ECE521 Lecture 21 HMM cont. Message Passing Algorithms

Outline

Hidden Markov models

- Numerical example of figuring out marginal of the observed sequence
- Numerical example of figuring out the most probable sequence

Message-passing algorithm

- Factor graph review
- Sum-product algorithms

Given the joint distribution over the observations and the latent states:

$$p(x_1, \dots, x_D, z_1, \dots, z_D) = p(z_1) \prod_{t=2}^{D} p(z_t|z_{t-1}) \prod_{t=1}^{D} p(x_t|z_t)$$

t=2 t=1 t=1 t=1 t=1 t=1

$$p(x_1, \dots, x_D) = \sum_{z_1, \dots, z_D} p(z_1) \prod_{t=2}^D p(z_t|z_{t-1}) \prod_{t=1}^D p(x_t|z_t)$$

$$= \sum_{z_D} \left\{ \dots \left\{ \sum_{z_2} \left\{ \sum_{z_1} p(z_1) p(x_1|z_1) p(z_2|z_1) \right\} p(x_2|z_2) p(z_3|z_2) \right\} \dots p(z_D|z_{D-1}) \right\} p(x_D|z_D)$$
local summation

The marginal dist. is used for both posterior inference and learning:

$$p(z_1, \dots, z_D | x_1, \dots, x_D) = \frac{p(x_1, \dots, x_D, z_1, \dots, z_D)}{p(x_1, \dots, x_D)}$$

• Example1:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- \circ The observations are also discrete random variables: $x_t \in \{A,C,G,T\}$
- We have the following transition and emission probabilities:

$$p(z_1) = \begin{bmatrix} 0.5, 0.5, 0. \end{bmatrix}^T$$

$$\frac{p(z_t|z_{t-1})}{z_{t-1}} \begin{vmatrix} z_t = 1 & 2 & 3 \\ 0.5 & 0.5 & 0 \\ 2 & 0.1 & 0.8 & 0.1 \\ 3 & 0 & 0.5 & 0.5 \end{vmatrix}$$

$$\frac{p(x_t|z_t)}{z_t = 1} \begin{vmatrix} x_t = A & C & G & T \\ 0.3 & 0.1 & 0 & 0.6 \end{vmatrix}$$

For a particular training example:

observations: $\begin{array}{cc} C & C \\ x_1 & x_2 \end{array}$

The marginal distribution of the observed sequence:

$$p(x_1 = C, x_2 = C) = \sum_{z_2} \left\{ \sum_{z_1} p(z_1) p(z_2 | z_1) p(x_1 = C | z_1) \right\} p(x_2 = C | z_2)$$

Example1:

 $p(z_1) = [0.5, 0.5, 0.]^T$

The marginal distribution of the observed sequence:

The marginal distribution of the observed sequence: observations:
$$C_{x_1} = C$$
 observations: $C_{x_1} = C$ obser

 $p(x_t|z_t) \mid x_t = \mathbf{A}$

0.5

element-wise product

• Example2:

o The posterior distribution over the latent states for a training example

observations: $\begin{pmatrix} C & C \\ x_1 & x_2 \end{pmatrix}$

$$p(z_1, z_2 | x_1 = C, x_2 = C) = \frac{p(z_1)p(z_2 | z_1)p(x_1 = C | z_1)p(x_2 = C | z_2)}{p(x_1 = C, x_2 = C)} = \begin{bmatrix} 0.0025 & 0.02 & 0. \\ 0.004 & 0.256 & 0.004 \\ 0. & 0. & 0. \end{bmatrix} / p(x_1 = C, x_2 = C)$$

$$= \begin{bmatrix} 0.0025 & 0.02 & 0. \\ 0.004 & 0.256 & 0.004 \\ 0. & 0. & 0. \end{bmatrix} / 0.2865$$

$$= \begin{bmatrix} 0.008726 & 0.07 & 0. \\ 0.014 & 0.89 & 0.014 \\ 0. & 0. & 0. \end{bmatrix}$$

$$\begin{array}{c|ccccc} p(z_t|z_{t-1}) & z_t = 1 & 2 & 3 \\ \hline z_{t-1} = 1 & 0.5 & 0.5 & 0 \\ 2 & 0.1 & 0.8 & 0.1 \\ 3 & 0 & 0.5 & 0.5 \end{array}$$

 $p(z_1) = [0.5, 0.5, 0.]^T$

$$\begin{array}{c|cccc} p(z_1, z_2 | x_1 = C, x_2 = C) & z_2 = 1 & 2 & 3 \\ \hline z_1 = 1 & 0.008726 & 0.07 & 0. \\ 2 & 0.014 & 0.89 & 0.014 \\ 3 & 0. & 0. & 0. \end{array}$$

$$\begin{array}{c|ccccc} p(z_1, z_2) & z_2 = 1 & 2 & 3 \\ \hline z_1 = 1 & 0.25 & 0.25 & 0. \\ 2 & 0.05 & 0.4 & 0.05 \\ 3 & 0. & 0. & 0. \end{array}$$

posterior over the latent sequence

prior over the latent sequence

Outline

- Hidden Markov models
 - Numerical example of figuring out marginal of the observed sequence
 - Numerical example of figuring out the most probable sequence

Message-passing algorithm

- Factor graph review
- Sum-product algorithms

Factor graph

 Why Factor graphs (FGs)? **Problem**: computing marginals and posteriors are tedious and expensive in a graphical model (such as Ex. 1 and Ex. 2). We need an algorithm to automate the local summations in analogous to backpropagation.

Advantage over BNs and MRFs:

- FG provides a simple and unified way to think about local computations (factors and messages).
- FG makes it easy to design message-passing algorithms that efficiently exploit local factorization structure in a graph.

Our first message-passing algorithm: the sum-product algorithm

- The sum-product algorithm computes probabilities for a **subset** of the variables of a **factor graph**, e.g. P(a, b, c, d)
 - Marginal distributions, e.g. P(b)
 - o Joint distributions of a subset of variables, e.g. P(a,b)
 - Conditional distributions (often the posterior distributions of our interest) , e.g. P(a,c | d)

$$= P(a,c,d) / P(d)$$

We need marginals to normalize the posterior distributions

Review: convert BNs, MRFs to factor graph

- Converting Bayesian Networks to factor graph takes the following steps:
 - Consider all the parents of a child node
 - "Pinch" all the edges from its parents to the child into one factor
 - Create an additional edge from the factor to the child node
 - Move on the the next child node
 - Last step is to add all the priors as individual "dongles" to the corresponding variables
- Sanity check: Let the original BN have N variables and E edges.
 The converted factor graph will have N+E edges in total

Review: convert BNs, MRFs to factor graph

- Converting Markov Random Fields to factor graph takes the following steps:
 - Consider all the maximum cliques of the MRF
 - Create a factor node for each of the maximum cliques
 - Connect all the nodes of the maximum clique to the new factor nodes

Review: conditional independence in factor graph

The Markov blanket for our factor graphs is very similar to MRFs

 The Markov blanket of a variable node in a factor graph is given by the variables' second-neighbour nodes

Consider the nearest-neighbours of variable d:

$$Ne(d) = \{f_2, f_3\}$$

Review: conditional independence in factor graph

The Markov blanket for our factor graphs is very similar to MRFs

 The Markov blanket of a variable node in a factor graph is given by the variables' second-neighbour nodes

Set exclusion notation: $Ne(x) \setminus d$ denotes the neighbours of x with variable d excluded.

Consider the nearest-neighbours of variable d:

$$Ne(d) = \{f_2, f_3\}$$

Consider the second-neighbours of variable d:

$$\bigcup_{x \in Ne(d)} Ne(x) \backslash d = Ne(f_2) \backslash d \cup Ne(f_3) \backslash d = \{b, c, e\}$$

Message notations

- On each edge of the factor graph, there are two messages traveling in opposite directions.
- We use function μ to denote **messages**. The messages are scalar functions of the variable nodes.
- The subscript denotes the origin and the destination of these messages, e.g.:

- Two rules in the sum-product algorithm:
 - Variable-to-factor messages:

$$\mu_{x_i o f_s}(x_i) = \prod_{\substack{f_n \in Ne(x_i) \setminus f_s}} \mu_{f_n o x_i}(x_i)$$
Incoming messages

Let $\{f_s, f_1, \dots, f_N\}$ be a subset of the factor nodes in a factor graph connected to variable xi, $Ne(x_i) = \{f_s, f_1, \dots, f_N\}$

$$f_1$$
 f_1 f_1 f_2 f_3 f_4 f_5 f_8 f_8

There are N factor nodes in total connected to xi: $|\{f_s, f_1, \dots, f_N\}| = N$

- Two rules in the sum-product algorithm:
 - Factor-to-variable messages:

$$\mu_{f_s \to x_i}(x_i) = \sum_{Ne(f_s) \setminus x_i} \left[f_s(x_i, x_1, \dots, x_M) \prod_{x_m \in Ne(f_s) \setminus x_i} \mu_{x_m \to f_s}(x_m) \right]$$

Let $\{x_i, x_1, \cdots, x_M\}$ be a subset of the variable nodes in a factor graph connected to factor fs. $Ne(f_s) = \{x_i, x_1, \dots, x_M\}$

There are M variable nodes in total connected to fs: $|\{x_i, x_1, \dots, x_M\}| = M$

Note that: $Ne(f_s) \setminus x_i = \{x_i : j \in \{1, ..., M\} \setminus i\}$

- Two rules in the sum-product algorithm:
 - o Factor-to-variable messages:

$$\mu_{f_s \to x_i}(x_i) = \sum_{Ne(f_s) \setminus x_i} \left[f_s(x_i, x_1, \dots, x_M) \prod_{x_m \in Ne(f_s) \setminus x_i} \mu_{x_m \to f_s}(x_m) \right]$$

Variable-to-factor messages:

$$\mu_{x_i \to f_s}(x_i) = \prod_{f_n \in Ne(x_i) \setminus f_s} \mu_{f_n \to x_i}(x_i)$$

- How to start the sum-product algorithm:
 - Choose a node in the factor graph as the root node
 - Compute all the leaf-to-root messages
 - Compute all the root-to-leaf messages

- How to start the sum-product algorithm:
 - Choose a node in the factor graph as the root node
 - Compute all the leaf-to-root messages
 - Compute all the root-to-leaf messages
- Initial conditions (i.e. the nearest-neighbours exclude the outgoing node is empty set $Ne(f_s) \setminus x_i = \emptyset$ or $Ne(x_i) \setminus f_s = \emptyset$):
 - Starting from a factor leaf/root node, the initial factor-to-variable message is the factor itself
 - Starting from a variable leaf/root node, the initial variable-to-factor message is a vector of ones

How to convert messages to actual probabilities:

Define unnormalized probabilities as g. That is, g is positive everywhere and may not sum to 1.

$$Z = \sum_{x_i, x_1, \cdots, x_M} g(x_i, x_1, \cdots, x_M)$$

We can normalize g to obtain the actual joint and marginal probabilities:

$$P(x_i, x_1, \cdots, x_M) = \frac{1}{Z}g(x_i, x_1, \cdots, x_M)$$

$$P(x_i) = \frac{1}{Z}g(x_i)$$

where Z is the normalization constant to get proper probability distributions

How to convert messages to actual probabilities:

Compute unnormalized probabilities using messages (the sum-product algorithm):

unnormalized marginal probabilities:

$$g(x_i) = \prod_{f_n \in Ne(x_i)} \mu_{f_n \to x_i}(x_i)$$

the product of all the incoming messages from the adjacent factors.

normalization constant:

marginal probabilities:

$$Z = \sum g(x_i)$$

$$P(x_i) = \frac{1}{Z}g(x_i)$$

How to convert messages to actual probabilities:

Let $\{x_i\} \cup X_s \subseteq \{x_i, x_1, \cdots, x_M\}$ be a subset of the variables we wish to compute joint distribution over

Compute unnormalized probabilities using messages (the sum-product algorithm):

unnormalized joint probabilities:

$$g(x_i, X_s) = \prod_{f_n \in Ne(x_i)} \mu_{f_n \to x_i}(x_i, X_s)$$

normalization constant:

marginal probability of a subset of variables:

$$Z = \sum g(x_i) \qquad P(x_i, X_s) = \frac{1}{Z}g(x_i, X_s)$$

How to convert messages to actual probabilities:

Let $\{x_i\} \cup X_s \subseteq \{x_i, x_1, \cdots, x_M\}$ be a subset of the variables we wish to compute joint distribution over

Compute unnormalized probabilities using messages (the sum-product algorithm):

unnormalized joint probabilities:

$$g(x_i, X_s) = \prod_{f_n \in Ne(x_i)} \mu_{f_n \to x_i}(x_i, X_s)$$

e.g. When all the variables in $\{x_i\} \cup X_s$ are connected to the same factor. We make the computation efficient

$$g(x_i, X_s) = f_s(x_i, X_s) \prod_{x_m \in \{x_i, X_s\}} \prod_{f_n \in Ne(x_m) \setminus f_s} \mu_{f_n \to x_m}(x_m)$$

normalization constant:

marginal probability of a subset of variables:

$$Z = \sum g(x_i) \qquad P(x_i, X_s) = \frac{1}{Z}g(x_i, X_s)$$