Max-Sum Inference Algorithm

Sargur Srihari srihari@cedar.buffalo.edu

The max-sum algorithm

- Sum-product algorithm
 - Takes joint distribution expressed as a factor graph
 - Efficiently finds marginals over component variables
- Max-sum addresses two other tasks
 - 1. Setting of the variables that has the highest probability
 - 2. Find value of that probability
- Algorithms are closely related
 - Max-sum is an application of dynamic programming to graphical models

Machine Learning

Finding latent variable values having high probability

- Consider simple approach
 - Use sum-product to obtain marginals $p(x_i)$ for every variable x_i
 - For each variable find value X_i that maximizes marginal
- This would give set of values that are individually most probable
- However we wish to find vector χ^{\max} that maximizes joint distribution, i.e.

$$x^{\max} = \arg_x \max p(x)$$

• With join probability $p(x^{\max}) = \max_{x} p(x)$

Example

- Maximum of joint distribution
 - Occurs at x=1, y=0
 - With p(x=1,y=0)=0.4
- Marginal p(x)

$$- p(x=0) = p(x=0,y=0) + p(x=0,y=0) = 0.6$$

$$- p(x=1) = p(x=1,y=0) + p(x=1,y=1) = 0.4$$

- Marginal p(y)
 - P(y=0)=0.7
 - P(y=1)=0.3
- Marginals are maximized by x=0 and y=0 which corresponds to 0.3 of joint distribution
- In fact, set of individually most probable values can have probability zero in joint

<i>p(x,y</i>)	x=0	x=1
<i>y</i> =0	0.3	0.4
y=1	0.3	0.0

Max-sum principle

- Seek efficient algorithm for
 - Finding value of x that maximizes p(x)
 - Find value of joint distribution at that x
- Second task is written

$$\max_{x} p(x) = \max_{x_1} \dots \max_{x_M} p(x)$$

where *M* is total number of variables

- Make use of distributive law for max operator
 - $\max(ab,ac) = a\max(bc)$
 - Which holds for $a \ge 0$
 - Allows exchange of products with maximizations

Chain example

Markov chain joint distribution has form

$$p(x) = \frac{1}{Z} \psi_{1,2}(x_1, x_2) \psi_{2,3}(x_2, x_3) \dots \psi_{N-1,N}(x_{N-1}, x_N)$$

• Evaluation of probability maximum has form
$$\max_{x} p(x) = \frac{1}{Z} \max_{x_1} ... \max_{x_N} \psi_{1,2}(x_1, x_2) \psi_{2,3}(x_2, x_3) ... \psi_{N-1,N}(x_{N-1}, x_N)$$
The image cannot be displayed. Your computer may not have enough memory to open the image, or the image, may have been represented search of this part of the part of

Exchanging max and product operators

$$\max_{x} p(x) = \frac{1}{Z} \max_{x_{1}} \left[\psi_{1,2}(x_{1}, x_{2}) \left[\dots \max_{x_{N}} \psi_{N-1,N}(x_{N-1}, x_{N}) \right] \right]$$

- Results in
 - More efficient computation
 - Interpreted as messages passed from node x_N to node x_1

Generalization to tree factor graph

Substitution factored graph expansion

$$p(x) = \prod_{s} f_{s}(x_{s})$$

- Into $\max_{x} p(x) = \max_{x_1} ... \max_{x_M} p(x)$
- And exchanging maximizations with products
- Final maximization is performed over product of all messages arriving at the root node
- Could be called the max-product algorithm

Use of log probabilities

- Products of probabilities can lead to numerical underflow problems
- Convenient to work with logarithm of joint distribution
- Has the effect of replacing products in maxproduct algorithm with sums
- Thus we obtain the max-sum algorithm

Message Passing formulation

In sum-product we had

From factor node to variable node

$$\mu_{f \to x}(x) = \sum_{x_1} \dots \sum_{x_M} f(x, x_1, \dots, x_M) \prod_{m \in ne(f) \setminus x} \mu_{x_m \to f}(x_m)$$

From variable Node to factor node

$$\mu_{x \to f}(x) = \prod_{l \in ne(x) \mid f} \mu_{f_l \to x}(x)$$

Initial messages sent by leaf nodes

$$\mu_{x \to f}(x) = 1$$

$$\mu_{f \to x}(x) = f(x)$$

 By replacing sum with max and products with sums of logarithms

$$\mu_{f \to x}(x) = \max_{x_1, \dots x_M} \left[\ln f(x, x_1, \dots x_M) + \sum_{m \in ne(f) \setminus x} \mu_{x_m \to f}(x_m) \right]$$

$$\mu_{x \to f}(x) = \sum_{l \in ne(x) \mid f} \mu_{f_l \to x}(x)$$

Initial messages sent by leaf nodes

$$\mu_{x \to f}(x) = 0$$

$$\mu_{f \to x}(x) = \ln f(x)$$

Maximum compution

At root node in sum-product algorithm

$$p(x) = \prod_{s \in ne(x)} \mu_{f_s \to x}(x)$$

By analogy in max-sum algorithm

$$p^{\max} = \sum_{s \in ne(x)} \mu_{f_s \to x}(x)$$

Finding variable configuration with maximum value

• In evaluating p^{max} we will also get x^{max} for the most probable value for the root node as

$$x^{\max} = \underset{x}{\operatorname{arg\,max}} \sum_{s \in ne(x)} \mu_{f_s \to x}(x)$$

- It is tempting to apply the above to from the root back to leaves
 - However there may be multiple configurations of x all of which give rise to maximum value of p(x)
 - Recursively repeated at every node
 - So over all configuration need not be the one that maximizes

Modified message passing

- Different type of message passing from the root node to the leaves
- Keeping track of which values of the variables give rise to the maximum state of each variable
- Storing quantities given by

$$\varphi(x_n) = \underset{x_{n-1}}{\operatorname{arg\,max}} [\ln f_{n-1,n}(x_{n-1}, x_n) + \mu_{x_{n-1} \to f_{n-1,n}}(x_n)]$$

Understood better by looking at lattice or trellis diagram

Lattice or Trellis Diagram

- k=2 and k=3 each represent possible values of x_N^{max}
- Two paths give global maximum
 - Can be found by tracing back along opposite direction of arrow

Not a graphical model Columns represent variables Row represent states of variable

Backtracking in Trellis

- For each state of given variable there is a unique state of the previous variable that maximizes probability
 - ties are broken systematically or randomly
- Equivalent to propagating a message back down the chain using

$$x_{n-1}^{\max} = \phi(x_n^{\max})$$

Know as backtracking

Extension to general tree graphs

- Method is generalizable to tree-structured factor graphs
- If a message is sent from a factor node f to a variable node x
 - Maximization is performed over all other variable nodes $x_1,...,x_N$ that are neighbors of the factor node
- Keeping track of which values of the variables gave the maximum

Viterbi Algorithm

- Max-sum algorithm gives exact maximizing configuration for variables provided factor graph is a tree
- Important application is in finding most probable sequence of hidden states in a HMM
 - known as the Viterbi algorithm

Max sum versus ICM

- ICM is simpler
- Max sum finds global maximum for tree graphs
- ICM is not guaranteed to find global maximum

Exact inference in general graphs

- Sum-product and max-sum algorithms
 - are efficient and exact solutions
 - to inference problems in tree-structured graphs
- In some cases we need to deal with graphs with loops
- Message passing framework can be generalized to arbitrary graph topologies
- Know as junction tree algorithm

Junction Tree Algorithm

- Triangulation:
 - Find chord-less Cycles such as ACBDA and add links such as AB or CD
- Join tree
 - Nodes correspond to maximal cliques of triangulated graph
 - Links connect pairs of cliques that have variables in common
 - Done so as to give a maximal spanning tree defined as
 - · Weight of the tree is maximum
 - Weight is sum of weights for links
- Junction tree
 - Tree is condensed so that any clique that is a subset of another clique is absorbed
- Tow-stage message passing algorithm
 - equivalent to sum-product, can be applied to junction tree
 - to find marginals and conditionals

