

Introduction to Machine Learning

Undirected Graphical Models

Barnabás Póczos

Credits

Many of these slides are taken from
Ruslan Salakhutdinov, Hugo Larochelle, & Eric Xing

- http://www.dmi.usherb.ca/~larocheh/neural_networks
- <http://www.cs.cmu.edu/~rsalakhu/10707/>
- <http://www.cs.cmu.edu/~epxing/Class/10708/>

Reading material:

- http://www.cs.cmu.edu/~rsalakhu/papers/Russ_thesis.pdf
- Section 30.1 of Information Theory, Inference, and Learning Algorithms by David MacKay
- <http://www.stat.cmu.edu/~larry/=sml/GraphicalModels.pdf>

Undirected Graphical Models = Markov Random Fields

Probabilistic graphical models: a powerful framework for **representing dependency structure** between random variables.

Markov network (or undirected graphical model) is a set of random variables having a **dependency structure described by an undirected graph**.

Cliques

Clique: a subset of nodes such that there exists a link between all pairs of nodes in a subset.

Maximal Clique: a clique such that it is not possible to include any other nodes in the set without it ceasing to be a clique.

This graph has two maximal cliques:

$$\{x_1, x_2, x_3\}, \{x_2, x_3, x_4\}.$$

Other cliques:

$$\{x_1, x_2\}, \{x_2, x_3\}, \{x_3, x_4\}, \\ \{x_4, x_2\}, \{x_1, x_3\}.$$

Undirected Graphical Models = Markov Random Fields

Directed graphs are useful for expressing **causal relationships** between random variables, whereas **undirected graphs** are useful for expressing **dependencies** between random variables.

The **joint distribution** defined by the graph is given by the **product of non-negative potential functions over the maximal cliques** (connected subset of nodes).

$$p(x_1, \dots, x_d) = \frac{1}{Z} \prod_{c \in \mathcal{C}} \phi_c(x_c), \quad Z = \sum_{x_1, \dots, x_d} \prod_{c \in \mathcal{C}} \phi_c(x_c)$$

where the normalizing constant Z is called the partition function, and \mathcal{C} is the set of maximal cliques.

In this example, the joint distribution factorizes as:

$$p(A, B, C, D) = \frac{1}{Z} \phi_{AC}(A, C) \phi_{CB}(C, B) \phi_{BD}(B, D) \phi_{AD}(A, D)$$

$$\text{where } Z = \sum_{A, B, C, D} \phi_{AC}(A, C) \phi_{CB}(C, B) \phi_{BD}(B, D) \phi_{AD}(A, D)$$

Maximal cliques: $\mathcal{C} = \{(A, C), (C, B), (B, D), (A, D)\}$

Markov Random Fields (MRFs)

$$p(x_1, \dots, x_d) = \frac{1}{Z} \prod_{c \in \mathcal{C}} \phi_c(x_c), \quad Z = \sum_{x_1, \dots, x_d} \prod_{c \in \mathcal{C}} \phi_c(x_c)$$

- Each potential function is a mapping from the joint configurations of random variables in a maximal clique to **non-negative real numbers**.
- The choice of potential functions is not restricted to having specific probabilistic interpretations.
- **Number of parameters:** $\sum_{c \in \mathcal{C}} 2^{|c|}$ (instead of $2^d - 1$)

$$\begin{aligned} p(x_1, \dots, x_d) &= \frac{1}{Z} \prod_{c \in \mathcal{C}} \phi_c(x_c) \\ &= \frac{1}{Z} \exp \left(- \sum_{c \in \mathcal{C}} \log \frac{1}{\phi_c(x_c)} \right) \\ &= \frac{1}{Z} \exp(- \sum_{c \in \mathcal{C}} E(x_c)) \end{aligned}$$

where $E(x)$ is called an energy function.

Conditional Independence

Definition: [Global Markov Property] A probability distribution P for a random vector X_1, \dots, X_d satisfies the **global Markov property** with respect to an undirected graph G if for any disjoint vertex subsets A , B , and C such that C separates A and B , the random variables X_A and X_B are conditionally independent given X_C .

It follows that the **undirected graphical structure represents conditional independence**:

Theorem:

$p(x_1, \dots, x_d) = \frac{1}{Z} \prod_{c \in \mathcal{C}} \phi_c(x_c)$ satisfies the global Markov property.
Hence their name is Markov Random Fields.

MRFs with Hidden Variables

For many interesting problems, we need to introduce **hidden or latent variables**.

- Our random variables will contain both visible and hidden variables $x=(v,h)$
- Computing the Z partition function is intractable
- Computing the summation over hidden variables is intractable
- Parameter learning is very challenging.

$$\begin{aligned} p(v) &= \sum_h p(v, h) \\ &= \sum_h \frac{1}{Z} \exp(-E(v, h)) \end{aligned}$$

Boltzmann Machines

Definition: [Boltzmann machines] MRFs with maximum click size two [pairwise (edge) potentials] on binary-valued nodes are called **Boltzmann machines**

The **joint probabilities** are given by :

$$P_{\theta}(\mathbf{x}) = \frac{1}{Z(\theta)} \exp \left(\sum_{ij \in E} x_i x_j \theta_{ij} + \sum_{i \in V} x_i \theta_i \right)$$

The parameter θ_{ij} measures the **dependence of x_i on x_j , conditioned on the other nodes.**

Boltzmann Machines

Theorem: One can prove that the **conditional distribution of one node conditioned on the others** is given by the logistic function in Boltzmann Machines:

$$P_\theta(x_i = 1 | \mathbf{x}_{-i}) = \frac{1}{1 + \exp(-\theta_i - \sum_{ij \in E} x_j \theta_{ij})},$$

where \mathbf{x}_{-i} denotes all nodes except for i .

Proof:

$$p_\theta(x_1, \dots, x_d) = \frac{1}{Z(\theta)} \exp \left(\sum_{(i,j) \in E} x_i x_j \theta_{ij} + \sum_{i \in V} x_i \theta_i \right)$$

$$p_\theta(x_1 | x_2, \dots, x_d) = \frac{p_\theta(x_1, x_2, \dots, x_d)}{p_\theta(x_2, \dots, x_d)}$$

$$p_\theta(x_1 | x_2, \dots, x_d) = \frac{p_\theta(x_1, x_2, \dots, x_d)}{\sum_{x_1} p_\theta(x_1, x_2, \dots, x_d)}$$

$$= \frac{\exp \left(\sum_{(i,j) \in E} x_i x_j \theta_{ij} + \sum_{i \in V} x_i \theta_i \right)}{\sum_{x_1} \exp \left(\sum_{(i,j) \in E} x_i x_j \theta_{ij} + \sum_{i \in V} x_i \theta_i \right)}$$

Boltzmann Machines

Proof [Continued]:

$$p_{\theta}(x_1|x_2, \dots, x_d) =$$

$$= \frac{\exp\left(\sum_{(i,j) \in E} x_i x_j \theta_{ij} + \sum_{i \in V} x_i \theta_i\right)}{\sum_{x_1} \exp\left(\sum_{(i,j) \in E} x_i x_j \theta_{ij} + \sum_{i \in V} x_i \theta_i\right)}$$

$$= \frac{\exp\left(\sum_{(1,j) \in E} x_1 x_j \theta_{1j} + \sum_{(i \geq 2, j) \in E} x_i x_j \theta_{ij} + x_1 \theta_1 + \sum_{i \geq 2 \in V} x_i \theta_i\right)}{\sum_{x_1} \exp\left(\sum_{(1,j) \in E} x_1 x_j \theta_{1j} + \sum_{(i \geq 2, j) \in E} x_i x_j \theta_{ij} + x_1 \theta_1 + \sum_{i \geq 2 \in V} x_i \theta_i\right)}$$

$$= \frac{\exp\left(\sum_{(1,j) \in E} x_1 x_j \theta_{1j} + x_1 \theta_1\right)}{\sum_{x_1} \exp\left(\sum_{(1,j) \in E} x_1 x_j \theta_{1j} + x_1 \theta_1\right)}$$

$$\begin{aligned} \Rightarrow p_{\theta}(x_1 = 1|x_2, \dots, x_d) &= \frac{\exp\left(\sum_{(1,j) \in E} x_j \theta_{1j} + \theta_1\right)}{\exp\left(\sum_{(1,j) \in E} x_j \theta_{1j} + \theta_1\right) + 1} \\ &= \frac{1}{1 + \exp\left(-\sum_{(1,j) \in E} x_j \theta_{1j} - \theta_1\right)} \end{aligned}$$

Q.E.D.

Example: Image Denoising

Let us look at the example of noise removal from a binary image.
The image is an array of $\{-1, +1\}$ pixel values.

Original Image

Noisy Image

- We take the original noise-free image (x) and randomly flip the sign of pixels with a small probability. This process creates the noisy image (y)
- Our goal is to estimate the original image x from the noisy observations y .
- We model the joint distribution with

$$P(x, y) = \exp(-E(x, y))$$

$$\text{where } E(x, y) = \sum_i (y_i - x_i)^2 + \lambda \sum_{\{i,j\} \in E} (x_i - x_j)^2$$

Inference: Iterated Conditional Models

Goal: Using the observations y infer the unknown noise free pixels x

$$\hat{x} = \arg \max_x P(x, y)$$

where $P(x, y) = \exp(-E(x, y))$

$$E(x, y) = \sum_i (y_i - x_i)^2 + \lambda \sum_{\{i,j\} \in E} (x_i - x_j)^2$$

Solution: coordinate-wise gradient descent

- **Iterated conditional modes:** coordinate-wise gradient descent.
- Visit the unobserved nodes sequentially and set each x to whichever of its two values has the lowest energy.

Original Image

Noisy Image

ICM

Gaussian MRFs

- We assume that the observations have a multivariate Gaussian distribution with mean μ and covariance matrix Σ .

$$\mathcal{N}(\mathbf{x}|\boldsymbol{\mu}, \boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{D/2}} \frac{1}{|\boldsymbol{\Sigma}|^{1/2}} \exp \left\{ -\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu}) \right\}$$

- Since the Gaussian distribution represents at most **second-order relationships**, it automatically encodes a pairwise MRF. We rewrite:

if $(i, j) \notin E$, then $J_{ij} = 0$.

$$P(\mathbf{x}) = \frac{1}{Z} \exp \left(-\frac{1}{2} \mathbf{x}^T J \mathbf{x} + \mathbf{g}^T \mathbf{x} \right),$$

where

$$J = \boldsymbol{\Sigma}^{-1}, \quad \boldsymbol{\mu} = J^{-1} \mathbf{g}.$$

- The positive definite matrix J is known as the information matrix and is sparse with respect to the given graph: $\mathbf{x}^T J \mathbf{x} = \sum_i J_{ii} x_i^2 + 2 \sum_{ij \in E} J_{ij} x_i x_j$,

- The information matrix is sparse, but the covariance matrix is not.

Restricted Boltzmann Machines

Restricted Boltzmann Machines

Restricted = no connections in the hidden layer + no connection in the visible layer

hidden variables: $h \in \{0, 1\}^{d_h}$

visible variables: $x \in \{0, 1\}^{d_x}$

parameters: $\theta = \{W, c, b\}$

$$p_{\theta}(x, h) = \frac{1}{Z} \exp(-E(x, h; \theta))$$

$$E(x, h; \theta) = -h^T W x - c^T x - b^T h$$

No $x^T \Sigma x$ or $h^T \Sigma h$ terms!

$$\text{where } Z = \sum_{x, h} \exp(-E(x, h; \theta))$$

Partition function (intractable)

Gaussian-Bernoulli RBM

Gaussian-Bernoulli RBM:

$$P_{\theta}(\mathbf{v}, \mathbf{h}) = \frac{1}{\mathcal{Z}(\theta)} \exp(-E(\mathbf{v}, \mathbf{h}; \theta))$$

Define energy functions for various data modalities:

$$E(\mathbf{v}, \mathbf{h}; \theta) = \sum_i \frac{(v_i - b_i)^2}{2\sigma_i^2} - \sum_{ij} W_{ij} h_j \frac{v_i}{\sigma_i} - \sum_j a_j h_j$$

[Quadratic in \mathbf{v} linear in \mathbf{h}]

$$P(v_i = x | \mathbf{h}) = \frac{1}{\sqrt{2\pi}\sigma_i} \exp\left(-\frac{(x - b_i - \sigma_i \sum_j W_{ij} h_j)^2}{2\sigma_i^2}\right) \quad \text{Gaussian}$$

$$P(h_j = 1 | \mathbf{v}) = \frac{1}{1 + \exp(-\sum_i W_{ij} \frac{v_i}{\sigma_i} - a_j)} \quad \text{Bernoulli}$$

Possible Tasks with RBM

Tasks:

RBM model: $p_\theta(\mathbf{x}, \mathbf{h})$

□ Inference:

$$p_\theta(\mathbf{h}|\mathbf{x}) = ?$$

□ Evaluate the likelihood function:

$$p_\theta(\mathbf{x}) = ?$$

□ Sampling from RBM:

$$\tilde{\mathbf{x}}, \tilde{\mathbf{h}} \sim p_\theta(\mathbf{x}, \mathbf{h})$$

□ Training RBM:

$$\max_{\theta} p_\theta(\mathbf{x}) = ?$$

Inference

Inference

Theorem: Inference in RBM is simple: the conditional distributions are logistic functions

Similarly,

$$p_{\theta}(h|x) = \prod_{j=1}^{d_h} p_{\theta}(h_j|x)$$
$$p_{\theta}(h_j = 1|x) = \frac{1}{1 + \exp(-b_j - \mathbf{W}_{j \cdot} \mathbf{x})}$$
$$= \text{sigm}(b_j + \mathbf{W}_{j \cdot} \mathbf{x})$$

jth row of \mathbf{W}

$$p_{\theta}(x|h) = \prod_{k=1}^{d_x} p_{\theta}(x_k|h)$$
$$p_{\theta}(x_k = 1|h) = \frac{1}{1 + \exp(-c_k - \mathbf{h}^T \mathbf{W}_{\cdot k})}$$
$$= \text{sigm}(c_k + \mathbf{h}^T \mathbf{W}_{\cdot k})$$

kth column of \mathbf{W}

Proof:

$$\begin{aligned}
p_{\theta}(\mathbf{h}|\mathbf{x}) &= \frac{p_{\theta}(\mathbf{h}, \mathbf{x})}{\sum_{\mathbf{h}'} p_{\theta}(\mathbf{h}', \mathbf{x})} \\
&= \frac{\exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h}) / \mathcal{Z}}{\sum_{\mathbf{h}' \in \{0,1\}^{d_h}} \exp(\mathbf{h}'^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h}') / \mathcal{Z}} \\
&= \frac{\exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{b}^T \mathbf{h})}{\sum_{\mathbf{h}' \in \{0,1\}^{d_h}} \exp(\mathbf{h}'^T \mathbf{W} \mathbf{x} + \mathbf{b}^T \mathbf{h}')} \\
&= \frac{\exp(\sum_{j=1}^{d_h} h_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h_j)}{\sum_{h'_1 \in \{0,1\}} \cdots \sum_{h'_{d_h} \in \{0,1\}} \exp(\sum_{j=1}^{d_h} h'_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h'_j)} \\
&= \frac{\prod_{j=1}^{d_h} \exp(h_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h_j)}{\sum_{h'_1 \in \{0,1\}} \cdots \sum_{h'_{d_h} \in \{0,1\}} \prod_{j=1}^{d_h} \exp(h'_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h'_j)}
\end{aligned}$$

Proof [Continued]:

$$\begin{aligned}
p_{\theta}(\mathbf{h}|\mathbf{x}) &= \frac{\prod_{j=1}^{d_h} \exp(h_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h_j)}{\sum_{h'_1 \in \{0,1\}} \cdots \sum_{h'_{d_h} \in \{0,1\}} \prod_{j=1}^{d_h} \exp(h'_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h'_j))} \\
&= \frac{\prod_{j=1}^{d_h} \exp(h_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h_j)}{\left(\sum_{h'_1 \in \{0,1\}} \exp(h'_1 \mathbf{W}_{1 \cdot} \mathbf{x} + b_1 h'_1) \right) \cdots \left(\sum_{h'_{d_h} \in \{0,1\}} \exp(h'_{d_h} \mathbf{W}_{d_h \cdot} \mathbf{x} + b_{d_h} h'_{d_h}) \right)} \\
&= \frac{\prod_{j=1}^{d_h} \exp(h_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h_j)}{\prod_{j=1}^{d_h} \left(\sum_{h'_j \in \{0,1\}} \exp(h'_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h'_j) \right)} \\
&= \frac{\prod_{j=1}^{d_h} \exp(h_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h_j)}{\prod_{j=1}^{d_h} \left(1 + \exp(\mathbf{W}_{j \cdot} \mathbf{x} + b_j) \right)} \\
&= \prod_{j=1}^{d_h} \frac{\exp(h_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h_j)}{1 + \exp(\mathbf{W}_{j \cdot} \mathbf{x} + b_j)} \\
&= \prod_{j=1}^{d_h} p_{\theta}(h_j | \mathbf{x})
\end{aligned}$$

$$\begin{aligned}
p(h_j = 1 | \mathbf{x}) &= \frac{\exp(b_j + \mathbf{W}_{j \cdot} \mathbf{x})}{1 + \exp(b_j + \mathbf{W}_{j \cdot} \mathbf{x})} \\
&= \frac{1}{1 + \exp(-b_j - \mathbf{W}_{j \cdot} \mathbf{x})} \\
\text{Q.E.D.} &= \text{sigm}(b_j + \mathbf{W}_{j \cdot} \mathbf{x})
\end{aligned}$$

Evaluating the Likelihood

Calculating the Likelihood of an RBM

**Theorem: Calculating the likelihood is simple in RBM
(apart from the partition function)**

$$p_{\theta}(\mathbf{x}) = \sum_{\mathbf{h} \in \{0,1\}^{d_h}} p_{\theta}(\mathbf{x}, \mathbf{h}) = \sum_{\mathbf{h} \in \{0,1\}^{d_h}} \frac{1}{\mathcal{Z}(\theta)} \exp(-E(\mathbf{x}, \mathbf{h}; \theta))$$
$$= \exp \left(\mathbf{c}^T \mathbf{x} + \sum_{j=1}^{d_h} \log(1 + \exp(b_j + \mathbf{W}_{j \cdot} \mathbf{x})) \right) / \mathcal{Z}(\theta)$$
$$= \exp \left(\mathbf{c}^T \mathbf{x} + \sum_{j=1}^{d_h} \text{softplus}(b_j + \mathbf{W}_{j \cdot} \mathbf{x}) \right) / \mathcal{Z}(\theta)$$
$$= \exp(-F_{\theta}(\mathbf{x})) / \mathcal{Z}(\theta)$$

Free energy

Proof:

$$\begin{aligned}
p_{\theta}(\mathbf{x}) &= \sum_{\mathbf{h} \in \{0,1\}^{d_h}} p_{\theta}(\mathbf{x}, \mathbf{h}) = \sum_{\mathbf{h} \in \{0,1\}^{d_h}} \frac{1}{Z} \exp(-E(\mathbf{x}, \mathbf{h}; \theta)) \\
&= \sum_{\mathbf{h} \in \{0,1\}^{d_h}} \frac{1}{Z} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h}) \\
&= \exp(\mathbf{c}^T \mathbf{x}) \frac{1}{Z} \sum_{h'_1 \in \{0,1\}} \cdots \sum_{h_{d_h} \in \{0,1\}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{b}^T \mathbf{h}) \\
&= \exp(\mathbf{c}^T \mathbf{x}) \frac{1}{Z} \sum_{h'_1 \in \{0,1\}} \cdots \sum_{h_{d_h} \in \{0,1\}} \exp\left(\sum_{j=1}^{d_h} h_j \mathbf{W}_{j \cdot} \mathbf{x} + b_j h_j\right) \\
&= \exp(\mathbf{c}^T \mathbf{x}) \frac{1}{Z} \left(\sum_{h_1 \in \{0,1\}} \exp(h_1 \mathbf{W}_{1 \cdot} \mathbf{x} + b_1 h_1) \right) \cdots \left(\sum_{h_{d_h} \in \{0,1\}} \exp(h_{d_h} \mathbf{W}_{d_h \cdot} \mathbf{x} + b_{d_h} h_{d_h}) \right) \\
&= \exp(\mathbf{c}^T \mathbf{x}) \frac{1}{Z} (1 + \exp(\mathbf{W}_{1 \cdot} \mathbf{x} + b_1)) \cdots (1 + \exp(\mathbf{W}_{d_h \cdot} \mathbf{x} + b_{d_h})) \\
&= \exp(\mathbf{c}^T \mathbf{x}) \frac{1}{Z} \exp(\log(1 + \exp(\mathbf{W}_{1 \cdot} \mathbf{x} + b_1))) \cdots \exp(\log(1 + \exp(\mathbf{W}_{d_h \cdot} \mathbf{x} + b_{d_h}))) \\
&= \exp\left(\mathbf{c}^T \mathbf{x} + \sum_{j=1}^{d_h} \log(1 + \exp(b_j + \mathbf{W}_{j \cdot} \mathbf{x}))\right) / Z
\end{aligned}$$

Q.E.D.

Sampling

Sampling from $p(x,h)$ in RBM

Goal: Generate samples from $\tilde{x}, \tilde{h} \sim p_\theta(x, h)$

Sampling is tricky... it is easier much in directed graphical models.
Here we will use **Gibbs sampling**.

$$p_\theta(h|x) = \prod_{j=1}^{d_h} p_\theta(h_j|x)$$

$$p_\theta(h_j = 1|x) = \frac{1}{1 + \exp(-b_j - \mathbf{W}_{j \cdot} \mathbf{x})}$$
$$= \text{sigm}(b_j + \mathbf{W}_{j \cdot} \mathbf{x})$$

j^{th} row of \mathbf{W}

Similarly,

$$p_\theta(x|h) = \prod_{k=1}^{d_x} p_\theta(x_k|h)$$

$$p_\theta(x_k = 1|h) = \frac{1}{1 + \exp(-c_k - \mathbf{h}^T \mathbf{W}_{\cdot k})}$$

$$= \text{sigm}(c_k + \mathbf{h}^T \mathbf{W}_{\cdot k})$$

k^{th} column of \mathbf{W}

Gibbs Sampling: The Problem

Let $\mathbf{x} = (x_1, \dots, x_n) \in \mathbb{R}^n$

Let $p(x_1, \dots, x_n) \geq 0$ be a non-normalized distribution ($\int p(x) \neq 1$, $p(x) \geq 0$), and let A be a complicated set.

Suppose that we can generate samples from

$$P(X_i = x | X_j = x_j, \forall j \neq i)$$

e.g. $P(X_3 = x_3 | X_1 = x_1, X_2 = x_2, X_4 = x_4, X_5 = x_5)$

Our goal is to generate samples from

$$f(x_1, \dots, x_n) = \begin{cases} 0 & \text{if } \mathbf{x} \notin A \\ \frac{p(\mathbf{x})}{p(\mathbf{x} \in A)} & \text{if } \mathbf{x} \in A \end{cases}$$

Gibbs Sampling: Pseudo Code

1. We are in $\mathbf{x} = (x_1, \dots, x_n) \in A$
2. Draw a random state $i \in \{1, \dots, n\}$ with prob. $1/n$.
3. Sample x from $x \sim P(X_i = x | X_j = x_j, \forall j \neq i)$.
4. Let $\mathbf{y} = (x_1, \dots, x_{i-1}, x, x_{i+1}, \dots, x_n)$
5. If
 - $(x_1, \dots, x_{i-1}, x, x_{i+1}, \dots, x_n) \in A \Rightarrow x_i = x$, accept this new state
 - $(x_1, \dots, x_{i-1}, x, x_{i+1}, \dots, x_n) \notin A \Rightarrow x_i$ stays in the old x_i
6. New sample point: (x_1, \dots, x_n) . Go back to 2

Gibbs Sampling

Training

RBM Training

Training is complicated...

To train an RBM, we would like to minimize the negative log-likelihood function:

$$\min_{\theta} -\frac{1}{T} \sum_{t=1}^T \log p_{\theta}(x^{(t)}) = ?$$

To solve this, we use stochastic gradient ascent:

Theorem:

$$\frac{\partial}{\partial \theta} -\log p_{\theta}(x(t)) = \mathbb{E}_h \left[\frac{\partial E(x(t), h)}{\partial \theta} \middle| x(t) \right] - \mathbb{E}_{x,h} \left[\frac{\partial E(x, h)}{\partial \theta} \right]$$

Positive phase **Negative phase
(hard to compute)**

Data-Dependent
Expectations w.r.t $P(h|x)$ Model: Expectation
w.r.t joint $P(x,h)$

RBM Training

Proof:

$$\mathcal{Z}(\theta) = \sum_{\mathbf{h}, \mathbf{x}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h})$$

$$\frac{\partial}{\partial \theta} -\log p_\theta(\mathbf{x}(t)) = -\frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h} \in \{0,1\}^{d_h}} \frac{1}{\mathcal{Z}(\theta)} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h}) \right)$$

$$= -\frac{\partial}{\partial \theta} \log \left(\frac{1}{\mathcal{Z}(\theta)} \right) - \frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h} \in \{0,1\}^{d_h}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h}) \right)$$

$$= \frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h}, \mathbf{x}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h}) \right) - \frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h} \in \{0,1\}^{d_h}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h}) \right)$$

RBM Training

Proof [Continued]:

$$= \frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h}, \mathbf{x}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h}) \right) - \frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h} \in \{0,1\}^{d_h}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h}) \right)$$

First term **Second term**

First term:

$$\frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h}, \mathbf{x}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h}) \right) = \frac{\sum_{\mathbf{h}, \mathbf{x}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h})}{\sum_{\tilde{\mathbf{h}}, \tilde{\mathbf{x}}} \exp(\tilde{\mathbf{h}}^T \mathbf{W} \tilde{\mathbf{x}} + \mathbf{c}^T \tilde{\mathbf{x}} + \mathbf{b}^T \tilde{\mathbf{h}})} \frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h})}{\partial \theta}$$

Difficult to calculate the expectation

$$\begin{aligned} &= \mathbb{E}_{\mathbf{x}, \mathbf{h}} \left[\frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h})}{\partial \theta} \right] \\ &= \mathbb{E}_{p_{model}} \left[\frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h})}{\partial \theta} \right] \\ &= -\mathbb{E}_{\mathbf{x}, \mathbf{h}} \left[\frac{\partial E(\mathbf{x}, \mathbf{h})}{\partial \theta} \right] \quad \text{Negative phase} \end{aligned}$$

RBM Training

Proof [Continued]:

$$\frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\partial \theta} = ?$$

$$\frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\partial \mathbf{W}} = \mathbf{h} \mathbf{x}(t)^T$$

$$\frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\partial \mathbf{c}} = \mathbf{x}(t)$$

$$\frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\partial \mathbf{b}} = \mathbf{h}$$

RBM Training

Proof [Continued]:

$$= \frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h}, \mathbf{x}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x} + \mathbf{c}^T \mathbf{x} + \mathbf{b}^T \mathbf{h}) \right) - \frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h} \in \{0,1\}^{d_h}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h}) \right)$$

First term **Second term**

Second term:

$$\begin{aligned} & -\frac{\partial}{\partial \theta} \log \left(\sum_{\mathbf{h} \in \{0,1\}^{d_h}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h}) \right) = \\ &= -\frac{\sum_{\mathbf{h} \in \{0,1\}^{d_h}} \exp(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\sum_{\tilde{\mathbf{h}} \in \{0,1\}^{d_h}} \exp(\tilde{\mathbf{h}}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \tilde{\mathbf{h}})} \frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\partial \theta} \\ &= -\mathbb{E}_{\mathbf{h}} \left[\frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\partial \theta} \middle| \mathbf{x}(t) \right] \\ &= -\mathbb{E}_{p_{data}} \left[\frac{\partial(\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\partial \theta} \right] \\ &= \mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\mathbf{x}, \mathbf{h})}{\partial \theta} \middle| \mathbf{x}(t) \right] \quad \text{Positive phase} \end{aligned}$$

The conditionals
are independent
logistic
distributions

Q.E.D

RBM Training

Since

$$\frac{\partial}{\partial \theta} - \log p_{\theta}(\mathbf{x}(t)) = \mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\mathbf{x}(t), \mathbf{h})}{\partial \theta} \middle| \mathbf{x}(t) \right] - \mathbb{E}_{\mathbf{x}, \mathbf{h}} \left[\frac{\partial E(\mathbf{x}, \mathbf{h})}{\partial \theta} \right]$$

We need to calculate

$$\mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\mathbf{x}(t), \mathbf{h})}{\partial \theta} \middle| \mathbf{x}(t) \right] \text{ and } \mathbb{E}_{\mathbf{x}, \mathbf{h}} \left[\frac{\partial E(\mathbf{x}, \mathbf{h})}{\partial \theta} \right]$$

The first term (positive phase) can be calculated using $p_{\theta}(\mathbf{h}|\mathbf{x}(t))$ logistic distribution.

$$\begin{aligned} \mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\mathbf{x}(t), \mathbf{h})}{\partial W_{jk}} \middle| \mathbf{x}(t) \right] &= -\mathbb{E}_{\mathbf{h}} \left[\frac{\partial (\mathbf{h}^T \mathbf{W} \mathbf{x}(t) + \mathbf{c}^T \mathbf{x}(t) + \mathbf{b}^T \mathbf{h})}{\partial W_{jk}} \middle| \mathbf{x}(t) \right] = \\ &= -\mathbb{E}_{\mathbf{h}} [h_j x_k(t) | \mathbf{x}(t)] = - \sum_{h_j \in \{0,1\}} h_j x_k(t) p_{\theta}(h_j | \mathbf{x}(t)) \\ &= -x_k(t) p_{\theta}(h_j = 1 | \mathbf{x}(t)) = -x_k(t) \text{sigm}(b_j + \mathbf{W}_j \cdot \mathbf{x}(t)) \end{aligned}$$

$$\Rightarrow \mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\mathbf{x}(t), \mathbf{h})}{\partial \mathbf{W}} \middle| \mathbf{x}(t) \right] = -\mathbf{h}(\mathbf{x}(t)) \mathbf{x}(t)^T \quad \text{where} \quad \mathbf{h}(\mathbf{x}) \stackrel{\text{def}}{=} \begin{pmatrix} p(h_1=1|\mathbf{x}) \\ \vdots \\ p(h_H=1|\mathbf{x}) \end{pmatrix} = \text{sigm}(\mathbf{b} + \mathbf{W}\mathbf{x})$$

RBM Training

Since

$$\frac{\partial}{\partial \theta} - \log p_{\theta}(\mathbf{x}(t)) = \mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\mathbf{x}(t), \mathbf{h})}{\partial \theta} \middle| \mathbf{x}(t) \right] - \mathbb{E}_{\mathbf{x}, \mathbf{h}} \left[\frac{\partial E(\mathbf{x}, \mathbf{h})}{\partial \theta} \right]$$

We need to calculate $\mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\mathbf{x}(t), \mathbf{h})}{\partial \theta} \middle| \mathbf{x}(t) \right]$ and $\mathbb{E}_{\mathbf{x}, \mathbf{h}} \left[\frac{\partial E(\mathbf{x}, \mathbf{h})}{\partial \theta} \right]$

The second term is more tricky.

Approximate the expectations with a single sample:

$$\mathbb{E}_{\mathbf{x}, \mathbf{h}} \left[\frac{\partial E(\mathbf{x}, \mathbf{h})}{\partial \theta} \right] = \mathbb{E}_{\mathbf{x}} \left[\mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\mathbf{x}, \mathbf{h})}{\partial \theta} \middle| \mathbf{x} \right] \right] \approx \mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\tilde{\mathbf{x}}, \mathbf{h})}{\partial \theta} \middle| \tilde{\mathbf{x}} \right]$$

The missing $\tilde{\mathbf{x}}$ can be generated by Gibbs sampling.

$$\Rightarrow \mathbb{E}_{\mathbf{h}} \left[\frac{\partial E(\tilde{\mathbf{x}}, \mathbf{h})}{\partial \mathbf{W}} \middle| \tilde{\mathbf{x}} \right] = -\mathbf{h}(\tilde{\mathbf{x}})\tilde{\mathbf{x}}^T \quad \text{where} \quad \begin{aligned} \mathbf{h}(\mathbf{x}) &\stackrel{\text{def}}{=} \begin{pmatrix} p(h_1=1|\mathbf{x}) \\ \dots \\ p(h_H=1|\mathbf{x}) \end{pmatrix} \\ &= \text{sigm}(\mathbf{b} + \mathbf{W}\mathbf{x}) \end{aligned}$$

RBM Training

The missing $\tilde{\mathbf{x}}$ can be generated by Gibbs sampling.

Start sampling a chain at $\mathbf{x}(t)$
Do k steps and generate $\tilde{\mathbf{x}}$.

CD-k (Contrastive Divergence) Pseudocode

- I. For each training example $\mathbf{x}(t)$, generate a fake sample $\tilde{\mathbf{x}}$ using k steps of Gibbs sampling
- II. Update the parameters

$$\begin{aligned}\mathbf{W} &\leftarrow \mathbf{W} + \alpha \left(\mathbf{h}(\mathbf{x}^{(t)}) \mathbf{x}^{(t)\top} - \mathbf{h}(\tilde{\mathbf{x}}) \tilde{\mathbf{x}}^\top \right) \\ \mathbf{b} &\leftarrow \mathbf{b} + \alpha \left(\mathbf{h}(\mathbf{x}^{(t)}) - \mathbf{h}(\tilde{\mathbf{x}}) \right) \\ \mathbf{c} &\leftarrow \mathbf{c} + \alpha \left(\mathbf{x}^{(t)} - \tilde{\mathbf{x}} \right)\end{aligned}$$

- III. Go back to I until convergence.

The bigger the k the better it is, but in practice $k = 1$ works well.

Results

RBM Training Results

<http://deeplearning.net/tutorial/rbm.html>

3 4 2 1 9 5 6 2 1 8
8 9 1 2 5 0 0 6 6 4
6 7 0 1 6 3 6 3 7 0
3 7 7 9 4 6 6 1 8 2
2 9 3 4 3 9 8 7 2 5
1 5 9 8 3 6 5 7 2 3
9 3 1 9 1 5 8 0 8 4
5 6 2 6 8 5 8 8 9 9
3 7 7 0 9 4 8 5 4 3
7 9 6 4 7 0 6 9 2 3

Original images

Learned filters

7 9 6 3 8 8 0 8 3 8 8 9 8 8 9 8 6 9 3 3
7 6 6 3 8 8 0 8 3 8 8 9 8 8 6 8 6 9 3 3
7 6 6 3 8 8 0 8 3 8 8 6 8 8 6 8 6 9 3 3
7 6 6 3 8 8 0 8 3 8 8 6 8 8 6 8 6 9 3 3
7 6 6 3 8 8 0 8 3 8 8 6 8 8 6 8 6 9 3 3
7 6 6 3 8 8 0 8 3 8 8 6 8 8 6 8 6 9 3 3
7 6 6 3 8 8 0 8 3 8 8 6 8 8 6 8 6 4 3 3
9 6 6 3 8 8 0 8 3 8 8 6 8 8 6 8 6 9 3 3
9 6 6 3 8 8 0 8 3 8 8 6 8 8 6 8 6 9 3 3
9 6 6 3 8 8 0 8 3 8 8 6 8 8 6 8 6 6 3 3

Samples generated by the RBM after training.

Each row represents a mini-batch of negative particles (samples from independent Gibbs chains). 1000 steps of Gibbs sampling were taken between each of those rows.

Summary

Tasks:

RBM model: $p_\theta(\mathbf{x}, \mathbf{h})$

□ Inference:

$$p_\theta(\mathbf{h}|\mathbf{x}) = ?$$

□ Evaluate the likelihood function:

$$p_\theta(\mathbf{x}) = ?$$

□ Sampling from RBM:

$$\tilde{\mathbf{x}}, \tilde{\mathbf{h}} \sim p_\theta(\mathbf{x}, \mathbf{h})$$

□ Training RBM:

$$\max_{\theta} p_\theta(\mathbf{x}) = ?$$

Thanks for your Attention!

RBM Training Results

Observed Data
Subset of 25,000 characters

Learned W: “edges”
Subset of 1000 features

New Image: $p(h_7 = 1|v)$

$p(h_{29} = 1|v)$

Most hidden variables are off

$$\text{ਦ} = \sigma(0.99 \times \text{[learned weight vector]} + 0.97 \times \text{[learned weight vector]} + 0.82 \times \text{[learned weight vector]} \dots)$$

$$\sigma(x) = \frac{1}{1+\exp(-x)} \quad p(v_k = 1|h) = \sigma(c_k + h^T W_{\cdot k})$$

as $P(\mathbf{h}|\mathbf{v}) = [0, 0, 0.82, 0, 0, 0.99, 0, 0 \dots]$

$$p(h_j = 1|\mathbf{v}) = \sigma(b_j + \mathbf{W}_{j \cdot} \mathbf{v})$$

Gaussian-Bernoulli RBM Training Results

Images: Gaussian-Bernoulli RBM

4 million unlabelled images

Learned features (out of 10,000)

Text: Multinomial-Bernoulli RBM

REUTERS

AP Associated Press

WIKIPEDIA
The Free Encyclopedia

Reuters dataset:

804,414 unlabeled

newswire stories

Bag-of-Words

russian
russia
moscow
yeltsin
soviet

clinton
house
president
bill
congress

computer
system
product
software
develop

trade
country
import
world
economy

stock
wall
street
point
dow

Learned features: ``topics''

Each document (story) is represented with a bag of words coming from a multinomial distribution with parameters ($h = \text{topics}$). After training we can generate words from this topics.