

Inference

Message Passing

Belief Propagation Algorithm

Cluster Graph

Passing Messages

Passing Messages

Cluster Graphs

- · Undirected graph such that:
 - nodes are clusters $C_i \subseteq \{X_1,...,X_n\}$
 - edge between C_i and C_j associated with sepset $S_{i,j} \subseteq C_i \cap C_j$ and C_j associated with
- Given set of factors Φ , we assign each ϕ_k to a cluster $C_{\alpha(k)}$ s.t. Scope $[\phi_k] \subseteq C_{\alpha(k)}$
- Define $\psi_i(C_i) = \prod_{k: lpha(k)=i} \phi_k$ substituted in the state of the state

Daphne Koller

Example Cluster Graph

Different Cluster Graph

 $\phi_1(A, B, C), \phi_2(B, C), \phi_3(B, D), \phi_4(D, E), \phi_5(B, E), \phi_6(B, D), \phi_7(B, D, F)$

Message Passing

$$\delta_{1\rightarrow 4}(B) = \sum_{A,C} \psi_1(A,B,C) \delta_{2\rightarrow 1}(C)$$

$$\delta_{4\rightarrow 1}(B) = \sum_{E} \psi_4(B,E) \times \delta_{2\rightarrow 4}(B) \times \delta_{5\rightarrow 4}(E) \times \delta_{3\rightarrow 4}(B)$$
1: A, B, C
B
4: B, E
3: B, D, F

2: B, C, D
D
5: D, E
$$\delta_{i\rightarrow j}(S_{i,j}) = \sum_{C_i-S_{i,j}} \psi_i \times \prod_{k\in (\mathcal{N}_i-\{j\})} \delta_{k\rightarrow i}$$
Daphne Koller

Belief Propagation Algorithm

- Assign each factor $\phi_k \in \Phi$ to a cluster $C_{\alpha(k)}$
- Construct initial potentials $\psi_i(C_i) = \prod \phi_k$ $k:\alpha(k)=i$
- Initialize all messages to be 1
- · Repeat until when?
 - Select edge (i,j) and pass message

$$\delta_{i \to j}(\boldsymbol{S}_{i,j}) = \sum_{\boldsymbol{C}_i - \boldsymbol{S}_{i,j}} \psi_i \times \prod_{k \in (\mathcal{N}_i - \{j\})} \delta_{k \to i}$$

$$\delta_{i\to j}(S_{i,j}) = \sum_{\boldsymbol{C}_i-S_{i,j}} \psi_i \times \prod_{k\in(\mathcal{N}_i-\{j\})} \delta_{k\to i}$$
 • Compute
$$\beta_i(\boldsymbol{C}_i) = \psi_i \times \prod_{k\in\mathcal{N}_i} \delta_{k\to i}$$
 all regulars

Belief Propagation Run

Summary

- · Graph of clusters connected by sepsets
- Adjacent clusters pass information to each other about variables in sepset
 - Message from i to j summarizes everything i knows, except information obtained from j
- · Algorithm may not converge not marsing & ?
- The resulting beliefs are pseudo-marginals
- · Nevertheless, very useful in practice