

ECE521 Tutorial 11

Topic Review

ECE521 Winter 2016

Credits to Alireza Makhzani, Alex Schwing, Rich Zemel and TAs for slides

Outline

- 1 K-means, PCA
- 2 Bayesian Inference
- 3 Latent Variable Models and EM
- 4 Graphical Models

k-Means

- Technique for clustering
- Unsupervised pattern and grouping discovery
- Class prediction
- Outlier detection

k-Means

- Assume the data lives in a Euclidean space.
- Assume we want k classes/patterns
- **Initialization:** randomly located cluster centers
- The algorithm alternates between two steps:
 - ▶ **Assignment step:** Assign each datapoint to the closest cluster.
 - ▶ **Refitting step:** Move each cluster center to the center of gravity of the data assigned to it.

k-Means

- Define an iterative procedure to minimize:

$$J = \sum_{n=1}^N \sum_{k=1}^K r_{nk} \|\mathbf{x}_n - \boldsymbol{\mu}_k\|^2.$$

- Given $\boldsymbol{\mu}_k$, minimize J with respect to r_{nk} (akin to the **E-step** in EM):

$$r_{nk} = \begin{cases} 1 & \text{if } k = \arg \min_j \|\mathbf{x}_n - \boldsymbol{\mu}_j\|^2 \\ 0 & \text{otherwise} \end{cases} \quad \leftarrow \text{Hard assignments of points to clusters}$$

which simply says **assign the n^{th} data point \mathbf{x}_n to its closest cluster centre**

- Given r_{nk} , minimize J with respect to $\boldsymbol{\mu}_k$ (akin to the **M-step**):

$$\boldsymbol{\mu}_k = \frac{\sum_n r_{nk} \mathbf{x}_n}{\sum_n r_{nk}} \quad \leftarrow \text{Number of points assigned to cluster } k.$$

Set $\boldsymbol{\mu}_k$ equal to the **mean of all the data points assigned to cluster k**

PCA

- Dimensionality Reduction
- Visualization
- Compression

Olivetti Faces Dataset

- Gray scale images
- 64x64
- 10 subjects
- 40 images per subject
- 400 images each
- Problem: 4096-dim feature vector for only 400 datapoints
- Would like: 200 dimensional feature space (each image described by 200 numbers)

PCA

- Algorithm: to find M components underlying D-dimensional data
 - Select the top M eigenvectors of C (data covariance matrix):

$$C = \frac{1}{N} \sum_{n=1}^N (\mathbf{x}^{(n)} - \bar{\mathbf{x}})(\mathbf{x}^{(n)} - \bar{\mathbf{x}})^T = U\Sigma U^T \approx U\Sigma_{1:M} U_{1:M}^T$$

where U : orthogonal, columns = unit-length eigenvectors

$$U^T U = UU^T = 1$$

and Σ : matrix with eigenvalues in diagonal = variance in direction of eigenvector

- Project each input vector \mathbf{x} into this subspace, e.g.,

$$z_j = \mathbf{u}_j^T \mathbf{x}; \quad \mathbf{z} = U_{1:M}^T \mathbf{x}$$

Olivetti Faces Dataset - PCA

- First six principal components (eigen faces) u_0, \dots, u_5
- u_j is column j of matrix U

Bayes Theorem

- The **posterior** probability of θ , given our observation (x) is proportional to the **likelihood** times the **prior** probability of θ .

$$P(\theta | x) = \frac{P(x | \theta) P(\theta)}{P(x)}$$

Bayesian Modelling

$$P(\theta|\mathcal{D}, m) = \frac{P(\mathcal{D}|\theta, m)P(\theta|m)}{P(\mathcal{D}|m)}$$

likelihood of parameters θ in model m
prior probability of θ
posterior of θ given data \mathcal{D}

Prediction:

$$P(x|\mathcal{D}, m) = \int P(x|\theta, \mathcal{D}, m)P(\theta|\mathcal{D}, m)d\theta$$

Model Comparison:

$$P(m|\mathcal{D}) = \frac{P(\mathcal{D}|m)P(m)}{P(\mathcal{D})}$$

$$P(\mathcal{D}|m) = \int P(\mathcal{D}|\theta, m)P(\theta|m) d\theta$$

Conjugacy

If the posterior distributions $p(\theta|x)$ are in the same family as the prior probability distribution $p(\theta)$, the prior and posterior are then called **conjugate distributions**, and the prior is called a **conjugate prior** for the likelihood.

Binomial Data, Beta Prior

Suppose the prior distribution for θ is Beta(α_1, α_2) and the conditional distribution of X given θ is Bin(n, p). Then

$$P(x|\theta) = \binom{n}{x} \theta^x (1-\theta)^{(n-x)}$$

$$P(\theta) = \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1) + \Gamma(\alpha_2)} \theta^{\alpha_1-1} (1-\theta)^{(\alpha_2-1)}$$

Binomial Data, Beta Prior (cont.)

We now calculate the posterior:

posterior \propto likelihood \times prior.

$$P(\theta|x) \propto P(x|\theta)P(\theta)$$

$$= \binom{n}{x} \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1) + \Gamma(\alpha_2)} \theta^{x+\alpha_1-1} (1-\theta)^{(n-x+\alpha_2-1)}$$

Binomial Data, Beta Prior (cont.)

Given x , $\binom{n}{x} \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1) + \Gamma(\alpha_2)}$ is a constant. Therefore,

$$P(\theta|x) \propto \theta^{x+\alpha_1-1} (1-\theta)^{(n-x+\alpha_2-1)}$$

We now recognize it as another Beta distribution with parameter $(x+\alpha_1)$ and $(n-x+\alpha_2)$: Beta($x+\alpha_1, n-x+\alpha_2$).

Same family as the prior distribution: conjugate prior!

Conjugate Priors

- Bernoulli, model parameter p : Beta distribution with α, β
- Binomial, model parameter p : Beta distribution with α, β
- Bernoulli, model parameter λ : Gamma distribution with k, θ
- Gaussian, variance known, model parameter μ : Gaussian distribution with μ_0, σ_0^2
- Gaussian, precision known, model parameter μ : Gaussian distribution with μ_0, τ_0^2
- Gaussian, mean known, model parameter σ^2 : Inverse gamma distribution with α, β
- MV Gaussian, covariance known, model parameter μ : MV Gaussian distribution with μ_0, Σ_0
- MV Gaussian, mean known, model parameter Σ : Inverse-Wishart distribution with ν, Ψ

Prior, posterior and likelihood functions

- When designing machine learning models with the parameters θ , we assume uncertainties in the parameters:
 - Prior: $P(\theta)$ (the model of engineering knowledge)
 - Likelihood: $P(\text{data} | \theta)$ (the model of data)
- Learning is about finding a “good” set of parameters under our modelling assumption
 - One common approach is Maximum-likelihood estimation (MLE)
$$\theta^* = \operatorname{argmin}_{\theta} [-\log P(\text{data} | \theta)]$$

Prior, posterior and likelihood functions

- When designing machine learning models with the parameters θ , we assume uncertainties in the parameters:
 - Prior: $P(\theta)$ (the model of engineering knowledge)
 - Likelihood: $P(\text{data} | \theta)$ (the model of data)
- Learning is about finding a “good” set of parameters under our modelling assumption
 - One common approach is Maximum-likelihood estimation (MLE)
$$\theta^* = \underset{\theta}{\operatorname{argmax}} \log P(\text{data} | \theta)$$

Prior, posterior and likelihood functions

- When designing machine learning models with the parameters θ , we assume uncertainties in the parameters:
 - Prior: $P(\theta)$ (the model of engineering knowledge)
 - Likelihood: $P(\text{data} | \theta)$ (the model of data)
- Learning is about finding a “good” set of parameters under our modelling assumption
 - Another approach is Maximum a posteriori estimation (MAP)

$$P(\theta | \text{data}) = \frac{P(\text{data} | \theta)P(\theta)}{P(\text{data})}$$
$$\propto P(\text{data} | \theta)P(\theta)$$

Prior, posterior and likelihood functions

- When designing machine learning models with the parameters θ , we assume uncertainties in the parameters:
 - Prior: $P(\theta)$ (the model of engineering knowledge)
 - Likelihood: $P(\text{data} | \theta)$ (the model of data)
- Learning is about finding a “good” set of parameters under our modelling assumption
 - Another approach is Maximum a posteriori estimation (MAP)

$$\begin{aligned}\theta^* &= \operatorname{argmax}_{\theta} \log P(\theta | \text{data}) \\ &= \operatorname{argmax}_{\theta} [\log P(\text{data} | \theta) + \log P(\theta)]\end{aligned}$$

Prior, posterior and likelihood functions

- Build more complicated probabilistic models by introducing latent random variables z
 - Prior: $P(z)$ (the model of the world)
 - Likelihood: $P(\text{data} | z)$ (the model of data)
- Inference is to compute the posterior distributions of the latent RVs

$$P(z | \text{data}) = \frac{P(\text{data} | z)P(z)}{P(\text{data})}$$

Examples:

Prior, posterior and likelihood functions

- Build more complicated probabilistic models by introducing latent random variables z
 - Prior: $P(z)$ (the model of the world)
 - Likelihood: $P(\text{data} | z)$ (the model of data)
- Inference is to compute the posterior distributions of the latent RVs

$$P(z | \text{data}) = \frac{P(\text{data} | z)P(z)}{P(\text{data})}$$

Examples:

Prior, posterior and likelihood functions

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = P(z = 2) = 0.5$
 - Likelihood: $P(x = \text{heads} | z = 1) = 0.5$
 $P(x = \text{heads} | z = 2) = 0.9$

"1" denote heads, "0" denote tails

0	1	0	1
1	1	1	0
1	0	1	1

$$\text{Posterior: } P(z | \text{data}) = \frac{P(\text{data} | z)P(z)}{P(\text{data})}$$

Prior, posterior and likelihood functions

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = P(z = 2) = 0.5$
 - Likelihood: $P(x = \text{heads} | z = 1) = 0.5$
 $P(x = \text{heads} | z = 2) = 0.9$

Posterior: $P(z = 1 | x_1 = [0, 1, 0, 1]) = \frac{P(x_1 = [0, 1, 0, 1] | z = 1)P(z = 1)}{P(x_1 = [0, 1, 0, 1])}$

$$\propto P(x = 0 | z = 1)^2 P(x = 1 | z = 1)^2 P(z = 1)$$
$$= 0.5^4 * 0.5 = 0.0315$$

0	1	0	1
1	1	1	0
1	0	1	1

Prior, posterior and likelihood functions

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = P(z = 2) = 0.5$
 - Likelihood: $P(x = \text{heads} | z = 1) = 0.5$
 $P(x = \text{heads} | z = 2) = 0.9$

$$P(z = 1 | x_1 = [0, 1, 0, 1]) \propto 0.0315$$

Posterior:

$$\begin{aligned} P(z = 2 | x_1 = [0, 1, 0, 1]) &= \frac{P(x_1 = [0, 1, 0, 1] | z = 2)P(z = 2)}{P(x_1 = [0, 1, 0, 1])} \\ &\propto P(x = 0 | z = 2)^2 P(x = 1 | z = 2)^2 P(z = 2) \\ &= 0.9^2 * 0.1^2 * 0.5 = 0.00405 \end{aligned}$$

0	1	0	1
1	1	1	0
1	0	1	1

Prior, posterior and likelihood functions

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = P(z = 2) = 0.5$
 - Likelihood: $P(x = \text{heads} | z = 1) = 0.5$
 $P(x = \text{heads} | z = 2) = 0.9$

$$P(z = 1 | x_1 = [0, 1, 0, 1]) \propto 0.0315$$

Posterior: $P(z = 2 | x_1 = [0, 1, 0, 1]) \propto 0.00405$

0	1	0	1
1	1	1	0
1	0	1	1

Prior, posterior and likelihood functions

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = P(z = 2) = 0.5$
 - Likelihood: $P(x = \text{heads} | z = 1) = 0.5$
 $P(x = \text{heads} | z = 2) = 0.9$

$$P(z = 1 | x_1 = [0, 1, 0, 1]) \propto 0.0315$$

Posterior: $P(z = 2 | x_1 = [0, 1, 0, 1]) \propto 0.00405$

$$P(z = 1 | x_1 = [0, 1, 0, 1]) = \frac{0.0315}{0.0315 + 0.00405} = 0.9$$

0	1	0	1
1	1	1	0
1	0	1	1

Expectation maximization

- Consider the Maximum-likelihood Estimation (MLE) approach to learn model parameters $\theta = \{\theta_{\text{prior}}, \theta_{\text{likelihood}}\}$:
 - Prior: $P(z | \theta_{\text{prior}})$ (the model of the world)
 - Likelihood: $P(x | z, \theta_{\text{likelihood}})$ (the model of data)

Expectation maximization

- Consider the Maximum-likelihood Estimation (MLE) approach to learn model parameters $\theta = \{\theta_{\text{prior}}, \theta_{\text{likelihood}}\}$:
 - Prior: $P(z | \theta_{\text{prior}})$ (the model of the world), e.g. mint example
 $P(z = 1) = \theta_{\text{prior}}$
 - Likelihood: $P(x | z, \theta_{\text{likelihood}})$ (the model of data)
 $P(x = \text{heads} | z = 1) = \theta_{\text{likelihood1}}$
 $P(x = \text{heads} | z = 2) = \theta_{\text{likelihood2}}$

Expectation maximization

- Consider the Maximum-likelihood Estimation (MLE) approach to learn model parameters $\theta = \{\theta_{\text{prior}}, \theta_{\text{likelihood}}\}$:
 - Prior: $P(z | \theta_{\text{prior}})$ (the model of the world)
 - Likelihood: $P(x | z, \theta_{\text{likelihood}})$ (the model of data)
- Define data likelihood or marginal likelihood as:

$$P(x | \theta) = \sum_z P(z | \theta_{\text{prior}})P(x | z, \theta_{\text{likelihood}})$$

Expectation maximization

- Consider the Maximum-likelihood Estimation (MLE) approach to learn model parameters $\theta = \{\theta_{\text{prior}}, \theta_{\text{likelihood}}\}$:
 - Prior: $P(z | \theta_{\text{prior}})$ (the model of the world)
 - Likelihood: $P(x | z, \theta_{\text{likelihood}})$ (the model of data)
- Define data likelihood or marginal likelihood as:

$$P(x | \theta) = \sum_z P(z | \theta_{\text{prior}})P(x | z, \theta_{\text{likelihood}})$$

- MLE of the model parameter:
$$\theta^* = \operatorname{argmax}_{\theta} \log P(x | \theta) = \operatorname{argmax}_{\theta} \log \sum_z P(z | \theta)P(x | z, \theta)$$

Learning: Expectation maximization

- Main idea: maximize a “tight” lower bound will also improve the marginal log likelihood

$$\log P(x | \theta) = \log \sum_z P(z | \theta)P(x | z, \theta)$$

Learning: Expectation maximization

- Main idea: maximize a “tight” lower bound will also improve the marginal log likelihood

$$\log P(x | \theta) = \log \sum_z P(z | \theta)P(x | z, \theta)$$

$$\log \sum_z P(z | \theta)P(x | z, \theta) = \log \sum_z Q(z)P(z | \theta)P(x | z, \theta)/Q(z)$$

Learning: Expectation maximization

- Main idea: maximize a “tight” lower bound will also improve the marginal log likelihood

$$\log P(x | \theta) = \log \sum_z P(z | \theta)P(x | z, \theta)$$

$$\begin{aligned}\log \sum_z P(z | \theta)P(x | z, \theta) &= \log \sum_z Q(z)P(z | \theta)P(x | z, \theta)/Q(z) \\ &= \log \mathbb{E}_{Q(z)} [P(z | \theta)P(x | z, \theta)/Q(z)]\end{aligned}$$

Learning: Expectation maximization

- Main idea: maximize a “tight” lower bound will also improve the marginal log likelihood

$$\log P(x | \theta) = \log \sum_z P(z | \theta)P(x | z, \theta)$$

$$\begin{aligned}\log \sum_z P(z | \theta)P(x | z, \theta) &= \log \sum_z Q(z)P(z | \theta)P(x | z, \theta)/Q(z) \\ &= \log \mathbb{E}_{Q(z)} [P(z | \theta)P(x | z, \theta)/Q(z)] \\ &\geq \mathbb{E}_{Q(z)} \left[\log \frac{P(z | \theta)P(x | z, \theta)}{Q(z)} \right]\end{aligned}$$

Jensen's Inequality
 $\mathbb{E}[f(X)] \geq f(\mathbb{E}[X])$
f() is log that is concave

Learning: Expectation maximization

- Main idea: maximize a “tight” lower bound will also improve the marginal log likelihood

$$\log P(x | \theta) = \log \sum_z P(z | \theta)P(x | z, \theta)$$

$$\begin{aligned}\log \sum_z P(z | \theta)P(x | z, \theta) &= \log \sum_z Q(z)P(z | \theta)P(x | z, \theta)/Q(z) \\ &= \log \mathbb{E}_{Q(z)} [P(z | \theta)P(x | z, \theta)/Q(z)] \\ &\geq \mathbb{E}_{Q(z)} \left[\log \frac{P(z | \theta)P(x | z, \theta)}{Q(z)} \right] \\ &= \sum_z Q(z) \log \frac{P(z | \theta)P(x | z, \theta)}{Q(z)}\end{aligned}$$

Learning: Expectation maximization

- Main idea: maximize a “tight” lower bound will also improve the marginal log likelihood

$$\log \sum_z P(z | \theta) P(x | z, \theta) = \log \sum_z Q(z) P(z | \theta) P(x | z, \theta) / Q(z)$$

lower bound:

$$\geq \sum_z Q(z) \log \frac{P(z | \theta) P(x | z, \theta)}{Q(z)}$$

- First, we ensure the lower bound is tight to the marginal log likelihood

- Find the Q distribution for which the equality holds in the Jensen’s Inequality:

tighten the lower bound:

$$Q(z) \propto P(z | \theta) P(x | z, \theta)$$

bound:

$$\text{i.e. } Q(z) = P(z | x, \theta)$$

- Second, optimize the parameters in the lower bound

optimize the lower bound:

$$\theta^* = \operatorname{argmax}_{\theta} \sum_z P(z | x) \log P(z | \theta) P(x | z, \theta)$$

Learning: Expectation maximization

- Main idea: maximize a “tight” lower bound will also improve the marginal log likelihood

$$\log \sum_z P(z | \theta) P(x | z, \theta) = \log \sum_z Q(z) P(z | \theta) P(x | z, \theta) / Q(z)$$

lower bound:

$$\geq \sum_z Q(z) \log \frac{P(z | \theta) P(x | z, \theta)}{Q(z)}$$

- First, we ensure the lower bound is tight to the marginal log likelihood

- Find the Q distribution for which the equality holds in the Jensen’s Inequality:

tighten the lower

$$Q(z) \propto P(z | \theta) P(x | z, \theta)$$

bound:

$$\text{i.e. } Q(z) = P(z | x, \theta)$$

- Second, optimize the parameters in the lower bound

optimize the
lower bound:

$$\theta^* = \operatorname{argmax}_{\theta} \sum_z P(z | x) \log P(z | \theta) P(x | z, \theta)$$

} repeat till convergence

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = \theta_z, P(z = 2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z = 1) = \theta_1$
 $P(x = \text{heads} | z = 2) = \theta_2$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = \theta_z, P(z = 2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z = 1) = \theta_1$
 $P(x = \text{heads} | z = 2) = \theta_2$

$$\theta_z^*, \theta_1^*, \theta_2^* = \underset{\theta_z, \theta_1, \theta_2}{\operatorname{argmax}} \sum_n \sum_z P(z_n | x_n) \log P(z_n | \theta_z) P(x_n | z_n, \theta_1, \theta_2)$$

Denote:

$$\mathcal{F} = \sum_n \sum_z P(z_n | x_n) [\log P(z_n | \theta_z) + \log P(x_n | z_n, \theta_1, \theta_2)]$$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z=1) = \theta_z, P(z=2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z=1) = \theta_1$
 $P(x = \text{heads} | z=2) = \theta_2$

$$\mathcal{F} = \sum_n \sum_z P(z_n | x_n) [\log P(z_n | \theta_z) + \log P(x_n | z_n, \theta_1, \theta_2)]$$

Rewrite: $P(z_n | \theta_z) = \theta_z^{\{z=1\}} (1 - \theta_z)^{\{z=2\}}$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z=1) = \theta_z, P(z=2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z=1) = \theta_1$
 $P(x = \text{heads} | z=2) = \theta_2$

$$\mathcal{F} = \sum_n \sum_z P(z_n | x_n) [\log P(z_n | \theta_z) + \log P(x_n | z_n, \theta_1, \theta_2)]$$

Rewrite: $P(z_n | \theta_z) = \theta_z^{\{z=1\}} (1 - \theta_z)^{\{z=2\}}$

$$\log P(z_n | \theta_z) = \{z=1\} \log \theta_z + \{z=2\} \log(1 - \theta_z)$$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = \theta_z, P(z = 2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z = 1) = \theta_1$
 $P(x = \text{heads} | z = 2) = \theta_2$

$$\mathcal{F} = \sum_n \sum_z P(z_n | x_n) [\log P(z_n | \theta_z) + \log P(x_n | z_n, \theta_1, \theta_2)]$$

Rewrite: $\frac{\partial \mathcal{F}}{\partial \theta_z} = \sum_n \sum_z P(z_n | x_n) \left[\frac{\partial}{\partial \theta_z} \log P(z_n | \theta_z) \right]$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = \theta_z, P(z = 2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z = 1) = \theta_1$
 $P(x = \text{heads} | z = 2) = \theta_2$

$$\mathcal{F} = \sum_n \sum_z P(z_n | x_n) [\log P(z_n | \theta_z) + \log P(x_n | z_n, \theta_1, \theta_2)]$$

Rewrite: $\frac{\partial \mathcal{F}}{\partial \theta_z} = \sum_n \sum_z P(z_n | x_n) \left[\frac{\partial}{\partial \theta_z} \log P(z_n | \theta_z) \right]$

$$= 0 \quad \text{set derivative to zero to solve for optimals}$$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = \theta_z, P(z = 2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z = 1) = \theta_1$
 $P(x = \text{heads} | z = 2) = \theta_2$

$$\frac{\partial \mathcal{F}}{\partial \theta_z} = \sum_n \sum_z P(z_n | x_n) \left[\frac{\partial}{\partial \theta_z} \log P(z_n | \theta_z) \right]$$
$$= 0$$

substitute $\log P(z_n | \theta_z) = \{z = 1\} \log \theta_z + \{z = 2\} \log(1 - \theta_z)$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = \theta_z, P(z = 2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z = 1) = \theta_1$
 $P(x = \text{heads} | z = 2) = \theta_2$

$$\theta_z = \frac{\sum_n P(z_n = 1 | x_n)}{\sum_n P(z_n = 1 | x_n) + \sum_n P(z_n = 2 | x_n)}$$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = \theta_z, P(z = 2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z = 1) = \theta_1$
 $P(x = \text{heads} | z = 2) = \theta_2$

$$\begin{aligned}\theta_z &= \frac{\sum_n P(z_n = 1 | x_n)}{\sum_n P(z_n = 1 | x_n) + \sum_n P(z_n = 2 | x_n)} \\ &= \frac{\sum_n P(z_n = 1 | x_n)}{N}\end{aligned}$$

Learning: Expectation maximization

- Mixtures of Bernoullis model
 - $\mathcal{Z} = \{1, 2\}$, denote the factory identity
 - Prior: $P(z = 1) = \theta_z, P(z = 2) = 1 - \theta_z$
 - Likelihood: $P(x = \text{heads} | z = 1) = \theta_1$
 $P(x = \text{heads} | z = 2) = \theta_2$

$$\theta_z = \frac{\sum_n P(z_n = 1 | x_n)}{\sum_n P(z_n = 1 | x_n) + \sum_n P(z_n = 2 | x_n)}$$
$$= \frac{\sum_n P(z_n = 1 | x_n)}{N}$$

$$P(z_1 = 1 | x_2 = [0, 1, 0, 1]) = \frac{0.0315}{0.0315 + 0.00405} = 0.9$$

$$P(z_2 = 1 | x_2 = [1, 1, 1, 0]) = \frac{0.0315}{0.0315 + 0.03645} = 0.459$$

$$P(z_3 = 1 | x_2 = [1, 0, 1, 1]) = \frac{0.0315}{0.0315 + 0.03645} = 0.459$$

Graphical models

- Bayesian networks (i.e. BN, BayesNet), directed-acyclic-graph (DAG)
- Markov random fields, undirected graph

Bayesian Network:

- A BN is a directed graph whose nodes represent the random variables and whose edges represent direct influence of one variable on another.
- It is a data structure that provides the skeleton for representing **a joint distribution** compactly in a **factorized** way;
- It offers a compact representation for **a set of conditional independence assumptions** about a distribution;
- We can view the graph as encoding a **generative sampling process** executed by nature, where the value for each variable is selected by nature using a distribution that depends only on its parents. In other words, each variable is a stochastic function of its parents.

Local Structures & Independencies

- Common parent
 - Fixing B decouples A and C

"given the level of gene B, the levels of A and C are independent"

- Cascade
 - Knowing B decouples A and C

"given the level of gene B, the level gene A provides no extra prediction value for the level of gene C"

- V-structure
 - Knowing C couples A and B
because A can "explain away" B w.r.t. C

"If A correlates to C, then chance for B to also correlate to C will decrease"

Common parent

According to the graphical model, we can decompose the joint probability over the 3 variables as:

$$p(a, b, c) = p(a|c)p(b|c)p(c)$$

In general, we have: $p(a, b) = \sum_c p(a|c)p(b|c)p(c)$

This does not in general decompose into: $p(a, b) = p(a)p(b)$

So a and b are not independent.

Common parent

... But if we observe c:

$$p(a, b|c) = \frac{p(a, b, c)}{p(c)} = p(a|c)p(b|c)$$

So a and b are **conditionally** independent given c

Cascade

According to the graphical model we can decompose the joint as:

$$p(a, b, c) = p(a)p(c|a)p(b|c)$$

In general, we have:

$$p(a, b) = p(a) \sum_c p(c|a)p(b|c) = p(a)p(b|a)$$

Which does not in general factorize as: $p(a, b) = p(a)p(b)$

So a and b are not independent

Cascade

But if we condition on c...

$$p(a, b|c) = \frac{p(a, b, c)}{p(c)} = \frac{p(a)p(c|a)p(b|c)}{p(c)} = p(a|c)p(b|c)$$

a and b are **conditionally independent** given c

V-structure

According to the graphical model we can decompose the joint as:

$$p(a, b, c) = p(a)p(b)p(c|a, b)$$

In general, we have:

$$p(a, b) = \sum_c p(a, b, c) = \sum_c p(a)p(b)p(c|a, b) = p(a)p(b)$$

So a and b are independent!

V-structure

... but if we condition on c:

$$p(a, b|c) = \frac{p(a, b, c)}{p(c)} = \frac{p(a)p(b)p(c|a, b)}{p(c)}$$

which does not in general factorize into $p(a)p(b)$

Therefore a and b are not conditionally independent given c.

Undirected graphical models (UGM)

- Pairwise (non-causal) relationships
- Can write down model, and score specific configurations of the graph, but no explicit way to generate samples
- Contingency constraints on node configurations

© Eric Xing @ CMU, 2005-2014

Canonical example

- The grid model

- Naturally arises in image processing, lattice physics, etc.
- Each node may represent a single "pixel", or an atom
 - The states of adjacent or nearby nodes are "coupled" due to pattern continuity or electro-magnetic force, etc.
 - Most likely joint-configurations usually correspond to a "low-energy" state

© Eric Xing @ CMU, 2005-2014

Representation

- Defn: an **undirected graphical model** represents a distribution $P(X_1, \dots, X_n)$ defined by an undirected graph H , and a set of positive **potential functions** ψ_c associated with the cliques of H , s.t.

$$P(x_1, \dots, x_n) = \frac{1}{Z} \prod_{c \in C} \psi_c(x_c)$$

where Z is known as the partition function:

$$Z = \sum_{x_1, \dots, x_n} \prod_{c \in C} \psi_c(x_c)$$

- Also known as **Markov Random Fields**, **Markov networks** ...
- The **potential function** can be understood as an contingency function of its arguments assigning "pre-probabilistic" score of their joint configuration.

Factor Graphs

- Both directed and undirected graphical models express a joint probability distribution in a factorized way. For example:
- Directed:

$$p(x_1, x_2, x_3) = p(x_1)p(x_2|x_1)p(x_3|x_1)$$

- Undirected:

$$p(x_1, x_2, x_3) = \frac{1}{Z} \psi(x_1, x_2) \psi(x_1, x_3)$$

Factor Graphs

Let us write the joint distribution over a set of variables in the form of a product of factors (with \mathcal{X}_s denoting a subset of variables):

$$p(x) = \prod_s f_s(x_s)$$

Factor graphs have nodes for variables as before (circles) and also for factors (squares). This can be used to represent either a directed or undirected PGM.

Example factor graphs for directed GM

Figure 8.42 (a) A directed graph with the factorization $p(x_1)p(x_2)p(x_3|x_1, x_2)$. (b) A factor graph representing the same distribution as the directed graph, whose factor satisfies $f(x_1, x_2, x_3) = p(x_1)p(x_2)p(x_3|x_1, x_2)$. (c) A different factor graph representing the same distribution with factors $f_a(x_1) = p(x_1)$, $f_b(x_2) = p(x_2)$ and $f_c(x_1, x_2, x_3) = p(x_3|x_1, x_2)$.

Example factor graphs for undirected GM

Figure 8.41 (a) An undirected graph with a single clique potential $\psi(x_1, x_2, x_3)$. (b) A factor graph with factor $f(x_1, x_2, x_3) = \psi(x_1, x_2, x_3)$ representing the same distribution as the undirected graph. (c) A different factor graph representing the same distribution, whose factors satisfy $f_a(x_1, x_2, x_3)f_b(x_1, x_2) = \psi(x_1, x_2, x_3)$.

BNs \longleftrightarrow factor graph

- Converting Bayesian Networks to factor graph takes the following steps:
 - Consider all the parents of a child node
 - “Pinch” all the edges from its parents to the child into one factor
 - Create an additional edge from the factor to the child node
 - Move on to the next child node
 - Last step is to add all the priors as individual “dongles” to the corresponding variables
- Let the original BN have N variables and E edges.
The converted factor graph will have $N+E$ edges in total

BNs \longleftrightarrow factor graph

- Converting Bayesian Networks to factor graph takes the following steps:
 - Consider all the parents of a child node
 - “Pinch” all the edges from its parents to the child into one factor
 - Create an additional edge from the factor to the child node
 - Move on to the next child node
 - Last step is to add all the priors as individual “dongles” to the corresponding variables
- Let the original BN have N variables and E edges.
The converted factor graph will have $N+E$ edges in total

BNs \longleftrightarrow factor graph

- Converting Bayesian Networks to factor graph takes the following steps:
 - Consider all the parents of a child node
 - “Pinch” all the edges from its parents to the child into one factor
 - Create an additional edge from the factor to the child node
 - Move on to the next child node
 - Last step is to add all the priors as individual “dongles” to the corresponding variables
- Let the original BN have N variables and E edges.
The converted factor graph will have N+E edges in total

BNs \longleftrightarrow factor graph

- With this approach you may get factor graphs like the following:

which can be
simplified to:

BNs \longleftrightarrow factor graph

- Convert FG back to BN by just reserving the “pinching” on each factor node
- Then put back the direction on the edge according to the conditional probabilities

BNs \longleftrightarrow factor graph

Notice that we don't get the same factor graph back...

MRF \longleftrightarrow factor graph

- Converting Markov Random Fields to factor graph takes the following steps:
 - Consider all the maximum cliques of the MRF
 - Create a factor node for each of the maximum cliques
 - Connect all the nodes of the maximum clique to the new factor nodes

MRF \longleftrightarrow factor graph

- Converting Markov Random Fields to factor graph takes the following steps:
 - Consider all the maximum cliques of the MRF
 - Create a factor node for each of the maximum cliques
 - Connect all the nodes of the maximum clique to the new factor nodes

MRF \iff factor graph

- Convert FG back to MRF is easy
- For each factor, create all pairwise connections of the variables in the factor

$$\text{BNs} \iff \text{MRF}$$

Algorithm:

- Create the factor graph for the Bayesian network
- Then remove the factors but add edges between any two nodes that share a factor

BNs \longleftrightarrow MRF

We don't get the same Bayesian net back from this conversion...

Posterior inference example

Conditionally independent effects:
 $p(A,B,C) = p(B|A)p(C|A)p(A)$

B and C are conditionally independent
Given A

E.g., A is a disease, and we model
B and C as conditionally independent
symptoms given A

E.g., A is Fire, B is Heat, C is Smoke.
“Where there’s Smoke, there’s Fire.”

If we see Smoke, we can infer Fire.

If we see Smoke, observing Heat tells
us very little additional information.

Posterior inference example

Conditionally independent effects:
 $P(A,B,C) = P(B|A)P(C|A)P(A)$

Smoke and Heat are conditionally independent given Fire.

If we see $B=Smoke$, observing $C=Heat$ tells us very little additional information.

Posterior inference example

What is $P(\text{Fire}=t \mid \text{Smoke}=t)$?

$$P(\text{Fire}=t \mid \text{Smoke}=t)$$

$$= P(\text{Fire}=t \& \text{Smoke}=t) / P(\text{Smoke}=t)$$

Posterior inference example

What is $P(\text{Fire}=t \& \text{Smoke}=t)$?

$$\begin{aligned} P(\text{Fire}=t \& \text{Smoke}=t) &= \sum_{\text{heat}} P(\text{Fire}=t \& \text{Smoke}=t \& \text{heat}) \\ &= \sum_{\text{heat}} P(\text{Smoke}=t \& \text{heat} | \text{Fire}=t) P(\text{Fire}=t) \\ &= \sum_{\text{heat}} P(\text{Smoke}=t | \text{Fire}=t) P(\text{heat} | \text{Fire}=t) P(\text{Fire}=t) \\ &= P(\text{Smoke}=t | \text{Fire}=t) P(\text{heat}=t | \text{Fire}=t) P(\text{Fire}=t) \\ &\quad + P(\text{Smoke}=t | \text{Fire}=t) P(\text{heat}=f | \text{Fire}=t) P(\text{Fire}=t) \\ &= (.90 \times .99 \times 1) + (.90 \times .01 \times 1) \\ &= 0.09 \end{aligned}$$

Posterior inference example

What is $P(\text{Smoke}=t)$?

$$P(\text{Smoke}=t)$$

$$\begin{aligned} &= \sum_{\text{fire}} \sum_{\text{heat}} P(\text{Smoke}=t \& \text{fire} \& \text{heat}) \\ &= \sum_{\text{fire}} \sum_{\text{heat}} P(\text{Smoke}=t \& \text{heat} | \text{fire}) P(\text{fire}) \\ &= \sum_{\text{fire}} \sum_{\text{heat}} P(\text{Smoke}=t | \text{fire}) P(\text{heat} | \text{fire}) P(\text{fire}) \\ &= P(\text{Smoke}=t | \text{fire}=t) P(\text{heat}=t | \text{fire}=t) P(\text{fire}=t) \\ &\quad + P(\text{Smoke}=t | \text{fire}=t) P(\text{heat}=f | \text{fire}=t) P(\text{fire}=t) \\ &\quad + P(\text{Smoke}=t | \text{fire}=f) P(\text{heat}=t | \text{fire}=f) P(\text{fire}=f) \\ &\quad + P(\text{Smoke}=t | \text{fire}=f) P(\text{heat}=f | \text{fire}=f) P(\text{fire}=f) \\ &= (.90 \times .99 \times 1) + (.90 \times .01 \times 1) \\ &\quad + (.001 \times .0001 \times 9) + (.001 \times .9999 \times 9) \\ &\approx 0.0909 \end{aligned}$$

Graphical models

- A graphical model expresses two properties about a joint distribution:
 - Conditional independence
 - Factorization
- Neither BNs nor MRFs can represent all the possible conditional independence and factorization properties

Graphical models

- A graphical model expresses two properties about a joint distribution:
 - Conditional independence
 - Factorization
- Neither BNs nor MRFs can represent all the possible conditional independence and factorization properties

Graphical models

- BN and MRFs are not one-to-one mapping for both conditional independence and factorization properties
- i.e. if we convert the graph representations back and forth, we would obtain a different graph from what we started

Graphical models

- Factor graph is meant to unify both BN and MRF
- But...

Graphical models

- Factor graph has one-to-one mapping to MRF **ONLY** in terms of conditional independence properties
- The factorization properties does not carry over during conversion

Graphical models

- Factor graph has one-to-one mapping to MRF **ONLY** in terms of conditional independence properties
- The factorization properties does not carry over during conversion

Hidden Markov Models

- Parameters – stationary/homogeneous markov model (independent of time t)

Initial probabilities

$$p(S_1 = i) = \pi_i$$

Transition probabilities

$$p(S_t = j | S_{t-1} = i) = p_{ij}$$

Emission probabilities

$$p(O_t = y | S_t = i) = q_i^y$$

$$p(\{S_t\}_{t=1}^T, \{O_t\}_{t=1}^T) =$$

$$p(S_1) \prod_{t=2}^T p(S_t | S_{t-1}) \prod_{t=1}^T p(O_t | S_t)$$

Example of Hidden Markov Model

- States Z: L/H (atmospheric pressure).
- Observations X: R/D .
- Transition probabilities: Observation probabilities:

t t-1	L	H
L	0.3	0.2
H	0.7	0.8

X Z	L	H
R	0.6	0.4
D	0.4	0.6

- Initial probabilities: say $P(Z_1=L)=0.4$, $P(Z_1=H)=0.6$.

Example of Hidden Markov Model

- Ex1:
- What is $P(X_1=D, X_2=R)$?

Example of Hidden Markov Model

- Ex1:
- What is $P(X_1=D, X_2=R)$?
- $P(X_1=D, X_2=R) =$
 $P(X_1=D, X_2=R, Z_1=L, Z_2=L) +$
 $P(X_1=D, X_2=R, Z_1=L, Z_2=H) +$
 $P(X_1=D, X_2=R, Z_1=H, Z_2=L) +$
 $P(X_1=D, X_2=R, Z_1=H, Z_2=H)$

Example of Hidden Markov Model

- First term:

$$\begin{aligned} & P(X_1=D, X_2=R, Z_1=L, Z_2=L) \\ & = P(X_1=D, X_2=R | Z_1=L, Z_2=L) * P(Z_1=L, Z_2=L) \\ & = P(X_1=D | Z_1=L) * \\ & \quad P(X_2=R | Z_2=L) * P(Z_1=L) * P(Z_2=L | Z_1=L) \\ & = 0.4 * 0.6 * 0.4 * 0.3 = 0.0288 \end{aligned}$$

Example of Hidden Markov Model

- Ex1:
- What is $P(X_1=D, X_2=R)$?
- $P(X_1=D, X_2=R) =$
 $P(X_1=D, X_2=R, Z_1=L, Z_2=L) +$
 $P(X_1=D, X_2=R, Z_1=L, Z_2=H) +$
 $P(X_1=D, X_2=R, Z_1=H, Z_2=L) +$
 $P(X_1=D, X_2=R, Z_1=H, Z_2=H)$
 $= 0.4 \cdot 0.6 \cdot 0.4 \cdot 0.3 +$
 $0.4 \cdot 0.4 \cdot 0.4 \cdot 0.7 +$
 $0.6 \cdot 0.6 \cdot 0.6 \cdot 0.2 +$
 $0.6 \cdot 0.4 \cdot 0.6 \cdot 0.8 = 0.232$

Example of Hidden Markov Model

- Ex2:
- What is $P(Z1=H|X1=D, X2=R)$?
- $P(Z1=H|X1=D, X2=R) = P(Z1=H, X1=D, X2=R)/P(X1=D, X2=R)$

Example of Hidden Markov Model

- $P(Z_1=H, X_1=D, X_2=R) = P(Z_1=H, Z_2=L, X_1=D, X_2=R) + P(Z_1=H, Z_2=H, X_1=D, X_2=R)$
 $= 0.6 * 0.6 * 0.6 * 0.2 + 0.6 * 0.4 * 0.6 * 0.8$
 $= 0.1584$

Example of Hidden Markov Model

- Ex2:
- What is $P(Z1=H|X1=D, X2=R)$?
- $P(Z1=H|X1=D, X2=R) = P(Z1=H, X1=D, X2=R)/P(X1=D, X2=R) = 0.1584/0.232 = 0.683$

Introduction to A4

1, Graphical Models

$$p(x) = p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2)p(x_5 \mid x_3)p(x_6 \mid x_2, x_5)$$

Draw Bayes-net:

Introduction to A4

Factor graph:

$$p(x) = \frac{1}{Z} \prod_{f \in \mathcal{F}} \psi_f(x_f) \quad Z = \sum_x \prod_{f \in \mathcal{F}} \psi_f(x_f)$$

$Z > 0 \longrightarrow$ normalization constant (partition function)

$\psi_f(x_f) \geq 0 \longrightarrow$ arbitrary non-negative *potential function*

$\mathcal{F} \longrightarrow$ set of hyperedges linking subsets of nodes $f \subseteq \mathcal{V}$

$\mathcal{V} \longrightarrow$ set of N nodes or vertices, $\{1, 2, \dots, N\}$

Introduction to A4

1, Graphical Models

$$p(x) = p(x_1)p(x_2 | x_1)p(x_3 | x_1)p(x_4 | x_2)p(x_5 | x_3)p(x_6 | x_2, x_5)$$

Draw factor-graph: $p(x) \propto \psi_1(x_1)\psi_2(x_2, x_1)\psi_3(x_3, x_1)\psi_4(x_4, x_2)\psi_5(x_5, x_3)\psi_6(x_6, x_2, x_5)$

Introduction to A4

1, Graphical Models

$$p(x) = p(x_1)p(x_2 | x_1)p(x_3 | x_1)p(x_4 | x_2)p(x_5 | x_3)p(x_6 | x_2, x_5)$$

Draw factor-graph: $p(x) \propto \psi_1(x_1)\psi_2(x_2, x_1)\psi_3(x_3, x_1)\psi_4(x_4, x_2)\psi_5(x_5, x_3)\psi_6(x_6, x_2, x_5)$

Introduction to A4

1, Graphical Models

Clique: A subset of vertices of an undirected graph such that every two distinct vertices in the clique are adjacent.

Maximal Clique: A clique that cannot be extended by including one more adjacent vertex

The 11 light blue 3-cliques (triangles) form maximal cliques

The 2 dark blue 4-cliques form maximal cliques

Sum Product Algorithm

- The sum-product algorithm is used to compute probabilities for a **subset** of the variables of a joint distribution, e.g. $P(a, b, c, d)$
 - Marginal distributions, e.g. $P(b)$
 - Joint distributions of a subset of variables, e.g. $P(a,b)$
 - Conditional distributions (often the posterior distributions), e.g. $P(a,c | d)=P(a,c,d) / P(d)$

Message notations

- We use function μ to denote messages.
- On each edge of the factor graph, there are two messages traveling in opposite directions
- We use subscript to denote the origin and the destination of these messages, e.g.:

The sum product algorithm on factor graph

- Two rules in the sum-product algorithm:

- Factor-to-variable messages:

$$\mu_{f_s \rightarrow x_i}(x_i) = \sum_{N e(f_s) \setminus x_i} f_s(x_i, x_1, \dots, x_M) \prod_{x_m \in N e(f_s) \setminus x_i} \underbrace{\mu_{x_m \rightarrow f_s}(x_m)}_{\text{Incoming messages}}$$

The sum product algorithm on factor graph

- Two rules in the sum-product algorithm:
 - Variable-to-factor messages:

$$\mu_{x_i \rightarrow f_s}(x_i) = \prod_{f_n \in Ne(x_i) \setminus f_s} \mu_{f_n \rightarrow x_i}(x_i)$$

The sum product algorithm on factor graph

- Two rules in the sum-product algorithm:

- Factor-to-variable messages:

$$\mu_{f_s \rightarrow x_i}(x_i) = \sum_{Ne(f_s) \setminus x_i} f_s(x_i, x_1, \dots, x_M) \prod_{x_m \in Ne(f_s) \setminus x_i} \mu_{x_m \rightarrow f_s}(x_m)$$

- Variable-to-factor messages:

$$\mu_{x_i \rightarrow f_s}(x_i) = \prod_{f_n \in Ne(x_i) \setminus f_s} \mu_{f_n \rightarrow x_i}(x_i)$$

The sum product algorithm on factor graph

- How to start the sum-product algorithm:
 - Choose a node in the factor graph as the root node
 - Compute all the leaf-to-root messages
 - Compute all the root-to-leaf messages
- Initial conditions:
 - Starting from a factor leaf/root node, the initial factor-to-variable message is the factor itself
 - Starting from a variable leaf/root node, the initial variable-to-factor message is a vector of ones

Compute probabilities with messages

- How to convert messages to actual probabilities:

Compute unnormalized probabilities using messages (the sum-product algorithm):

unnormalized marginal probabilities:

$$g(x_i) = \prod_{f_n \in Ne(x_i)} \mu_{f_n \rightarrow x_i}(x_i)$$

normalization constant:

$$Z = \sum_{x_i} g(x_i)$$

marginal probabilities:

$$P(x_i) = \frac{1}{Z} g(x_i)$$

Compute probabilities with messages

- How to convert messages to actual probabilities:

Let $\{x_i\} \cup X_s \subseteq \{x_i, x_1, \dots, x_M\}$ be a subset of the variables we wish to compute joint distribution over

Compute unnormalized probabilities using messages (the sum-product algorithm):

unnormalized joint probabilities:

$$g(x_i, X_s) = f_s(x_i, X_s) \prod_{x_m \in \{x_i, X_s\}} \prod_{f_n \in Ne(x_m) \setminus f_s} \mu_{f_n \rightarrow x_m}(x_m)$$

When all the variables in $\{x_i\} \cup X_s$ are connected to the same factor. We make the computation efficient

normalization constant:

$$Z = \sum_{x_i} g(x_i)$$

marginal probabilities:

$$P(x_i, x_1, \dots, x_k) = \frac{1}{Z} g(x_i, x_1, \dots, x_k)$$

Equivalence

Sum-product algorithm is equivalent to forward-backward algorithm in the context of Hidden Markov Models

Factor graph of HMM:

Forward-Backward Algorithm

For the purpose of inference, we can simplify the factor graph as below:

Factors are:

$$\begin{aligned} h(\mathbf{z}_1) &= p(\mathbf{z}_1)p(\mathbf{x}_1|\mathbf{z}_1) \\ f_n(\mathbf{z}_{n-1}, \mathbf{z}_n) &= p(\mathbf{z}_n|\mathbf{z}_{n-1})p(\mathbf{x}_n|\mathbf{z}_n) \end{aligned}$$

Forward-Backward Algorithm

For the purpose of inference, we can simplify the factor graph as below:

Factors are:

$$\begin{aligned} h(\mathbf{z}_1) &= p(\mathbf{z}_1)p(\mathbf{x}_1|\mathbf{z}_1) \\ f_n(\mathbf{z}_{n-1}, \mathbf{z}_n) &= p(\mathbf{z}_n|\mathbf{z}_{n-1})p(\mathbf{x}_n|\mathbf{z}_n) \end{aligned}$$

Messages are:

$$\begin{aligned} \mu_{\mathbf{z}_{n-1} \rightarrow f_n}(\mathbf{z}_{n-1}) &= \mu_{f_{n-1} \rightarrow \mathbf{z}_{n-1}}(\mathbf{z}_{n-1}) \quad \text{Quiz: Why?} \\ \mu_{f_n \rightarrow \mathbf{z}_n}(\mathbf{z}_n) &= \sum_{\mathbf{z}_{n-1}} f_n(\mathbf{z}_{n-1}, \mathbf{z}_n) \mu_{\mathbf{z}_{n-1} \rightarrow f_n}(\mathbf{z}_{n-1}) \end{aligned}$$

Forward-Backward Algorithm

For the purpose of inference, we can simplify the factor graph as below:

Rewrite message:

$$\mu_{\mathbf{z}_{n-1} \rightarrow f_n}(\mathbf{z}_{n-1}) = \mu_{f_{n-1} \rightarrow \mathbf{z}_{n-1}}(\mathbf{z}_{n-1})$$

$$\mu_{f_n \rightarrow \mathbf{z}_n}(\mathbf{z}_n) = \sum_{\mathbf{z}_{n-1}} f_n(\mathbf{z}_{n-1}, \mathbf{z}_n) \mu_{\mathbf{z}_{n-1} \rightarrow f_n}(\mathbf{z}_{n-1})$$

$$\mu_{f_n \rightarrow \mathbf{z}_n}(\mathbf{z}_n) = \sum_{\mathbf{z}_{n-1}} f_n(\mathbf{z}_{n-1}, \mathbf{z}_n) \mu_{f_{n-1} \rightarrow \mathbf{z}_{n-1}}(\mathbf{z}_{n-1})$$

Forward-Backward Algorithm

For the purpose of inference, we can simplify the factor graph as below:

Rewrite message:

$$\mu_{f_n \rightarrow \mathbf{z}_n}(\mathbf{z}_n) = \sum_{\mathbf{z}_{n-1}} f_n(\mathbf{z}_{n-1}, \mathbf{z}_n) \mu_{f_{n-1} \rightarrow \mathbf{z}_{n-1}}(\mathbf{z}_{n-1})$$

$$\alpha(\mathbf{z}_n) = \mu_{f_n \rightarrow \mathbf{z}_n}(\mathbf{z}_n)$$

Replace factor:

$$\alpha(\mathbf{z}_n) = p(\mathbf{x}_n | \mathbf{z}_n) \sum_{\mathbf{z}_{n-1}} \alpha(\mathbf{z}_{n-1}) p(\mathbf{z}_n | \mathbf{z}_{n-1})$$

Forward-Backward Algorithm

For the purpose of inference, we can simplify the factor graph as below:

Rewrite message: $\mu_{z_{n+1} \rightarrow f_{n+1}}(\mathbf{z}_{n+1}) = \mu_{f_{n+2} \rightarrow z_{n+1}}(\mathbf{z}_{n+1})$

$$\begin{aligned}\mu_{f_{n+1} \rightarrow z_n}(\mathbf{z}_n) &= \sum_{\mathbf{z}_{n+1}} f_{n+1}(\mathbf{z}_n, \mathbf{z}_{n+1}) \mu_{f_{n+2} \rightarrow z_{n+1}}(\mathbf{z}_{n+1}) \\ \beta(\mathbf{z}_n) &= \mu_{f_{n+1} \rightarrow \mathbf{z}_n}(\mathbf{z}_n)\end{aligned}$$

Replace factor: $\beta(\mathbf{z}_n) = \sum_{\mathbf{z}_{n+1}} \beta(\mathbf{z}_{n+1}) p(\mathbf{x}_{n+1} | \mathbf{z}_{n+1}) p(\mathbf{z}_{n+1} | \mathbf{z}_n)$

Forward-Backward Algorithm

For the purpose of inference, we can simplify the factor graph as below:

Obtain Posterior: $p(\mathbf{z}_n, \mathbf{X}) = \mu_{f_n \rightarrow \mathbf{z}_n}(\mathbf{z}_n) \mu_{f_{n+1} \rightarrow \mathbf{z}_n}(\mathbf{z}_n) = \alpha(\mathbf{z}_n) \beta(\mathbf{z}_n)$

$$\gamma(\mathbf{z}_n) = \frac{p(\mathbf{z}_n, \mathbf{X})}{p(\mathbf{X})} = \frac{\alpha(\mathbf{z}_n) \beta(\mathbf{z}_n)}{p(\mathbf{X})}$$

Example of the sum product algorithm

A set of binary random variables: $a, b, c, d, e \in \{0, 1\}$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

The sum product algorithm on factor graph

- How to start the sum-product algorithm:
 - Choose a node in the factor graph as the root node
 - Compute all the leaf-to-root messages
 - Compute all the root-to-leaf messages
- Initial conditions:
 - Starting from a factor leaf/root node, the initial factor-to-variable message is the factor itself
 - Starting from a variable leaf/root node, the initial variable-to-factor message is a vector of ones

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$\mu_{f_1 \rightarrow b}(b) = \sum_a f_1(a, b) \mu_{a \rightarrow f_1}(a)$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$\begin{aligned} \mu_{f_1 \rightarrow b}(b) &= \sum_a f_1(a, b) \mu_{a \rightarrow f_1(a)}(a) \\ &= \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 3 \\ 3 \end{bmatrix} \end{aligned}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$\mu_{b \rightarrow f_2}(b) = \mu_{f_1 \rightarrow b}(b)$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$\mu_{b \rightarrow f_2}(b) = \mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T$$

$$\mu_{f_2 \rightarrow c}(c) = \sum_b f_2(b, c) \mu_{b \rightarrow f_2}(b)$$

$$= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \begin{bmatrix} 3 \\ 3 \end{bmatrix} = \begin{bmatrix} 15 \\ 4.5 \end{bmatrix}$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T$$

$$\mu_{f_2 \rightarrow c}(c) = [15, 4.5]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T\end{aligned}$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T$$

$$\mu_{f_2 \rightarrow c}(c) = [15, 4.5]^T$$

$$\mu_{c \rightarrow f_3}(c) = [15, 4.5]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T$$

$$\mu_{f_2 \rightarrow c}(c) = [15, 4.5]^T$$

$$\mu_{c \rightarrow f_3}(c) = [15, 4.5]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$\mu_{f_3 \rightarrow e}(e) = \sum_{c,d} f_3(c, d, e) \mu_{c \rightarrow f_3}(c) \mu_{d \rightarrow f_3}(d)$$

$$= 15 \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 4.5 \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$\mu_{a \rightarrow f_1}(a) = \begin{bmatrix} 58.5 \\ 58.5 \end{bmatrix}$$

Example of the sum product algorithm

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T\end{aligned}$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

The sum product algorithm on factor graph

- How to start the sum-product algorithm:
 - Choose a node in the factor graph as the root node
 - Compute all the leaf-to-root messages
 - **Compute all the root-to-leaf messages**
- Initial conditions:
 - Starting from a factor leaf/root node, the initial factor-to-variable message is the factor itself
 - Starting from a variable leaf/root node, the initial variable-to-factor message is a vector of ones

Example of the sum product algorithm

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T$$

$$\mu_{f_2 \rightarrow c}(c) = [15, 4.5]^T$$

$$\mu_{c \rightarrow f_3}(c) = [15, 4.5]^T$$

$$\mu_{f_3 \rightarrow e}(e) = [58.5, 58.5]^T$$

$$\mu_{e \rightarrow f_3}(e) = [1, 1]^T$$

$$\mu_{f_3 \rightarrow d}(e) = [58.5, 58.5]^T$$

$$\mu_{f_3 \rightarrow c}(c) = [6, 6]^T$$

$$\mu_{c \rightarrow f_2}(c) = [6, 6]^T$$

$$\begin{aligned}\mu_{f_2 \rightarrow b}(b) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}^T \begin{bmatrix} 6 \\ 6 \end{bmatrix} \\ &= [24, 15]^T\end{aligned}$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

$$\begin{aligned}
 \mu_{a \rightarrow f_1}(a) &= [1, 1]^T \\
 \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\
 \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T \\
 \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\
 \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\
 \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T \\
 \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\
 \mu_{e \rightarrow f_3}(e) &= [1, 1]^T \\
 \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\
 \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\
 \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\
 \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\
 \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\
 \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T
 \end{aligned}$$

$$\begin{aligned}
 f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\
 f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\
 f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}
 \end{aligned}$$

Example of the sum product algorithm

$$\begin{aligned}
 \mu_{a \rightarrow f_1}(a) &= [1, 1]^T \\
 \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\
 \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T \\
 \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\
 \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\
 \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T \\
 \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\
 \mu_{e \rightarrow f_3}(e) &= [1, 1]^T \\
 \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\
 \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\
 \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\
 \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\
 \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\
 \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T
 \end{aligned}$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

How do we
know we
did it right?

Example of the sum product algorithm

We can verify the correctness
by computing normalization
constant Z

$$Z = \sum_{x_i} g(x_i)$$

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

We can verify the correctness by computing normalization constant Z

$$Z = \sum_{x_i} g(x_i)$$

$$Z = \sum_e g(e) = \sum_e \mu_{f_3 \rightarrow e}(e) = 117$$

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

We can verify the correctness by computing normalization constant Z

$$Z = \sum_{x_i} g(x_i)$$

$$\begin{aligned} Z &= \sum_e g(e) = \sum_e \mu_{f_3 \rightarrow e}(e) = 117 \\ Z &= \sum_b g(b) \\ &= \sum_b \mu_{f_1 \rightarrow b}(b) \mu_{f_2 \rightarrow b}(b) \\ &= 39 \times 3 = 117 \end{aligned}$$

$$\begin{aligned} \mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T & \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T & \mu_{f_2 \rightarrow d}(d) &= [58.5, 58.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & \mu_{f_3 \rightarrow e}(e) &= [1, 1]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T & \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(d) &= [58.5, 58.5]^T & \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T & \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T & \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T & \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T \end{aligned}$$

Example of the sum product algorithm

Naive computation:

$$Z = \sum_{a,b,c,d,e} P(a, b, c, d, e)$$

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

Naive computation:

$$Z = \sum_{a,b,c,d,e} P(a, b, c, d, e) \quad O(2^5)$$

$$\begin{aligned}
 \mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\
 \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\
 \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\
 \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\
 \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\
 \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\
 \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\
 \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\
 \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\
 \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\
 \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T
 \end{aligned}$$

Example of the sum product algorithm

Naive computation:

$$Z = \sum_{a,b,c,d,e} P(a, b, c, d, e) \quad O(2^5)$$

Message-passing:

$$Z = \sum_e g(e) \quad O(2^3)$$

Dominated by the largest factor

$$\begin{aligned}
 \mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\
 \mu_{d \rightarrow f_3}(d) &= [1, 1]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\
 \mu_{b \rightarrow f_2}(b) &= [3, 3]^T & \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\
 \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T & \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T & \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T & \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T & \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\
 \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T & \mu_{c \rightarrow f_2}(c) &= [6, 6]^T & \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\
 \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T & \mu_{b \rightarrow f_1}(b) &= [24, 15]^T & \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T
 \end{aligned}$$

Example of the sum product algorithm

Naive computation:

$$Z = \sum_{a,b,c,d,e} P(a, b, c, d, e)$$

$O(2^5)$

Message-passing:

$$Z = \sum_e g(e)$$

$O(2^3)$

Dominated by the largest factor

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

How do we compute $P(e, b)$?

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

How do we compute $P(e, b)$?

We can eliminate the summation over b or e during message-passing

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

How do we compute $P(e, b)$?

We can eliminate the summation over b or e during message-passing

Assume choose e as an anchor and eliminate summation over b:

$$g(b, e) = \mu_{f_3 \rightarrow e}(b, e)$$

Or we can choose b as an anchor and eliminate summation over c:

$$g(b, e) = \mu_{f_2 \rightarrow b}(b, e)\mu_{f_1 \rightarrow b}(b)$$

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

How do we compute $P(e, b)$?

New messages carrying b: $\mu_{f_3 \rightarrow e}(b, e)$

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T \quad f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T$$

$$\mu_{f_2 \rightarrow c}(b, c) = [15, 4.5]^T$$

$$\mu_{c \rightarrow f_3}(b, c) = [15, 4.5]^T$$

$$\mu_{f_3 \rightarrow e}(b, e) = [58.5, 58.5]^T$$

$$\mu_{e \rightarrow f_3}(e) = [1, 1]^T$$

$$\mu_{f_3 \rightarrow d}(e) = [58.5, 58.5]^T$$

$$\mu_{f_3 \rightarrow c}(c) = [6, 6]^T$$

$$\mu_{c \rightarrow f_2}(c) = [6, 6]^T$$

$$\mu_{f_2 \rightarrow b}(b) = [24, 15]^T$$

$$\mu_{b \rightarrow f_1}(b) = [24, 15]^T$$

$$\mu_{f_1 \rightarrow a}(a) = [39, 78]^T$$

$$f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

Example of the sum product algorithm

How do we compute $P(e, b)$?

New messages carrying b: $\mu_{f_3 \rightarrow e}(b, e)$

$$g(b, e) = \mu_{f_3 \rightarrow e}(b, e)$$

$$P(b, e) = \frac{1}{Z} \mu_{f_3 \rightarrow e}(b, e)$$

$$\begin{aligned}
 \mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\
 \mu_{d \rightarrow f_3}(d) &= [1, 1]^T & \\
 \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & \\
 \mu_{b \rightarrow f_2}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\
 \mu_{f_2 \rightarrow c}(b, c) &= [15, 4.5]^T & \\
 \mu_{c \rightarrow f_3}(b, c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T & \\
 \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T & \\
 \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T & \\
 \mu_{c \rightarrow f_2}(c) &= [6, 6]^T & \\
 \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T & \\
 \mu_{b \rightarrow f_1}(b) &= [24, 15]^T & \\
 \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T &
 \end{aligned}$$

Example of the sum product algorithm

How do we compute $P(e, b)$?

New messages carrying b: $\mu_{f_3 \rightarrow e}(b, e)$

$$\mu_{f_2 \rightarrow c}(b, c) = f_2(b, c) \mu_{b \rightarrow f_2}(b) = \begin{bmatrix} 3 \times 3 & 2 \times 3 \\ 1 \times 3 & 0.5 \times 3 \end{bmatrix} = \begin{bmatrix} 9 & 6 \\ 3 & 1.5 \end{bmatrix}$$

$$\mu_{c \rightarrow f_3}(b, c) = \mu_{f_2 \rightarrow c}(b, c) = \begin{bmatrix} 9 & 6 \\ 3 & 1.5 \end{bmatrix}$$

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T \quad f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T$$

$$\mu_{f_2 \rightarrow c}(c) = [15, 4.5]^T$$

$$\mu_{c \rightarrow f_3}(c) = [15, 4.5]^T$$

$$\mu_{f_3 \rightarrow e}(e) = [58.5, 58.5]^T$$

$$f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$\mu_{e \rightarrow f_3}(e) = [1, 1]^T$$

$$\mu_{f_3 \rightarrow d}(e) = [58.5, 58.5]^T$$

$$\mu_{f_3 \rightarrow c}(c) = [6, 6]^T$$

$$\mu_{c \rightarrow f_2}(c) = [6, 6]^T$$

$$\mu_{f_2 \rightarrow b}(b) = [24, 15]^T$$

$$\mu_{b \rightarrow f_1}(b) = [24, 15]^T$$

$$\mu_{f_1 \rightarrow a}(a) = [39, 78]^T$$

Example of the sum product algorithm

How do we compute $P(e, b)$?

New messages carrying b : $\mu_{f_3 \rightarrow e}(b, e)$

$$\mu_{c \rightarrow f_3}(b, c) = \mu_{f_2 \rightarrow 3}(b, c) = \begin{bmatrix} 9 & 6 \\ 3 & 1.5 \end{bmatrix}$$

$$\mu_{f_3 \rightarrow e}(b, e) = \sum_{c,d} f_3(c, d, e) \mu_{c \rightarrow f_3}(b, c) \mu_{d \rightarrow f_3}(d)$$

$$\mu_{f_3 \rightarrow e}(b=0, e) = 9 \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 3 \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 36 \\ 36 \end{bmatrix}$$

$$\mu_{f_3 \rightarrow e}(b=1, e) = 6 \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + 1.5 \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 22.5 \\ 22.5 \end{bmatrix}$$

$$g(b, e) = \mu_{f_3 \rightarrow e}(b, e) = \begin{bmatrix} 36 & 22.5 \\ 36 & 22.5 \end{bmatrix}$$

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T \quad f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T \quad f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$\mu_{f_2 \rightarrow c}(c) = [15, 4.5]^T$$

$$\mu_{c \rightarrow f_3}(c) = [15, 4.5]^T \quad f_3(c=0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$\mu_{f_3 \rightarrow e}(e) = [58.5, 58.5]^T$$

$$\mu_{e \rightarrow f_3}(e) = [1, 1]^T \quad f_3(c=1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$\mu_{f_3 \rightarrow d}(e) = [58.5, 58.5]^T$$

$$\mu_{f_3 \rightarrow c}(c) = [6, 6]^T$$

$$\mu_{c \rightarrow f_2}(c) = [6, 6]^T$$

$$\mu_{f_2 \rightarrow b}(b) = [24, 15]^T$$

$$\mu_{b \rightarrow f_1}(b) = [24, 15]^T$$

$$\mu_{f_1 \rightarrow a}(a) = [39, 78]^T$$

Example of the sum product algorithm

How do we compute $P(e, b)$?

New messages carrying b: $\mu_{f_3 \rightarrow e}(b, e)$

$$g(b, e) = \mu_{f_3 \rightarrow e}(b, e) = \begin{bmatrix} 36 & 22.5 \\ 36 & 22.5 \end{bmatrix}$$

$$P(b, e) = \frac{1}{Z} g(b, e) = \frac{1}{117} \begin{bmatrix} 36 & 22.5 \\ 36 & 22.5 \end{bmatrix}$$

$$\mu_{a \rightarrow f_1}(a) = [1, 1]^T \quad f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix}$$

$$\mu_{d \rightarrow f_3}(d) = [1, 1]^T$$

$$\mu_{f_1 \rightarrow b}(b) = [3, 3]^T$$

$$\mu_{b \rightarrow f_2}(b) = [3, 3]^T \quad f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix}$$

$$\mu_{f_2 \rightarrow c}(c) = [15, 4.5]^T$$

$$\mu_{c \rightarrow f_3}(c) = [15, 4.5]^T \quad f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$\mu_{f_3 \rightarrow e}(e) = [58.5, 58.5]^T$$

$$\mu_{e \rightarrow f_3}(e) = [1, 1]^T \quad f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix}$$

$$\mu_{f_3 \rightarrow d}(e) = [58.5, 58.5]^T$$

$$\mu_{f_3 \rightarrow c}(c) = [6, 6]^T$$

$$\mu_{c \rightarrow f_2}(c) = [6, 6]^T$$

$$\mu_{f_2 \rightarrow b}(b) = [24, 15]^T$$

$$\mu_{b \rightarrow f_1}(b) = [24, 15]^T$$

$$\mu_{f_1 \rightarrow a}(a) = [39, 78]^T$$

Example of the sum product algorithm

What if we observed c
as $c = [0,1]$?

$$\begin{aligned}
 \mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\
 \mu_{d \rightarrow f_3}(d) &= [1, 1]^T & \\
 \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\
 \mu_{b \rightarrow f_2}(b) &= [3, 3]^T & \\
 \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T & \\
 \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T & \\
 \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\
 \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T & \\
 \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T & \\
 \mu_{c \rightarrow f_2}(c) &= [6, 6]^T & \\
 \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T & \\
 \mu_{b \rightarrow f_1}(b) &= [24, 15]^T & \\
 \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T &
 \end{aligned}$$

Example of the sum product algorithm

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow e}(e) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{f_3 \rightarrow d}(e) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow f_1}(b) &= [24, 15]^T \\ \mu_{f_1 \rightarrow a}(a) &= [39, 78]^T\end{aligned}$$

Example of the sum product algorithm

What if we observed c
as $c = [0,1]$?

It changes the outgoing
messages from c
And their derivative
messages

$$\begin{aligned}\mu_{a \rightarrow f_1}(a) &= [1, 1]^T & f_1(a, b) &= \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) &= [1, 1]^T \\ \mu_{f_1 \rightarrow b}(b) &= [3, 3]^T & f_2(b, c) &= \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{b \rightarrow f_2}(b) &= [3, 3]^T \\ \mu_{f_2 \rightarrow c}(c) &= [15, 4.5]^T \\ \mu_{c \rightarrow f_3}(c) &= [15, 4.5]^T & f_3(c = 0, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{j_3 \rightarrow e}(c) &= [58.5, 58.5]^T \\ \mu_{e \rightarrow f_3}(e) &= [1, 1]^T & f_3(c = 1, d, e) &= \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{j_3 \rightarrow d}(c) &= [58.5, 58.5]^T \\ \mu_{f_3 \rightarrow c}(c) &= [6, 6]^T \\ \mu_{c \rightarrow f_2}(c) &= [6, 6]^T \\ \mu_{f_2 \rightarrow b}(b) &= [24, 15]^T \\ \mu_{b \rightarrow j_1}(b) &= [24, 15]^T \\ \mu_{j_1 \rightarrow a}(c) &= [30, 78]^T\end{aligned}$$

Example of the sum product algorithm

$$\begin{array}{ll} \mu_{a \rightarrow f_1}(a) = [1, 1]^T & f_1(a, b) = \begin{bmatrix} f_1(0, 0), f_1(1, 0) \\ f_1(0, 1), f_1(1, 1) \end{bmatrix} = \begin{bmatrix} 1, 2 \\ 1, 2 \end{bmatrix} \\ \mu_{d \rightarrow f_3}(d) = [1, 1]^T & \\ \mu_{f_1 \rightarrow b}(b) = [3, 3]^T & \\ \mu_{b \rightarrow f_2}(b) = [3, 3]^T & f_2(b, c) = \begin{bmatrix} 3, 2 \\ 1, 0.5 \end{bmatrix} \\ \mu_{f_2 \rightarrow c}(c) = [15, 4.5]^T & \\ \mu_{c \rightarrow f_3}(c) = [0, 1]^T & f_3(c = 0, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{j_3 \rightarrow e}(e) = \cancel{[58.5, 58.5]}^T & \\ \mu_{e \rightarrow f_3}(e) = [1, 1]^T & f_3(c = 1, d, e) = \begin{bmatrix} 1, 2 \\ 2, 1 \end{bmatrix} \\ \mu_{j_3 \rightarrow d}(e) = \cancel{[58.5, 58.5]}^T & \\ \mu_{f_3 \rightarrow c}(c) = [6, 6]^T & \\ \mu_{c \rightarrow f_2}(c) = [0, 1]^T & \\ \mu_{f_2 \rightarrow b}(b) = \cancel{[24, 15]}^T & \\ \mu_{b \rightarrow j_1}(b) = \cancel{[24, 15]}^T & \\ \mu_{j_1 \rightarrow a}(c) = [30, 78]^T & \end{array}$$

Topics to review

- k-NN, linear regression, logistic regression, probability distributions, MLE/MAP
- Bayes Theorem, SGD, techniques to improve SGD, variants of neural nets, backpropagation
- k-means, PCA, mixture models (Gaussians, Bernoullis), Naive Bayes, EM algorithm
- Graphical models, BN/MRF/FG conversions, HMM, sum-product/max-sum algorithm, junction tree, (loopy) belief propagation