

Gaussian Graphical Models and Graphical Lasso

Yuxin Chen

Princeton University, Spring 2017

Multivariate Gaussians

Consider a random vector $oldsymbol{x} \sim \mathcal{N}(\mathbf{0}, oldsymbol{\Sigma})$ with pdf

$$f(\boldsymbol{x}) = \frac{1}{(2\pi)^{p/2} \det(\boldsymbol{\Sigma})^{1/2}} \exp\left\{-\frac{1}{2} \boldsymbol{x}^{\top} \boldsymbol{\Sigma}^{-1} \boldsymbol{x}\right\}$$
$$\propto \det(\boldsymbol{\Theta})^{1/2} \exp\left\{-\frac{1}{2} \boldsymbol{x}^{\top} \boldsymbol{\Theta} \boldsymbol{x}\right\}$$

where $\Sigma = \mathbb{E}[xx^{\top}] \succ \mathbf{0}$ is covariance matrix, and $\Theta = \Sigma^{-1}$ is inverse covariance matrix / precision matrix

Undirected graphical models

- Represent a collection of variables $\boldsymbol{x} = [x_1, \cdots, x_p]^{\top}$ by a vertex set $\mathcal{V} = \{1, \cdots, p\}$
- Encode conditional independence by a set \$\mathcal{E}\$ of edges
 For any pair of vertices \$u\$ and \$v\$,

$$(u,v) \notin \mathcal{E} \iff x_u \perp \!\!\!\perp x_v \mid \boldsymbol{x}_{\mathcal{V}\setminus\{u,v\}}$$

Gaussian graphical models

Fact 5.1

(Homework) Consider a Gaussian vector $m{x} \sim \mathcal{N}(m{0}, m{\Sigma})$. For any u and v, $x_u \perp\!\!\!\perp x_v \mid m{x}_{\mathcal{V} \setminus \{u,v\}}$

iff $\Theta_{u,v} = 0$, where $\mathbf{\Theta} = \mathbf{\Sigma}^{-1}$.

conditional independence \iff sparsity

Gaussian graphical models

$$\begin{bmatrix} * & * & 0 & 0 & * & 0 & 0 & 0 \\ * & * & 0 & 0 & 0 & * & * & 0 \\ 0 & 0 & * & 0 & * & 0 & 0 & * \\ 0 & 0 & 0 & * & 0 & 0 & * & 0 \\ * & 0 & * & 0 & * & 0 & 0 & * \\ 0 & * & 0 & * & 0 & 0 & * & 0 \\ 0 & * & 0 & * & 0 & 0 & * & 0 \\ 0 & 0 & * & 0 & * & 0 & 0 & * \end{bmatrix}$$

Likelihoods for Gaussian models

Draw n i.i.d. samples $\boldsymbol{x}^{(1)}, \cdots, \boldsymbol{x}^{(n)} \sim \mathcal{N}(\boldsymbol{0}, \boldsymbol{\Sigma})$, then log-likelihood (up to additive constant) is

$$\ell(\boldsymbol{\Theta}) = \frac{1}{n} \sum_{i=1}^{n} \log f(\boldsymbol{x}^{(i)}) = \frac{1}{2} \log \det(\boldsymbol{\Theta}) - \frac{1}{2n} \sum_{i=1}^{n} \boldsymbol{x}^{(i)\top} \boldsymbol{\Theta} \boldsymbol{x}^{(i)}$$
$$= \frac{1}{2} \log \det(\boldsymbol{\Theta}) - \frac{1}{2} \langle \boldsymbol{S}, \boldsymbol{\Theta} \rangle,$$

where $m{S} := rac{1}{n} \sum_{i=1}^n m{x}^{(i)} m{x}^{(i) op}$ is sample covariance; $\langle m{S}, m{\Theta}
angle = \mathrm{tr}(m{S}m{\Theta})$

Maximum likelihood estimation

$$\mathsf{maximize}_{\Theta \succeq \mathbf{0}} \quad \log \det \left(\Theta \right) - \langle S, \Theta \rangle$$

Challenge in high-dimensional regime

Classical theory says MLE coverges to the truth as sample size $n \to \infty$

Practically, we are often in the regime where sample size n is small (n < p)

ullet In this regime, S is rank-deficient, and MLE does not even exist

Graphical lasso (Friedman, Hastie, & Tibshirani '08)

Many pairs of variables are conditionally independent

⇔ many missing links in the graphical model (sparsity)

Key idea: apply lasso by treating each node as a response variable

$$\mathsf{maximize}_{\boldsymbol{\Theta}\succeq \mathbf{0}} \quad \log \det \left(\boldsymbol{\Theta} \right) - \langle \boldsymbol{S}, \boldsymbol{\Theta} \rangle - \underbrace{\lambda \|\boldsymbol{\Theta}\|_1}_{\mathsf{lasso penalty}}$$

- It is a convex program! (homework)
- First-order optimality condition

$$\Theta^{-1} - S - \lambda \underbrace{\partial \|\Theta\|_{1}}_{\text{subgradient}} = \mathbf{0}$$

$$\Longrightarrow (\Theta^{-1})_{i,i} = S_{i,i} + \lambda, \quad 1 \le i \le p$$

$$(5.1)$$

Idea: repeatedly cycle through all columns/rows and, in each step, optimize only a single column/row

Notation: use W to denote working version of Θ^{-1} . Partition all matrices into 1 column/row vs. the rest

$$oldsymbol{\Theta} = \left[egin{array}{ccc} oldsymbol{\Theta}_{11} & oldsymbol{ heta}_{12} \ oldsymbol{ heta}_{12}^ op & oldsymbol{ heta}_{22} \end{array}
ight] \quad oldsymbol{S} = \left[egin{array}{cccc} oldsymbol{S}_{11} & oldsymbol{s}_{12} \ oldsymbol{s}_{12}^ op & oldsymbol{s}_{22} \end{array}
ight] \quad oldsymbol{W} = \left[egin{array}{cccc} oldsymbol{W}_{11} & oldsymbol{w}_{12} \ oldsymbol{w}_{12}^ op & oldsymbol{w}_{22} \end{array}
ight]$$

Blockwise step: suppose we fix all but the last row / column. It follows from (5.1) that

$$\mathbf{0} \in \mathbf{W}_{11}\boldsymbol{\beta} - \mathbf{s}_{12} - \lambda \partial \|\boldsymbol{\theta}_{12}\|_{1} = \mathbf{W}_{11}\boldsymbol{\beta} - \mathbf{s}_{12} + \lambda \partial \|\boldsymbol{\beta}\|_{1}$$
 (5.2)

where
$$oldsymbol{eta} = -oldsymbol{ heta}_{12}/ ilde{ heta}_{22}$$
 (since $\left[egin{array}{ccc} \Theta_{11}^{-1} & heta_{12} \ heta_{12}^{-1} & heta_{22} \end{array}
ight]^{-1} = \left[egin{array}{ccc} * & -rac{1}{ heta_{22}}\Theta_{11}^{-1} heta_{12} \ * & * \end{array}
ight]$) with

$$\tilde{\theta}_{22} = \theta_{22} - \boldsymbol{\theta}_{12}^{\mathsf{T}} \boldsymbol{\Theta}_{11}^{-1} \boldsymbol{\theta}_{12} > 0$$

This coincides with the optimality condition for

minimize_{$$\beta$$} $\frac{1}{2} \| \boldsymbol{W}_{11}^{1/2} \boldsymbol{\beta} - \boldsymbol{W}_{11}^{-1/2} \boldsymbol{s}_{12} \|_{2}^{2} + \lambda \| \boldsymbol{\beta} \|_{1}$ (5.3)

Algorithm 5.1 Block coordinate descent for graphical lasso

Initialize $W = S + \lambda I$ and fix its diagonals $\{w_{i,i}\}$.

Repeat until covergence:

for $t = 1, \cdots p$:

- (i) Partition W (resp. S) into 4 parts, where the upper-left part consists of all but the jth row / column
- (ii) Solve

$$\mathsf{minimize}_{\boldsymbol{\beta}} \quad \frac{1}{2}\|\boldsymbol{W}_{11}^{1/2}\boldsymbol{\beta} - \boldsymbol{W}_{11}^{-1/2}\boldsymbol{s}_{12}\|^2 + \lambda\|\boldsymbol{\beta}\|_1$$

(iii) Update $oldsymbol{w}_{12} = oldsymbol{W}_{11}oldsymbol{eta}$

Set $\hat{m{\theta}}_{12} = -\hat{m{\theta}}_{22} m{eta}$ with $\hat{m{\theta}}_{22} = 1/(w_{22} - m{w}_{12}^{ op} m{eta})$

The only remaining thing is to ensure $W \succeq 0$. This is automatically satisfied:

Lemma 5.2 (Mazumder & Hastie, '12)

If we start with $W \succ 0$ satisfying $\|W - S\|_{\infty} \le \lambda$, then every row/column update maintains positive definiteness of W.

ullet If we start with $oldsymbol{W}^{(0)} = oldsymbol{S} + \lambda oldsymbol{I}$, then $oldsymbol{W}^{(t)}$ will always be positive definite

Proof of Lemma 5.2

A key observation for the proof of Lemma 5.2

Fact 5.3 (Lemma 2, Mazumder & Hastie, '12)

Solving (5.3) is equivalent to solving

minimize_{$$\gamma$$} $(s_{12} + \gamma)^{\top} W_{11}^{-1}(s_{12} + \gamma)$ s.t. $\|\gamma\|_{\infty} \le \lambda$ (5.4)

where solutions to 2 problems are related by $\hat{m{eta}} = m{W}_{11}^{-1}(m{s}_{12} + \hat{m{\gamma}})$

• Check that optimality condition of (5.3) and that of (5.4) match

Proof of Lemma 5.2

Suppose in t^{th} iteration one has $\| {m W}^{(t)} - {m S} \|_{\infty} \le \lambda$ and

$$\mathbf{W}^{(t)} \succ \mathbf{0}$$

$$\iff$$
 $m{W}_{11}^{(t)} \succ m{0}; \quad w_{22} - m{w}_{12}^{(t) \top} \left(m{W}_{11}^{(t)} \right)^{-1} m{w}_{12}^{(t)} > 0$ (Schur complement)

We only update w_{12} , so it suffices to show

$$w_{22} - \boldsymbol{w}_{12}^{(t+1)\top} (\boldsymbol{W}_{11}^{(t)})^{-1} \boldsymbol{w}_{12}^{(t+1)} > 0$$
 (5.5)

Recall that $m{w}_{12}^{(t+1)} = m{W}_{11}^t m{eta}^{t+1}$. It follows from Fact 5.3 that and

$$\| \boldsymbol{w}_{12}^{(t+1)} - \boldsymbol{s}_{12} \|_{\infty} \le \lambda;$$

 $\boldsymbol{w}_{12}^{(t+1)\top} (\boldsymbol{W}_{11}^{(t)})^{-1} \boldsymbol{w}_{12}^{(t+1)} \le \boldsymbol{w}_{12}^{(t)\top} (\boldsymbol{W}_{11}^{(t)})^{-1} \boldsymbol{w}_{12}^{(t)}.$

Since $w_{22} = s_{22} + \lambda$ remains unchanged, we establish (5.5).

Reference

- [1] "Sparse inverse covariance estimation with the graphical lasso," J. Friedman, T. Hastie, and R. Tibshirani, Biostatistics, 2008.
- [2] "The graphical lasso: new insights and alternatives," R. Mazumder and T. Hastie, Electronic journal of statistics, 2012.
- [3] "Statistical learning with sparsity: the Lasso and generalizations," T. Hastie, R. Tibshirani, and M. Wainwright, 2015.