4. Sum-product algorithm

- Elimination algorithm
- Sum-product algorithm on a line
- Sum-product algorithm on a tree

Inference tasks on graphical models

consider an undirected graphical model (a.k.a. Markov random field)

$$\mu(x) = \frac{1}{Z} \prod_{c \in \mathcal{C}} \psi_c(x_c)$$

where $\mathcal C$ is the set of all maximal cliques in G

we want to

- calculate marginals: $\mu(x_A) = \sum_{x_{V \setminus A}} \mu(x)$
- calculating conditional distributions

$$\mu(x_A|x_B) = \frac{\mu(x_A, x_B)}{\mu(x_B)}$$

- calculation maximum a posteriori estimates: $\arg \max_{\hat{x}} \mu(\hat{x})$
- calculating the partition function Z
- sample from this distribution

Elimination algorithm for calculating marginals

Elimination algorithm is exact but can require $O(|\mathcal{X}|^{|V|})$ operations

- we want to compute $\mu(x_1)$
- brute force marginalization:

$$\mu(x_1) \propto \sum_{x_2, x_3, x_4, x_5 \in \mathcal{X}} \psi_{12}(x_1, x_2) \psi_{13}(x_1, x_3) \psi_{25}(x_2, x_5) \psi_{345}(x_3, x_4, x_5)$$

• requires $O(|\mathcal{C}| \cdot |\mathcal{X}|^5)$ operations, where big-O denotes that it is upper bounded by $c |\mathcal{C}| |\mathcal{X}|^5$ for some constant c and $|\mathcal{C}|$ is # of cliques Sum-product algorithm

• consider an elimination ordering (5,4,3,2)

$$\mu(x_1) \propto \sum_{x_2, x_3, x_4, x_5 \in \mathcal{X}} \psi_{12}(x_1, x_2) \psi_{13}(x_1, x_3) \psi_{25}(x_2, x_5) \psi_{345}(x_3, x_4, x_5)$$

$$= \sum_{x_2, x_3, x_4, x_5 \in \mathcal{X}} \psi_{12}(x_1, x_2) \psi_{13}(x_1, x_3) \sum_{x_3, x_4, x_5 \in \mathcal{X}} \psi_{25}(x_2, x_5) \psi_{345}(x_3, x_4, x_5)$$

 $= \sum \psi_{12}(x_1, x_2)\psi_{13}(x_1, x_3) \sum \psi_{25}(x_2, x_5)\psi_{345}(x_3, x_4, x_5)$ $x_2, x_3, x_4 \in \mathcal{X}$ $x_5 \in \mathcal{X}$ $\equiv m_5(x_2, x_3, x_4)$

 $\equiv m_3(x_1,x_2)$

$$= \sum_{x_2, x_3, x_4 \in \mathcal{X}} \psi_{12}(x_1, x_2) \psi_{13}(x_1, x_3) m_5(x_2, x_3, x_4)$$

$$= \sum_{x_2, x_3 \in \mathcal{X}} \psi_{12}(x_1, x_2) \psi_{13}(x_1, x_3) \underbrace{\sum_{x_4 \in \mathcal{X}} m_5(x_2, x_3, x_4)}_{\equiv m_4(x_2, x_3)}$$

 $= \sum \psi_{12}(x_1, x_2)\psi_{13}(x_1, x_3)m_4(x_2, x_3)$ $x_2.x_3 \in \mathcal{X}$ $= \sum \psi_{12}(x_1, x_2) \sum \psi_{13}(x_1, x_3) m_4(x_2, x_3)$

Sum-product algorithm

$$\mu(x_1) \propto \sum_{x_2 \in \mathcal{X}} \psi_{12}(x_1, x_2) \underbrace{\sum_{x_3 \in \mathcal{X}} \psi_{13}(x_1, x_3) m_4(x_2, x_3)}_{\equiv m_3(x_1, x_2)}$$

$$= \sum_{x_2 \in \mathcal{X}} \psi_{12}(x_1, x_2) m_3(x_1, x_2)$$

$$\equiv m_2(x_1)$$

• normalize $m_2(\cdot)$ to get $\mu(x_1)$

$$\mu(x_1) = \frac{m_2(x_1)}{\sum_{\hat{x}_1} m_2(\hat{x}_1)}$$

- computational complexity depends on the elimination ordering
- how do we know which ordering is better?

Computational complexity of elimination algorithm

$$\mu(x_1) \propto \sum_{x_2, x_3, x_4, x_5 \in \mathcal{X}} \psi_{12}(x_1, x_2) \psi_{13}(x_1, x_3) \psi_{25}(x_2, x_5) \psi_{345}(x_3, x_4, x_5)$$

$$= \sum_{x_2, x_3, x_4 \in \mathcal{X}} \psi_{12}(x_1, x_2) \psi_{13}(x_1, x_3) \sum_{x_5 \in \mathcal{X}} \psi_{25}(x_2, x_5) \psi_{345}(x_3, x_4, x_5)$$

$$\equiv m_5(S_5), S_5 = \{x_2, x_3, x_4\}, \Psi_5 = \{\psi_{25}, \psi_{345}\}$$

$$= \sum_{x_2, x_3 \in \mathcal{X}} \psi_{12}(x_1, x_2) \psi_{13}(x_1, x_3) \sum_{x_4 \in \mathcal{X}} m_5(x_2, x_3, x_4)$$

$$\equiv m_4(S_4), S_4 = \{x_2, x_3\}, \Psi_4 = \{m_5\}$$

$$= \sum_{x_2 \in \mathcal{X}} \psi_{12}(x_1, x_2) \sum_{x_3 \in \mathcal{X}} \psi_{13}(x_1, x_3) m_4(x_2, x_3)$$

$$\equiv m_3(S_3), S_3 = \{x_1, x_2\}, \Psi_3 = \{\psi_{13}, m_4\}$$

$$= \sum_{x_2 \in \mathcal{X}} \psi_{12}(x_1, x_2) m_3(x_1, x_2) = m_2(x_1)$$

$$\equiv m_2(S_2), S_2 = \{x_1\}, \Psi_2 = \{\psi_{12}, m_3\}$$

Total complexity: $\sum_i O(|\Psi_i| \cdot |\mathcal{X}|^{1+|S_i|}) = O(|V| \cdot \max_i |\Psi_i| \cdot |\mathcal{X}|^{1+\max_i |S_i|})$ Sum-product algorithm

Induced graph

elimination algorithm as transformation of graphs

- ullet induced graph $\mathcal{G}(G,I)$ for a graph G and an elimination ordering I
 - ▶ is the union of (the edges of) all the transformed graphs
 - lacktriangledow or equivalently, start from G and for each $i\in I$ connect all pairs in S_i

- **theorem:** every maximal clique in $\mathcal{G}(G,I)$ corresponds to a domain of a message $S_i \cup \{i\}$ for some i
- size of the largest clique in $\mathcal{G}(G, I)$ is $1 + \max_i |S_i|$
- different orderings I's give different cliques, resulting in varying

- theorem: finding optimal elimination ordering is NP-hard
- any suggestions?
- greedy heuristic gives I = (4, 5, 3, 2, 1)
- for Bayesian networks
 - the same algorithm works with conditional probabilities instead of compatibility functions
 - complexity analysis can be done on moralized undirected graph
 - ▶ intermediate messages do not correspond to a conditional distribution

Elimination algorithm

- input: $\{\psi_c\}_{c\in\mathcal{C}}$, alphabet \mathcal{X} , subset $A\subseteq V$, elimination ordering I
- output: marginal $\mu(x_A)$
- 1. initialize active set Ψ to be the set of input compatibility functions
- 2. **for** node i in I that is not in A **do**

let ${\cal S}_i$ be the set of nodes, not including i, that share a compatibility function with i

let Ψ_i be the set of compatibility functions in Ψ involving x_i compute $m_i(x_{S_i}) = \sum_{x_i} \prod_{\psi \in \Psi_i} \psi(x_i, x_{S_i})$ remove elements of Ψ_i from Ψ add m_i to Ψ

end

3. normalize $\mu(x_A) = \prod_{\psi \in \Psi} \psi(x_A) \, / \, \sum_{x_A} \prod_{\psi \in \Psi} \psi(x_A)$

Role of the messages $m_i(x_{S_i})$

- messages capture local information about what one side of the edge needs to know about the other side of the edge
- this intuition is exactly correct when the graph is a tree
- we provide a heuristic (called sum-product algorithm or belief propagation) that is accurate when the graph is a tree
- but also provides surprisingly good approximate solutions, even when the underlying graph has loops

$$m_i(x_i) = \sum_{x_a \in \mathcal{X}} \left\{ \psi_{i,a}(x_i, x_a) \sum_{x_A} \psi_A(x_a, x_A) \right\}$$

Role of the messages

$$\begin{split} m_i(x_i) & = & \sum_{x_a, x_b \in \mathcal{X}, x_A, x_B} \psi_{i,a}(x_i, x_a) \psi_A(x_a, x_A) \psi_{i,b}(x_i, x_b) \psi_B(x_b, x_B) \\ & = & \left\{ \sum_{x_a \in \mathcal{X}} \left\{ \psi_{i,a}(x_i, x_a) \sum_{x_A} \psi_A(x_a, x_A) \right\} \right\} \left\{ \sum_{x_b \in \mathcal{X}} \left\{ \psi_{i,b}(x_i, x_b) \sum_{x_B} \psi_B(x_b, x_B) \right\} \right\} \end{split}$$

Belief Propagation for approximate inference

- given a pairwise MRF: $\mu(x) = \frac{1}{Z} \prod_{(i,j) \in E} \psi_{i,j}(x_i, x_j)$
- compute marginal: $\mu(x_i)$ for all $i \in V$
- message update: set of 2|E| messages on each (directed) edge $\{\nu_{i \to j}(x_i)\}_{(i,j) \in E}$, where $\nu_{i \to j}: \mathcal{X} \to \mathbb{R}^+$ encoding our belief (or approximate $\mathbb{P}(x_i)$)

 - $lackbox{O}(d_i|\mathcal{X}|^2)$ computations
- decision:

$$\nu_i^{(t)}(x_i) = \prod_{k \in \partial i} \left\{ \sum_{x_k} \nu_{k \to i}^{(t)}(x_k) \psi_{i,k}(x_i, x_k) \right\}$$

$$\widehat{\mu}(x_i) = \frac{\nu_i(x_i)}{\sum_{x'} \nu_i(x')}$$

Sum-product algorithm on a line

Remove node i and recursively compute marginals on sub-graphs

$$\mu(x) = \frac{1}{Z} \prod_{i=1}^{n-1} \psi_{i,i+1}(x_i, x_{i+1})$$

$$\mu(x_i) = \sum_{x_{[n]\setminus\{i\}}} \mu(x)$$

$$\propto \sum_{x_{[n]\backslash\{i\}}} \underbrace{\psi(x_1,x_2)\cdots\psi(x_{i-2},x_{i-1})}_{\mu_{(i-1)\to i}: \text{joint dist. on a sub-graph}} \psi(x_{i-1},x_i)\psi(x_i,x_{i+1}) \underbrace{\psi(x_{i+1},x_{i+2})\cdots\psi(x_{n-1},x_n)}_{\mu_{(i+1)\to i}}$$

4-13

$$\propto \sum_{x_{i-1},x_{i+1}} \underbrace{\nu_{(i-1)\to i}(x_{i-1})}_{\text{marginal dist. on a subrgaph}} \psi(x_{i-1},x_i)\psi(x_i,x_{i+1})\nu_{(i+1)\to i}(x_{i+1})$$

$$\nu_{(i-1)\to i}(x_{i-1}) \equiv \sum \mu_{(i-1)\to i}(x_1,\dots,x_{i-1})$$

$$\nu_{(i-1)\to i}(x_{i-1}) = \sum_{x_1,\dots,x_{i-2}} \mu_{(i-1)\to i}(x_1,\dots,x_{i-1})$$

$$\nu_{(i+1)\to i}(x_{i+1}) \equiv \sum_{x_1,\dots,x_{i-2}} \mu_{(i+1)\to i}(x_{i+1},\dots,x_n)$$

Sum-product algorithm x_{i+2}, \dots, x_n

$$\nu_i(x_i) \equiv \sum_{x_{i-1}, x_{i+1}} \nu_{(i-1) \to i}(x_{i-1}) \psi(x_{i-1}, x_i) \psi(x_i, x_{i+1}) \nu_{(i+1) \to i}(x_{i+1})$$

$$\mu(x_i) = \frac{\nu_i(x_i)}{\sum_{x_i} \nu_i(x_i)}$$

definitions: of joint distribution and marginal on sub-graphs

$$\mu_{(i-1)\to i}(x_1, \dots, x_{i-1}) \equiv \frac{1}{Z_{(i-1)\to i}} \prod_{k \in [i-2]} \psi(x_k, x_{k+1})$$

$$\nu_{(i-1)\to i}(x_{i-1}) \equiv \sum_{x_1, \dots, x_{i-2}} \mu_{(i-1)\to i}(x_1, \dots, x_{i-1})$$

$$\mu_{(i+1)\to i}(x_{i+1}, \dots, x_n) \equiv \frac{1}{Z_{(i+1)\to i}} \prod_{k \in \{i+2, \dots, n\}} \psi(x_{k-1}, x_k)$$

$$\nu_{(i+1)\to i}(x_{i+1}) \equiv \sum_{x_1, \dots, x_n} \mu_{(i+1)\to i}(x_{i+1}, \dots, x_n)$$

how can we compute the messages u, recursively?

$$\mu_{i \to i+1}(x_1, \dots, x_i) \propto \mu_{i-1 \to i}(x_1, \dots, x_{i-1})\psi(x_{i-1}, x_1)$$

$$\nu_{i \to i+1}(x_i) = \sum_{x_1, \dots, x_{i-1}} \mu_{i \to i+1}(x_1, \dots, x_i)$$

$$\propto \sum_{x_1, \dots, x_{i-1}} \mu_{i-1 \to i}(x_1, \dots, x_{i-1})\psi(x_{i-1}, x_1)$$

$$= \sum_{x_{i-1}} \nu_{i-1 \to i}(x_{i-1})\psi(x_{i-1}, x_i)$$

$$\nu_{1 \to 2}(x_1) = 1/|\mathcal{X}|$$

$$\nu_{2 \to 3}(x_2) \propto \sum_{x_i} \frac{1}{|\mathcal{X}|} \psi(x_1, x_2)$$

how many operations are required?

Sum-product algorithm

ullet $O(n\,|\mathcal{X}|^2)$ operations to compute one marginal $\mu(x_i)$

- what if we want all the marginals? • compute all the messages forward and backward $O(n |\mathcal{X}|^2)$
 - then compute all the marginals in $O(n |\mathcal{X}|^2)$ operations

Computing partition function is as easy as computing marginals

recall

$$\mu_{(i-1)\to i}(x_1,\dots,x_{i-1}) \equiv \frac{1}{Z_{(i-1)\to i}} \prod_{k\in[i-2]} \psi(x_k,x_{k+1})$$

$$\nu_{(i-1)\to i}(x_{i-1}) \equiv \sum_{x_1,\dots,x_{i-2}} \mu_{(i-1)\to i}(x_1,\dots,x_{i-1})$$

computing the partition function from the messages

$$Z_{i \to (i+1)} = \sum_{x_1, \dots, x_i} \prod_{k \in [i-1]} \psi(x_k, x_{k+1})$$

$$= \sum_{x_i, x_{i-1}} Z_{(i-1) \to i} \nu_{(i-1) \to i}(x_{i-1}) \psi(x_{i-1}, x_i)$$

$$Z_1 = 1$$

$$Z_n = Z$$

how many operations do we need?

 $O(n |\mathcal{X}|^2)$ operations Sum-product algorithm

Sum-product algorithm for hidden Markov models

Sequence of r.v.'s

hidden Markov model

hidden state $\{X_i\}$ Markov Chain

$$\{Y_i\} \text{ noisy observations} \qquad \mathbb{P}\{y|x\} = \prod_{i=i} \mathbb{P}\{y_i|x_i\}$$

$$x_1 \qquad x_2 \qquad x_3 \qquad x_4 \qquad x_5 \qquad x_6 \qquad x_7$$

$$y_1 \qquad y_2 \qquad y_3 \qquad y_4 \qquad y_5 \qquad y_6 \qquad y_7$$
 (equivalent directed form)
$$x_1 \qquad x_2 \qquad x_3 \qquad x_4 \qquad x_5 \qquad x_6 \qquad x_7$$

Sum-product algorithm

 $\{(X_1,Y_1);(X_2,Y_2);\ldots;(X_n,Y_n)\}$

 $\mathbb{P}\{x\} = \mathbb{P}\{x_1\} \prod \mathbb{P}\{x_{i+1}|x_i\}$

• time homogeneous hidden Markov models

Sequence of r.v.'s
$$\{(X_1,Y_1);(X_2,Y_2);\ldots;(X_n,Y_n)\}$$

$$\{X_i\} \text{ Markov Chain } \mathbb{P}\{x\}=q_0(x_1)\prod_{i=1}^{n-1}q(x_i,x_{i+1})$$

$$\{Y_i\} \text{ noisy observations } \mathbb{P}\{y|x\}=\prod_{i=i}^nr(x_i,y_i)$$

$$\mu(x,y) = \frac{1}{Z} \prod_{i=1}^{n-1} \psi_i(x_i, x_{i+1}) \prod_{i=1}^n \tilde{\psi}_i(x_i, y_i) ,$$

$$\psi_i(x_i, x_{i+1}) = q(x_i, x_{i+1}) , \qquad \tilde{\psi}_i(x_i, y_i) = r(x_i, y_i) .$$

• we want to compute marginals of the following graphical model on a line $(q_0 \text{ uniform})$

$$\mu_y(x) = \mathbb{P}\{x|y\} \stackrel{\text{Bayes thm}}{=} \frac{1}{Z(y)} \prod_{i=1}^{n-1} q(x_i, x_{i+1}) \prod_{i=1}^{n} r(x_i, y_i).$$

$$\begin{split} \mu_y(x) &= \frac{1}{Z(y)} \prod_{i=1}^{n-1} q(x_i, x_{i+1}) \prod_{i=1}^n r(x_i, y_i) \\ &= \frac{1}{Z(y)} \prod_{i=1}^{n-1} \psi_i(x_i, x_{i+1}) \\ & \psi_i(x_i, x_{i+1}) = q(x_i, x_{i+1}) \, r(x_i, y_i) \quad \text{(for } i < n-1) \\ & \psi_{n-1}(x_{n-1}, x_n) = q(x_{n-1}, x_n) \, r(x_{n-1}, y_{n-1}) \, r(x_n, y_n) \, . \end{split}$$

ullet apply sum-product algorithm to compute marginals in $O(n|\mathcal{X}|^2)$ time

$$\begin{array}{lcl} \nu_{i \to (i+1)}(x_i) & \propto & \displaystyle \sum_{x_{i-1} \in \mathcal{X}} q(x_{i-1}, x_i) \, r(x_{i-1}, y_{i-1}) \, \nu_{(i-1) \to i}(x_{i-1}) \, , \\ \\ \nu_{(i+1) \to i}(x_i) & \propto & \displaystyle \sum_{x_{i+1} \in \mathcal{X}} q(x_i, x_{i+1}) \, r(x_i, y_i) \, \nu_{(i+2) \to (i+1)}(x_{i+1}) \, . \end{array}$$

- known as forward-backward algorithm
 - a special case of the sum-product algorithm
 - ▶ BCJR algorithm for convolutional codes ([Bahl, Cocke, Jelinek and Raviv 1974])
 - cannot find the maximum likelihood estimate (cf. Viterbi algorithm)
 - this requires max-product algorithm
- implement sum-product algorithm for HMM [Exercise 4.3]
- consider an extension of inference on HMM [Exercise 4.4]

Exercise 4.3

- S&P 500 index over a period of time
- ullet For each week, measure the price movement relative to the previous week: +1 indicates up and -1 indicates down
- ullet a hidden Markov model in which x_t denotes the economic state (good or bad) of week t and y_t denotes the price movement (up or down)
- $x_{t+1} = x_t$ with probability 0.8
- $\bullet \ \mathbb{P}_{Y_t|X_t}(y_t = +1|x_t = \text{`good'}) = \mathbb{P}_{Y_t|X_t}(y_t = -1|x_t = \text{`bad'}) = q$

Example: Neuron firing patterns

Hypothesis

Assemblies of neurones activate in a coordinate way in correspondence to specific cognitive functions. Performing of the function corresponds sequence of these activity states.

Approach

```
Firing process \leftrightarrow Observed variables Activity states \leftrightarrow Hidden variables
```


- automatically detect (as opposed to manually specify) baseline, plan, and perimovement epochs of neural activity
- detect target movement in advance
- goal: neural prosthesis to help patients with spinal cord injury or neurodegenerative disease and significantly impaired motor control

[C. Kemere, G. Santhanam, B. M. Yu, A. Afshar, S.I. Ryu, T. H. Meng and LENT-OFFICIAL ALGORITHM Provided 100:2441-2452 (2008)]

- discrete time 10ms
- $\begin{array}{l} \mathbb{P}(x_{t+1}|x_t) = A_{ij}, \\ \mathbb{P}(\# \text{ spikes for measurement } k = d|x_t = i) \propto e^{-\lambda_{k,i}} \lambda_{k,i}^d \\ \end{array}$
- ▶ likelihood: $\frac{\mathbb{P}(x_t=s)}{\sum_{s'}\mathbb{P}(x_t=s')}$

Belief propagation for factor graphs

$$\mu(x) = \frac{1}{Z} \prod_{a \in F} \psi_a(x_{\partial a})$$

- variable nodes i, j, etc.; factor nodes a, b, etc.
- set of messages $\{\nu_{i\to a}\}_{(i,a)\in E}$ and $\{\tilde{\nu}_{a\to i}\}_{(a,i)\in E}$
- messages from variables to factors

$$\nu_{i \to a}(x_i) = \prod_{b \in \partial i \setminus \{a\}} \tilde{\nu}_{b \to i}(x_i)$$

messages from factors to variables

$$\tilde{\nu}_{a \to i}(x_i) = \sum_{x_{\partial a \setminus \{i\}}} \psi_a(x_{\partial a}) \prod_{j \in \partial a \setminus \{i\}} \nu_{j \to a}(x_j)$$

messages from variables to factors

$$\nu_i(x_i) = \prod_{b \in \partial i} \tilde{\nu}_{b \to i}(x_i)$$

- this includes belief propagation (=sum-product algorithm) on (general) Markov random fields
- exact on factor trees

Sum-product algorithm

Example: decoding LDPC codes

• LDPC code is defined by a factor graph model

- ▶ block length n=4
- ightharpoonup number of factors m=2
- ightharpoonup allowed messages = $\{0000, 0111, 1010, 1101\}$
- decoding using belief propagation (for BSC with $\epsilon=0.3$)

$$\mu_{y}(x) = \frac{1}{Z} \prod_{i \in V} \mathbb{P}_{Y|X}(y_{i}|x_{i}) \prod_{a \in F} \mathbb{I}(\oplus x_{\partial a} = 0)$$

• use (parallel) sum-product algorithm to find $\mu(x_i)$ and let

$$\hat{x}_i = \arg\max\mu(x_i)$$

Sum-product algorithm

Sum-product algorithm on trees

a motivating example: influenza virus complete sequence of the gene of the 1918 influenza virus

[A.H. Reid, T.G. Fanning, J.V. Hultin, and J.K. Taubenberger, Proc. Natl. Acad. Sci. 96 (1999) 1651-1656]
Sum-product algorithm

- challenges in phylogeny
 - **phylogeny reconstruction:** given DNA sequences at vertices (only at leaves), infer the underlying tree T = (V, E).
 - **phylogeny evaluation:** given a tree T = (V, E) evaluate the probability of observed DNA sequences at vertices (only at leaves).
- Bayesian network model for phylogeny evaluation

$$T=(V,D)$$
 directed graph, DNA sequences $x=(x_i)_{i\in V}\in\mathcal{X}^V$
$$\mu_T(x) = q_o(x_o)\prod_{(i,j)\in D}q_{i,j}(x_i,x_j)\,,$$

 $q_{i,j}(x_i,x_j) \ = \ \operatorname{Probability}$ that the descendent is x_j if ancestor is x_i .

• simplified model: $\mathcal{X} = \{+1, -1\}$

$$q_o(x_o) = \frac{1}{2}$$

$$q(x_i, x_j) = \begin{cases} 1 - q & \text{if } x_j = x_i \\ q & \text{if } x_i \neq x_j \end{cases}$$

MRF representation: $q(x_i, x_j) \propto e^{\theta x_i x_j}$ with $\theta = \frac{1}{2} \log \frac{q}{1 - q}$

probability of certain tree of mutations \boldsymbol{x} :

$$\mu_T(x) = \frac{1}{Z_{\theta}(T)} \prod_{(i,j) \in E} e^{\theta x_i x_j}$$

- **problem:** for given T, compute marginal $\mu_T(x_i)$
- we prove the correctness of sum-product algorithm for this model, but the same proof holds for any general pairwise MRF (and also for general MRF and FG)

• define graphical model on sub-trees

$$\begin{array}{lcl} T_{j \to i} = (V_{j \to i}, E_{j \to i}) & \equiv & \text{Subtree rooted at } j \text{ and excluding } i \\ \\ \mu_{j \to i}(x_{V_{j \to i}}) & \equiv & \frac{1}{Z(T_{j \to i})} \prod_{(u,v) \in E_{j \to i}} e^{\theta x_u x_v} \\ \\ \nu_{j \to i}(x_j) & \equiv & \sum_{x_{V_{i \to i}} \setminus \{j\}} \mu_{j \to i}(x_{V_{j \to i}}) \end{array}$$

the messages from neighbors k_1,k_2,k_3,k_4 are sufficient to compute the marginal $\mu(x_i)$

$$\mu_{T}(x_{i}) \propto \sum_{x_{V\setminus\{i\}}} \prod_{(u,v)\in E} e^{\theta x_{u} x_{v}}$$

$$= \sum_{x_{V_{1}}, x_{V_{2}}, x_{V_{3}}, x_{V_{4}}} \prod_{\ell=1}^{4} \left\{ e^{\theta x_{i} x_{k_{\ell}}} \prod_{(u,v)\in E_{\ell}} e^{\theta x_{u} x_{v}} \right\}$$

$$= \prod_{\ell=1}^{4} \sum_{x_{k_{\ell}}, x_{V_{\ell}\setminus\{k_{\ell}\}}} \left\{ e^{\theta x_{i} x_{k_{\ell}}} \prod_{(u,v)\in E_{\ell}} e^{\theta x_{u} x_{v}} \right\}$$

$$\propto \prod_{\ell=1}^{4} \left\{ \sum_{x_{k_{\ell}}} e^{\theta x_{i} x_{k_{\ell}}} \sum_{x_{V_{\ell}\setminus\{k_{\ell}\}}} \mu_{k_{\ell}\to i}(x_{V_{\ell}}) \right\}$$

ullet recursion on sub-trees to compute the messages u

$$\mu_{i \to j}(x_{V_{i \to j}}) = \frac{1}{Z(T_{i \to j})} \prod_{(u,v) \in E_{i \to j}} e^{\theta x_u x_v}$$

$$= \frac{1}{Z(T_{i \to j})} e^{\theta x_i x_k} e^{\theta x_i x_l} \left\{ \prod_{(u,v) \in E_{k \to i}} e^{\theta x_u x_v} \right\} \left\{ \prod_{(u,v) \in E_{l \to i}} e^{\theta x_u x_v} \right\}$$

$$\propto e^{\theta x_u x_v} e^{\theta x_i x_l} \left\{ \prod_{(u,v) \in E_{k \to i}} e^{\theta x_u x_v} \right\} \left\{ \prod_{(u,v) \in E_{l \to i}} e^{\theta x_u x_v} \right\}$$

$$\propto e^{\theta x_i x_k} e^{\theta x_i x_l} \mu_{k \to i} (x_{V_{k \to i}}) \mu_{l \to i} (x_{V_{l \to i}})$$

$$\begin{array}{c}
\nu_{i o j} & j \\
\nu_{k o i} / i & \nu_{l o i} \\
k & l
\end{array}$$

$$\nu_{i \to j}(x_i) = \sum_{x_{V_{i \to j}} \setminus i} \mu_{i \to j}(x_{V_{i \to j}})$$

$$\propto \sum_{x_{V_{i \to j}} \setminus i} e^{\theta x_i x_k} e^{\theta x_i x_l} \mu_{k \to i}(x_{V_{k \to i}}) \mu_{l \to i}(x_{V_{l \to i}})$$

$$\propto \left\{ \sum_{x_{V_{k \to i}}} e^{\theta x_i x_k} \mu_{k \to i}(x_{V_{k \to i}}) \right\} \left\{ \sum_{x_{V_{l \to i}}} e^{\theta x_i x_l} \mu_{l \to i}(x_{V_{l \to i}}) \right\}$$

$$= \left\{ \sum_{x_k} e^{\theta x_i x_k} \sum_{x_{V_{k \to i}} \setminus \{k\}} \mu_{k \to i}(x_{V_{k \to i}}) \right\} \left\{ \sum_{x_l} e^{\theta x_i x_l} \sum_{x_{V_{l \to i}} \setminus \{l\}} \mu_{l \to i}(x_{V_{l \to i}}) \right\}$$

$$\propto \left\{ \sum_{x_k} e^{\theta x_i x_k} \nu_{k \to i}(x_k) \right\} \left\{ \sum_{x_l} e^{\theta x_i x_l} \nu_{l \to i}(x_l) \right\}$$

with uniform initialization $\nu_{i o j}(x_i) = \frac{1}{|\mathcal{X}|}$ for all leaves i

Sum-product algorithm 4-35

• sum-product algorithm (for our example)

$$\nu_{i \to j}(x_i) \propto \prod_{k \in \partial i \setminus j} \left\{ \sum_{x_k} e^{\theta x_i x_k} \nu_{k \to i}(x_k) \right\}$$

$$\nu_i(x_i) \equiv \prod_{k \in \partial i} \left\{ \sum_{x_k} e^{\theta x_i x_k} \nu_{k \to i}(x_k) \right\}$$

$$\mu_T(x_i) = \frac{\nu_i(x_i)}{\sum_{x_i} \nu_i(x_i)}$$

- what if we want all the marginals?
 - lacktriangle choose an arbitrary root ϕ
 - ightharpoonup compute all the messages towards the root (|E| messages)
 - $\,\blacktriangleright\,$ then compute all the messages outwards from the root (|E| messages)
 - ▶ then compute all the marginals (n marginals)
- how many operations are required?
 - ▶ naive implementation requires $O(|\mathcal{X}|^2 \sum_i d_i^2)$
 - \star if i has degree d_i , then computing $\nu_{i \to j}$ requires $d_i |\mathcal{X}|^2$ operations
 - \star d_i messages start at each node i, each require $d_i|\mathcal{X}|^2$ operations
 - * total computation for 2|E| messages is $\sum_i \left\{ d_i \cdot (d_i |\mathcal{X}|^2) \right\}$
 - ▶ however, we can compute all marginals in $O(n |\mathcal{X}|^2)$ operations

- let $D = \{(i,j), (j,i) | (i,j) \in E\}$ be the directed version of E (cf. |D| = 2|E|)
- (sequential) sum-product algorithm
 - 1. initialize $\nu_{i \to i}(x_i) = 1/|\mathcal{X}|$ for all leaves i
 - 2. recursively over $(i, j) \in D$ compute (from leaves)

$$\nu_{i \to j}(x_i) = \prod_{k \in \partial i \setminus j} \left\{ \sum_{x_k} \psi_{ik}(x_i, x_k) \nu_{k \to i}(x_k) \right\}$$

3. for each $i \in V$ compute marginal

$$\nu_i(x_i) = \prod_{k \in \partial i} \left\{ \sum_{x_k} \psi_{ik}(x_i, x_k) \nu_{k \to i}(x_k) \right\}$$

$$\mu_T(x_i) = \frac{\nu_i(x_i)}{\sum_{x_i} \nu_i(x_i)}$$

(parallel) sum-product algorithm

- 1. initialize $\nu_{i \to j}^{(0)}(x_i) = 1/|\mathcal{X}|$ for all $(i,j) \in D$
- 2. for $t \in \{0, 1, \dots, t_{\text{max}}\}$

for all $(i, j) \in D$ compute

$$\nu_{i \to j}^{(t+1)}(x_i) = \prod_{k \in \partial i \setminus j} \left\{ \sum_{x_k} \psi_{ik}(x_i, x_k) \nu_{k \to i}^{(t)}(x_k) \right\}$$

3. for each $i \in V$ compute marginal

$$\begin{array}{rcl} \nu_i(x_i) & = & \displaystyle\prod_{k \in \partial i} \Big\{ \sum_{x_k} \psi_{ik}(x_i, x_k) \nu_{k \to i}^{(t_{\max} + 1)}(x_k) \Big\} \\ \\ \mu_T(x_i) & = & \displaystyle\frac{\nu_i(x_i)}{\sum_{x_i} \nu_i(x_i)} \end{array}$$

- also called belief propagation
- when $t_{\rm max}$ is larger than the diameter of the tree (the length of the longest path), this converges to the correct marginal [Homework 2.5]
- more operations than the sequential version ($O(n|\mathcal{X}|^2 \cdot \operatorname{diam}(T))$) ▶ a naive implementation requires $O(|\mathcal{X}|^2 \cdot \operatorname{diam}(T) \cdot \sum d_i^2)$
- naturally extends to general graphs but no proof of exactness

Sum-product algorithm on general graphs

- (loopy) belief propagation
 - 1. initialize $\nu_{i\to j}(x_i) = 1/|\mathcal{X}|$ for all $(i,j) \in D$
 - 2. for $t \in \{0, 1, \dots, t_{\text{max}}\}$

for all $(i,j) \in D$ compute

$$\nu_{i \to j}^{(t+1)}(x_i) = \prod_{k \in \partial i \setminus j} \left\{ \sum_{x_k} \psi_{ik}(x_i, x_k) \nu_{k \to i}^{(t)}(x_k) \right\}$$

3. for each $i \in V$ compute marginal

$$\nu_i(x_i) = \prod_{k \in \partial i} \left\{ \sum_{x_k} \psi_{ik}(x_i, x_k) \nu_{k \to i}^{(t_{\text{max}} + 1)}(x_k) \right\}$$

$$\mu_T(x_i) = \frac{\nu_i(x_i)}{\sum_{x_i} \nu_i(x_i)}$$

- ullet computes 'approximate' marginals in $O(n|\mathcal{X}|^2 \cdot t_{\max})$ operations
- generally it does not converge; even if it does, it might be incorrect
- folklore about loopy BP
 - works better when G has few short loops
 - works better when $\psi_{ij}(x_i, x_j) = \psi_{ij,1}(x_i)\psi_{ij,2}(x_j) + \text{small}(x_i, x_j)$
 - nonconvex variational principle

Exercise: partition function on trees

using the recursion for messages:

$$\nu_{i \to j}(x_i) = \prod_{k \in \partial i \setminus j} \left\{ \sum_{x_k} \psi_{ik}(x_i, x_k) \nu_{k \to i}(x_k) \right\}$$

$$\nu_i(x_i) = \prod_{k \in \partial i} \left\{ \sum_{x_k} \psi_{ik}(x_i, x_k) \nu_{k \to i}(x_k) \right\}$$

it follows that we can easily compute the partition function as

$$Z(T) = \sum_{x_i} \nu_i(x_i)$$

 alternatively, if we had a black box that computes marginals for any tree, then we can use it to compute partition functions efficiently

$$Z(T_{i \to j}) = \sum_{x_i \in \mathcal{X}} \prod_{k \in \partial i \setminus j} \left\{ \sum_{x_k \in \mathcal{X}} \psi_{ik}(x_i, x_k) \cdot Z(T_{k \to i}) \cdot \mu_{k \to i}(x_k) \right\}$$

$$Z(T) = \sum_{x_i \in \mathcal{X}} \prod_{k \in \partial i} \left\{ \sum_{x_i \in \mathcal{X}} \psi_{ik}(x_i, x_k) \cdot Z(T_{k \to i}) \cdot \mu_{k \to i}(x_k) \right\}$$

 this recursive algorithm naturally extends to general graphs Sum-product algorithm Why would one want to compute the partition function? Suppose you observe

$$x = (+1, +1, +1, +1, +1, +1, +1, +1, +1)$$

and you know this comes from either of

which one has highest likelihood?

Exercise: sampling on the tree

• if we have a black-box for computing marginals on any tree, we can use it to sample from any distribution on a tree

Sampling (Tree $T=(V,E)$, $\psi=\{\psi_{ij}\}_{(ij)\in E}$	$_{E}$)
1: Choose a root $o \in V$:	

- 2: Sample $X_o \sim \mu_o(\,\cdot\,)$;
- 2: Recursively over $i \in V$ (from root to leaves):
- 3: Compute $\mu_{i|\pi(i)}(x_i|x_{\pi(i)})$;
- 4: Sample $X_i \sim \mu_{i|\pi(i)}(\cdot|x_{\pi(i)})$;
- $\pi(i)$ is the parent of node i in the rooted tree T_o
- we use the black-box to compute the conditional distribution

Tree decomposition

- when we don't have a tree we can create an equivalent tree graph
- ullet by enlarging the alphabet $\mathcal{X} o \mathcal{X}^k$
- Treewidth $(G) \equiv \text{Minimum such } k$
- it is NP-hard to determine the treewidth of a graph
- problem: in general Treewidth $(G) = \Theta(n)$

Tree decomposition of G = (V, E)

A tree $T = (V_T, E_T)$ and a mapping $V : V_T \rightarrow \mathsf{SUBSETS}(V)$ s.t.:

- For each $i \in V$ there exists at least one $u \in V_T$ with $i \in V(u)$.
- For each $(i,j) \in E$ there exists at least one $u \in V_T$ with $i,j \in V(u)$.
- If $i \in V(u_1)$ and $i \in V(u_2)$, then $i \in V(w)$ for any w on the path between u_1 and u_2 in T.