On advancing MCMC-based methods for Markovian data structures with applications to deep learning, simulation, and resampling

Andee Kaplan

Iowa State University ajkaplan@iastate.edu

February 10, 2017

Slides available at http://bit.ly/kaplan-cornell

Joint work with D. Nordman and S. Vardeman

On the propriety of restricted Boltzmann machines

A simple, fast sampler for simulating spatial data and other Markovian data structures

Goal

- Markov random field models are possible for spatial or network data
- Rather than specifying a joint distribution directly, a model is specified through a set of full conditional distributions for each spatial location
- Assume the spatial data are on a regular lattice (wrapped on a torus)

Goal: A new, provably fast approach for simulating spatial/network data.

Spatial Markov random field (MRF) models

Notation

- Variables $\{Y(s_i): i=1,\ldots,n\}$ at locations $\{s_i: i=1,\ldots,n\}$
- Neighborhoods: N_i specified according to some configuration
- Neighboring Values: $\mathbf{y}(N_i) = \{y(\mathbf{s}_j) : \mathbf{s}_j \in N_i\}$
- Full Conditionals: $\{f_i(y(s_i)|y(N_i), \theta) : i = 1, ..., n\}$
 - $f_i(y(s_i)|y(N_i), \theta)$ is conditional pmf/pdf of $Y(s_i)$ given values for its neighbors $y(N_i)$
 - Often assume a common conditional cdf $F_i = F$ form $(f_i = f)$ for all i

Exponential family examples

Conditional Gaussian (3 parameters):

$$f_i(y(\mathbf{s}_i)|\mathbf{y}(N_i), \alpha, \eta, \tau) = \frac{1}{\sqrt{2\pi}\tau} \exp\left(-\frac{[y(\mathbf{s}_i) - \mu(\mathbf{s}_i)]^2}{2\tau^2}\right)$$

 $Y(s_i)$ given neighbors $y(N_i)$ is normal with variance τ^2 and mean

$$\mu(\boldsymbol{s}_i) = \alpha + \eta \sum_{\boldsymbol{s}_i \in N_i} [y(\boldsymbol{s}_i) - \alpha]$$

② Conditional Binary (2 parameters): $Y(s_i)$ given neighbors $y(N_i)$ is Bernoulli $p(s_i, \kappa, \eta)$ where

$$\operatorname{logit}[p(\boldsymbol{s}_i,\kappa,\eta)] = \operatorname{logit}(\kappa) + \eta \sum_{\boldsymbol{s}_i \in N_i} [y(\boldsymbol{s}_j) - \kappa]$$

In both examples, η represents a dependence parameter.

Concliques

Cliques – Hammersley and Clifford (1971)

Singletons and sets of locations such that each location in the set is a neighbor of all other locations in the set

Example: Four nearest neighbors gives cliques of sizes 1 and 2

The Converse of Cliques – Concliques

Sets of locations such that no location in the set is a neighbor of any other location in the set

4 Nearest Neighbors			Concliques 4 Nearest Neighbors					8 Nearest Neighbors				Concliques 8 Nearest Neighbors				
	*		ivei	gnoc	JI S			*	*	*			,			
*	s	*	1	2	1	2		*	s	*		1	2	1	2	
•	*		2	1	2	1		*	*	*		3	4	3	4	
			1	2	1	2						1	2	1	2	
			2	1	2	1						3	4	3	4	

Generalized spatial residuals

Definition

- $F(y|\mathbf{y}(N_i), \theta)$ is the conditional cdf of $Y(\mathbf{s}_i)$ under the model
- Substitute random variables, $Y(s_i)$ and neighbors $\{Y(s_j) : s_j \in N_i\}$, into (continuous) conditional cdf to define residuals:

$$R(\mathbf{s}_i) = F(Y(\mathbf{s}_i)|\{Y(\mathbf{s}_j): \mathbf{s}_j \in N_i\}, \boldsymbol{\theta}).$$

Key Property

Let $\{C_j: j=1,\ldots,q\}$ be a collection of concliques that partition the integer grid. Under the conditional model, **spatial residuals** within a **conclique are iid Uniform**(0,1)-**distributed**:

$$\{R(\mathbf{s}_i): \mathbf{s}_i \in \mathcal{C}_i\} \stackrel{iid}{\sim} \text{Uniform}(0,1)$$
 for $j=1,\ldots,q$

(Kaiser, Lahiri, and Nordman 2012)

Common Spatial Simulation Approach

With common conditionally specified models for spatial lattice, standard MCMC simulation approach via Gibbs sampling is:

Starting from some initial $\boldsymbol{Y}_{*}^{(j)} \equiv \{Y_{*}^{(j)}(\boldsymbol{s}_{1}), \ldots, Y_{*}^{(j)}(\boldsymbol{s}_{n})\}$,

• Moving row-wise, for $i=1,\ldots,n$, individually simulate/update $Y_*^{(j+1)}(s_i)$ for each location s_i from conditional cdf F given

$$Y_*^{(j+1)}(\boldsymbol{s}_1), \dots, Y_*^{(j+1)}(\boldsymbol{s}_{i-1}), \quad Y_*^{(j)}(\boldsymbol{s}_{i+1}), \dots, Y_*^{(j)}(\boldsymbol{s}_n)$$

- n individual updates provide 1 full Gibbs iteration.
- **3** Repeat 1-2 to obtain M resampled spatial data sets $\mathbf{Y}_*^{(j)}$, $j=1,\ldots,M$ (e.g., can burn-in, thin, etc.)

Conclique-based Gibbs sampler

Using the conditional independence of random variables at locations within a conclique along with the probability integral transform we propose a conclique-based Gibbs sampling algorithm for sampling from a MRF.

- **1** Split locations into Q disjoint concliques, $\mathcal{D} = \bigcup_{i=1}^{Q} \mathcal{C}_i$.
- ② Initialize the values of $\{Y^{(0)}(s): s \in \{\mathcal{C}_2, \dots, \mathcal{C}_Q\}\}$.
- **③** Sample from the conditional distribution of Y(s) given $\{Y(t): t \in \mathcal{N}(s)\}$ for $s \in C_1$,
 - Sample $\{U(s): s \in \mathcal{C}_1\} \stackrel{iid}{\sim} Unif(0,1)$
 - **9** For each $s \in C_1$, $Y^{(i)}(s) = F^{-1}(U(s)|Y^{(i-1)}(t), t \in \mathcal{N}(s))$
- **③** Sample from the conditional distribution of Y(s) given $\{Y(t): t \in \mathcal{N}(s)\}$ for $s \in C_j; j = 2, ..., Q$,
 - Sample $\{U(s): s \in \mathcal{C}_2\} \stackrel{iid}{\sim} Unif(0,1)$
 - Proof of each $\mathbf{s} \in \mathcal{C}_j$, $Y^{(i)}(\mathbf{s}) = F^{-1}(U(\mathbf{s})|\{Y^{(i)}(\mathbf{t}), \mathbf{t} \in \mathcal{N}(\mathbf{s}) \cap \mathcal{C}_k \text{ where } k < j\}, \{Y^{(i-1)}(\mathbf{t}), \mathbf{t} \in \mathcal{N}(\mathbf{s}) \cap \mathcal{C}_k \text{ where } k > j\})$

It's (provably) fast!

- In many (commonly used) four-nearest neighbor models (including Gaussian and binary), the conclique-based Gibbs sampler is provably geometrically ergodic.
- Because we are using batch updating vs. sequential updating of each location, this approach is also computationally fast.
- A flexible R package using Rcpp (called conclique, to appear on CRAN) that implements a conclique-based Gibbs sampler while allowing the user to specify an arbitrary model.

Preliminary simulations

Figure 1: Comparisons of timing for simulation of 4NN Gaussian Markov Random Field data on a lattice of size $N \times N$ for various size grids, N = 10, 20, 30, 50, 100, using sequential and conclique-based Gibbs samplers.

Other projects

Future plans

Ideas and connections

- Generalization of instability results for other network models (ongoing, see Kaplan, Nordman, and Vardeman 2016)
- Image classification
 - Ensemble methods (super learners) using AdaBoost (Freund and Schapire 1995)
 - Decision theoretic based approach to approximating the likelihood ratio test for classification
- Markov chain Monte Carlo methods for data with Markovian dependence
 - Spatial data
 - Network data

Thank you

- Slides http://bit.ly/kaplan-cornell
- Contact
 - Email ajkaplan@iastate.edu
 - Twitter http://twitter.com/andeekaplan
 - GitHub http://github.com/andeek

References

Freund, Yoav, and Robert E Schapire. 1995. "A Desicion-Theoretic Generalization of on-Line Learning and an Application to Boosting." In European Conference on Computational Learning Theory, 23–37. Springer.

Hammersley, John M, and Peter Clifford. 1971. "Markov Fields on Finite Graphs and Lattices."

Kaiser, Mark S, Soumendra N Lahiri, and Daniel J Nordman. 2012. "Goodness of Fit Tests for a Class of Markov Random Field Models." *The Annals of Statistics*. JSTOR, 104–30.

Kaplan, Andee, Daniel Nordman, and Stephen Vardeman. 2016. "A Note on the Instability and Degeneracy of Deep Learning Models." *Under Review*.