

Parallel Gibbs Sampling

From Colored Fields to Thin Junction Trees

Joseph
Gonzalez

Yucheng
Low

Arthur
Gretton

Carlos
Guestrin

Gibbs Sampling [Geman & Geman, 1984]

- **Sequentially** for each variable in the model

- Select **variable**
- Construct conditional given **adjacent assignments**
- Flip coin and update assignment to **variable**

From the original paper on Gibbs Sampling:

*“...the MRF can be divided into collections of [variables] with each collection assigned to an **independently running asynchronous processor**.”*

-- Stuart and Donald Geman, 1984.

Converges to the

The problem with Synchronous Gibbs

- Adjacent variables **cannot** be sampled **simultaneously**.

Chromatic Sampler

- Compute a k-coloring of the graphical model
- Sample all variables with same color in parallel
- Sequential Consistency:

Time →

Properties of the Chromatic Sampler

- Converges to the correct distribution
- Quantifiable acceleration in mixing

Time to update
all variables once

$$O\left(\frac{n}{p} + k\right)$$

The diagram shows the time complexity expression $O\left(\frac{n}{p} + k\right)$. Three blue curved arrows point from the labels "# Variables", "# Colors", and "# Processors" to the terms $\frac{n}{p}$, k , and the plus sign, respectively.

Variables
Colors
Processors

Properties of the *Synchronous Gibbs Sampler* on 2-colorable models

- We can derive two **valid** chains:

Properties of the *Synchronous Gibbs Sampler* on 2-colorable models

- We can derive two **valid** chains:

Chain 1

Converges to the
Correct Distribution

Chain 2

- Stationary distribution of **Synchronous Gibbs**

$$\mathbf{P}_{\text{sync}}(X_1, \dots, X_n) = \mathbf{P}(X_{\kappa_1}) \mathbf{P}(X_{\kappa_2})$$

Variables in
Color 1

Variables in
Color 2

- **Corollary:** Synchronous Gibbs sampler is **correct** for single variable marginals.

$$\mathbf{P}_{\text{sync}}(X_i) = \mathbf{P}(X_i)$$

Models With Strong Dependencies

- **Single variable** Gibbs updates tend to mix **slowly**:

- Ideally we would like to draw joint samples.
 - Blocking

Splash Gibbs Sampler

An asynchronous Gibbs Sampler that adaptively addresses strong dependencies.

Splash Gibbs Sampler

- **Step 1:** Grow multiple Splashes in parallel:

Splash Gibbs Sampler

- **Step 2:** Calibrate the trees in parallel

Splash Gibbs Sampler

- **Step 3:** Sample trees in parallel

Adaptively Prioritized Splashes

- Adapt the **shape** of the Splash to span strongly coupled variables:

- Converges to the correct distribution
 - Requires vanishing adaptation

Experimental Results

- Markov logic network with strong dependencies

10K Variables

28K Factors

- The *Splash* sampler outperforms the *Chromatic* sampler on models with **strong** dependencies

Conclusions

- **Chromatic Gibbs** sampler for models with *weak dependencies*
 - *Converges to the correct distribution*
 - *Quantifiable improvement in mixing*
- **Theoretical analysis** of the Synchronous Gibbs sampler on *2-colorable models*
 - *Proved marginal convergence on 2-colorable models*
- **Splash Gibbs** sampler for models with *strong dependencies*
 - *Adaptive asynchronous tree construction*
 - *Experimental evaluation demonstrates an improvement in mixing*