathbf{z}_{-i}, \mathbf{x}_{-i}) = p(\mathbf{z}_i \mid \mathbf{x}_i, \boldsymbol{\beta}).
$$
\n(44)

We further assume that this distribution is in an exponential family,

$$
p(z_i | x_i, \beta) = h(z_i) \exp{\{\eta(\beta, x_i)^\top z_i - a(\eta(\beta, x_i))\}}.
$$
\n(45)

This is a property of the local likelihood term $p(z_i, x_i | \beta)$ from Equation [\(41\)](#page-16-0). For example, in the mixture of Gaussians, the complete conditional of the local variable is a categorical.

Variational inference in conditionally conjugate models. We now describe [CAVI](#page-0-0) for this general class of models. Write *q*(*β* |*λ*) for the variational posterior approximation on *β*; we call λ the "global variational parameter". It indexes the same exponential family distribution as the prior. Similarly, let the variational posterior $q(z_i | \varphi_i)$ on each local variable z_i be governed by a "local variational parameter" φ_i . It indexes the same exponential family distribution as the local complete conditional. [CAVI](#page-0-0) iterates between updating each local variational parameter and updating the global variational parameter.

The local variational update is

$$
\varphi_i = \mathbb{E}_{\lambda} \left[\eta(\beta, x_i) \right]. \tag{46}
$$

This is an application of Equation [\(39\)](#page-15-4), where we take the expectation of the natural parameter of the complete conditional in Equation [\(44\)](#page-16-1).

The global variational update applies the same technique. It is

$$
\lambda = \begin{bmatrix} \alpha_1 + \sum_{i=1}^n \mathbb{E}_{\varphi_i} \left[t(z_i, x_i) \right] \\ \alpha_2 + n \end{bmatrix} . \tag{47}
$$

Here we take the expectation of the natural parameter in Equation [\(43\)](#page-16-2).

[CAVI](#page-0-0) optimizes the [ELBO](#page-0-0) by iterating between local updates of each local parameter and global updates of the global parameters. To assess convergence we can compute the [ELBO](#page-0-0) at each iteration (or at some lag), up to a constant that does not depend on the variational parameters,

$$
E L B O = \left(\alpha_1 + \sum_{i=1}^n \mathbb{E}_{\varphi_i} \left[t(z_i, x_i) \right] \right)^{\top} \mathbb{E}_{\lambda} \left[\beta \right] - (\alpha_2 + n) \mathbb{E}_{\lambda} \left[a(\beta) \right] - \mathbb{E} \left[\log q(\beta, \mathbf{z}) \right].
$$
\n(48)

This is the [ELBO](#page-0-0) in Equation [\(13\)](#page-4-2) applied to the joint in Equation [\(40\)](#page-15-3) and the corresponding mean-field variational distribution; we have omitted terms that do not depend on the variational parameters. The last term is

$$
\mathbb{E}\left[\log q(\beta, \mathbf{z})\right] = \lambda^{\top} \mathbb{E}_{\lambda}\left[t(\beta)\right] - a(\lambda) + \sum_{i=1}^{n} \varphi_{i}^{\top} \mathbb{E}_{\varphi_{i}}\left[z_{i}\right] - a(\varphi_{i}). \tag{49}
$$

Note that [CAVI](#page-0-0) for the mixtures of Gaussians (Section [3\)](#page-9-0) is an instance of this method.

4.3 Stochastic variational inference

Modern applications of probability models often require analyzing massive data. However, most posterior inference algorithms do not easily scale. [CAVI](#page-0-0) is no exception, particularly in the conditionally conjugate setting of Section [4.2.](#page-15-0) The reason is that the coordinate ascent structure of the algorithm requires iterating through the entire data set at each iteration. As the data set size grows, each iteration becomes more computationally expensive.

An alternative to coordinate ascent is gradient-based optimization, which climbs the [ELBO](#page-0-0) by computing and following its gradient at each iteration. This perspective is the key to scaling up variational inference using [stochastic variational inference \(](#page-0-0)SVI) [\(Hoffman](#page-28-4) [et al.,](#page-28-4) [2013\)](#page-28-4), a method that combines natural gradients [\(Amari,](#page-26-4) [1998\)](#page-26-4) and stochastic optimization [\(Robbins and Monro,](#page-30-2) [1951\)](#page-30-2).

[SVI](#page-0-0) focuses on optimizing the global variational parameters *λ* of a conditionally conjugate model. The flow of computation is simple. The algorithm maintains a current estimate of the global variational parameters. It repeatedly (a) subsamples a data point from the full data set; (b) uses the current global parameters to compute the optimal local parameters for the subsampled data point; and (c) adjusts the current global parameters in an appropriate way. [SVI](#page-0-0) is detailed in Algorithm [3.](#page-19-0) We now show why it is a valid algorithm for optimizing the [ELBO](#page-0-0).

The natural gradient of the [ELBO](#page-0-0). In gradient-based optimization, the *natural gradient* accounts for the geometric structure of probability parameters [\(Amari,](#page-26-5) [1982,](#page-26-5) [1998\)](#page-26-4). Specifically, natural gradients warp the parameter space in a sensible way, so that moving the same distance in different directions amounts to equal change in symmetrized [KL](#page-0-0) divergence. The usual Euclidean gradient does not enjoy this property.

In exponential families, we find the natural gradient with respect to the parameter by premultiplying the usual gradient by the inverse covariance of the sufficient statistic, $a''(\lambda)^{-1}$. This is the inverse Riemannian metric and the inverse Fisher information matrix [\(Amari,](#page-26-5) [1982\)](#page-26-5).

Conditionally conjugate models enjoy simple natural gradients of the [ELBO](#page-0-0). We focus on gradients with respect to the global parameter *λ*. [Hoffman et al.](#page-28-4) [\(2013\)](#page-28-4) derive the Euclidean gradient of the [ELBO](#page-0-0),

$$
\nabla_{\lambda} \text{ELBO} = a''(\lambda)(\mathbb{E}_{\varphi} [\hat{\alpha}] - \lambda), \tag{50}
$$

where $\mathbb{E}_{\omega}[\hat{\alpha}]$ is in Equation [\(47\)](#page-16-3). Premultiplying by the inverse Fisher information gives the natural gradient $g(\lambda)$,

$$
g(\lambda) = \mathbb{E}_{\varphi} [\hat{a}] - \lambda.
$$
 (51)

It is the difference between the coordinate updates E*^ϕ* [*α*ˆ] and the variational parameters *λ* at which we are evaluating the gradient. In addition to enjoying good theoretical properties, the natural gradient is easier to calculate than the Euclidean gradient. For more on natural gradients and variational inference see [Sato](#page-30-5) [\(2001\)](#page-30-5) and [Honkela et al.](#page-28-7) [\(2008\)](#page-28-7).

We can use this natural gradient in a gradient-based optimization algorithm. At each iteration, we update the global parameters,

$$
\lambda_t = \lambda_{t-1} + \epsilon_t g(\lambda_t), \tag{52}
$$

where ϵ_t is a step size.

Substituting Equation [\(51\)](#page-18-0) into the second term reveals a special structure,

$$
\lambda_t = (1 - \epsilon_t)\lambda_{t-1} + \epsilon_t \mathbb{E}_{\varphi} [\hat{a}]. \tag{53}
$$

Notice this does not require additional types of calculations other than those for coordinate ascent updates. At each iteration, we first compute the coordinate update. We then adjust the current estimate to be a weighted combination of the update and the current variational parameter.

Though easy to compute, using the natural gradient has the same cost as the coordinate update in Equation [\(47\)](#page-16-3); it requires summing over the entire data set and computing the optimal local variational parameters for each data point. With massive data, this is prohibitively expensive.

Stochastic optimization of the [ELBO](#page-0-0). Stochastic variational inference solves this problem by using the natural gradient in a stochastic optimization algorithm. Stochastic optimization algorithms follow noisy but cheap-to-compute gradients to reach the optimum of an objective function. (In the case of the [ELBO](#page-0-0), stochastic optimization will reach a local optimum.) In their seminal paper, [Robbins and Monro](#page-30-2) [\(1951\)](#page-30-2) proved results implying that optimization algorithms can successfully use noisy, unbiased gradients, as long as the step size sequence satisfies certain conditions. This idea has blossomed [\(Spall,](#page-30-6) [2003;](#page-30-6) [Kushner](#page-28-8) [and Yin,](#page-28-8) [1997\)](#page-28-8). Stochastic optimization has enabled modern machine learning to scale to massive data [\(Le Cun and Bottou,](#page-28-9) [2004\)](#page-28-9).

Our aim is to construct a cheaply computed, noisy, unbiased natural gradient. We expand the natural gradient in Equation [\(51\)](#page-18-0) using Equation [\(43\)](#page-16-2)

$$
g(\lambda) = \alpha + \left[\sum_{i=1}^{n} \mathbb{E}_{\varphi_i^*} \left[t(z_i, x_i)\right], n\right] - \lambda,\tag{54}
$$

where φ_i^* $_{i}^{\ast}$ indicates that we consider the optimized local variational parameters (at fixed global parameters *λ*) in Equation [\(46\)](#page-16-4). We construct a noisy natural gradient by sampling an index from the data and then rescaling the second term,

$$
t \sim \text{Unif}(1, \dots, n) \tag{55}
$$

$$
\hat{g}(\lambda) = \alpha + n \left[\mathbb{E}_{\varphi_t^*} \left[t(z_t, x_t) \right], 1 \right] - \lambda. \tag{56}
$$

The noisy natural gradient $\hat{g}(\lambda)$ is unbiased: $\mathbb{E}_t\left[\hat{g}(\lambda)\right]=g(\lambda)$. And it is cheap to compute it only involves a single sampled data point and only one set of optimized local parameters. (This immediately extends to minibatches, where we sample *B* data points and rescale appropriately.) Again, the noisy gradient only requires calculations from the coordinate

Algorithm 3: [SVI](#page-0-0) for conditionally conjugate models

Input: Model $p(x, z)$, data **x**, and step size sequence ϵ_t

Output: Global variational distributions *qλ*(*β*)

Initialize: Variational parameters λ_0

while *TRUE* **do**

Choose a data point uniformly at random, *t* ∼ Unif(1, . . . , *n*)

Optimize its local variational parameters $\varphi_t^* = \mathbb{E}_{\lambda} \left[\eta(\beta, x_t) \right]$

Compute the coordinate update as though x_t was repeated *n* times,

$$
\hat{\lambda} = \alpha + n \mathbb{E}_{\varphi_t^*} \left[f(z_t, x_t) \right]
$$

Update the global variational parameter, $\lambda_t = (1-\epsilon_t)\lambda_t + \epsilon_t\hat{\lambda}_t$ **end**

return *λ*

ascent algorithm. The first two terms of Equation [\(56\)](#page-18-1) are equivalent to the coordinate update in a model with *n* replicates of the sampled data point.

Finally, we set the step size sequence. It must follow the conditions of [Robbins and Monro](#page-30-2) [\(1951\)](#page-30-2),

$$
\sum_{t} \epsilon_{t} = \infty \quad ; \quad \sum_{t} \epsilon_{t}^{2} < \infty. \tag{57}
$$

Many sequences will satisfy these conditions, for example $\epsilon_t = t^{-\kappa}$ for $\kappa \in (0.5, 1]$. The full [SVI](#page-0-0) algorithm is in Algorithm [3.](#page-19-0)

We emphasize that svi requires no new derivation beyond what is needed for [CAVI](#page-0-0). Any implementation of [CAVI](#page-0-0) can be immediately scaled up to a stochastic algorithm.

Probabilistic topic models. We demonstrate [SVI](#page-0-0) with a probabilistic topic model. Probabilistic topic models are mixed-membership models of text, used to uncover the latent "topics" that run through a collection of documents. Topic models have become a popular technique for exploratory data analysis of large collections [\(Blei,](#page-26-6) [2012\)](#page-26-6).

In detail, each latent topic is a distribution over terms in a vocabulary and each document is a collection of words that comes from a mixture of the topics. The topics are shared across the collection, but each document mixes them with different proportions. (This is the hallmark of a mixed-membership model.) Thus topic modeling casts topic discovery as a posterior inference problem. Posterior estimates of the topics and topic proportions can be used to summarize, visualize, explore, and form predictions about the documents.

One motivation for topic modeling is to get a handle on massive collections of documents. Early inference algorithms were based on coordinate ascent variational inference [\(Blei](#page-26-7) [et al.,](#page-26-7) [2003\)](#page-26-7) and analyzed collections in the thousands or tens of thousands of documents. With [SVI](#page-0-0), topic models scale up to millions of documents; the details of the algorithm are in [Hoffman et al.](#page-28-4) [\(2013\)](#page-28-4). Figure [7](#page-20-1) illustrates topics inferred from 1.8M articles from the *New York Times*. This analysis would not have been possible without [SVI](#page-0-0).

1	$\overline{2}$	3	$\overline{4}$	5
game	life	film	book	wine
season	know	movie	life	street
team	school	show	books	hotel
coach	street	life	novel	house
play	man	television	story	room
points	family	films	man	night
games	says	director	author	place
giants	house	man	house	restaurant
second	children	story	war	park
players	<u>night</u>	says	children	garden
6	$\overline{7}$	8	9	10
bush	building	won	yankees	government
campaign	street	team	game	war
clinton	square	second	mets	military
republican	housing	race	season	officials
house	house	round	run	iraq
party	buildings	cup	league	forces
democratic	development	open	baseball	iraqi
political	space	game	team	army
democrats	percent	play	games	troops
senator	real	win	hit	soldiers
11	12	13	14	15
children	stock	church	art	police
school	percent	war	museum	yesterday
women	companies	women	show	man
family	fund	life	gallery	officer
parents	market	black	works	officers
child	bank	political	artists	case
life	investors	catholic	street	found
says	funds	government	artist	charged
help	financial	jewish	paintings	street
mother	business	pope	exhibition	shot

Figure 7: Topics found in a corpus of 1.8M articles from the New York Times. Reproduced with permission from [Hoffman et al.](#page-28-4) [\(2013\)](#page-28-4).

5 Discussion

We described variational inference, a method that uses optimization to make probabilistic computations. The goal is to approximate the conditional distribution of latent variables **z** given observed variables **x**, $p(z|x)$. The idea is to posit a family of distributions Q and then to find the member $q^*(\cdot)$ that is closest in [Kullback-Leibler \(](#page-0-0)KL) divergence to the conditional of interest. Minimizing the [KL](#page-0-0) divergence is the optimization problem, and its complexity is governed by the complexity of the approximating family.

We then described the mean-field family, i.e., the family of fully factorized distributions of the latent variables. Using this family, variational inference is particularly amenable to coordinate-ascent optimization, which iteratively optimizes each factor. (This approach closely connects to the classical Gibbs sampler [\(Geman and Geman,](#page-27-1) [1984;](#page-27-1) [Gelfand and](#page-27-2) [Smith,](#page-27-2) [1990\)](#page-27-2).) We showed how to use mean-field [variational inference \(](#page-0-0)vi) to approximate the posterior distribution of a Bayesian mixture of Gaussians, discussed the special case of exponential families and conditional conjugacy, and described the extension to stochastic variational inference [\(Hoffman et al.,](#page-28-4) [2013\)](#page-28-4), which scales mean-field variational inference to massive data.

5.1 Applications

Researchers in many fields have used variational inference to solve real problems. Here we focus on example applications of mean-field variational inference and structured variational inference based on the [KL](#page-0-0) divergence. This discussion is not exhaustive; our intention is to outline the diversity of applications of variational inference.

Computational biology. [VI](#page-0-0) is widely used in computational biology, where probabilistic models provide important building blocks for analyzing genetic data. For example, [VI](#page-0-0) has been used in genome-wide association studies [\(Carbonetto and Stephens,](#page-26-8) [2012;](#page-26-8) [Logsdon et al.,](#page-29-5) [2010\)](#page-29-5), regulatory network analysis [\(Sanguinetti et al.,](#page-30-7) [2006\)](#page-30-7), motif detection [\(Xing et al.,](#page-31-3) [2004\)](#page-31-3), phylogenetic hidden Markov models [\(Jojic et al.,](#page-28-10) [2004\)](#page-28-10), population genetics [\(Raj et al.,](#page-29-6) [2014\)](#page-29-6), and gene expression analysis [\(Stegle et al.,](#page-30-8) [2010\)](#page-30-8).

Computer vision and robotics. Since its inception, variational inference has been important to computer vision. Vision researchers frequently analyze large and high-dimensional data sets of images, and fast inference is important to successfully deploy a vision system. Some of the earliest examples included inferring non-linear image manifolds [\(Bishop](#page-26-9) [and Winn,](#page-26-9) [2000\)](#page-26-9) and finding layers of images in videos [\(Jojic and Frey,](#page-28-11) [2001\)](#page-28-11). As other examples, variational inference is important to probabilistic models of videos [\(Chan and](#page-26-10) [Vasconcelos,](#page-26-10) [2009;](#page-26-10) [Wang and Mori,](#page-31-4) [2009\)](#page-31-4), image denoising [\(Likas and Galatsanos,](#page-29-7) [2004\)](#page-29-7), tracking [\(Vermaak et al.,](#page-31-5) [2003;](#page-31-5) [Yu and Wu,](#page-32-0) [2005\)](#page-32-0), place recognition and mapping for robotics [\(Cummins and Newman,](#page-26-11) [2008;](#page-26-11) [Ramos et al.,](#page-29-8) [2012\)](#page-29-8), and image segmentation with Bayesian nonparametrics [\(Sudderth and Jordan,](#page-30-9) [2008\)](#page-30-9). [Du et al.](#page-27-7) [\(2009\)](#page-27-7) uses variational inference in a probabilistic model to combine the tasks of segmentation, clustering, and annotation.

Computational neuroscience. Modern neuroscience research also requires analyzing very large and high-dimensional data sets, such as high-frequency time series data or high-resolution functional magnetic imaging data. There have been many applications of variational inference to neuroscience, especially for autoregressive processes [\(Roberts](#page-30-10) [and Penny,](#page-30-10) [2002;](#page-30-10) [Penny et al.,](#page-29-9) [2003,](#page-29-9) [2005;](#page-29-10) [Flandin and Penny,](#page-27-8) [2007;](#page-27-8) [Harrison and Green,](#page-27-9) [2010\)](#page-27-9). Other applications of variational inference to neuroscience include hierarchical models of multiple subjects [\(Woolrich et al.,](#page-31-6) [2004\)](#page-31-6), spatial models [\(Sato et al.,](#page-30-11) [2004;](#page-30-11) [Zumer et al.,](#page-32-1) [2007;](#page-32-1) [Kiebel et al.,](#page-28-12) [2008;](#page-28-12) [Wipf and Nagarajan,](#page-31-7) [2009;](#page-31-7) [Lashkari et al.,](#page-28-13) [2012\)](#page-28-13), brain-computer interfaces [\(Sykacek et al.,](#page-30-12) [2004\)](#page-30-12), and factor models [\(Manning et al.,](#page-29-11) [2014;](#page-29-11) [Gershman et al.,](#page-27-10) [2014\)](#page-27-10). There is a software toolbox that uses variational methods for solving neuroscience and psychology research problems [\(Daunizeau et al.,](#page-27-11) [2014\)](#page-27-11).

Natural language processing and speech recognition. In natural language processing, variational inference has been used for solving problems such as parsing [\(Liang et al.,](#page-29-12) [2007,](#page-29-12) [2009\)](#page-29-13), grammar induction [\(Kurihara and Sato,](#page-28-14) [2006;](#page-28-14) [Naseem et al.,](#page-29-14) [2010;](#page-29-14) [Cohen](#page-26-12) [and Smith,](#page-26-12) [2010\)](#page-26-12), models of streaming text [\(Yogatama et al.,](#page-32-2) [2014\)](#page-32-2), topic modeling [\(Blei](#page-26-7) [et al.,](#page-26-7) [2003\)](#page-26-7), and hidden Markov models and part-of-speech tagging [\(Wang and Blunsom,](#page-31-8) [2013\)](#page-31-8). In speech recognition, variational inference has been used to fit complex coupled hidden Markov models [\(Reyes-Gomez et al.,](#page-30-13) [2004\)](#page-30-13) and switching dynamic systems [\(Deng,](#page-27-12) [2004\)](#page-27-12).

Other applications. There have been many other applications of variational inference. Fields in which it has been used include marketing [\(Braun and McAuliffe,](#page-26-13) [2010\)](#page-26-13), optimal control and reinforcement learning [\(Van Den Broek et al.,](#page-31-9) [2008;](#page-31-9) [Furmston and Barber,](#page-27-13) [2010\)](#page-27-13), statistical network analysis [\(Wiggins and Hofman,](#page-31-10) [2008;](#page-31-10) [Airoldi et al.,](#page-26-14) [2008\)](#page-26-14), astrophysics [\(Regier et al.,](#page-29-15) [2015\)](#page-29-15), and the social sciences [\(Erosheva et al.,](#page-27-14) [2007;](#page-27-14) [Grimmer,](#page-27-15) [2011\)](#page-27-15). General variational inference algorithms have been developed for a variety of classes of models, including shrinkage models [\(Armagan et al.,](#page-26-15) [2011;](#page-26-15) [Armagan and Dunson,](#page-26-16) [2011\)](#page-26-16), general time-series models [\(Roberts et al.,](#page-30-14) [2004;](#page-30-14) [Barber and Chiappa,](#page-26-17) [2006;](#page-26-17) [Johnson and](#page-28-15) [Willsky,](#page-28-15) [2014;](#page-28-15) [Foti et al.,](#page-27-16) [2014\)](#page-27-16), robust models [\(Tipping and Lawrence,](#page-30-15) [2005;](#page-30-15) [Wang and](#page-31-11) [Blei,](#page-31-11) [2015\)](#page-31-11), and Gaussian process models [\(Titsias and Lawrence,](#page-31-12) [2010;](#page-31-12) [Damianou et al.,](#page-27-17) [2011;](#page-27-17) [Hensman et al.,](#page-27-18) [2014\)](#page-27-18).

5.2 Theory

Though researchers have not developed much theory around variational inference, there are several threads of research about theoretical guarantees of variational approximations. As we mentioned in the introduction, one of our purposes for writing this paper is to catalyze research on the statistial theory around variational inference.

Below, we summarize a variety of results. In general, they are all of the following type: treat [VI](#page-0-0) posterior means as point estimates (or use M-step estimates from variational [expec](#page-0-0)[tation maximization \(](#page-0-0)EM)) and confirm that they have the usual frequentist asymptotics. (Sometimes the research finds that they do not enjoy the same asymptotics.) Each result revolves around a single model and a single family of variational approximations.

[You et al.](#page-32-3) [\(2014a\)](#page-32-3) study the variational posterior for a classical Bayesian linear model. They put a normal prior on the coefficients and an inverse gamma prior on the response variance. They find that, under standard regularity conditions, the mean-field variational posterior mean of the parameters are consistent in the frequentist sense. Note that this is a conjugate model; one does not need to use variational inference in this setting. [You et al.](#page-32-4) [\(2014b\)](#page-32-4) build on their earlier work with a spike-and-slab prior on the coefficients and find similar consistency results. This is a non-conjugate model.

[Hall et al.](#page-27-19) [\(2011\)](#page-27-19) examines a simple Poisson mixed-effects model, one with a single predictor and a random intercept. They use a Gaussian variational approximation and estimate parameters with variational [EM](#page-0-0). They prove consistency of these estimates at the parametric rate and show asymptotic normality with asymptotically valid standard errors.

[Celisse et al.](#page-26-18) [\(2012\)](#page-26-18) and [Bickel et al.](#page-26-19) [\(2013\)](#page-26-19) analyze network data using stochastic blockmodels. They show asymptotic normality of parameter estimates obtained using a meanfield variational approximation. They highlight the computational advantages and theoretical guarantees of the variational approach over maximum likelihood for dense, sparse, and restricted variants of the stochastic blockmodel.

[Wang and Titterington](#page-31-13) [\(2006\)](#page-31-13) analyze variational approximations to mixtures of Gaussians. Specifically, they consider Bayesian mixtures with conjugate priors, the mean-field variational approximation, and an estimator that is the variational posterior mean. They confirm that [coordinate ascent variational inference \(](#page-0-0)CAVI) converges to a local optimum, that the [VI](#page-0-0) estimator is consistent, and that the [VI](#page-0-0) estimate and [maximum likelihood estimate \(](#page-0-0)MLE) approach each other at a rate of *O*(¹*/n*). In [Wang and Titterington](#page-31-14) [\(2005\)](#page-31-14), they show that the asymptotic variational posterior covariance matrix is "too small"—it differs from the [MLE](#page-0-0) covariance (i.e., the inverse Fisher information) by a positive-definite matrix.

[Westling and McCormick](#page-31-15) [\(2015\)](#page-31-15) study the consistency of [VI](#page-0-0) through a connection to M-estimation. They focus on a broader class of models (with posterior support in real coordinate space) and analyze an automated [VI](#page-0-0) technique that uses a Gaussian variational approximation [\(Kucukelbir et al.,](#page-28-16) [2015\)](#page-28-16). They derive an asymptotic covariance matrix estimator and show its robustness to model misspecification.

5.3 Open problems

There are many open avenues for statistical research in variational inference.

Here we focused on models where the complete conditional is in the exponential family. However, many models do not enjoy this property. (A simple example is Bayesian logistic regression.) One fruitful avenue of research is to expand variational inference to such models. For example, [Wang and Blei](#page-31-16) [\(2013\)](#page-31-16) adapt Laplace approximations and the delta

method to this end. In a similar vein, [Tan et al.](#page-30-16) [\(2014\)](#page-30-16) extend [stochastic variational](#page-0-0) [inference \(](#page-0-0)SVI) to generalized linear mixed models.

There has also been a flurry of recent work on methods that optimize the variational objective with Monte Carlo estimates of the gradient [\(Kingma and Welling,](#page-28-17) [2013;](#page-28-17) [Rezende](#page-30-17) [et al.,](#page-30-17) [2014;](#page-30-17) [Ranganath et al.,](#page-29-16) [2014;](#page-29-16) [Salimans and Knowles,](#page-30-18) [2014;](#page-30-18) [Titsias and Lázaro-](#page-31-17)[Gredilla,](#page-31-17) [2014;](#page-31-17) [Titsias and Lázaro-Gredilla,](#page-31-18) [2015\)](#page-31-18). These so-called "black box" methods are designed for models with difficult complete conditionals; they avoid requiring any modelspecific derivations. [Kucukelbir et al.](#page-28-16) [\(2015\)](#page-28-16) leverage these ideas toward an automatic [VI](#page-0-0) technique that works on any model written in the probabilistic programming system Stan [\(Stan Development Team,](#page-30-4) [2015\)](#page-30-4). This is a first step towards a derivation-free, easy-to-use [VI](#page-0-0) algorithm.

We focused on optimizing $KL(q(z)||p(z|x))$ as the variational objective function. Another promising avenue of research is to develop variational inference methods that optimize other measures, such as *α*-divergence measures. As one example, expectation propaga-tion [\(Minka,](#page-29-17) [2001\)](#page-29-17) is inspired by the [KL](#page-0-0) divergence between $p(z|x)$ and $q(z)$. Other work has developed divergences based on lower bounds that are tighter than the [evidence lower](#page-0-0) [bound \(](#page-0-0)ELBO) [\(Barber and de van Laar,](#page-26-20) [1999;](#page-26-20) [Leisink and Kappen,](#page-28-18) [2001\)](#page-28-18). Alternative divergences may be difficult to optimize but may also give better approximations [\(Minka](#page-29-18) [et al.,](#page-29-18) [2005;](#page-29-18) [Opper and Winther,](#page-29-19) [2005\)](#page-29-19).

Though it is flexible, the mean-field family makes strong independence assumptions. These assumptions help with scalable optimization but they limit the expressivity of the variational family. (Further, they can exacerbate issues around local optima of the objective and underestimating posterior variances; see Figure [1.](#page-7-1)) A third avenue of research is to develop better approximations while maintaining efficient optimization. As examples, [Hoffman](#page-28-19) [and Blei](#page-28-19) [\(2014\)](#page-28-19) use generic structured variational inference in a stochastic optimization algorithm; [Giordano et al.](#page-27-20) [\(2015\)](#page-27-20) post-process the mean-field parameters to correct for underestimating the variance.

Finally, the statistical properties of variational inference are not yet well understood, especially in contrast to the wealth of analysis of [Markov chain Monte Carlo \(](#page-0-0)MCMC) techniques. (Though there has been some progress; see Section [5.2.](#page-22-0)) A final open research problem is to understand variational inference as an estimator and to understand its statistical profile relative to the exact posterior.

A Gaussian Mixture Model of Image Histograms

We present a multivariate, diagonal covariance [Gaussian mixture model \(](#page-0-0)GMM). Write data as $\hat{X} = \{x_1, \dots, x_N\} \in \mathbb{R}^{(N \times D)}$ where each $x_n \in \mathbb{R}^D$. The latent variables similarly live in high dimensions. The assignment latent variables are $Z = \{z_1, \dots, z_N\} \in \mathbb{R}^{(N \times K)}$ where each z_n is a "one hot" *K*-vector. The mean latent variables are $\mu = {\mu_1, \cdots, \mu_K} \in \mathbb{R}^{(K \times D)}$ where each $\mu_k \in \mathbb{R}^D$ and the precision latent variables are $\tau = \{\tau_1, \dots, \tau_K\} \in \mathbb{R}^{(K \times D)}$ where each $\tau_k \in \mathbb{R}^D$.

The joint distribution of the model factorizes as

$$
p(X, Z, \pi, \mu, \tau) = p(X \mid Z, \mu, \tau) p(Z \mid \pi) p(\pi) p(\mu \mid \tau) p(\tau).
$$

The likelihood is a Gaussian distribution, with precision parameterization,

$$
p(X \mid Z, \mu, \tau) = \prod_{n=1}^{N} \prod_{k=1}^{K} \left(\prod_{d=1}^{D} \mathcal{N}(x_{nd} \mid \mu_{kd}, \tau_{kd}) \right)^{z_{nk}}.
$$

The marginal over assignments is a Categorical distribution,

$$
p(Z | \pi) = \prod_{n=1}^{N} \prod_{k=1}^{K} \pi_k^{z_{nk}}.
$$

The prior over mixing parameters is a Dirichlet distribution,

$$
p(\pi) = \text{Dir}(\pi \mid a_0) = C(a_0) \prod_{k=1}^{K} \pi_k^{a_0 - 1}.
$$

The prior over mean and precision parameters is a Normal-Gamma distribution,

$$
p(\mu | \tau)p(\tau) = \prod_{k=1}^{K} \prod_{d=1}^{D} \mathcal{N}(\mu_{kd} | m_0, b_0 \tau_{kd}) \times \prod_{k=1}^{K} \prod_{d=1}^{D} \text{Gam}(\tau_{kd} | \alpha_0, \beta_0)
$$

=
$$
\prod_{k=1}^{K} \prod_{d=1}^{D} \mathcal{N}(\mu_{kd} | m_0, b_0 \tau_{kd}) \text{Gam}(\tau_{kd} | \alpha_0, \beta_0).
$$

We use the following values for the parameters

$$
a_0 = \frac{1}{K}
$$
, $m_0 = 0.0$, $b_0 = 1.0$, $a_0 = 1.0$, $\beta_0 = 1.0$.

[Bishop](#page-26-1) [\(2006\)](#page-26-1) derives a [CAVI](#page-0-0) algorithm for this model in Chapter 10.2.

Figure [8](#page-25-0) presents Stan code that implements this model. Since Stan does not support discrete latent variables, we marginalize over the assignment variables.

```
data {
 int <lower=0> N; // number of data points in dataset<br>int <lower=0> N; // number of mixture components<br>int <lower=0> D; // dimension<br>vector [D] x [N]; // observations
}
 transformed data {<br>vector <lower =0>[K] alpha0_vec;
 for (k in 1:K) { // convert the scalar dirichlet prior 1/K<br>alpha0_vec[k] <- 1.0/K; // to a vector
 }
}
\begin{array}{ll} \texttt{parameters} & \{ \\ \texttt{simplex} \, [\texttt{K}] & \texttt{theta}; \end{array}simplex [K] theta; // mixing proportions<br>vector [D] mu[K]; // locations of mixture components<br>vector <lower=0>[D] sigma[K];  // standard deviations of mixture components
}
model {
 // priors
 theta - x dirichlet (alpha0_vec);
 for (k in 1:K) {<br>mu[k] ~ normal(0.0, 1.0/sigma[k]);
 sigma [ k ] ~ ~ ~ inv\_gamma( 1.0 , 1.0 ) ;}
 // likelihood
 for (n \text{ in } 1:N) {
 real ps [K];
 f o r ( k i n 1 :K) {
ps [ k ] < - l o g ( t h e t a [ k ] ) + normal_log ( x [ n ] , mu[ k ] , sigma [ k ] ) ;
}
 \verb|increment_log_prob(log_sum-exp(ps));|}
}
```
Figure 8: Stan code for the [GMM](#page-0-0) of image histograms.

References

- Airoldi, E., Blei, D., Fienberg, S., and Xing, E. (2008). Mixed membership stochastic blockmodels. *Journal of Machine Learning Research*, 9:1981–2014.
- Amari, S. (1982). Differential geometry of curved exponential families-curvatures and information loss. *The Annals of Statistics*, 10(2):357–385.
- Amari, S. (1998). Natural gradient works efficiently in learning. *Neural Computation*, 10(2):251–276.
- Armagan, A., Clyde, M., and Dunson, D. (2011). Generalized beta mixtures of Gaussians. In *Neural Information Processing Systems*, pages 523–531.
- Armagan, A. and Dunson, D. (2011). Sparse variational analysis of linear mixed models for large data sets. *Statistics & Probability Letters*, 81(8):1056–1062.
- Barber, D. and Chiappa, S. (2006). Unified inference for variational Bayesian linear Gaussian state-space models. In *Neural Information Processing Systems*.
- Barber, D. and de van Laar, P. (1999). Variational cumulant expansions for intractable distributions. *Journal of Artificial Intelligence Research*, pages 435–455.
- Barber, D. and Wiegerinck, W. (1999). Tractable variational structures for approximating graphical models. In *Neural Information Processing Systems*.
- Bernardo, J. and Smith, A. (1994). *Bayesian Theory*. John Wiley & Sons Ltd., Chichester.
- Bickel, P., Choi, D., Chang, X., Zhang, H., et al. (2013). Asymptotic normality of maximum likelihood and its variational approximation for stochastic blockmodels. *The Annals of Statistics*, 41(4):1922–1943.
- Bishop, C. (2006). *Pattern Recognition and Machine Learning*. Springer New York.
- Bishop, C. and Winn, J. (2000). Non-linear Bayesian image modelling. In *European Conference on Computer Vision*.
- Blei, D. (2012). Probabilistic topic models. *Communications of the ACM*, 55(4):77–84.
- Blei, D., Ng, A., and Jordan, M. (2003). Latent Dirichlet allocation. *Journal of Machine Learning Research*, 3:993–1022.
- Braun, M. and McAuliffe, J. (2010). Variational inference for large-scale models of discrete choice. *Journal of the American Statistical Association*.
- Brown, L. (1986). *Fundamentals of Statistical Exponential Families*. Institute of Mathematical Statistics, Hayward, CA.
- Carbonetto, P. and Stephens, M. (2012). Scalable variational inference for Bayesian variable selection in regression, and its accuracy in genetic association studies. *Bayesian Analysis*, 7(1):73–108.
- Celisse, A., Daudin, J.-J., Pierre, L., et al. (2012). Consistency of maximum-likelihood and variational estimators in the stochastic block model. *Electronic Journal of Statistics*, 6:1847–1899.
- Chan, A. and Vasconcelos, N. (2009). Layered dynamic textures. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 31(10):1862–1879.
- Cohen, S. and Smith, N. (2010). Covariance in unsupervised learning of probabilistic grammars. *The Journal of Machine Learning Research*, 11:3017–3051.
- Cummins, M. and Newman, P. (2008). FAB-MAP: Probabilistic localization and mapping in the space of appearance. *The International Journal of Robotics Research*, 27(6):647–665.
- Damianou, A., Titsias, M., and Lawrence, N. (2011). Variational Gaussian process dynamical systems. In *Neural Information Processing Systems*, pages 2510–2518.
- Daunizeau, J., Adam, V., and Rigoux, L. (2014). VBA: A probabilistic treatment of nonlinear models for neurobiological and behavioural data. *PLoS Computational Biology*, 10(1).
- Dempster, A., Laird, N., and Rubin, D. (1977). Maximum likelihood from incomplete data via the EM algorithm. *Journal of the Royal Statistical Society, Series B*, 39:1–38.
- Deng, L. (2004). Switching dynamic system models for speech articulation and acoustics. In *Mathematical Foundations of Speech and Language Processing*, pages 115–133. Springer.
- Diaconis, P., Ylvisaker, D., et al. (1979). Conjugate priors for exponential families. *The Annals of Statistics*, 7(2):269–281.
- Du, L., Lu, R., Carin, L., and Dunson, D. (2009). A Bayesian model for simultaneous image clustering, annotation and object segmentation. In *Neural Information Processing Systems*.
- Erosheva, E., Fienberg, S., and Joutard, C. (2007). Describing disability through individuallevel mixture models for multivariate binary data. *Annals of Applied Statistics*.
- Flandin, G. and Penny, W. (2007). Bayesian fMRI data analysis with sparse spatial basis function priors. *NeuroImage*, 34(3):1108–1125.
- Foti, N., Xu, J., Laird, D., and Fox, E. (2014). Stochastic variational inference for hidden Markov models. In *Advances in Neural Information Processing Systems*.
- Furmston, T. and Barber, D. (2010). Variational methods for reinforcement learning. In *Artificial Intelligence and Statistics*.
- Gelfand, A. and Smith, A. (1990). Sampling based approaches to calculating marginal densities. *Journal of the American Statistical Association*, 85:398–409.
- Geman, S. and Geman, D. (1984). Stochastic relaxation, Gibbs distributions and the Bayesian restoration of images. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 6:721–741.
- Gershman, S. J., Blei, D. M., Norman, K. A., and Sederberg, P. B. (2014). Decomposing spatiotemporal brain patterns into topographic latent sources. *NeuroImage*, 98:91–102.
- Ghahramani, Z. and Jordan, M. I. (1997). Factorial hidden Markov models. *Machine learning*, 29(2-3):245–273.
- Giordano, R., Broderick, T., and Jordan, M. (2015). Linear response methods for accurate covariance estimates from mean field variational bayes. *arXiv preprint arXiv:1506.04088*.
- Grimmer, J. (2011). An introduction to Bayesian inference via variational approximations. *Political Analysis*, 19(1):32–47.
- Hall, P., Pham, T., Wand, M., and Wang, S. (2011). Asymptotic normality and valid inference for Gaussian variational approximation. *Annals of Statistics*, 39(5):2502–2532.
- Harrison, L. and Green, G. (2010). A Bayesian spatiotemporal model for very large data sets. *Neuroimage*, 50(3):1126–1141.
- Hastings, W. (1970). Monte Carlo sampling methods using Markov chains and their applications. *Biometrika*, 57:97–109.
- Hensman, J., Fusi, N., and Lawrence, N. (2014). Gaussian processes for big data. In *Uncertainty in Artificial Intelligence*.
- Hensman, J., Rattray, M., and Lawrence, N. (2012). Fast variational inference in the conjugate exponential family. In *Neural Information Processing Systems*.
- Hinton, G. and Van Camp, D. (1993). Keeping the neural networks simple by minimizing the description length of the weights. In *Computational Learning Theory*, pages 5–13. ACM.
- Hoffman, M., Blei, D., Wang, C., and Paisley, J. (2013). Stochastic variational inference. *Journal of Machine Learning Research*, 14:1303–1347.
- Hoffman, M. D. and Blei, D. M. (2014). Structured stochastic variational inference. *arXiv preprint arXiv:1404.4114*.
- Hoffman, M. D. and Gelman, A. (2014). The No-U-turn sampler: Adaptively setting path lengths in Hamiltonian Monte Carlo. *The Journal of Machine Learning Research*, 15(1):1593–1623.
- Honkela, A., Tornio, M., Raiko, T., and Karhunen, J. (2008). Natural conjugate gradient in variational inference. In *Neural Information Processing*, pages 305–314. Springer.
- Jaakkola, T. and Jordan, M. I. (1997). A variational approach to Bayesian logistic regression models and their extensions. In *Sixth International Workshop on Artificial Intelligence and Statistics*.
- Jaakkola, T. S. and Jordan, M. I. (1996). Computing upper and lower bounds on likelihoods in intractable networks. In *UAI*, pages 340–348.
- Johnson, M. and Willsky, A. (2014). Stochastic variational inference for Bayesian time series models. In *International Conference on Machine Learning*.
- Jojic, N. and Frey, B. (2001). Learning flexible sprites in video layers. In *Computer Vision and Pattern Recognition*.
- Jojic, V., Jojic, N., Meek, C., Geiger, D., Siepel, A., Haussler, D., and Heckerman, D. (2004). Efficient approximations for learning phylogenetic HMM models from data. *Bioinformatics*, 20:161–168.
- Jordan, M., Ghahramani, Z., Jaakkola, T., and Saul, L. (1999). Introduction to variational methods for graphical models. *Machine Learning*, 37:183–233.
- Kiebel, S., Daunizeau, J., Phillips, C., and Friston, K. (2008). Variational Bayesian inversion of the equivalent current dipole model in EEG/MEG. *NeuroImage*, 39(2):728–741.
- Kingma, D. and Welling, M. (2013). Auto-encoding variational bayes. *arXiv:1312.6114*.
- Kucukelbir, A., Ranganath, R., Gelman, A., and Blei, D. M. (2015). Automatic variational inference in Stan. *arXiv preprint arXiv:1506.03431*.
- Kurihara, K. and Sato, T. (2006). Variational Bayesian grammar induction for natural language. In *Grammatical Inference: Algorithms and Applications*, pages 84–96. Springer.
- Kushner, H. and Yin, G. (1997). *Stochastic Approximation Algorithms and Applications*. Springer New York.
- Lashkari, D., Sridharan, R., Vul, E., Hsieh, P., Kanwisher, N., and Golland, P. (2012). Search for patterns of functional specificity in the brain: A nonparametric hierarchical Bayesian model for group fMRI data. *Neuroimage*, 59(2):1348–1368.
- Lawrence, N., Bishop, C., Jaakkola, T., and Jordan, M. (1998). Approximating posterior distributions in belief networks using mixtures. In *Neural Information Processing Systems*.
- Le Cun, Y. and Bottou, L. (2004). Large scale online learning. *Advances in Neural Information Processing Systems*, 16:217.
- Leisink, M. and Kappen, H. (2001). A tighter bound for graphical models. *Neural Computation*, 13(9):2149–2171.
- Liang, P., Jordan, M., and Klein, D. (2009). Probabilistic grammars and hierarchical Dirichlet processes. In O'Hagan, T. and West, M., editors, *The Handbook of Applied Bayesian Analysis*.
- Liang, P., Petrov, S., Klein, D., and Jordan, M. (2007). The infinite PCFG using hierarchical Dirichlet processes. In *Empirical Methods in Natural Language Processing*.
- Likas, A. and Galatsanos, N. (2004). A variational approach for Bayesian blind image deconvolution. *IEEE Transactions on Signal Processing*, 52(8):2222–2233.
- Logsdon, B., Hoffman, G., and Mezey, J. (2010). A variational Bayes algorithm for fast and accurate multiple locus genome-wide association analysis. *BMC bioinformatics*, 11(1):58.
- MacKay, D. J. (1997). Ensemble learning for hidden Markov models.
- Manning, J., Ranganath, R., Norman, K., and Blei, D. (2014). Topographic factor analysis: A Bayesian model for inferring brain networks from neural data. *PLos One*, 9(5).
- Metropolis, N., Rosenbluth, A., Rosenbluth, M., Teller, M., and Teller, E. (1953). Equations of state calculations by fast computing machines. *Journal of Chemical Physics*, 21:1087– 1092.
- Minka, T. et al. (2005). Divergence measures and message passing. Technical report, Technical report, Microsoft Research.
- Minka, T. P. (2001). Expectation propagation for approximate Bayesian inference. In *Proceedings of the Seventeenth Conference on Uncertainty in Artificial Intelligence*, pages 362–369.
- Naseem, T., Chen, H., Barzilay, R., and Johnson, M. (2010). Using universal linguistic knowledge to guide grammar induction. In *Empirical Methods in Natural Language Processing*.
- Neal, R. and Hinton, G. (1999). A view of the EM algorithm that justifies incremental, sparse, and other variants. In *Learning in Graphical Models*, pages 355–368. MIT Press.
- Opper, M. and Winther, O. (2005). Expectation consistent approximate inference. *The Journal of Machine Learning Research*, 6:2177–2204.
- Parisi, G. (1988). *Statistical field theory*. Addison-Wesley.
- Penny, W., Kiebel, S., and Friston, K. (2003). Variational Bayesian inference for fMRI time series. *NeuroImage*, 19(3):727–741.
- Penny, W., Trujillo-Barreto, N., and Friston, K. (2005). Bayesian fMRI time series analysis with spatial priors. *Neuroimage*, 24:350–362.
- Peterson, C. and Anderson, J. (1987). A mean field theory learning algorithm for neural networks. *Complex Systems*, 1(5):995–1019.
- Raj, A., Stephens, M., and Pritchard, J. (2014). fastSTRUCTURE: Variational inference of population structure in large SNP data sets. *Genetics*, 197(2):573–589.
- Ramos, F., Upcroft, B., Kumar, S., and Durrant-Whyte, H. (2012). A Bayesian approach for place recognition. *Robotics and Autonomous Systems*, 60(4):487–497.
- Ranganath, R., Gerrish, S., and Blei, D. (2014). Black box variational inference. In *Artificial Intelligence and Statistics*.
- Regier, J., Partridge, B., McAuliffe, J., Adams, R., Hoffman, M., Lang, D., S., D., and Prabhat (2015). Celeste: Variational inference for a generative model of astronomical images. In *International Conference on Machine Learning*.
- Reyes-Gomez, M., Ellis, D., and Jojic, N. (2004). Multiband audio modeling for singlechannel acoustic source separation. In *Acoustics, Speech, and Signal Processing*.
- Rezende, D. J., Mohamed, S., and Wierstra, D. (2014). Stochastic backpropagation and approximate inference in deep generative models. In *ICML*, pages 1278–1286.
- Robbins, H. and Monro, S. (1951). A stochastic approximation method. *The Annals of Mathematical Statistics*, 22(3):400–407.
- Robert, C. and Casella, G. (2004). *Monte Carlo Statistical Methods*. Springer Texts in Statistics. Springer-Verlag, New York, NY.
- Roberts, S., Guilford, T., Rezek, I., and Biro, D. (2004). Positional entropy during pigeon homing I: Application of Bayesian latent state modelling. *Journal of Theoretical Biology*, 227:39–50.
- Roberts, S. and Penny, W. (2002). Variational Bayes for generalized autoregressive models. *IEEE Transactions on Signal Processing*, 50(9):2245–2257.
- Salimans, T. and Knowles, D. (2014). On using control variates with stochastic approximation for variational Bayes. *arXiv preprint arXiv:1401.1022*.
- Sanguinetti, G., Lawrence, N., and Rattray, M. (2006). Probabilistic inference of transcription factor concentrations and gene-specific regulatory activities. *Bioinformatics*, 22(22):2775–2781.
- Sato, M. (2001). Online model selection based on the variational Bayes. *Neural Computation*, 13(7):1649–1681.
- Sato, M.-a., Yoshioka, T., Kajihara, S., Toyama, K., Goda, N., Doya, K., and Kawato, M. (2004). Hierarchical Bayesian estimation for MEG inverse problem. *NeuroImage*, 23(3):806–826.
- Saul, L. and Jordan, M. (1996). Exploiting tractable substructures in intractable networks. *Neural Information Processing Systems*, pages 486–492.
- Saul, L. K., Jaakkola, T., and Jordan, M. I. (1996). Mean field theory for sigmoid belief networks. *Journal of Artificial Intelligence Research*, 4(1):61–76.
- Spall, J. (2003). *Introduction to stochastic search and optimization: Estimation, simulation, and control*. John Wiley and Sons.
- Stan Development Team (2015). *Stan Modeling Language Users Guide and Reference Manual, Version 2.8.0*.
- Stegle, O., Parts, L., Durbin, R., and Winn, J. (2010). A Bayesian framework to account for complex non-genetic factors in gene expression levels greatly increases power in eQTL studies. *PLoS Computational Biology*, 6(5).
- Sudderth, E. and Jordan, M. (2008). Shared segmentation of natural scenes using dependent Pitman-Yor processes. In *Neural Information Processing Systems*.
- Sykacek, P., Roberts, S., and Stokes, M. (2004). Adaptive BCI based on variational Bayesian Kalman filtering: An empirical evaluation. *IEEE Transactions on Biomedical Engineering*, 51(5):719–727.
- Tan, L. S., Nott, D. J., et al. (2014). A stochastic variational framework for fitting and diagnosing generalized linear mixed models. *Bayesian Analysis*, 9(4):963–1004.
- Tipping, M. and Lawrence, N. (2005). Variational inference for Student-t models: Robust bayesian interpolation and generalised component analysis. *Neurocomputing*, 69(1):123– 141.
- Titsias, M. and Lawrence, N. (2010). Bayesian Gaussian process latent variable model. In *Artificial Intelligence and Statistics*.
- Titsias, M. and Lázaro-Gredilla, M. (2014). Doubly stochastic variational bayes for nonconjugate inference. In *ICML*, pages 1971–1979.
- Titsias, M. and Lázaro-Gredilla, M. (2015). Local expectation gradients for black box variational inference. In *Neural Information Processing Systems*.
- Van Den Broek, B., Wiegerinck, W., and Kappen, B. (2008). Graphical model inference in optimal control of stochastic multi-agent systems. *Journal of Artificial Intelligence Research*, 32:95–122.
- Vermaak, J., Lawrence, N., and Pérez, P. (2003). Variational inference for visual tracking. In *Computer Vision and Pattern Recognition*, pages I–773.
- Villegas, M., Paredes, R., and Thomee, B. (2013). Overview of the ImageCLEF 2013 Scalable Concept Image Annotation Subtask. In *CLEF Evaluation Labs and Workshop*.
- Wainwright, M. J. and Jordan, M. I. (2008). Graphical models, exponential families, and variational inference. *Foundations and Trends in Machine Learning*, 1(1-2):1–305.
- Wang, B. and Titterington, D. (2005). Inadequacy of interval estimates corresponding to variational Bayesian approximations. In *Artificial Intelligence and Statistics*.
- Wang, B. and Titterington, D. (2006). Convergence properties of a general algorithm for calculating variational Bayesian estimates for a normal mixture model. *Bayesian Analysis*, 1:625–650.
- Wang, C. and Blei, D. (2013). Variational inference in nonconjugate models. *Journal of Machine Learning Research*, 14:1005–1031.
- Wang, C. and Blei, D. (2015). A general method for robust Bayesian modeling. *arXiv preprint arXiv:1510.05078*.
- Wang, P. and Blunsom, P. (2013). Collapsed variational Bayesian inference for hidden Markov models. In *Artificial Intelligence and Statistics*, pages 599–607.
- Wang, Y. and Mori, G. (2009). Human action recognition by semilatent topic models. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 31(10):1762–1774.
- Waterhouse, S., MacKay, D., and Robinson, T. (1996). Bayesian methods for mixtures of experts. *Neural Information Processing Systems*, pages 351–357.
- Westling, T. and McCormick, T. H. (2015). Establishing consistency and improving uncertainty estimates of variational inference through m-estimation. *arXiv preprint arXiv:1510.08151*.
- Wiggins, C. and Hofman, J. (2008). Bayesian approach to network modularity. *Physical Review Letters*, 100(25).
- Wipf, D. and Nagarajan, S. (2009). A unified Bayesian framework for MEG/EEG source imaging. *NeuroImage*, 44(3):947–966.
- Woolrich, M., Behrens, T., Beckmann, C., Jenkinson, M., and Smith, S. (2004). Multilevel linear modeling for fMRI group analysis using Bayesian inference. *Neuroimage*, 21:1732– 1747.
- Xing, E., Wu, W., Jordan, M., and Karp, R. (2004). Logos: A modular Bayesian model for de novo motif detection. *Journal of Bioinformatics and Computational Biology*, 2(01):127– 154.
- Yogatama, D., Wang, C., Routledge, B., Smith, N. A., and Xing, E. (2014). Dynamic language models for streaming text. *Transactions of the Association for Computational Linguistics*, 2:181–192.
- You, C., Ormerod, J., and Muller, S. (2014a). On variational Bayes estimation and variational information criteria for linear regression models. *Australian & New Zealand Journal of Statistics*, 56(1):73–87.
- You, C., Ormerod, J., and Muller, S. (2014b). A variational Bayes approach to variable selection.
- Yu, T. and Wu, Y. (2005). Decentralized multiple target tracking using netted collaborative autonomous trackers. In *Computer Vision and Pattern Recognition*.
- Zumer, J., Attias, H., Sekihara, K., and Nagarajan, S. (2007). A probabilistic algorithm integrating source localization and noise suppression for MEG and EEG data. *NeuroImage*, 37(1):102–115.