Gaussian Graphical Models

Jiang Guo

Junuary 9th, 2013

Contents

- Gaussian Graphical Models
 - Undirected Graphical Model
 - Gaussian Graphical Model
 - Precision matrix estimation
 - Main approaches
 - Sparsity
 - Graphical Lasso
 - CLIME
 - TIGER
 - Greedy methods
 - Measure methods
 - non-gaussian scenario
 - Applications
 - Project
- 2 arguable points

Undirected Graphical Model

- Markov Property
 - pairwise

$$X_u \perp \!\!\!\perp X_v | X_{V \setminus \{u,v\}} \text{ if } \{u,v\} \notin E$$

- local
- global
- Conditional Independence
- Partial Correlation

Gaussian Graphical Model

Multivariate Gaussian

$$X \sim \mathcal{N}_d(\xi, \Sigma)$$

ullet If Σ is positive definite, distribution has density on \mathcal{R}^d

$$f(x|\xi,\Sigma) = (2\pi)^{-d/2} (det\Omega)^{1/2} e^{-(x-\xi)^T \Omega(x-\xi)/2}$$

where $\Omega = \Sigma^{-1}$ is the Precision matrix of the distribution.

- Marginal distribution: $X_s \sim \mathcal{N}_{d'}(\xi_s, \Sigma_{s,s})$
- Conditional distribution:

$$\begin{split} X_1|X_2 \sim \mathcal{N}(\xi_{1|2}, \Sigma_{1|2}) \\ \text{where: } \xi_{1|2} = \xi_1 + \Sigma_{12}\Sigma_{22}^{-1}(x_2 - \xi_2) \\ \Sigma_{1|2} = \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21} \end{split}$$

Gaussian Graphical Model

Multivariate Gaussian

Sample Covariance Matrix

$$\tilde{\Sigma} = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \xi)(x_i - \xi)^T$$

Precision Matrix

$$\Omega = \Sigma^{-1}$$

In high dimensional settings where $p \gg n$, the $\tilde{\Sigma}$ is not invertible (semi-positive definite).

Gaussian Graphical Model

- Every Multivariate Gaussian distribution can be represented by a pairwise Gaussian Markov Random Field (GMRF)
- GMRF: Undirected graph G = (V, E) with
 - \bullet vertex set $V=\{1,...,p\}$ corresponding to random variables
 - edge set $E = \{(i, j) \in V | i \neq j, \Omega_{ij} \neq 0\}$

• Goal: Estimate sparse graph structuregiven $n \ll p$ iid observations.

Precision matrix estimation

Graph recovery

- also known as "Graph structure learning/estimation"
- For each pair of nodes (variables), decide whether there should be an edge
- Edge (α, β) not exists $\Leftrightarrow \alpha \perp \!\!\!\perp \beta | V \setminus \{\alpha, \beta\} \Leftrightarrow \Omega_{\alpha, \beta} = 0$
- Precision matrix is sparse

Hence, it turns out to be a non-zero patterns detection problem.

	x	y	z	w
\boldsymbol{x}	0	1	0	1
y	1	0	0	1
z	0	0	0	0
211	1	1	Ω	Ω

Precision matrix estimation

Sparsity

The word "sparsity" has (at least) four related meanings in NLP! (Noah Smith et al.)

- Data sparsity: N is too small to obtain a good estimate for w. (usually bad)
- 2 "Probability" sparsity: most of events receive zero probability
- Sparsity in the dual: Associated with SVM and other kernel-based methods.
- **9** Model sparsity: Most dimensions of f is not needed for a good h_w ; those dimensions of w can be zero, leading to a sparse w (model)

We focus on sense #4.

Linear regression

$$f(\vec{x}) = w_0 + \sum_{i=1}^{d} w_i * x_i$$

- ullet sparsity means some of the $w_i(s)$ are zero
- problem 1: why do we need sparse solution?
 - feature/variable selection
 - better interprete the data
 - shrinkage the size of model
 - computatioal savings
 - discourage overfitting
- problem 2: how to achieve sparse solution?
 - solutions to come...

Sparsity

Ordinary Least Square

• Objective function to minimize:

$$\mathcal{L} = \sum_{i=1}^{N} |y_i - f(x_i)|^2$$

Sparsity

Ridge: L2 norm Regularization

$$\min \mathcal{L} = \sum_{i=1}^{N} |y_i - f(x_i)|^2 + \frac{\lambda}{2} ||\vec{w}||_2^2$$

equaivalent form (constrained optimization):

$$\min \mathcal{L} = \sum_{i=1}^{N} |y_i - f(x_i)|^2$$
 subject to $\|\vec{w}\|_2^2 \leqslant C$

• Corresponds to zero-mean Gaussian prior $\vec{w} \sim \mathcal{N}(0, \sigma^2)$, i.e. $p(w_i) \propto exp(-\lambda ||w||_2^2)$

Lasso: L1 norm Regularization

$$\min \mathcal{L} = \sum_{i=1}^{N} |y_i - f(x_i)|^2 + \frac{\lambda}{2} ||\vec{w}||_1$$

equaivalent form (constrained optimization):

$$\min \mathcal{L} = \sum_{i=1}^{N} |y_i - f(x_i)|^2$$
 subject to $\|\vec{w}\|_1 \leqslant C$

- Corresponds to zero-mean Laplace prior $\vec{w} \sim Laplace(0,b)$, i.e. $p(w_i) \propto exp(-\lambda |w_i|)$
- sparse solution

Why lasso sparse? an intuitive interpretation

Algorithms for the Lasso

- Subgradient methods
- interior-point methods (Boyd et al 2007)
- Least Angle RegreSsion(LARS) (Efron et al 2004), computes entire path of solutions. State of the Art until 2008.
- Pathwise Coordinate Descent (Friedman, Hastie et al 2007)
- Proximal Gradient (project gradient)

Pathwise Coordinate Descent for the Lasso

- Coordinate descent: optimize one parameter (coordinate) at a time.
- How? suppose we had only one predictor, problem is to minimize

$$\sum_{i} (\gamma_i - x_i \beta)^2 + \lambda |\beta|$$

Solution is the soft-thresholded estimate

$$sign(\hat{\beta})(|\hat{\beta}| - \lambda)_{+}$$

where $\hat{\beta}$ is the least square solution. and

$$sign(z)(|z| - \lambda)_{+} = \left\{ \begin{array}{ll} z - \lambda & \text{if} & z > 0 \text{ and } \lambda < |z| \\ z + \lambda & \text{if} & z < 0 \text{ and } \lambda < |z| \\ 0 & \text{if} & \lambda > |z| \end{array} \right\}$$

Pathwise Coordinate Descent for the Lasso

- With multiple predictors, cycle through each predictor in turn. We compute residuals $\gamma_i = y_i \sum_{j \neq k} x_{ij} \hat{\beta}_k$ and apply univariate soft-thresholding, pretending our data is (x_{ij}, r_i)
- Start with large value for λ (high sparsity) and slowly decrease it.
- Exploits current estimation as warm start, leading to a more stable solution.

Variable selection

Lasso: L_1 regularization

$$\mathcal{L} = \sum_{i=1}^{N} |y_i - f(x_i)|^2 + \frac{\lambda}{2} ||\vec{w}||_1$$

Variable selection

Lasso: L_1 regularization

$$\mathcal{L} = \sum_{i=1}^{N} |y_i - f(x_i)|^2 + \frac{\lambda}{2} ||\vec{w}||_1$$

Subset selection: L_0 regularization

$$\mathcal{L} = \sum_{i=1}^{N} |y_i - f(x_i)|^2 + \frac{\lambda}{2} ||\vec{w}||_0$$

- Greedy forward
- Greedy backward
- Greedy forward-backward (Tong Zhang, 2009 and 2011)

Greedy forward-backward algorithm

end end

```
Input: \mathbf{f}_1, \dots, \mathbf{f}_d, \mathbf{y} \in \mathbb{R}^n and \epsilon > 0
Output: F^{(k)} and \mathbf{w}^{(k)}
let F^{(0)} = \emptyset and \mathbf{w}^{(0)} = 0
let k = 0
while true
 let k = k + 1
 // forward step
 \text{let } i^{(k)} = \underset{\alpha}{\operatorname{arg \, min}_i \, \min_{\alpha}} R(\mathbf{w}^{(k-1)} + \alpha \mathbf{e}_i) \text{let } F^{(k)} = \{i^{(k)}\} \cup F^{(k-1)} 
 Forward Step
 let \mathbf{w}^{(k)} = \hat{\mathbf{w}}(F^{(k)})
 let \delta^{(k)} = R(\mathbf{w}^{(k-1)}) - R(\mathbf{w}^{(k)})
 if (\delta^{(k)} < \epsilon)
 \hat{k} = k - 1
 break
 endif
 // backward step (can be performed after each few forward steps)
 while true
 let j^{(k)} = \arg\min_{j \in F^{(k)}} R(\mathbf{w}^{(k)} - \mathbf{w}_i^{(k)} \mathbf{e}_j)
 Backward Step
 let \delta' = R(\mathbf{w}^{(k)} - \mathbf{w}_{j(k)}^{(k)} \mathbf{e}_{j(k)}) - R(\mathbf{w}^{(k)})
 \begin{aligned} & \text{if } (\delta' > 0.5\delta^{(k)}) \text{ break} \\ & \text{let } k = k-1 \\ & \text{let } F^{(k)} = F^{(k+1)} - \{j^{(k+1)}\} \\ & \text{let } \mathbf{w}^{(k)} = \hat{\mathbf{w}}(F^{(k)}) \end{aligned}
```

Graphical Lasso

Recall the Gaussian graphical model(multi-variate gaussian)

$$f(x|\xi,\Sigma) = (2\pi)^{-d/2} (det\Omega)^{1/2} e^{-(x-\xi)^T \Omega(x-\xi)/2}$$

log-likelihood

$$\log \det \Omega - trace(\hat{\Sigma}\Omega)$$

Graphical lasso (Friedman et al 2007)

• Maximize the L_1 penalized log-likelihood:

$$\log \det \Omega - trace(\hat{\Sigma}\Omega) - \lambda \|\Omega\|_1$$

Coordinate descent

- Constrained L_1 Minimization approach to sparse precision matrix Estimation. (CAI et al 2011)
- CLIME estimator

$$\min \|\Omega\|_1$$
 subject to:

$$\|\hat{\Sigma}\Omega - I\|_{\infty} \leqslant \lambda_n, \Omega \in \mathcal{R}^{p \times p}$$

- ullet Solution $\hat{\Omega}$ have to be symmetrized
- ullet Equivalent to solving the p optimization problems:

$$\min \|\beta\|_1$$
 subject to: $\|\hat{\Sigma}\beta - e_i\|_{\infty} \leqslant \lambda_n$

CLIME

Gaussian Graphical Model and Column-by-Column Regression

Consider the conditional distribution

$$\begin{split} X_1|X_2 \sim \mathcal{N}(\xi_{1|2},\Sigma_{1|2}) \\ \text{where: } \xi_{1|2} = \xi_1 + \Sigma_{12}\Sigma_{22}^{-1}(X_2 - \xi_2) \\ \Sigma_{1|2} = \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21} \end{split}$$

• By standardizing the data matrix, i.e. $\xi_1 = \xi_2 = 0$

$$X_1|X_2 \sim \mathcal{N}(\Sigma_{12}\Sigma_{22}^{-1}X_2, \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21})$$

Column-by-Column Regression

$$X_1 = \alpha_1^T X_2 + \epsilon_1$$
 where $\epsilon_1 \sim \mathcal{N}(0, \sigma_1)$

Column-by-Column Regression

- node-by-node neighbor detection
- Easy to implement
- Easy to parallelize, scalable to large scale data

A generalized framework for supervised learning

$$\hat{\beta} = \arg\min_{\beta} L(\beta; X, Y) + \Omega(\beta)$$

- A Tuning-Insensitive Approach for Optimally Estimating Gaussian Graphical Models (Han et al 2012)
- SQRT-Lasso

$$\hat{\beta} = \arg\min_{\beta \in \mathcal{R}^d} \left\{ \frac{1}{\sqrt{n}} \|y - X\beta\|_2 + \lambda \|\beta\|_1 \right\}$$

- Tuning-insensitive (good point)
- State-of-the-art

Greedy methods

- High-dimensional (Gaussian) Graphical Model Estimation Using Greedy Methods (Pradeep et al 2012)
- Rather than exploiting lasso-like methods to achieve sparse solution, we apply greedy methods to do variable selection
- Global greedy: treat each element of the Precision Matrix as a Variable
- Local greedy: Column-by-column fashion
- (Potentially) state-of-the-art

Global Greedy

- Estimate graph structure through a series of forward and backward stagewise steps
- Forward Step: Choose "best" new edge and add to current estimate, as long as decrease in loss δ exceeds stopping criterion.
- Backward Step: Choose "weakest" current edge and remove if increase in loss is < product of backward step factor and decrease in loss due to previous forward step $(\nu\delta)$.
- "Best" and "Weakest" determined by sample-based Gaussian MLE

$$\mathcal{L}(\Omega) = \log \det \Omega - trace(\hat{\Sigma}\Omega)$$

Local Greedy

- Estimates each node's neighborhood in parallel using a series of forward and backward steps
- Forward Step: Choose "best" new edge and add to current estimate, as long as decrease in loss δ exceeds stopping criterion.
- Backward Step: Choose "weakest" current edge and remove if increase in loss is < product of backward step factor and decrease in loss due to previous forward step $(\nu\delta)$.
- "Best" and "Weakest" determined by least-square loss

Measure methods

Graph recovery: ROC Curves

Decrease the regularization parameter gradually to achieve the solution path

An illustration:

lambda = 0.129

Regularization Paramete

Parameter estimation: norm error

• Frobenius norm error: $\|\hat{\Omega} - \Omega\|_F$

$$||A||_F = \sqrt{\sum_{i=1}^m \sum_{j=1}^n |a_{ij}^2|}$$

• Spectrum norm error: $\|\hat{\Omega} - \Omega\|_2$

$$||A||_2 = \sqrt{\lambda_{max}(A*A)} = \sigma_{max}(A)$$

Performance: Greedy, TIGER, Clime, Glasso

Performance: Greedy, TIGER, Clime, Glasso

non-gaussian scenario

Question?

In a general graph, whether a relationship exists between **conditional independence** and the structure of the **precision matrix**?

non-gaussian scenario

Question?

In a general graph, whether a relationship exists between **conditional independence** and the structure of the **precision matrix**?

Remain unsolved. Recently, there are some progresses:

- High dimensional semiparametric Gaussian copula graphical models (Han et al. 2012)
- The nonparanormal: Semiparametric estimation of high dimensional undirected graphs (Han et al. 2009)

non-gaussian scenario

Question?

In a general graph, whether a relationship exists between **conditional independence** and the structure of the **precision matrix**?

Remain unsolved. Recently, there are some progresses:

- High dimensional semiparametric Gaussian copula graphical models (Han et al. 2012)
- The nonparanormal: Semiparametric estimation of high dimensional undirected graphs (Han et al. 2009)
- Structure estimation for discrete graphical models: Generalized covariance matrices and their inverses (NIPS 2012 Outstanding Student Paper Awards)

Biomatics

- Biomatics
- Social media

- Biomatics
- Social media
- NLP?

- Biomatics
- Social media
- NLP?

Project: a graphical modeling platform

Project: a graphical modeling platform

My visualization(1):

R Visualization:

Arguable points

- It is student who should push supervisor, rather than the superviser push student
- Work extremely hard, blindly trust your supervisor
- Keep quality first, quantity will follow
- Science is about problems, not equations.
- Being focused.
- Think less, do more.
- Open mind.