

Chapter 6. Examples for Advanced PGM Representation

PGM 2021 Jin Gu (古槿)

Outlines

- Short reviews on Representation
 - Equivalence between probability and graph
 - Comments on undirected models
- Model conditional information
- Model context and complex information
- Model high-order information
 - Disadvantages and advantages of deep structures
 - Representative deep structure models
- Model hierarchical information
 - Samples are independent given parameters
 - Latent *Dirichlet* allocation (LDA) models

课程内容体系

课程内容体系(表示部分)

贝叶斯网络 有向无环图 马尔可夫网络无向图 动态/序列模型 有环图 连续分布的概率图模型

课程内容体系(两大类模型比较)

- Bayesian Networks
 - Local structures
 - Parents→Node ⇔ local conditional probability
 - Joint probability P
 - Product of LCPs
 - Markov blanket
 - Parents, children and their parents

- Markov Networks
 - Local structures
 - Cliques ⇔ positive local factors (un-normalized)
 - Joint probability P
 - Gibbs distribution
 - Log-linear representations
 - Markov blanket
 - All neighbor nodes

课程内容体系 (MN模型补充说明)

- Local probability on any maximal clique *i* cannot be calculated without knowing other cliques (global context-dependence)
- According to a constructive proof of Hammersley-Clifford Theorem, undirected graphical models are usually represented in loglinear format rather than factor product
- The exponential term is called as potential function: linear combination on all the cliques:

$$-P = \frac{1}{z}e^{-U(x)}$$
 (Gibbs distribution)

$$-U(\mathbf{x}) = -\sum_{C_i} \left[\psi_i(C_i) \prod_{x_j \in C_i} x_j \right]$$

课程内容体系("表示"三步走)

- 1、定义随机变量
- 2、绘制图模型拓扑结构
- 3、确定局部概率模型

检查上述三步是否合理

Model Conditional Information

Only Model the Conditional Probability

An Example: Word POS Identification

- Given a sentence, we need to infer the part of speech (POS, 词性) of each word in the sentence
- The robot wheels Fred round.
 - na. + n. + vt. + n. + adv.
- The robot wheels are round.
 - na. + n. + n. + aux.v. + adj.
- How about HMMs (model the POS as the hidden states and the words as the observations)?

An Example: Word POS Identification

• Given sentences, we need to infer the part of speech (词性) of each word in the sentence

- The disadvantages of HMMs
 - The dimensions of observations are too high (equal to the number of words)
 - Actually, we do not want to know the probability of the words given the POS

Generative / Discriminative Models

- Generative model: you need to model the joint distribution of all variables, including the observation variables *X* and the state variables *Y*. HMM is a generative model.
- **Discriminative model**: To infer the state variables Y (sequence labels or sample class assignments), you only need to model the conditional distribution of the state variables given the configuration of the observation variables Y|X.

A Simple Example with Two Classes

- Generative models
 - Estimate the distribution of each class
 - Then, find the optimal cutoff for classifying

- Discriminative models
 - Directly find the boundaries of the two classes

Max Entropy Markov Models

• In machine learning, a maximum-entropy Markov model (MEMM), or conditional Markov model (CMM), is a graphical model for sequence labeling that combines features of hidden Markov models (HMMs) and maximum entropy (MaxEnt) models. An **MEMM is a discriminative model** that extends a standard maximum entropy classifier by assuming that the unknown values to be learned are connected in a Markov chain rather than being conditionally independent of each other.

HMM MEMM

Generalized Conditional BNs

- The *conditional nodes* are always parents of other nodes
- The dependences and independences are preserved in the other parts

$$G \perp S \mid I, X$$

 $D \perp L \mid G, X$

CRFs: Generalization to Markov networks

- Let H = (V, E) be a graph such that variables $Y = (Y_v)$ are indexed by the vertices of H.
- Then (X, Y) is a conditional random field in case, when conditioned on X, the random variables Y_{ν} obey the Markov property with respect to the graph:
- $p(Y_v|X,Y_{-v}) = p(Y_v|X,Y_w,w\sim v), w\sim v$ means the neighbors of Y_v in H.

Gibbs Distribution of CRFs

- If omitting high-order interactions, other cliques are the edges and vertices (all linked to X)
- By the fundamental theorem of undirected graphical models **Hammersley & Clifford Theorem**, the joint distribution over *Y* given *X* has the form:

$$P(Y, X; \theta) \propto P(Y | X; \theta) \propto$$

$$\exp\left(\sum_{e \in E} \sum_{k} \lambda_{k} f_{k}(e, Y |_{e}, X) + \sum_{v \in V} \sum_{l} \mu_{l} g_{l}(v, Y |_{v}, X)\right)$$

Drawbacks of Discriminative Models

- You don't really know how the things work, unless you can make one
- You don't really know what you are working on, unless you can let anybody understand
- The outliers located around the boundary will cause misleading discriminative planes
- The models cannot generate new data. For examples, HCIs need the computer generates human-like voices

Model Context and Complex Information

Recall: Word POS Identification

• Given a sentence, we need to infer the part of speech (POS, 词性) of each word in the sentence

- How to represent the following features?
 - The probability for a *noun* increases, if this word located at the beginning of the sentence
 - The probability for a *noun* increases, if the word is capitalized and not at the beginning of the sentence
 - The probability for a *nou*n increases, if the previous is a *vt*.

Linear CRFs

• Linear CRFs use a single log-linear model for the joint probability of the entire sequence of labels given the observation sequence.

Feature Functions

- Feature functions in CRFs are defined as *indicator* functions of the state and a sub-sequence of observation, such as $f_k(X, Y_i) = 1$ if " Y_i has value noun and the current word is capitalized".
- Each feature function encodes one node or two neighbor nodes of the chain and a sub-sequence of *X*.
- The feature functions associated with the same nodes or edges can be grouped as the terms associated with the cliques in the graphical models

Linear-Chain CRFs: the Gibbs Distributions

Another Example: Name Entity Labeling

- We need to extract the name entities in large-scale texts, such as gene names in abstracts, people names in newspaper and city names in magazines.
- Our training data are many texts labeled by some experts (supervised learning).

- All we need is to give the feature functions:
 - The first letter of current word is capitalized
 - The next word is a *verb*
 - The previous word is "Mr."
 - **–**
- Learn the weights of all features

$$P(Y|X;\theta) \propto \exp\left(\sum_{i=1}^{n} \sum_{m} w_{m} f_{m}(Y_{i-1}, Y_{i}, X, i)\right)$$

Deep Structures

An Introduction to DL Representation

"Shallow" models vs "Deep" models

- Why shallow?
 - Reduce structure risk for overfitting
 - We only have "small"
 labeled data for
 discriminative models

- Why deep?
 - Model complexity
 should be comparable
 with data complexity
 - We can obtain "big"
 unlabeled data for
 generative models

A Simple Example of "Deep" Structures

- $Y \sim \sin((X_1 + X_2)X_3X_4)$
- You cannot fully represent above functions if only two-layer models are used
- At least three layers are needed! X_1

If the data are "big enough", we need to use deep structures to fully represent the generative processes!

Difficulties for Deep Neural Networks

- Please refer to Geoffrey Hinton's tutorial
 - "UCL Tutorial on: Deep Belief Nets, 2009"
- Difficulties
 - Limited number of labeled data
 - Local optima
 - Explaining away
 - Even if two hidden causes are independent, they can become dependent when we observe an effect that they can both influence

Generative & Undirected Representation

- "Big" unlabeled data and "small" labeled data
 - Use generative representation on X using big unlabeled data P(X), and then finalize the discriminative model based on small labeled data P(Y|X)

- Use undirected restricted Boltzmann machines instead of

directed neurons

Pre-train one layer by one layer

Comments: deep latent structures can be treated as complex nonlinear PCAs of unlabeled data

Hinton & Salakhutdinov. Reducing the dimensionality of data with neural networks. *Science* 2006.

Representative Deep Structure Models

- Stacked auto-encoder
- Deep belief networks & Boltzmann machines
- Deep conventional neural networks

Stacked Auto-Encoders

Hinton & Salakhutdinov. Science 2006.

Convolutional Neural Networks

Convolutional Neural Networks

- What is convolution (卷积)?
 - In signaling processing, convolution is equal to multiplying in frequency domain
 - Different convolution matrices can be regarded as different signal filters, such as low-pass filter

- Why pooling?
 - Invariants in images
 - Reduce noises

Max pooling

Probabilistic Deep Learning

latent vector / variables

Traditional Deep AutoEncoder

Recurrent Neural Networks

$$y^{t} = f(h^{t})$$
$$h^{t} = g(x^{t}, h^{t-1})$$

From RNN to LSTM

From RNN to LSTM

Resources

• Literature Survey Reference List

- Geoffrey Hinton's tutorial
 - "UCL Tutorial on: Deep Belief Nets, 2009"

- Web resources:
 - Machine intelligence (Nature 521:7553, 435)
 - TensoFlow: https://www.tensorflow.org/

TensorFlow

- Nodes: mathematical operations
- Edges: data flow
 - The tensors connecting the different operations
- Tensor (张量)
 - In mathematics, tensors are geometric objects that describe linear relations between geometric vectors, scalars, and other tensors.
 - (多重线性映射)

natureinsight

REVIEWS

436 Deep learning Yann LeCun, Yoshua Bengio & Geoffrey Hinton

- 445 Reinforcement learning improves behaviour from evaluative feedback Michael L Littman
- 452 Probabilistic machine learning and artificial intelligence Zoubin Ghahramani
- 460 Science, technology and the future of small autonomous drones Dario Floreano & Robert J. Wood

Design, fabrication and control of soft robots

Daniela Rus & Michael T. Tolley

476 From evolutionary computation to the evolution of things

Agoston E. Eiben & Jim Smith

Model Hierarchical Information

The Parameters are Random Variables

An Example: Topic Models

• We have many *documents* downloaded from newspaper. We want to know what are the *topics* talked by these documents.

• Each document has one or more *topics*. One topic has distinct usages of *words*.

Latent *Dirichlet* Allocation

- Please refer to
 - Blei MN, Ng AY and Jordan MI. Latent *Dirichlet* Allocation. *Journal of Machine Learning Research* 2003, 3:993-1022.

Latent *Dirichlet* Allocation

- Word (w): indicated by a 0/1 vector
- Document: a series of N words
- Corpus: a collection of M documents

$$N \sim Poisson(\lambda)$$

$$\theta \sim Dirichlet(\alpha)$$

for each of the N word
$$z_n \sim Multinomial(\theta)$$

$$w_n \sim P(w_k \mid z = z_n, \beta)$$

How about transcriptional programs?

- For the assigned project task #1?
- The *gene expressions* of tumors are detected by high-throughput techniques. You can infer the *major transcriptional programs* and then link them with patients' survivals.
- Each tumor (document) has one or more activated transcriptional programs (topics). Each program has distinct up- or down-regulated *genes* (words).

An Example for Writing

RESEARCH ARTICLES

COGNITIVE SCIENCE

Human-level concept learning through probabilistic program induction

Brenden M. Lake, 1* Ruslan Salakhutdinov, 2 Joshua B. Tenenbaum 3

An Example for Writing

Representation is an ART!

You need both theories & experiences