

d-VMP: Distributed Variational Message Passing

Andrés R. Masegosa¹, Ana M. Martínez², Helge Langseth¹, Thomas D. Nielsen², Antonio Salmerón³, Darío Ramos-López³, Anders L. Madsen^{2,4}

¹Department of Computer Science, Aalborg University, Denmark

² Department of Computer and Information Science,
The Norwegian University of Science and Technology, Norway

³Department of Mathematics, University of Almería, Spain

⁴ Hugin Expert A/S, Aalborg, Denmark

Outline

- Motivation
- 2 Variational Message Passing
- 3 d-VMP
- 4 Experimental results
- **5** Conclusions

Outline

- Motivation
- 2 Variational Message Passing
- **3** d-VMP
- 4 Experimental results
- 6 Conclusions

Motivation

▶ Goal: learn a generative model for a finantial dataset to monitor the customers and make predictions for a single customer.

Motivation

- Large
- Imbalance
- ? values
- Complex distributions

Motivation

Popular existing approach: SVI

- ► Stochastic Variational Inference: iteratively updates the model parameters based on subsampled data batches.
 - ▶ No estimation of all local hidden variables of the model.
 - No generation of lower bound.
 - ▶ Poor fit if batch of data is not representative from all data.

Example of restricted models for SVI:

(a) Linear regression

(b) Dynamic model

Our contribution:

▶ d-VMP: a distributed message passing scheme.

- Defined for a broader class of models (than SVI).
- Better and faster convergence results compared to SVI.
- Posterior over all latent variables and the lower bound available.

Outline

- Motivation
- 2 Variational Message Passing
- **3** d-VMP
- 4 Experimental results
- 6 Conclusions

Models:

▶ Bayesian learning on iid. data using conjugate exponential BN models:

$$\ln p(X) = \ln h_X + s_X \cdot \eta - A_X(\eta)$$

Variational Inference:

▶ Approximate $p(\theta, \mathbf{H}|\mathcal{D})$ (often intractable) by finding tractable posterior distributions $q \in \mathcal{Q}$ by minimizing:

$$\min_{q(\boldsymbol{\theta}, \boldsymbol{H}) \in \mathcal{Q}} \textit{KL}(q(\boldsymbol{\theta}, \boldsymbol{H})|p(\boldsymbol{\theta}, \boldsymbol{H}|\mathcal{D})),$$

▶ In the *mean field variational* approach, Q is assumed to fully factorize:

$$q(oldsymbol{ heta},oldsymbol{H}) = \prod_{k=1}^M q(oldsymbol{ heta}_k) \prod_{i=1}^N \prod_{j=1}^J q(oldsymbol{H}_{i,j}),$$

Variational Inference:

Variational Inference exploits:

$$\boxed{ \begin{bmatrix} \ln P(\mathcal{D}) \end{bmatrix} = \begin{bmatrix} \mathcal{L}(q(\boldsymbol{\theta}, \boldsymbol{H})) \end{bmatrix} + \begin{bmatrix} \mathcal{K}L(q(\boldsymbol{\theta}, \boldsymbol{H})|p(\boldsymbol{\theta}, \boldsymbol{H}|\mathcal{D})) \end{bmatrix}}_{\text{constant}}$$

- Iterative coordinate ascent of the variational distributions.
- ► Updates in the variational distribution of a variable only involves variables in its Markov blanket.
- Coordinate ascent algorithm formulated as a message passing scheme.

Variational Message Passing, VMP:

- ► Message from parent to child: moment parameters (expectation of the sufficient statistics).
- Message from child to parent: natural parameters (based on the messages received from the co-parents).

Outline

- 1 Motivation
- 2 Variational Message Passing
- 3 d-VMP
- 4 Experimental results
- 6 Conclusions

 $q^{(t)}(\theta)$ is **broadcasted** to all the slave nodes.

Candidate solutions:

- ► Resort to a generalized mean-field approximation as SVI: does not factorize over the global parameters.
 - ▶ Prohibitive for models with a large number of global (coupled) parameters, e.g. linear regression.
- Our proposal: VMP as a distributed projected natural gradient ascent algorithm (PGNA).

▶ **Insight 1**: VMP can be expressed as a projected natural gradient ascent algorithm.

$$\boldsymbol{\eta}_{X}^{(t+1)} = \boldsymbol{\eta}_{X}^{(t)} + \rho_{X,t} [\hat{\nabla}_{\boldsymbol{\eta}} \mathcal{L}(\boldsymbol{\eta}^{(t)})]_{X}^{+}$$
 (1)

▶ [·] is the projection operator.

▶ Insight 2: The *natural gradient* of the lower bound can be expressed as follows:

$$\hat{\nabla}_{\boldsymbol{\eta}_{\boldsymbol{\theta}}}\mathcal{L} = \mathbf{m}_{Pa(\boldsymbol{\theta}) \rightarrow \boldsymbol{\theta}} + \sum \mathbf{m}_{H_i \rightarrow \boldsymbol{\theta}}$$

▶ The gradient can be computed in parallel.

- ▶ Insight 3: Global parameters are "coupled" only if they belong to each other's Markov blanket.
 - ▶ Define a disjoint partition of the global parameters:

$$\mathcal{R} = \{\mathcal{J}_1, \dots, \mathcal{J}_S\}$$

▶ d-VMP is based on performing independent global updates over the global parameters of each partition:

$$\boldsymbol{\eta}_{\mathcal{J}_r}^{(t+1)} = \boldsymbol{\eta}_{\mathcal{J}_r}^{(t)} + \rho_{r,t} [\hat{\nabla}_{\boldsymbol{\eta}} \mathcal{L}(\boldsymbol{\eta}^{(t)})]_{\mathcal{J}_r}^+$$

• $\rho_{r,t}$ is the learning rate. If $|\mathcal{J}_r| = 1$ then $\rho_{r,t} = 1$.

dVMP as a distributed PNGA algorithm:

Outline

- 1 Motivation
- 2 Variational Message Passing
- **3** d-VMP
- 4 Experimental results
- 6 Conclusions

Model fit to the data

- Representative sample of 55K clients (N) and 33 attributes (J).
- ▶ "Unrolled" model of more than 3.5M nodes (75% latent variables).

Model fit to the data

Test marginal log-likelihood

	BS (% data)	LR	Log-Likel.
SVI		0.55	-180902.87
	1 %	0.75	-298564.03
		0.99	-426979.52
		0.55	-177302.24
	5 %	0.75	-333264.16
		0.99	-628105.70
	10 %	0.55	-347035.22
		0.75	-397525.45
		0.99	-538087.13
d-VMP		1.0	67265.34

Mixtures of learnt posteriors for one attribute

Scalability settings

- ► Generated data set of 42 million samples per client and 12 variables.
- "Unrolled" model of more than 1 billion (10⁹) nodes (75% latent variables).
- AMIDST Toolbox with Apache Flink.
- Amazon Web Services (AWS) as distributed computing environment.

Scalability results

Outline

- 1 Motivation
- 2 Variational Message Passing
- **3** d-VMP
- 4 Experimental results
- **5** Conclusions

Conclusions

Variational methods can be scaled using distributed computation instead of sampling techniques.

▶ Bayesian learning in model with more than 1 billion nodes (75% of hidden).

Thank you for your attention Questions?

You can download our open source Java toolbox:

Acknowledgments: This project has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement no 619209

