

Memoized Online Variational Inference for Dirichlet Process Mixture Models

NIPS 2013


Michael C. Hughes and Erik B. Sudderth


Motivation


Points:


Cluster-point assignment:

$$p(z_n = k)$$

Cluster parameters:

$$\Theta = \{\theta_1, \theta_2, \dots, \theta_K\}$$


Cluster-point assignment:

$$p(z_n = k)$$

Cluster component parameters:

$$\Theta = \{\theta_1, \theta_2, \dots, \theta_K\}$$

 $N \gg K$

The usual scenario:

Loop until convergence:

For
$$n = 1, ..., N$$
, and $k = 1, ..., K$
 $p(z_n = k) \leftarrow f(\Theta, k, n)$

For
$$k = 1, ..., K$$

 $\theta_k \leftarrow g(p(\mathbf{z}), k)$

Clustering Assignment Estimation

Component Parameter Estimation

K

 $K \times N$

 $K \times N$

For
$$n = 1, ..., N$$
, and $k = 1, ..., K$
 $p(z_n = k) \leftarrow f(\Theta, k, n)$

For
$$k = 1, ..., K$$

 $\theta_k \leftarrow a(n(\mathbf{z}))$

 $\theta_k \leftarrow g(p(\mathbf{z}), k)$

Clustering Assignment Estimation

Component Parameter Estimation

- How to keep track of convergence?
 - A simple rule for *k-means*

When the assignments don't change.

Alternatively keep track of the k-means global objective:

$$L(\Theta) = \sum_{n} \sum_{k} \left| \left| x_n - \theta_{z_n} \right| \right|^2$$

- Dirichlet Processs Mixture with Variational Inference
 - Lower bound on the marginal likelihood

$$\mathcal{L} = h(\Theta, p(\mathbf{z}))$$

K

Loop until
$$\mathcal{L}$$
 convergence:

 $K \times N$

K

For
$$n = 1, ..., N$$
, and $k = 1, ..., K$
 $p(z_n = k) \leftarrow f(\Theta, k, n)$

For
$$k = 1, ..., K$$

 $\theta_k \leftarrow g(p(\mathbf{z}), k)$

Clustering Assignment Estimation

Component Parameter Estimation

- What if the data doesn't fit in the disk?
- What if we want to accelerate this?

Divide the data into *B* batches

- Assumption:
 - Independently sampled assignment into batches
 - Enough samples inside each data batch
 - For latent components

 $B \ll N$

Loop until \mathcal{L} convergence:

 $K \times N$

For
$$n = 1, ..., N$$
, and $k = 1, ..., K$
 $p(z_n = k) \leftarrow f(\Theta, k, n)$

For k = 1, ..., K $\theta_k \leftarrow g(p(\mathbf{z}), k)$ Clustering Assignment Estimation

Component Parameter Estimation

Divide the data into *B* batches

Clusters are shared between data batches!

Define global / local cluster parameters

Global component parameters:

$$\Theta^0 = [\theta_1^0 \quad \theta_2^0 \quad \cdots \quad \theta_K^0]$$


Local component parameter:

$$\Theta^{1} = \begin{bmatrix} \theta_{1}^{1} & \theta_{2}^{1} & \cdots & \theta_{K}^{1} \end{bmatrix}$$

$$\Theta^{2} = \begin{bmatrix} \theta_{1}^{2} & \theta_{2}^{2} & \cdots & \theta_{K}^{2} \end{bmatrix}$$

$$\vdots & \vdots & \vdots$$

$$\Theta^{B} = \begin{bmatrix} \theta_{1}^{B} & \theta_{2}^{B} & \cdots & \theta_{K}^{B} \end{bmatrix}$$


Loop until
$$\mathcal{L}$$
 convergence:

 $K \times N$

K

For
$$n = 1, ..., N$$
, and $k = 1, ..., K$
 $p(z_n = k) \leftarrow f(\Theta, k, n)$

For k = 1, ..., K $\theta_k \leftarrow g(p(\mathbf{z}), k)$ Clustering Assignment Estimation

Component Parameter Estimation

How to aggregate the parameters?

K-means example:


The global cluster center, is weighted average of the local cluster centers.

- Similar rules holds in DPM:
 - For each component: *k*

$$\theta_k^0 = \sum_b \theta_k^b$$

• For all components:

$$\Theta^0 = \sum_b \Theta^b$$


Loop until \mathcal{L} convergence:

 $K \times N$

K

For
$$n = 1, ..., N$$
, and $k = 1, ..., K$
 $p(z_n = k) \leftarrow f(\Theta, k, n)$

For
$$k = 1, ..., K$$

 $\theta_k \leftarrow g(p(\mathbf{z}), k)$

Clustering Assignment Estimation

Component Parameter Estimation

How does the algorithm look like?

Loop until \mathcal{L} convergence:

Randomly choose: $b \in \{1, 2, 3, ..., B\}$

For $n \in \mathcal{B}_b$, and k = 1, ..., K


$$p(z_n = k) \leftarrow f(\Theta^0, \mathbf{k}, \mathbf{n})$$

For cluster k = 1, 2, 3, ..., K

$$\theta_k^{b(new)} \leftarrow g(p(\mathbf{z}), k, b)$$

$$\theta_k^0 \leftarrow \theta_k^0 - \theta_k^{b(old)} + \theta_k^{b(new)}$$

$$\theta_k^{b(old)} \leftarrow \theta_k^{b(new)}$$


Models and analysis for K-means:

Januzaj et al., "Towards effective and efficient distributed clustering", ICDM, 2003


 $K \times N$

K

For
$$n = 1, ..., N$$
, and $k = 1, ..., K$
 $p(z_n = k) \leftarrow f(\Theta, k, n)$

For
$$k = 1, ..., K$$

 $\theta_k \leftarrow g(p(\mathbf{z}), k)$

Clustering Assignment Estimation

Component Parameter Estimation

Compare these two:

(this work)

(Stochastic Optimization for DPM, Hoffman et al., JMLR, 2013)

Loop until $\mathcal{L}(q)$ convergence:

Randomly choose: $b \in \{1, 2, 3, ..., B\}$ For $n \in \mathcal{B}_b$, and k = 1, ..., K

 $p(z_n = k) \leftarrow f(\Theta^0, k, n)$ For cluster k = 1, 2, 3, ..., K

 $\theta_k^{b(new)} \leftarrow g(p(\mathbf{z}), k, b)$

 $\theta_k^0 \leftarrow \theta_k^0 - \theta_k^{b(old)} + \theta_k^{b(new)}$

 $\theta_k^{b(old)} \leftarrow \theta_k^{b(new)}$

Loop until $\mathcal{L}(q)$ convergence:

Randomly choose: $b \in \{1, 2, 3, ..., B\}$

For $n \in \mathcal{B}_b$, and k = 1, ..., K


 $p(z_n = k) \leftarrow f(\Theta^0, \mathbf{k}, \mathbf{n})$

For cluster k = 1, 2, 3, ..., K

 $\theta_k^b \leftarrow g(p(\mathbf{z}), k, b)$

 $\theta_k^0 \leftarrow (1 - \rho_i)\theta_k^0 + \rho_i \cdot \theta_k^b \cdot \frac{n}{|\mathcal{B}_b|}$

$$\sum_{i} \rho_{i} \rightarrow +\infty$$
 , $\sum_{i} \rho_{i}^{2} < +\infty$


 $K \times N$

For
$$n = 1, ..., N$$
, and $k = 1, ..., K$
 $p(z_n = k) \leftarrow f(\Theta, k, n)$

K

For k = 1, ..., K $\theta_k \leftarrow g(p(\mathbf{z}), k)$ Clustering Assignment Estimation


Component Parameter Estimation


Dirichlet Process Mixture (DPM)


- Note:
 - They use a nonparametric model!
 - But
 - the inference uses maximum-clusters
 - How to get adaptive number of maximum-clusters?
 - Heuristics to add new clusters, or remove them.

Birth moves

- The strategy in this work:
 - Collection:
 - Choose a random target component k'
 - Collect all the data points that $p(x_n = k') > \tau_{\text{threshold}} \ (p(x_n = k') > \tau_{\text{threshold}})$
 - **Creation:** run a DPM on the subsampled data (K' = 10)
 - **Adoption:** Update parameters with K' + K


Other birth moves?

- Past: split-merge schema for single-batch learning
 - E.g. EM (Ueda et al., 2000), Variational-HDP (Bryant and Sudderth, 2012), etc.
 - Split a new component
 - Fix everything
 - Run restricted updates.
 - Decide whether to keep it or not
 - Many similar Algorithms for k-means
 - (Hamerly & Elkan, NIPS, 2004), (Feng & Hammerly, NIPS, 2007), etc.
- This strategy unlikely to work in the batch mode:
 - Each batch might not contain enough examples of the missing component

Merge clusters


New cluster k_m takes over all responsibility of old clusters k_a and k_b :

$$\theta_{k_m}^0 \leftarrow \theta_{k_a}^0 + \theta_{k_b}^0$$

$$p(z_n = k_m) \leftarrow p(z_n = k_a) + p(z_n = k_b)$$

Accept or reject:

$$\mathcal{L}(q_{mrege}) > \mathcal{L}(q)$$
?


How to choose pair?

- Randomly select k_a
- Randomly select k_b proportional to the relative marginal likelihood:

$$p(k_b|k_a) \propto \frac{\mathcal{L}_{k_a+k_b}}{\mathcal{L}_{k_b}}$$


Results: toy data

- Data (N=100000) synthetic image patches
- Generated by a zero mean GMM with 8 equally common components
- Each component has 25×25 covariance matrix producing 5×5 patches
- Goal: recovering these patches, and their size (K=8)
- B = 100 (1000 examples per batch)
- MO-BM starts with K = 1,
- Truncation-fixed start with K = 25 with 10 random initialization


Results: Clustering tiny images


- 108754 images of size 32×32
- Projected in 50 dimension using PCA
- MO-BM starting at K = 1, others have K = 100
- full-mean DP-GMM


Summary

- A distributed algorithm for Dirichlet Process Mixture model
- Split-merge schema
- Interesting improvement over the similar methods for DPM.
- Theoretical convergence guarantees?
- Theoretical justification for choosing batches B, or experiments investigating it?
- Previous "almost" similar algorithms, specially on *k-means*?

Bayesian Inference


Goal:

$$\theta^* = \arg \max_{\boldsymbol{\theta}} p(\boldsymbol{\theta}|\boldsymbol{y})$$

• But posterior hard to calculate:

$$p(\boldsymbol{\theta}|\mathbf{y}) = \frac{p(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta})}{\int p(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta})d\boldsymbol{\theta}}$$

Lower-bounding marginal likelihood

$$p(\boldsymbol{\theta}|\boldsymbol{x}) \sim q(\boldsymbol{\theta})$$

$$\log p(\boldsymbol{x}) \ge \log p(\boldsymbol{x}) - KL(q(\boldsymbol{\theta})||p(\boldsymbol{\theta}|\boldsymbol{x}))$$

$$p(\boldsymbol{x}|\boldsymbol{\theta})p(\boldsymbol{\theta})$$

$$= \int q(\boldsymbol{\theta}) \log \frac{p(\boldsymbol{x}|\boldsymbol{\theta})p(\boldsymbol{\theta})}{q(\boldsymbol{\theta})} d\boldsymbol{\theta} = \mathcal{L}(q)$$

Given that,

$$KL(q(\boldsymbol{\theta})||p(\boldsymbol{\theta}|\boldsymbol{x})) = \int q(\boldsymbol{\theta}) \log \frac{q(\boldsymbol{\theta})}{p(\boldsymbol{x}|\boldsymbol{\theta})} d\boldsymbol{\theta}$$

Advantage

- Turn Bayesian inference into optimization
- Gives lower bound on the marginal likelihood

Disadvantage

- Add more non-convexity to the objective
- Cannot easily applied when non-conjugate family

$$g(\boldsymbol{\theta}) = p(\boldsymbol{x}|\boldsymbol{\theta})p(\boldsymbol{\theta})$$

Variational Bayes for Conjugate families

• Given the joint distribution:

$$p(x, \theta)$$


And by making following decomposition assumption:

$$\boldsymbol{\theta} = [\theta_1, \dots, \theta_m], \qquad q(\theta_1, \dots, \theta_m) = \prod_{j=1}^m q(\theta_j)$$

• Optimal updates have the following form:

$$q(\theta_k) \propto \exp\left\{-\mathbb{E}_{q_{\setminus k}}[\log p(x, \theta)]\right\}$$


Dirichlet Process (Stick Breaking)


 $v_1, v_2, v_3 \dots$ π_1 π_2 π_3

For each cluster k = 1, 2, 3, ...


- Cluster shape: $\phi_k \sim H(\lambda_0)$
- Stick proportion: $v_k \sim Beta(1, \alpha)$
- Cluster coefficient: $\pi_k = v_k \prod_{l=1}^k (1 v_l) \} \pi \sim Stick(\alpha)$


Stick-breaking (Sethuraman, 1994)


Dirichlet Process Mixture model


For each cluster k = 1, 2, 3, ...

- Cluster shape: $\phi_k \sim H(\lambda_0)$
- Stick proportion: $v_k \sim Beta(1, \alpha)$
- Cluster coefficient: $\pi_k = v_k \prod_{l=1}^k (1 v_l)$

For each data point: n = 1, 2, 3, ...


- Cluster assignment: $z_n \sim Cat(\pi)$
- Observation: $x_n \sim \phi_{z_n}$


Posterior variables: $\Theta = \{z_n, v_k, \phi_k\}$

Approximation: $q(\mathbf{z}_{\mathbf{n}}, v_k, \phi_k)$


Dirichlet Process Mixture model


For each data point n and clusters k


•
$$q(z_n = k) = r_{nk} \propto \exp\{\mathbb{E}_q[\log \pi_k(v) + \log p(x_n|\phi_k)]\}$$

For cluster k = 1, 2, 3, ..., K

- $N_k^0 \leftarrow \sum_n r_{nk}$
- $s_k^0 \leftarrow \sum_{n=1}^N r_{nk} t(x_n)$
- $\lambda_k \leftarrow \lambda_0 + s_k^0$

For cluster k = 1, 2, 3, ..., K

- $\alpha_k^0 \leftarrow 1 + N_k^0$
- $\alpha_k^0 \leftarrow \alpha + \sum_{l>k} N_l^0$


Stochastic Variational Bayes

Hoffman et al., JMLR, 2013

Stochastically divide data into *B* batches:

$$\mathcal{B}_1, \mathcal{B}_2, \dots, \mathcal{B}_B$$

- For each batch: b = 1, 2, 3, ..., B
 - \circ $r \leftarrow EStep(\mathcal{B}_b, \alpha, \lambda)$
 - \circ For each cluster k = 1, 2, 3, ..., K
 - $s_k^b \leftarrow \sum_{n \in \mathcal{B}_b} r_{nk} \ t(x_n)$
 - $\lambda_k^b \leftarrow \lambda_0 + \frac{N}{|\mathcal{B}_h|} s_k^b$
 - $\lambda_k \leftarrow \rho_t \lambda_k^b + (1 \rho_t) \lambda_k$
 - Similarly for stick weights

Convergence condition on ρ_t

$$\sum_t
ho_t
ightarrow \infty$$
 , $\sum_t
ho_t^2 < \infty$

Memoized Variational Bayes

Hughes & Sudderth, NIPS 2013

Stochastically divide data into *B* batches:

$$\mathcal{B}_1, \mathcal{B}_2, \dots, \mathcal{B}_B$$

- For each batch: b = 1, 2, 3, ..., B
 - \circ $r \leftarrow EStep(\mathcal{B}_b, \alpha, \lambda)$
 - o For data item k = 1, 2, 3, ..., K
 - $\circ \ \ s_k^0 \leftarrow s_k^0 s_k^b$
 - $\circ s_k^b \leftarrow \sum_{n \in \mathcal{B}_h} r_{nk} t(x_n)$
 - $\circ \ s_k^0 \leftarrow s_k^0 + s_k^b$
 - $\circ \ \lambda_k \leftarrow \lambda_0 + s_k^0$

Global variables:

$$s_1^0$$
 s_2^0 \cdots s_K^0

$$s_k^0 = \sum_b s_k^b$$


Local variables:


Birth moves


- Conventional variatioanl approximation:
 - Truncation on the number of components
- Need to have an adaptive way to add new components
- Past: split-merge schema for single-batch learning
 - E.g. EM (Ueda et al., 2000), Variational-HDP (Bryant and Sudderth, 2012), etc.
 - Split a new component
 - Fix everything
 - Run restricted updates.
 - Decide whether to keep it or not
- This strategy unlikely to work in the batch mode:
 - Each batch might not contain enough examples of the missing component

Birth moves


- The strategy in this work:
 - Collection: subsample data in the targeted component k'
 - **Creation:** run a DPM on the subsampled data (K' = 10)
 - **Adoption:** Update parameters with K' + K


Merge clusters


New cluster k_m takes over all responsibility of old clusters k_a and k_b :

$$r_{nk_m} \leftarrow r_{nk_a} + r_{nk_b}$$

$$N_{k_m}^0 \leftarrow N_{k_a}^0 + N_{k_b}^0$$

$$s_{k_m}^0 \leftarrow s_{k_a}^0 + s_{k_b}^0$$

Accept or reject:

$$\mathcal{L}(q_{mrege}) > \mathcal{L}(q)$$
?

How to choose pair?

Randomly sample proportional to the relative marginal likelihood:

$$\frac{M(S_{k_a} + S_{k_b})}{M(S_{k_a}) + M(S_{k_b})}$$

Results: Clustering Handwritten digits

× 20 batches


MO MO-BM Kuri

MO MO-BM Kuri

100 batches

× 20 batches o 100 batches

- Clustering N = 60000 MNIST images of handwritten digits 0-9.
- As preprocessing, all images projected to D = 50 via PCA.


Kuri: Kurihara et al. "Accelerated variational ...", NIPS 2006

References

- Michael C. Hughes, and Erik Sudderth. "Memoized Online Variational Inference for Dirichlet Process Mixture Models." *Advances in Neural Information Processing Systems*. 2013.
- Erik Sudderth slides: http://cs.brown.edu/~sudderth/slides/isba14variationalHDP.pdf
- Kyle Ulrich slides: http://people.ee.duke.edu/~lcarin/Kyle6.27.2014.pdf