Bayesian Nonparametric Network Models Latent Space and Latent Attribute Approaches

James Robert Lloyd

Machine Learning Group, Department of Engineering, University of Cambridge

June 2013

Collaborators

Daniel M. Roy (Cambridge) Peter Orbanz (Columbia) Zoubin Ghahramani (Cambridge)

James Lloyd 1/28

LATENT STRUCTURE WITHIN NETWORKS

e.g., Block / clique structure

James Lloyd 2/28

LATENT STRUCTURE WITHIN NETWORKS

e.g., Transitivity / latent space

James Lloyd 3/28

LATENT VARIABLE MODELS

- Nodes assigned a latent class membership or position in 'social space' etc.
- ▶ Latent information determines stochastic properties of edges in graph

Latent class / block models [WW87]

```
U_i \sim_{\text{iid}} \text{Multinomial}(K) - Nodes assigned latent classes \Lambda_{ij} \sim_{\text{iid}} \text{Beta} - Independent class interaction probabilities W_{ij} := \Lambda_{U_iU_j} - Node interaction probabilities depend on classes X_{ij} \sim \text{Bernoulli}(W_{ij}) - Bernoulli likelihood
```

Distance models [HRH02]

```
U_i \sim_{iid} \mathcal{N}(0,I) - Nodes assigned latent positions d_{ij} := |U_i - U_j| - Distances between latent positions W_{ij} := \alpha - \beta d_{ij} - 'Affinity' of nodes decays with distance X_{ij} \sim \text{Bernoulli}(\sigma(W_{ij})) - Bernoulli sigmoid likelihood
```

James Lloyd 4/28

LATENT VARIABLE MODELS ARE GENERAL

Results from probability theory...

- ▶ We assume the nodes of the network are exchangeable i.e., have no ordering
- ► This allows us to characterise all probability distributions for exchangeable networks using latent variable models
- ▶ We discuss the types of structures that can be found using two particular models

...inspire directly modelling adjacency matrices with a latent variable model

James Lloyd 5/28

NETWORKS TYPICALLY REPRESENTED BY ARRAYS

e.g., a protein interactome represented by its adjacency matrix

James Lloyd 6/28

EXCHANGEABILITY FOR NETWORK DATA

James Lloyd 7/28

EXCHANGEABILITY FOR CORRESPONDING ARRAYS

James Lloyd 8/28

EXCHANGEABILITY CAN BE CHARACTERISED

Definition

An array $X = (X_{ij})_{i,j \in \mathbb{N}}$ is called a (jointly/weakly) *exchangeable array* if

$$(X_{ij}) \stackrel{\mathrm{d}}{=} (X_{\pi(i)\pi(j)})$$
 for every $\pi \in \mathbb{S}_{\infty}$.

Theorem (Aldous [Ald81], Hoover [Hoo82])

A random 2-array (X_{ij}) is exchangeable if and only if there exists a random (measurable) function $F:[0,1]^3\to\mathcal{X}$ such that

$$(X_{ij})\stackrel{d}{=} (F(U_i,U_j,U_{ij})).$$

where $(U_i)_{i \in \mathbb{N}}$ and $(U_{ij})_{i \le j \in \mathbb{N}}$ are i.i.d. Uniform[0, 1] random variables and $U_{ji} = U_{ij}$ for $j < i \in \mathbb{N}$.

James Lloyd 9/

AN ARBITRARILY GOOD APPROXIMATION

A simpler representation can be used

Call an array (X_{ij}) *simple* if it admits a representation

$$(X_{ij}) \stackrel{d}{=} (\Theta(U_i, U_j))$$

where $\Theta: [0,1]^2 \to \mathcal{X}$ is a random measurable function and $(U_i)_{i \in \mathbb{N}}$ are i.i.d. Uniform[0, 1] random variables.

Let $\mathcal{L}(Y)$ be the law (distribution) of a random variable Y and define $\chi_m X := (X_{ij}; i, j \leq m)$.

Theorem (Kallenberg [Kal99])

Let X be an exchangeable array in a Borel space \mathcal{X} . Then there exist some simple exchangeable arrays X_1, X_2, \ldots such that $\mathcal{L}(\chi_m X_n)$ and $\mathcal{L}(\chi_m X)$ are mutually absolutely continuous for all $m, n \in \mathbb{N}$ and the associated Radon–Nikodym derivatives converge uniformly to 1 as $n \to \infty$ for fixed m.

James Lloyd 10/28

DIRECTLY MODELLING ADJACENCY MATRICES

Representation results provide a generic modelling recipe

Adjacency matrix approximated by function on unit square

- Each node associated with a latent variable in [0, 1]

 $W_{ii} := \Theta(U_i, U_i)$ - Evaluation of approximate adjacency matrix

 $X_{ij} \sim \text{Bernoulli}(W_{ij})$ - Bernoulli likelihood (can be shown to be general)

Θ can be pictured as blurred adjacency matrix

James Llovd

EXAMPLES THAT FIT THIS PATTERN

Note

- \triangleright U_i not restricted to be Uniform[0, 1] used in theorems as canonical distribution
- ▶ W_{ij} often specified directly, but function Θ can often be characterised

Latent class / block models

```
U_i \sim_{iid}  Multinomial(K) - Nodes assigned latent classes
```

 Λ_{ij} \sim_{iid} Beta - Independent class interaction probabilities

 $W_{ij} := \Lambda_{U_iU_j}$ - Node interaction probabilties depend on classes

Distance models

 $U_i \sim_{\scriptscriptstyle \mathrm{iid}} \mathcal{N}(0,I)$ - Nodes assigned latent positions

 $d_{ij} := |U_i - U_j|$ - Distances between latent positions

 $W_{ij} := \sigma(\alpha - \beta d_{ij})$ - Probability of interaction decays with distance

James Lloyd 12/28

MANY OTHER MODELS FIT THIS PATTERN

	$ $ W_{ij}	κ	$U_i \sim .$
Random function model	$\phi(U_i)'\Lambda$	$\kappa_{U imes U}$	Gaussian
SMGB, InfTucker	$\phi(U_i)'\Lambda\phi(U_j)$	$\kappa_U \otimes \kappa_U$	Laplace
GPLVM	$\phi(U_i)'\Lambda$	$\kappa_U \otimes \delta$	Gaussian
Eigenmodel	$U_i'\Lambda U_j$	$L_U \otimes L_U$	Gaussian
Linear relational GP	$U_i'\Lambda U_j$	$L_U \otimes L_U$	Gaussian
PCA, PMF	$U_i'\Lambda$	$L_U \otimes \delta$	Gaussian
Latent distance	$- U_i-U_j $	0	Gaussian
Mondrian process based	Decision tree	*	Uniform
Latent class	$\Lambda_{U_iU_i}$	$\delta_{U imes U}$	Multinomial
IRM, IHRM	$\Lambda_{U_iU_i}$	$\delta_{U imes U}$	CRP
BMF, LFRM	$U_i'\Lambda U_j$	$L_U \otimes L_U$	IBP
ILA	$\sum_{d} \mathbb{I}_{U_{id}} \mathbb{I}_{U_{jd}} \Lambda_{U_{id}U_{id}}^{(d)}$	*	CRP + IBP

Notes

 κ is the kernel in the often equivalent Gaussian process representation; ϕ is the corresponding feature map. L is a linear kernel, δ is the Kronecker delta function, \otimes is a tensor / Kronecker product. Λ is a matrix. \mathbb{I} is an indicator function.

James Lloyd

EXAMPLE: RANDOM FUNCTION MODEL (RFM)

Directly model smoothed adjacency matrix [LOGR12]

```
egin{array}{lll} U_i & \sim_{\mathrm{iid}} & \mathcal{N}(0,I) & - & \mathrm{Nodes} \ \mathrm{embedded} \ \mathrm{in} \ \mathrm{latent} \ \mathrm{space} \\ \Theta & \sim_{\mathrm{iid}} & \mathcal{GP}(0,\kappa) & - & \mathrm{Adjacency} \ \mathrm{matrix} \ \mathrm{modelled} \ \mathrm{by} \ \mathrm{Gaussian} \ \mathrm{process} \\ W_{ij} & := & \Theta(U_i,U_j) & - & \mathrm{Evaluation} \ \mathrm{of} \ \mathrm{smoothed} \ \mathrm{adjacency} \ \mathrm{matrix} \\ X_{ii} & \sim & \mathrm{Bernoulli}(\sigma(W_{ii})) & - & \mathrm{Bernoulli} \ \mathrm{sigmoid} \ \mathrm{likelihood} \\ \end{array}
```

Observations

- ▶ Nodes with similar embeddings will have similar stochastic properties
- ▶ When embedded into 1d, inference returns an ordering of the nodes
- Using this to order the adjacency matrix will often result in a smooth image due to smoothness of a Gaussian process prior

James Lloyd 14/28

GOOD PREDICTIONS WITH LOW DIMENSION VARIABLES

RFM performs well on prediction tasks...

5 fold	cross	validation	ALIC	results

Data set	I	High school	ol		NIPS			Protein	
Latent dim.	1	2	3	1	2	3	1	2	3
PMF	0.747	0.792	0.792	0.729	0.789	0.820	0.787	0.810	0.841
Eigenmodel	0.742	0.806	0.806	0.789	0.818	0.845	0.805	0.866	0.882
GPLVM	0.744	0.775	0.782	0.888	0.876	0.883	0.877	0.883	0.873
RFM	0.815	0.827	0.820	0.907	0.914	0.919	0.903	0.910	0.912

... even with low dimensional latent space

- Performance of RFM with one dimensional latent space outperformed all methods with up to three dimensions
- Benchmarks include Hoff's eigenmodel [Hof08] which empirically outperforms block models and latent distance models
- High predictive power with low dimensional latent space may lead to interpretability

James Lloyd 15/28

RFM FINDS SMOOTH STRUCTURES

A protein interactome

Adjacency matrix sorted by MAP embedding

MAP Θ

James Lloyd

RFM FINDS SMOOTH STRUCTURES

Unsorted adjacency matrix

Adjacency matrix sorted by MAP embedding

 $\mathrm{MAP}\;\Theta$

James Lloyd 17/28

RFM: BLOCK STRUCTURE

James Lloyd 18/28

RFM: Sparse with some transitivity

James Lloyd

RFM: HUB NODES

James Lloyd 20/28

RFM: ORDERED AND ALMOST BIPARTITE

James Lloyd 21/28

RFM: ORDERED AND ALMOST BIPARTITE

James Lloyd 22/28

RFM: ORDERED AND ALMOST BIPARTITE

James Lloyd 23/28

THE INFINITE LATENT ATTRIBUTE MODEL

A multiple clustering model using highly structured latent variables [PKG12]

- ▶ Each node assumed to posses some collection of features
 - ► Specified by IBP prior
- Within each feature nodes are assumed to belong to a cluster
 - Specified by CRP prior

Generative Model

$$\begin{aligned} \mathbf{Z}|\alpha &\sim \mathrm{IBP}(\alpha) \\ \mathbf{c}^{(m)}|\gamma &\sim \mathrm{CRP}(\gamma), \mathrm{where} \ m \in \{1, \dots M\} \\ \lambda_{kk'}^{(m)}|\sigma_w &\sim N(0, \sigma^2), \mathrm{where} \ k, k' \in \{1, \dots, K^{(m)}\} \\ W_{ij} &= \sum_m z_{im} z_{jm} w_{c_i^m c_j^m}^m + s. \end{aligned}$$

James Lloyd 24/28

THE INFINITE LATENT ATTRIBUTE MODEL

James Lloyd 25/28

THE INFINITE LATENT ATTRIBUTE MODEL

James Lloyd 25/28

ILA CAN PRODUCE VERY ACCURATE PREDICTIONS

NIPS coauthorship network prediction

Cross validation on NIPS 1-17 coauthorship dataset (Globerson et al., 2007). 234 most connected authors, 10 repeats, holding out 20% of the data. ILA 500 iterations, IRM and LFRM 1000 iterations.

	IRM	LFRM	ILA $(M = \infty)$
Test error (0-1 loss)	0.0440 ± 0.0014	0.0228 ± 0.0041	0.0106 ± 0.0007
Test log likelihood	-0.0859 ± 0.0043	-0.0547 ± 0.0079	-0.0318 ± 0.0094
AUC	0.9565 ± 0.0037	0.9631 ± 0.0150	0.9910 ± 0.0056

Visualisation of link prediction

The lighter the entry, the more confident the model is that the corresponding authors would collaborate.

James Lloyd 26/28

ILA: EXAMPLE STRUCTURE

ILA finds disconnected group in protein interactome...

... corresponding to a feature with two sub-clusters

- ILA has identified similar structure to RFM but automatically identifies it as a separate sub-clustering
- Ongoing work to better intepret this model and find biologically interesting/relevant structures

James Lloyd 27/2

REFERENCES I

[Ald81]	David J. Aldous. Representations for partially exchangeable arrays of random variables. J. Multivariate Anal., 11(4):581–598, 1981.
[Hof08]	Peter D. Hoff. Modeling homophily and stochastic equivalence in symmetric relational data. In Advances in Neural Information Processing Systems (NIPS), volume 20, pages 657–664, 2008.

- [Hoo82] D N Hoover. Row-column exchangeability and a generalized model for probability. In Exchangeability in Probability and Statistics, pages 281–291, 1982.
- [HRH02] Peter D. Hoff, Adrian E Raftery, and Mark S Handcock. Latent Space Approaches to Social Network Analysis. Journal of the American Statistical Association, 97(460):1090–1098, December 2002.
- [Kal99] Olav Kallenberg. Multivariate sampling and the estimation problem for exchangeable arrays. Journal of Theoretical Probability, 12(3):859–883, 1999.
- [LOGR12] James Robert Lloyd, Peter Orbanz, Zoubin Ghahramani, and Daniel M. Roy. Random function priors for exchangeable arrays with applications to graphs and relational data. In Advances in Neural Information Processing Systems, 2012.
- [PKG12] Konstantina Palla, David A. Knowles, and Zoubin Ghahramani. An infinite latent attribute model for network data. In Proceedings of the 29th International Conference on Machine Learning, ICML 2012. Edinburgh, Scotland, GB, July 2012.
- [WW87] Yuchung J. Wang and George Y. Wong. Stochastic Blockmodels for Directed Graphs. Journal of the American Statistical Association, 82(397):8–19, 1987.