

Learning

Overview

PGM Learning Tasks & Metrics

Known Structure, Complete Data

Unknown Structure, Complete Data

Known Structure, Incomplete Data

Input Data

X ₁	X ₂	Y
3	x_2^1	y ⁰
X_1^1	(^)	y ⁰
?	x_2^1	?
x ₁ ⁰	x_{2}^{0}	y ⁰
?	x_2^1	y ¹
x_1^0	x_2^1	?
x_1^1	?	y ⁰

		P(Y	$P(Y X_{1},X_{2})$	
X ₁	X ₂	y 0	y^1	
x ₁ ⁰	x ₂ ⁰	1	0	
x_1^0	x_2^1	0.2	8.0	
x_1^{1}	x_2^1 x_2^0	0.1	0.9	
x_1^{1}	x_2^1	0.02	0.98	

Unknown Structure, Incomplete Data

Input Data

X ₁	X ₂	Y
?	x_2^1	y ⁰
X_1^1	?	y ⁰
?	x_2^1	?
x ₁ ⁰	x_2^1 x_2^0	y ⁰
?	x_2^1	y ¹
x ₁ ⁰	x_2^1	?
X_1^1	?	y ⁰

		$P(Y X_1,X_2)$	
X ₁	<i>X</i> ₂	y 0	y^1
x ₁ ⁰	x ₂ ⁰	1	0
x_1^0	x_2^1	0.2	0.8
X_1^1	x_2^1 x_2^0	0.1	0.9
x_1^1	x_2^1	0.02	0.98

Latent Variables, Incomplete Data

Input Data

X ₁	X ₂	<u>Y_</u>
?	X_2^1	y ⁰
X_1^1	?	y ⁰
?	x ₂ ¹	?
X ₁ ⁰	x_{2}^{0}	y 0
?	x_2^1	y ¹
X ₁ ⁰	X ₂ ¹	?
X ₁ ¹	?	y 0

			$P(Y X_1,X_2)$	
X ₁	X ₂	y 0	y^1	
X ₁ ⁰	x ₂ ⁰	1	0	
x ₁ ⁰	x_2^1	0.2	8.0	
x ₁ ¹	X_2^1 X_2^0	0.1	0.9	
x_1^1	x_2^1	0.02	0.98	

PGM Learning Tasks I

- Goal: Answer general probabilistic queries about new instances
- Simple metric: Training set likelihood $-P(D: \mathcal{M}) = \prod_{m} P(d[m]: \mathcal{M}), \quad \text{(ILD)}$
- But we really care about new data
 - Evaluate on test set likelihood P(D': M)
 geren 1, zetien per Brance

PGM Learning Tasks II

- Goal: Specific prediction task on new instances
 - Predict target variables y from observed variables x
 - E.g., image segmentation, speech recognition
- · Often care about specialized objective
 - E.g., pixel-level segmentation accuracy
- Often convenient to select model to optimize
 - likelihood $\Pi_{\mathsf{m}} \mathsf{P}(\mathsf{d}[\mathsf{m}] : \mathcal{M})$ or
 - conditional likelihood $\Pi_m P(y[m] \mid x[m] : \mathcal{M})$
- · Model evaluated on "true" objective over test data

PGM Learning Tasks III

- X---
- Goal: Knowledge discovery of M*
 - Distinguish direct vs indirect dependencies
 - Possibly directionality of edges
 - Presence and location of hidden variables
- Often train using likelihood
 - Poor surrogate for structural accuracy
- · Evaluate by comparing to prior knowledge

Avoiding Overfitting

- Selecting \mathcal{M} to optimize training set likelihood overfits to statistical noise
- Parameter overfitting
 - Parameters fit random noise in training data
 - Use regularization / parameter priors
- Structure overfitting
 - Training likelihood always increases for more complex structures
 - Bound or penalize model complexity

Selecting Hyperparameters

- Regularization for overfitting involves hyperparameters:
 - Parameter priors (resolarization)
 - Complexity penalty
- Choice of hyperparameters makes a big difference to performance
- Must be selected on validation set

Why PGM Learning

- Predictions of structured objects (sequences, graphs, trees)
 - Exploit correlations between several predicted variables
- Can incorporate prior knowledge into model
- · Learning single model for multiple tasks
- Framework for knowledge discovery

Learning

Parameter Estimation

Maximum Likelihood Estimation

Biased Coin Example

P is a Bernoulli distribution:

$$P(X=1) = \theta$$
, $P(X=0) = 1-\theta$

$$\mathcal{D} = \{x[1], \dots, x[M]\} \text{ sampled IID from P}$$

- · Tosses are independent of each other
- Tosses are sampled from the same distribution (identically distributed)

IID as a PGM

$$P(x[m]|\theta) = \begin{cases} \theta & x[m] = x^{1} \\ 1 - \theta & x[m] = x^{0} \end{cases}$$

Maximum Likelihood Estimation

• Goal: find $\theta \in [0,1]$ that predicts D well

0.2

0

0.4

0.6

• Prediction quality = likelihood of D given θ

Maximum Likelihood Estimator

- Observations: M_H heads and M_T tails
- Find θ maximizing likelihood

$$L(\theta:M_H,M_T) = \theta^{M_H} (1-\theta)^{M_T}$$

• Equivalent to maximizing log-likelihood $l(\theta:M_H,M_T) = \theta^{M_H} (1-\theta)^{M_T}$ • $l(\theta:M_H,M_T) = M_H \log \theta + M_T \log (1-\theta)$

$$l(\theta: M_H, M_T) = M_H \log \theta + M_T \log(1 - \theta)$$

 Differentiating the log-likelihood and solving for θ : $\hat{\theta} = \frac{M_H}{M_H + M_T}$

Sufficient Statistics

• For computing θ in the coin toss example, we only needed M_H and M_T since

$$L(\theta:D) = \theta^{M_H} (1-\theta)^{M_T}$$

• \rightarrow M_H and M_T are sufficient statistics

Sufficient Statistics

• A function s(D) is a <u>sufficient statistic</u> from instances to a vector in \Re^k if for any two datasets D and D' and any $\theta \in \Theta$ we have

Sufficient Statistic for Multinomial

• For a dataset D over variable X with k values, the sufficient statistics are counts $\langle M_1,...,M_k \rangle$ where M_i is the # of times that $X[m]=x^i$ in D

• Sufficient statistic s(x) is a tuple of dimension k

$$-s(x^{i})=(0,...0,1,0,...,0) \leq s(x_{m}) = (M_{i}, M_{2}, ..., M_{k})$$

$$L(\theta:D) = \prod_{i=1}^{k} \theta_{i}^{M_{i}} \qquad k \leq x_{i}$$

Sufficient Statistic for Gaussian

· Gaussian distribution:

$$P(X) \sim N(\mu, \sigma^2)$$
 if $p(X) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2}(\frac{x-\mu}{\sigma})}$

Rewrite as

$$p(X) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-x^2 \frac{1}{2\sigma^2} + x \frac{\mu}{\sigma^2} - \frac{\mu^2}{\sigma^2}\right)$$

• Sufficient statistics for Gaussian:

Maximum Likelihood Estimation

• MLE Principle: Choose θ to maximize L(D: Θ)

• Multinomial MLE:
$$\hat{\theta}^i = \frac{M_i}{\sum_{i=1}^m M_i}$$
 fraction it with data

Gaussian MLE:

$$\hat{\mu} = \frac{1}{M} \sum_{m} x[m] \text{ empirical mean}$$

$$\hat{\sigma} = \sqrt{\frac{1}{M} \sum_{m} (x[m] - \hat{\mu})^{2}} \text{ empirical states}$$

Summary

- Maximum likelihood estimation is a simple principle for parameter selection given D
- Likelihood function uniquely determined by sufficient statistics that summarize D
- MLE has closed form solution for many parametric distributions

Learning

Parameter Estimation

Max Likelihood for BNs

MLE for Bayesian Networks

• Parameters: $\theta_{x^0}, \theta_{x^1}$ $\theta_{y^0|x^0}, \theta_{y^1|x^0}, \theta_{y^0|x^1}, \theta_{y^0|x^1}$

Data instances: <x[m],y[m]>

MLE for Bayesian Networks

 $\bullet \ \ \text{Parameters:} \underbrace{\{\theta_x^{\bullet}: x \in Val(X)\}}_{\{\theta_y|_X: x \in Val(X), y \in Val(Y)\}}$

$$L(\Theta:D) = \prod_{m=1}^{M} P(x[m], y[m]:\theta)$$

$$= \prod_{m=1}^{M} P(x[m]:\theta) P(y[m]|x[m]:\theta)$$

$$= \left(\prod_{m=1}^{M} P(x[m]:\theta)\right) \left(\prod_{m=1}^{M} P(y[m]|x[m]:\theta)\right)$$

$$= \left(\prod_{m=1}^{M} P(x[m]:\theta_{X})\right) \left(\prod_{m=1}^{M} P(y[m]|x[m]:\theta_{Y|X})\right)$$

$$= \left(\prod_{m=1}^{M} P(x[m]:\theta_{X})\right) \left(\prod_{m=1}^{M} P(y[m]|x[m]:\theta_{Y|X})\right)$$

MLE for Bayesian Networks

· Likelihood for Bayesian network pand white

$$L(\Theta:D) = \prod_{m} P(x[m]:\Theta)$$

$$= \prod_{m} P(x_{i}[m]|U_{i}[m]:\Theta_{i})$$

$$= \prod_{i} P(x_{i}[m]|U_{i}[m]:\Theta_{i})$$

$$= \prod_{i} L_{i}(D:\Theta_{i})$$
| Let | Let

 \Rightarrow if $\theta_{X_i|U_i}$ are disjoint, then MLE can be computed by maximizing each local likelihood separately

MLE for Table CPDs

$$\prod_{m=1}^{M} P(x[m] | u[m] : \theta) = \prod_{m=1}^{M} P(x[m] | u[m] : \theta_{X|U})$$

$$= \prod_{x,u} \left(\prod_{m:x[m]=x,u[m]=u} P(x[m] | u[m] : \theta_{X|U}) \right)$$

$$= \prod_{x,u} \left(\prod_{m:x[m]=x,u[m]=u} \theta_{x|u} \right)$$

$$= \prod_{x,u} \left(\prod_{m:x[m]=x,u[m]=u} \theta_{x|u} \right)$$

$$= \prod_{x,u} \left(\prod_{m:x[m]=x,u[m]=u} \theta_{x|u} \right)$$

$$\theta_{x|u} = \frac{M[x,u]}{\sum_{x'} M[x',u]}$$

$$\theta_{x|u} = \frac{M[x,u]}{M[x]}$$

Shared Parameters

$$L(\underline{\theta} : \underline{S^{(0:T)}}) = \prod_{t=1}^{T} P(S^{(t)} \mid S^{(t-1)} : \theta)$$

$$= \prod_{i,j} \prod_{t:S^{(t)}=s^i,S^{(t+1)}=s^j} P(S^{(t+1)} \mid S^{(t)}:\theta_{S'\mid S})$$

$$= \prod_{i,j} \prod_{t:S(t)=s^i,S(t+1)=s^j} \underline{\theta_{s^i \to s^j}}$$

$$= \prod_{i,j} \theta_{s^i \to s^j}^{M[s^i \to s^j]}$$

$$\hat{\theta}_{s^i \to s^j} = \frac{M[s^i \to s^j]}{M[s^i]}$$

$$M[s^i \to s^j] = |\{t : S^{(t)} = s^i, S^{(t+1)} = s^j\}|$$

Shared Parameters

$$L(\Theta: S^{(0:T)}, O^{(0:T)}) = \prod_{t=1}^{T} P(S^{(t)} \mid S^{(t-1)} : \theta_{S'\mid S}) \prod_{t=1}^{T} P(O^{(t)} \mid S^{(t)} : \theta_{O'\mid S'})$$

$$M[s^i \to s^j] = |\{t : S^{(t)} = s^i, S^{(t+1)} = s^j\}|$$

$$M[o^k, s^i] = |\{t : S^{(t)} = s^i, O^{(t)} = o^k\}|$$

Summary

- For BN with <u>disjoint sets of parameters</u> in <u>CPDs</u>, likelihood decomposes as product of <u>local likelihood functions</u>, one per variable
- For table CPDs, local likelihood further decomposes as product of <u>likelihood for</u> multinomials, one for each parent combination
- For <u>networks</u> with shared CPDs, <u>sufficient</u> statistics accumulate over all uses of CPD

Fragmentation & Overfitting

$$\theta_{x|u} = \frac{M[x, u]}{\sum_{x'} M[x', u]} = \frac{M[x, u]}{M[u]}$$

- $\theta_{x|u} = \frac{M[x,u]}{\sum_{x} M[x',u]} = \frac{M[x,u]}{M[u]}$ # of "buckets" increases exponentially with |U|
 - For large |U|, most "buckets" will have very few instances
 - ⇒ very poor parameter estimates ←
- With limited data, we often get better generalization with simpler structures

Learning

Parameter Estimation

Bayesian Estimation

Limitations of MLE

- Two teams play 10 times, and the first wins 7 of the 10 matches
 - ⇒ Probability of first team winning = 0.7
- A coin is tossed 10 times, and comes out 'heads' 7 of the 10 tosses
 - ⇒ Probability of heads = 0.7
- A coin is tossed 10000 times, and comes out 'heads' 7000 of the 10000 tosses
 - ⇒ Probability of heads = 0.7

Parameter Estimation as a PGM

- Given a fixed θ , tosses are independent
- If θ is unknown, tosses are not marginally independent
 - each toss tells us something about θ

Bayesian Inference

$$P(x[1],...,x[M],\theta) = P(x[1],...,x[M]|\theta)P(\theta)$$

$$= P(\theta)\prod_{i=1}^{M} P(x[i]|\theta)$$

$$= P(\theta)\theta^{M_H}(1-\theta)^{M_T} \qquad \text{in dim}$$

$$P(\theta|x[1],...,x[M]) = \frac{P(x[1],...,x[M]|\theta)P(\theta)}{P(x[1],...,x[M])}$$

Dirichlet Distribution

- $\underline{\theta}$ is a multinomial distribution over k values
- Dirichlet distribution θ ~Dirichlet($\alpha_1,...,\alpha_k$)

- where
$$P(\theta) = \frac{1}{Z} \prod_{i=1}^{k} \theta_i^{\alpha_i - 1}$$
 and $Z = \frac{\prod_{i=1}^{k} \Gamma(\alpha_i)}{\Gamma(\sum_{i=1}^{k} \alpha_i)}$ $\Gamma(x) = \int_{0}^{\infty} t^{x-1} e^{-t} dt$

• Intuitively, hyperparameters correspond to the number of samples we have seen

Dirichlet Distributions

Dirichlet Priors & Posteriors
$$P(\theta \mid D) \propto P(D \mid \theta) P(\theta)$$

$$P(\theta \mid D) \propto P(D \mid \theta) P(\theta)$$

$$P(\theta \mid D) = \prod_{i=1}^{k} \theta_i^{M_i} \qquad P(\theta) \propto \prod_{i=1}^{k} \theta_i^{\alpha_i - 1}$$

- If $P(\theta)$ is Dirichlet and the likelihood is multinomial, then the posterior is also Dirichlet
 - Prior is Dir($\alpha_1,...,\alpha_k$)
 - Data counts are $M_1,...,M_k$
 - Posterior is $Dir(\alpha_1+M_1,...\alpha_k+M_k)$

Dirichlet is a conjugate prior for the multinomial

Summary

- Bayesian learning treats parameters as random variables
 - Learning is then a special case of inference
- <u>Dirichlet distribution</u> is conjugate to multinomial
 - Posterior has same form as prior
 - Can be updated in closed form using sufficient statistics from data

Learning

Parameter Estimation

Bayesian Prediction

Bayesian Prediction

$$P(X = \underline{x}^{i} \mid \theta) = \frac{1}{Z} \int_{\theta} \theta \cdot \prod_{j} \theta^{\alpha_{j}-1} d\theta$$

$$= \frac{\alpha_{i}}{\sum_{j} \alpha_{j}} \cdot \alpha \qquad \text{fradian of where } x_{i}$$
• Dirichlet hyperparameters correspond

to the number of samples we have seen

Bayesian Prediction

~ Dirichlet($\alpha_1,...,\alpha_k$)

$$P(x[M+1] | x[1],...,x[M])$$

$$= \int_{\theta} P(x[M+1] | x[1], ..., x[M], \theta) P(\theta | x[1], ..., x[M]) d\theta$$

$$= \int_{\theta} P(x[M+1]|\theta) P(\theta|x[1],...,x[M]) d\theta$$

$$P(X[M+1] = x^{i} \mid \theta, x[1], \dots, x[M]) = \frac{\alpha_{i} + M_{i}}{\alpha + M}$$

$$\alpha \cdot \sum \alpha_{i} \cdot \sum \alpha_{$$

- Equivalent sample size $\alpha = \alpha_1 + ... + \alpha_K$
 - Larger $\alpha \Rightarrow$ more confidence in our prior

Example: Binomial Data

• Prior: uniform for θ in [0,1]

$$P(\theta) = \frac{1}{Z} \prod_{k} \theta_{k}^{\alpha_{k}-1}$$

- MLE for P(X[6]=1)=4/5
- Bayesian prediction is 5/7

Denich Let (

Effect of Priors

• Prediction of P(X=1) after seeing data with $M_1 = \frac{1}{4}M_0$ as a function of sample size M

Effect of Priors

• In real data, Bayesian estimates are less sensitive to noise in the data

Summary

- Bayesian prediction combines sufficient statistics from imaginary Dirichlet samples and real data samples
- Asymptotically the same as MLE
- But <u>Dirichlet hyperparameters</u> determine both the <u>prior beliefs</u> and <u>their strength</u>

Learning

Parameter Estimation

Bayesian
Estimation
for BNs

 θ_{X}

- Instances are independent given the parameters
 - (X[m'],Y[m']) are d-separated from (X[m],Y[m]) given θ
- Parameters for individual variables are independent a priori $P(\theta) = \prod P(\theta_{X_i|Pa(X_i)})$

 θ_{X}

- Posteriors of θ are independent given complete data
 - Complete data d-separates parameters for different CPDs
 - $P(\theta_X, \theta_{Y|X} \mid D) = P(\theta_X \mid D)P(\theta_{Y|X} \mid D)$
 - As in MLE, we can solve each estimation problem separately

- Posteriors of θ are independent given complete data
 - Also holds for parameters within families
 - Note context specific independence between $\theta_{y|x^1}$ and $\theta_{y|}$, when given both X's and Y's

- Posteriors of θ can be computed independently
 - For multinomial $\theta_{X|u}$ if prior is Dirichlet $(\alpha_{x^1|u},...,\alpha_{x^k|u})$
 - posterior is Dirichlet($\alpha_{x^1|u}$ +M[x^1 ,u],..., $\alpha_{x^k|u}$ +M[x^k ,u])

 θ_{X}

Assessing Priors for BNs

- We need hyperparameter $\alpha_{x|u}$ for each node X, value x, and parent assignment u
 - Prior network with parameters Θ_0
 - Equivalent sample size parameter α

$$-\alpha_{\mathbf{x}|\mathbf{u}} := \alpha \cdot P(\mathbf{x},\mathbf{u}|\Theta_0) \qquad \qquad \times \mathbf{x}, \ \mathbf{u} : \mathbf{v}$$

- Sample instances from network
- Relearn parameters

Case Study: ICU Alarm Network

Summary

- In Bayesian networks, if parameters are independent a priori, then also independent in the posterior
- For multinomial BNs, estimation uses sufficient statistics M[x,u]

$$\hat{\theta}_{x|u} = \frac{M[x, u]}{M[u]}$$

$$P(x \mid u, D) = \frac{\alpha_{x,u} + M[x, u]}{\alpha_u + M[u]}$$
Bayesian (Dirichlet)

- Bayesian methods require choice of prior
 - can be elicited as prior network and equivalent sample size ~