

ISIT Tutorial

Information theory and machine learning

Part II

Emmanuel Abbe
Princeton University


Martin Wainwright
UC Berkeley

Inverse problems on graphs

A large variety of machine learning and data-mining problems are about inferring global properties on a collection of agents by observing local noisy interactions of these agents

Examples:

- community detection in social networks


Inverse problems on graphs

A large variety of machine learning and data-mining problems are about inferring global properties on a collection of agents by observing local noisy interactions of these agents

Examples:

- community detection in social networks
- image segmentation


Inverse problems on graphs

A large variety of machine learning and data-mining problems are about inferring global properties on a collection of agents by observing local noisy interactions of these agents

Examples:

- community detection in social networks
 - image segmentation
 - data classification and information retrieval


Inverse problems on graphs

A large variety of machine learning and data-mining problems are about inferring global properties on a collection of agents by observing local noisy interactions of these agents

Examples:

- community detection in social networks
- image segmentation
- data classification and information retrieval
- object matching, synchronization
- page sorting
- protein-to-protein interactions
- haplotype assembly
- ...


Inverse problems on graphs

A large variety of machine learning and data-mining problems are about inferring global properties on a collection of agents by observing local noisy interactions of these agents

In each case: observe information on the edges of a network that has been generated from hidden attributes on the nodes, and try to infer back these attributes

Dual to the graphical model learning problem (previous part)

What about graph-based codes?


Different: the code is a design parameter and takes typically specific non-local interactions of the bits (e.g., random, LDPC, polar codes).

- (1) What are the relevant types of “codes” and “channels” behind machine learning problems?
- (2) What are the fundamental limits for these?

Outline of the talk

1. Community detection and clustering
2. Stochastic block models :
fundamental limits and capacity-achieving algorithms
3. Open problems
4. Graphical channels and low-rank matrix recovery

Community detection and clustering


Networks provide local interactions among agents

social networks:
“friendship”

call graphs:
“calls”


biological networks:
“protein interactions”

genome HiC networks:
“DNA contacts”


Networks provide local interactions among agents
one often wants to infer global similarity classes


social networks:
“friendship”


call graphs:
“calls”


biological networks:
“protein interactions”


genome HiC networks:
“DNA contacts”


The challenges of community detection

A long-studied and notoriously hard problem

what is a good clustering?
assort. and disassort. relations


↳ work with models

how to get a good clustering?
computationally hard

↳ many heuristics...

Tutorial motto:
Can one establish a clear line-of-sight
as in communications with
the Shannon capacity?

WAN wireless tech.


The Stochastic Block Model

The stochastic block model

$\text{SBM}(n, p, W)$


$$P = \text{diag}(p)$$

$p = (p_1, \dots, p_k)$ <- probability vector = relative size of the communities

$$W = \begin{pmatrix} W_{11} & \cdots & W_{1k} \\ \vdots & \ddots & \vdots \\ W_{k1} & \cdots & W_{kk} \end{pmatrix}$$

<- symmetric matrix with entries in $[0, 1]$
= prob .of connecting among communities

The DMC of clustering..?


The (exact) recovery problem

Let $X^n = [X_1, \dots, X_n]$ represent the community variables of the nodes (drawn under p)

Definition. An algorithm $\hat{X}^n(\cdot)$ solves (exact) recovery in the SBM if for a random graph G under the model, $\lim_{n \rightarrow \infty} \mathbb{P}(X^n = \hat{X}^n(G)) = 1$.


We will see weaker recovery requirements later

Starting point:

progress in science often comes from understanding special cases...

SBM with 2 symmetric communities: 2-SBM

2-SBM


$$p_1 = p_2 = 1/2$$

$$W_{11} = W_{22} = p \quad W_{12} = q$$

Some history for 2-SBM

Recovery problem

$$\mathbb{P}(\hat{X}^n = X^n) \rightarrow 1$$


Bui, Chaudhuri, Leighton, Sipser '84	maxflow-mincut	$p = \Omega(1/n), q = o(n^{-1-4/((p+q)n)})$
Boppana '87	spectral meth.	$(p - q)/\sqrt{p + q} = \Omega(\sqrt{\log(n)/n})$
Dyer, Frieze '89	min-cut via degrees	$p - q = \Omega(1)$
Snijders, Nowicki '97	EM algo.	$p - q = \Omega(1)$
Jerrum, Sorkin '98	Metropolis aglo.	$p - q = \Omega(n^{-1/6+\epsilon})$
Condon, Karp '99	augmentation algo.	$p - q = \Omega(n^{-1/2+\epsilon})$
Carson, Impagliazzo '01	hill-climbing algo.	$p - q = \Omega(n^{-1/2} \log^4(n))$
Mcsherry '01	spectral meth.	$(p - q)/\sqrt{p} \geq \Omega(\sqrt{\log(n)/n})$
Bickel, Chen '09	N-G modularity	$(p - q)/\sqrt{p + q} = \Omega(\log(n)/\sqrt{n})$
Rohe, Chatterjee, Yu '11	spectral meth.	$p - q = \Omega(1)$


Instead of 'how',
when can we recover
the clusters (IT)?

algorithms driven...

Information-theoretic view of clustering


unorthodox
code!


$$W = \begin{pmatrix} 1 - \epsilon & \epsilon \\ \epsilon & 1 - \epsilon \end{pmatrix}$$

reliable comm. iff $R < I - H(\mathcal{E})$


$$W = \begin{pmatrix} 1 - p & p \\ 1 - q & q \end{pmatrix}$$

reliable comm. iff ???
 ↑
 exact recovery

Some history for 2-SBM

Recovery problem

$$\mathbb{P}(\hat{X}^n = X^n) \rightarrow 1$$


Bui, Chaudhuri, Leighton, Sipser '84	maxflow-mincut	$p = \Omega(1/n), q = o(n^{-1-4/((p+q)n)})$
Boppana '87	spectral meth.	$(p - q)/\sqrt{p + q} = \Omega(\sqrt{\log(n)/n})$
Dyer, Frieze '89	min-cut via degrees	$p - q = \Omega(1)$
Snijders, Nowicki '97	EM algo.	$p - q = \Omega(1)$
Jerrum, Sorkin '98	Metropolis aglo.	$p - q = \Omega(n^{-1/6+\epsilon})$
Condon, Karp '99	augmentation algo.	$p - q = \Omega(n^{-1/2+\epsilon})$
Carson, Impagliazzo '01	hill-climbing algo.	$p - q = \Omega(n^{-1/2} \log^4(n))$
Mcsherry '01	spectral meth.	$(p - q)/\sqrt{p} \geq \Omega(\sqrt{\log(n)/n})$
Bickel, Chen '09	N-G modularity	$(p - q)/\sqrt{p + q} = \Omega(\log(n)/\sqrt{n})$
Rohe, Chatterjee, Yu '11	spectral meth.	$p - q = \Omega(1)$

Abbe-Bandeira-Hall

$$p = \frac{a \log(n)}{n}, q = \frac{b \log(n)}{n}$$

Recovery iff $\frac{a+b}{2} \geq 1 + \sqrt{ab}$

efficiently achievable


Some history for 2-SBM

Recovery problem

$$\mathbb{P}(\hat{X}^n = X^n) \rightarrow 1$$

1983

Holland
Laskey
Leinhardt

Boppana
Dyer
Frieze

Bui, Chaudhuri,
Leighton, Sipser

Snijders
Nowicki

Jerrum
Sorkin

Condon
Karp
Carson
Impagliazzo
McSherry

Bickel
Chen

Rohe
Chatterjee
Yu

Coja-Oghlan

Abbe-Bandeira-Hall

$$p = \frac{a \log(n)}{n}, q = \frac{b \log(n)}{n}$$

Recovery iff $\frac{a+b}{2} \geq 1 + \sqrt{ab}$

efficiently achievable

$$p = \frac{a}{n}, q = \frac{b}{n}$$

Detection iff $(a - b)^2 > 2(a + b)$

What about multiple/asymm. communities?
Conjecture: detection changes with 5 or more

Detection problem

$$\exists \epsilon > 0 : \mathbb{P}\left(\frac{d(\hat{X}^n, X^n)}{n} < \frac{1}{2} - \epsilon\right) \rightarrow 1$$

2010

2014

Decelle
Krzakala
Moore
Zdeborova


Massoulié
Mossel
Neeman
Sly

Mossel-Neeman-Sly

Bui, Chaudhuri, Leighton, Sipser '84	maxflow-mincut	$p = \Omega(1/n), q = o(n^{-1-4/((p+q)n)})$
Boppana '87	spectral meth.	$(p - q)/\sqrt{p + q} = \Omega(\sqrt{\log(n)/n})$
Dyer, Frieze '89	min-cut via degrees	$p - q = \Omega(1)$
Snijders, Nowicki '97	EM algo.	$p - q = \Omega(1)$
Jerrum, Sorkin '98	Metropolis aglo.	$p - q = \Omega(n^{-1/6+\epsilon})$
Condon, Karp '99	augmentation algo.	$p - q = \Omega(n^{-1/2+\epsilon})$
Carson, Impagliazzo '01	hill-climbing algo.	$p - q = \Omega(n^{-1/2} \log^4(n))$
Mcsherry '01	spectral meth.	$(p - q)/\sqrt{p} \geq \Omega(\sqrt{\log(n)/n})$
Bickel, Chen '09	N-G modularity	$(p - q)/\sqrt{p + q} = \Omega(\log(n)/\sqrt{n})$
Rohe, Chatterjee, Yu '11	spectral meth.	$p - q = \Omega(1)$

Recovery in the 2-SBM: IT limit

Converse: If $\frac{a+b}{2} - \sqrt{ab} < 1$ then ML fails w.h.p.


what is ML? \rightarrow min-bisection

ML fails if two nodes can be swapped to reduce the cut

$$P(\exists i : B_i \leq R_i) = ? \asymp n P(B_1 \leq R_1) \text{ (weak correlations)}$$

$$P(B_1 \leq R_1) = n^{-((a+b)/2 - \sqrt{ab}) + o(1)}$$

Recovery in the 2-SBM: efficient algorithms


P

spectral:

$$\max x^T A x$$

$$\text{s.t. } \|x\| = 1$$

$$1^t x = 0$$


ML-decoding:

$$\max x^T A x$$


$$\text{s.t. } x_i = \pm 1$$

$$1^t x = 0$$

NP-hard

lifting:

$$X = x x^t$$


SDP:

$$\max \text{tr}(AX)$$

$$\text{s.t. } X_{ii} = 1$$

$$1^t X = 0$$

$$X \succeq 0$$

~~$$\text{rank}(X) = 1$$~~

Recovery in the 2-SBM: efficient algorithms

Theorem. The SDP solves recovery if $2L_{\text{SBM}} + 11^t + I_n \succeq 0$
where $L_{\text{SBM}} = D_{G_+} - D_{G_-} - A$.

-> Analyze the spectral norm of a random matrix
[Abbe-Bandeira-Hall '14] Bernstein: slightly loose

[Xu-Hanjek-Wu '15] Seginer bound
[Bandeira, Bandeira-Van Handel '15] tight bound

Note that SDP can be expensive...


The general SBM

$\text{SBM}(n, p, W)$

Quiz: If a node is in community i , how many neighbors does it have in expectation in community j ?


1. np_j
2. $np_j W_{ij}$
3. $np_i W_{ij}$
4. 7

$$\left(\begin{array}{c|c} & i \\ nPW & \end{array} \right)$$


“degree profile matrix”

Back to the Information-theoretic view of clustering


$$\begin{pmatrix} W \\ W \end{pmatrix}$$

reliable comm. iff $R < 1 - H(\mathcal{E})$

reliable comm. iff $R < \max_p I(p, W)$

$$\begin{pmatrix} W \\ W \end{pmatrix}$$

reliable comm. iff $1 < (a+b)/2 - \sqrt{ab}$

reliable comm. iff $1 < J(p, W) ???$

KL-divergence

Main results

Theorem 1. Recovery is solvable in $\text{SBM}(n, p, Q \log(n)/n)$ if and only if

$$J(p, Q) := \min_{i < j} D_+((PQ)_i, (PQ)_j) \geq 1$$


where

$$D_+(\mu, \nu) := \max_{t \in [0, 1]} \underbrace{\sum_{\ell \in [k]} (t\mu_\ell + (1-t)\nu_\ell - \mu_\ell^t \nu_\ell^{1-t})}_{D_t(\mu, \nu)}$$

$\frac{1}{2}(\sqrt{a} - \sqrt{b})^2 \geq 1 \leftarrow \bullet D_{1/2}(\mu, \nu) = \frac{1}{2}\|\sqrt{\mu} - \sqrt{\nu}\|_2^2$ is the Hellinger divergence (distance)

- Abbe-Bandeira-Hall '14
- D_t is an f -divergence: $\sum_i \nu_i f(\mu_i/\nu_i)$ $f(x) = 1 - t + tx - x^t$
 - $-\log \max_t \sum_i \mu_i^t \nu_i^t$ is the Chernoff divergence

We call D_+ the CH-divergence.


[Abbe-Sandon '15]

Main results

Theorem 1. Recovery is solvable in $\text{SBM}(n, p, Q \log(n)/n)$ if and only if

$$J(p, Q) := \min_{i < j} D_+((PQ)_i, (PQ)_j) \geq 1$$

where

$$D_+(\mu, \nu) := \max_{t \in [0, 1]} \sum_{\ell \in [k]} (t\mu_\ell + (1-t)\nu_\ell - \mu_\ell^t \nu_\ell^{1-t})$$

Is recovery in the general SBM solvable efficiently down the information theoretic threshold? **YES!**

Theorem 2. The **degree-profiling** algorithm achieves the threshold and runs in quasi-linear time.


When can we extract a specific community?

Theorem. If community i has a profile $(PQ)_i$ at D_+ -distance at least 1 from all other profiles $(PQ)_j$, $j \neq i$, then it can be extracted w.h.p.


What if we do not know the parameters?

We can learn them on the fly: [Abbe-Sandon '15] (second paper)


Proof techniques and algorithms

A key step


Hypothesis 1

$$d_v \sim \mathcal{P}(\log(n)(PQ)_1)$$


Hypothesis 2

$$d_v \sim \mathcal{P}(\log(n)(PQ)_2)$$

Theorem. For any $\theta_1, \theta_2 \in (\mathbb{R}_+ \setminus \{0\})^k$ with $\theta_1 \neq \theta_2$ and $p_1, p_2 \in \mathbb{R}_+ \setminus \{0\}$,

$$\sum_{x \in \mathbb{Z}_+^k} \min(\mathcal{P}_{\ln(n)\theta_1}(x)p_1, \mathcal{P}_{\ln(n)\theta_2}(x)p_2) = \Theta\left(n^{-D_+(\theta_1, \theta_2) - o(1)}\right),$$

where D_+ is the CH-divergence.


How to use this?

Plan:

put effort in recovering most of the nodes and
then finish greedily with local improvements

The degree-profiling algorithm (capacity-achieving)

(1) Split G into two graphs


G' loglog-degree

G'' log-degree

(2) Run Sphere-comparison on G'


-> gets a fraction $1-o(1)$ (see next)

(3) Take now G'' with the clustering of G'


Hypothesis 1

$$d_v \asymp \mathcal{P}(\log(n)(PQ)_1)$$


Hypothesis 2

$$d_v \asymp \mathcal{P}(\log(n)(PQ)_2)$$

$$P_e = n^{-D_+((PQ)_1, (PQ)_2) + o(1)}$$

How do we get **most nodes correctly?**

Other recovery requirements

Weak recovery or detection : $c = 1/k + \epsilon$ for some $\epsilon > 0$
(for the symmetric k-SBM).

Partial recovery: An algorithm solves partial recovery in the SBM with accuracy c if it produces a clustering which is correct on a fraction c of the nodes with high probability.


Almost exact recovery: $c = 1 - o(1)$

Exact recovery: $c = 1$

For all the above: what are the “efficient” VS. “information-theoretic” fundamental limits?

Partial recovery in $\text{SBM}(n, p, Q/n)$

What is a good notion of **SNR**?


Proposed notion of **SNR**:

$$\frac{|\lambda_{\min}|^2}{\lambda_{\max}}$$

e.v. of PQ

$$= \frac{(a-b)^2}{2(a+b)} \text{ for 2-symm. comm.}$$

$$= \frac{(a-b)^2}{k(a+(k-1)b)} \text{ for } k\text{-symm. comm.}$$


Theorem (informal). In the sparse $\text{SBM}(n, p, Q/n)$, the **Sphere-comparison** algorithm recovers a fraction of nodes which approaches 1 when the **SNR** diverges.

Note that the **SNR** scales if **Q** scales!

Sphere-comparison


A node neighborhood in

$$\text{SBM}(n, p, Q/n)$$


Sphere-comparison

Take now
two nodes:


Compare v and v' from:


$$|N_r(v) \cap N_{r'}(v')|$$

hard to analyze...

Sphere-comparison

Decorrelate:

$$\sigma_v = i$$


Subsample G with prob. c to get E

Compare v and v' from:

$$N_{r,r'}[E](v \cdot v')$$

= number of crossing edges

$$\approx N_{r[G \setminus E]}(v) \cdot \frac{cQ}{n} N_{r'[G \setminus E]}(v')$$

$$\approx ((1 - c)PQ)^r e_{\sigma_v} \cdot \frac{cQ}{n} ((1 - c)PQ)^{r'} e_{\sigma_{v'}}$$

$$= c(1 - c)^{r+r'} e_{\sigma_v} \cdot Q(PQ)^{r+r'} e_{\sigma_{v'}} / n$$

Additional steps:


1. look at several depths \rightarrow Vandermonde syst.
2. use “anchor nodes”

A real data example

The political blogs network

1222 blogs
(left- and right-leaning)
[Adamic and Glance '05]

edge = hyperlink between blogs


The CH-divergence is close to 1

We can recover 95% of the nodes correctly

Some open problems in community detection

Some open problems in community detection

I. The SBM:

a. Recovery

Growing nb. of communities? Sub-linear communities?

[Abbe-Sandon '15] should extend to $k = o(\log(n))$

[Chen-Xu '14] k,p,q scale with n polynomially


Some open problems in community detection

I. The SBM:

- a. Recovery
- b. Detection and broadcasting on trees

[Mossel-Neeman-Sly '13] Converse for detection in 2-SBM:

$$p = \frac{a}{n}, q = \frac{b}{n}$$


If $(a+b)/2 \leq 1$ the tree dies w.p. 1
If $(a+b)/2 > 1$ the tree survives w.p. > 0

Unorthodox broadcasting problem:
when can we detect the root-bit?

If and only if $c > \frac{1}{(1 - 2\varepsilon)^2}$


[Evans-Kenyon-Peres-Schulman '00]

$$\Leftrightarrow \frac{(a-b)^2}{2(a+b)} > 1$$

Some open problems in community detection

I. The SBM:

- a. Recovery
- b. Detection and broadcasting on trees


Conjecture. For the symmetric k -SBM(n, a, b), there exists c_k s.t.

- (1) If $\text{SNR} < c_k$, then detection cannot be solved,
- (2) If $c_k < \text{SNR} < 1$, then detection can be solved information-theoretically but not efficiently,
- (3) If $\text{SNR} > 1$, then detection can be solved efficiently.

Moreover $c_k = 1$ for $k \in \{2, 3, 4\}$ and $c_k < 1$ for $k \geq 5$.


[Decelle-Krzakala-Zdeborova-Moore '11]

Some open problems in community detection

I. The SBM:

- a. Recovery
- b. Detection and broadcasting on trees
- c. Partial recovery and the SNR-distortion curve

Conjecture. For the symmetric k -SBM(n, a, b) and $\alpha \in (1/k, 1)$, there exists β_k, γ_k s.t. partial-recovery of accuracy α is solvable if and only if $\text{SNR} > \beta_k$, and efficiently solvable iff $\text{SNR} > \gamma_k$.


Some open problems in community detection


II. Other block models

- Censored block models
- Labelled block models

2-CBM

[Abbe-Bandeira-Bracher-Singer,
Xu-Lelarge-Massoulié,
Saad-Krzakala-Lelarge-Zdeborova,
Chin-Rao-Vu,
Hajek-Wu-Xu]

2-CBM(n, p, ϵ)


[Abbe-Bandeira-Bracher-Singer '14]

“correlation clustering” [Bansal, Blum, Chawla '04]

“LDGM codes” [Kumar, Pakzad, Salavati, Shokrollahi '12]

“labelled block model” [Heimlicher, Lelarge, Massoulié '12]

“soft CSPs” [Abbe, Montanari '13]


“pairwise measurements” [Chen, Suh, Goldsmith '14 and '15]

“bounded-size correlation clustering” [Puleo, Milenkovic '14]

Some open problems in community detection

II. Other block models

- Censored block models
- Labelled block models
- Degree-corrected block models [Karrer-Newman '11]
- Mixed-membership block models [Airoldi-Blei-Fienber-Xing '08]
- Overlapping block models [Abbe-Sandon '15]


$$OSBM(n, p, f)$$
$$p \text{ on } \{0, 1\}^s$$

connect (u, v) with prob. $f(X_u, X_v)$ $f : \{0, 1\}^s \times \{0, 1\}^s \rightarrow [0, 1]$

Some open problems in community detection

II. Other block models


- Censored block models
- Labelled block models
- Degree-corrected block models
- Mixed-membership block models
- Overlapping block models
- Planted community [Deshpande-Montanari '14 , Montanari '15]


Some open problems in community detection

II. Other block models

- Censored block models
- Labelled block models
- Degree-corrected block models
- Mixed-membership block models
- Overlapping block models
- Planted community
- Hypergraph models


Some open problems in community detection

II. Other block models

- Censored block models
- Labelled block models
- Degree-corrected block models
- Mixed-membership block models
- Overlapping block models
- Planted community
- Hypergraph models

For all the above: Is there a CH-divergence behind?
A generalized notion of SNR? Detection gaps?
Efficient algorithms?

Some open problems in community detection


III. Beyond block models:

a. Exchangeable random arrays and graphons $w : [0, 1]^2 \rightarrow [0, 1]$

$$P(E_{ij} = 1 | X_i = x_i, X_j = x_j) = w(x_i, x_j)$$

[Lovasz]

SBMs can approximate graphons [Choi-Wolfe, Airoldi-Costa-Chan]


b. Graphical channels

A general information-theoretic model?

Graphical channels


[Abbe-Montanari '13]

A family of channels motivated by inference on graph problems

- $G = (V, E)$ a k -hypergraph
- $Q : \mathcal{X}^k \rightarrow \mathcal{Y}$ a channel (kernel)

For $x \in \mathcal{X}^V, y \in \mathcal{Y}^E$,


$$\mathbb{P}(y|x) = \prod_{e \in E(G)} Q(y_e|x[e])$$


How much information do graphical channels carry?

Theorem. $\lim_{n \rightarrow \infty} \frac{1}{n} I(X^n; G)$ exists for ER graphs and **some** kernels
-> why not always? what is the limit?

Connection: sparse PCA and clustering


SBM and low-rank Gaussian model

Spiked Wigner model:


$$Y_\lambda = \sqrt{\frac{\lambda}{n}} XX^t + Z \xleftarrow{\text{Gaussian symmetric}} Y_{ij} = cX_i X_j + Z_{ij}$$

- $X = (X_1, \dots, X_n)$ i.i.d. Bernoulli(ϵ) \rightarrow sparse-PCA

[Amini-Wainwright '09, Deshpande-Montanari '14]

- $X = (X_1, \dots, X_n)$ i.i.d. Radamacher(1/2) \rightarrow SBM???

[Deshpande-Abbe-Montanari '15]


Theorem. $\lim_{n \rightarrow \infty} \frac{1}{n} I(X; G(n, p_n, q_n)) \stackrel{?}{=} \lim_{n \rightarrow \infty} \frac{1}{n} I(X; Y_\lambda)$

$$= \frac{\lambda}{4} + \frac{\gamma_*^2}{4\lambda} - \frac{\gamma_*}{2} + I(\gamma_*)$$

If $\lambda_n = \frac{n(p_n - q_n)^2}{2(p_n + q_n)} \rightarrow \lambda$ (finite SNR), with $np_n, nq_n \rightarrow \infty$ (large degrees)

where γ_* solves $\gamma = \lambda(1 - \text{MMSE}(\gamma))$ \longleftarrow $Y_1(\gamma) = \sqrt{\gamma} X_1 + Z_1$

I-MMSE [Guo-Shamai-Verdú] \qquad (single-letter)

Conclusion

Community detection couples naturally with the channel view of information theory and more specifically with:

- graph-based codes
 - f-divergences
 - broadcasting problems
 - I-MMSE
 - ...
- 
- unorthodox versions...

More generally, the problem of inferring global similarity classes in data sets from noisy local interactions is at the center of many problems in ML, and an information-theoretic view of these problems seems needed and powerful.

Questions?

Documents related to the tutorial:

www.princeton.edu/~eabbe