Learning MN Parameters with Alternative Objective Functions

Sargur Srihari srihari@cedar.buffalo.edu

Topics

- Max Likelihood & Contrastive Objectives
- Contrastive Objective Learning Methods
 - Pseudo-likelihood
 - Gradient descent
 - Ex: Use in Collaborative Filtering
 - Contrastive Optimization criteria
 - Contrastive Divergence
 - Margin-based Training

Recapitulate ML learning

Task: Estimate parameters of a MN

$$P(X_1,..X_n;\theta) = \frac{1}{Z(\theta)} \exp\left\{\sum_{i=1}^k \theta_i f_i(D_i)\right\} \qquad \text{where} \qquad Z(\theta) = \sum_{\xi} \exp\left\{\sum_i \theta_i f_i(\xi)\right\}$$

$$Z\!\left(\theta\right) = \sum_{\xi} \exp\left\{\sum_{i} \theta_{i} f_{i}\!\left(\xi\right)\right\}$$

- ullet with a fixed structure given data set ${\mathcal D}$
- Simplest is to maximize log-likelihood objective given samples $\xi_1, \dots \xi_M$, which is

$$\ell(\theta : \mathcal{D}) = \sum_{i} \theta_{i} \left(\sum_{m} f_{i} (\xi[m]) - M \ln Z(\theta) \right)$$

- Although concave, no analytical form for maximum
 - Can use iterative gradient ascent in param. space

$$\frac{\partial}{\partial \theta_{i}} \frac{1}{M} \ell(\theta : D) = E_{D}[f_{i}(\chi)] - E_{\theta}[f_{i}]$$

$$\frac{\partial}{\partial \theta_i} \frac{1}{M} \ell(\theta : D) = E_D[f_i(\chi)] - E_{\theta}[f_i] \qquad \text{since} \qquad \frac{\partial}{\partial \theta_i} \ln Z(\theta) = \frac{1}{Z(\theta)} \sum_{\xi} f_i(\xi) \exp\left\{\sum_j \theta_j f_j(\xi)\right\} = E_{\theta}[f_i]$$

- Good news: Likelihood is concave, Guaranteed to converge
- Bad news: Each step needs inference; estimation is intractable

Replacing ML objective

- Previously seen approx. inference methods:
 - Belief propagation, MaxEnt, Sampling +SGD
- Now we look at replacing the objective function with one that is more tractable
- For simplicity focus on the case of a single data instance ξ:

$$\ell(\theta : \xi) = \ln \tilde{P}(\xi \mid \theta) - \ln Z(\theta)$$

Log-likelihood of a single sample

• In the case of a single instance ξ

$$\left| \ell \left(\theta : \xi \right) = \ln \tilde{P} \left(\xi \mid \theta \right) - \ln Z \left(\theta \right) \right| \qquad \left| Z \left(\theta \right) = \sum_{\xi} \exp \left\{ \sum_{i} \theta_{i} f_{i} \left(\xi \right) \right\} \right|$$

$$Z(\theta) = \sum_{\xi} \exp \left\{ \sum_{i} \theta_{i} f_{i}(\xi) \right\}$$

• Expanding the partition function $Z(\theta)$

$$\ell \left(\theta : \xi \right) = \ln \tilde{P} \left(\xi \mid \theta \right) - \ln \left(\sum_{\xi'} \tilde{P} \left(\xi' \mid \theta \right) \right)$$

Summing over all possible values of dummy variable ξ '

- Maximizing \(\ell \) is to increase distance (contrast). between the two terms
- Consider each of the two terms separately

$$\ln \tilde{P}(\xi \mid \theta)$$

and

$$\ln \tilde{P}(\xi \mid \theta) = -\sum_{i=1}^{k} \theta_{i} f_{i}(D_{i})$$

First Term of Objective

• First term is:

$$\ln \tilde{P}(\xi \mid \theta)$$

- Objective aims to increase the log measure
 - i.e., Logarithm of unnormalized probability of observed data instance ξ
 - log measure is a linear function of parameters in log-linear representation, $\ln \tilde{P}(\xi \mid \theta) = -\sum_{i=1}^{k} \theta_i f_i(D_i)$
 - Thus that goal can be accomplished by
 - Increasing all parameters associated with positive empirical expectations in ξ and decreasing all parameters associated with negative empirical expectations
 - We can increase it unboundedly using this approach

Second Term of Objective

- Second Term: $\left| \ln \left(\sum_{\xi'} \tilde{P}(\xi' \mid \theta) \right) \right|$
- It is the logarithm of the sum of unnormalized measures of all possible instances in $Val(\chi)$
- It is the aggregate of the measures of all instances

The Contrastive Objective Approach

- Can view log-likelihood objective as
 - aiming to increase distance between log measure of ξ and aggregate of the measures of all instances
- The key difficulty with this formulation
 - second term has exponential instances in $Val(\chi)$ and requires inference in the network
- It suggests an approach to approximation:
 - We can move our parameters in the right direction if we aim to increase the difference between
 - 1. The log-measure of data instances and
 - 2. A more tractable set of other instances, one not requiring summation over an exponential space

Two Approaches to increase probability gap

1. Pseudolikelihood and its generalizations

- Easiest method circumventing intractability of network inference
- Simplifies likelihood by replacing exponential no. of summations with several summations, each more tractable

2. Contrastive Optimization

- Drive probability of observed samples higher
- Contrast data with a randomly perturbed set of neighbors

Pseudolikelihood for Tractability

Consider likelihood of single instance ξ:

$$P\left(\xi\right) = \prod_{j=1}^n P\left(x_j \mid x_1,...,x_{j-1}\right) \left| \begin{array}{c} \text{From chain rule } P(x_1,x_2) = P(x_1) \ P(x_2|x_1) \ \text{and} \\ P(x_1,x_2,x_3) = P(x_1) \ P(x_2|x_1) \ P(x_3|x_1.x_2) \end{array} \right|$$

– Approximate by replacing each product term by conditional probability of x_i given all other variables

$$P\left(\xi\right) = \prod_{j=1}^{n} P\left(x_{j} \mid x_{1},..,x_{j-1}, \ x_{j+1},..,x_{n}\right)$$

- Gives the pseudolikelihood (PL) objective

$$\ell_{PL}\left(\boldsymbol{\theta}:\mathcal{D}\right) = \frac{1}{M} \sum_{m} \sum_{j} \ln P\left(x_{j} [m] \mid \boldsymbol{x}_{-j} [m], \boldsymbol{\theta}\right)$$

where \boldsymbol{x}_{-j} stands for $x_1,..., x_{j-1}, x_{j+1},..., x_n$

This objective measures ability to predict each variable given full observation of all other variables

Pseudolikelihood and Multinomial

 The predictive model takes a form that generalizes the multinomial logistic CPD

 $P(Y|X_{1},...,X_{k}) \text{ such that } \left| P(y^{j}|X_{1},...,X_{k}) = \frac{\exp(\ell_{j}(X_{1},...,X_{k}))}{\sum\limits_{i=1}^{m} \exp(\ell_{j}(X_{1},...,X_{k}))} \right| \qquad \left| \ell_{j}(X_{1},...,X_{k}) = w_{j,0} + \sum\limits_{i=1}^{k} w_{j,i}X_{i} \right|$

$$P(y^{j} \mid X_{1},...,X_{k}) = \frac{\exp(\ell_{j}(X_{1},...,X_{k}))}{\sum_{j'=1}^{m} \exp(\ell_{j'}(X_{1},...,X_{k}))}$$

$$\ell_{j}(X_{1},...,X_{k}) = w_{j,0} + \sum_{i=1}^{k} w_{j,i}X_{i}$$

- Identical to it when the network consists of only pairwise features
 - Factors over edges in the network
- We can use conditional independence properties in the network to simplify the expression,

$$\ell_{PL}\left(\boldsymbol{\theta}:\mathcal{D}\right) = \frac{1}{M} \sum_{m} \sum_{j} \ln P\left(x_{j}[m] \mid \boldsymbol{x}_{-j}[m], \boldsymbol{\theta}\right)$$

- removing from the rhs of $P(X_i|X_i)$ any variable that is not a neighbor of X_i

Machine Learning

Simplification in Pseudolikelihood

The pseudolikelihood (PL) objective is

$$\ell_{_{PL}}\!\left(\boldsymbol{\theta}:\mathcal{D}\right) = \frac{1}{M} \sum_{m} \sum_{j} \ln P\!\left(x_{_{j}}\!\left[m\right] | \boldsymbol{x}_{_{-j}}\!\left[m\right], \boldsymbol{\theta}\right)$$

- Whereas likelihood is $\left| \ell(\theta : \mathcal{D}) = \sum_{i} \theta_{i} \left(\sum_{m} f_{i}(\xi[m]) \right) - M \ln Z(\theta) \right| \left| \frac{\ln Z(\theta) = \ln \sum_{\xi} \exp \left\{ \sum_{i} \theta_{i} f_{i}(\xi) \right\}}{\xi} \right|$

$$\ell(\theta : \mathcal{D}) = \sum_{i} \theta_{i} \left(\sum_{m} f_{i} (\xi[m]) \right) - M \ln Z(\theta)$$

$$\ln Z(\theta) = \ln \sum_{\xi} \exp \left\{ \sum_{i} \theta_{i} f_{i}(\xi) \right\}$$

- Pseudolikelihood eliminates exponential summation over instances with several summations, each of which is more tractable

- In particular
$$P(x_{j} | \mathbf{x}_{-j}) = \frac{P(x_{j}, \mathbf{x}_{-j})}{P(\mathbf{x}_{-j})} = \frac{\tilde{P}(x_{j}, \mathbf{x}_{-j})}{\sum_{x_{j}'} \tilde{P}(x_{j}, \mathbf{x}_{-j})}$$

- Global partition function has disappeared
- Requires only summation over X_i
- But there is a contrastive perspective
 - Described next

Contrastive perspective of PL

Pseudolikelihood objective of single data ξ:

$$\begin{split} \sum_{j} \ln P \Big(x_{j} \mid \boldsymbol{x}_{-j} \Big) &= \sum_{j} \Biggl(\ln \tilde{P} \Big(x_{j}, \boldsymbol{x}_{-j} \Big) - \ln \sum_{x_{j}'} \tilde{P} \Big(x_{j}', \boldsymbol{x}_{-j} \Big) \Biggr) \\ &= \sum_{j} \Biggl(\ln \tilde{P} \Big(\xi \Big) - \ln \sum_{x_{j}'} \tilde{P} \Big(x_{j}', \boldsymbol{x}_{-j} \Big) \Biggr) \end{split}$$

- Each term of final sum is a contrastive term
 - Where we aim to increase difference between log-measure of training instance ξ and an aggregate of log-measures of instances that differ from ξ in the assignment to precisely one variable
 - In other words we are increasing the contrast between our training instance ξ and the instances in a local neighborhood around it

Pseudolikelihood is concave

• Further simplification of summands in the expression $\sum_{j} \ln P(x_{j} | \mathbf{x}_{-j}) = \sum_{j} \left[\ln \tilde{P}(\xi) - \ln \sum_{x'_{j}} \tilde{P}(x'_{j}, \mathbf{x}_{-j}) \right]$ obtains

$$\left[\ln P(x_{_{j}} \mid \boldsymbol{x}_{_{-j}}) = \left(\sum_{i:Scope[f_{i}] \ni X_{_{j}}} \theta_{i} f_{i}\left(x_{_{j}}, \boldsymbol{x}_{_{-j}}\right) \right) - \ln \left(\sum_{x_{_{j}}'} \exp \left\{ \sum_{i:Scope[f_{i}] \ni X_{_{j}}} \theta_{i} f_{i}\left(x_{_{j}'}, \boldsymbol{x}_{_{-j}}\right) \right\} \right) \right]$$

- Each term is a log-conditional-likelihood term for a MN for a single variable X_i conditioned on rest
- Thus it follow that the function is concave in the parameters θ
- Since a sum of concave functions is concave the pseudolikelihood objective
 - $\left| \ell_{PL}(\boldsymbol{\theta} : \mathcal{D}) = \frac{1}{M} \sum_{m} \sum_{j} \ln P(x_{j}[m] | \boldsymbol{x}_{-j}[m], \boldsymbol{\theta}) \right|$ is also concave

Gradient of pseudolikelihood

• To compute gradient we use $\ln P(x_j \mid x_{-j}) = \sum_{i:s:cope[f_j \mid X_i} \theta_i f_i(x_j, x_{-j}) - \ln \sum_{i:s:cope[f_j \mid X_i} \theta_i f_i(x_j, x_{-j})]$

$$\ln P(x_{_{j}} \mid x_{_{-j}}) = \left(\sum_{i:Scope[f_{i}] \ni X_{_{j}}} \theta_{i} f_{i}\left(x_{_{j}}, x_{_{-j}}\right)\right) - \ln \left(\sum_{x_{_{j}}} \exp \left\{\sum_{i:Scope[f_{j}] \ni X_{_{j}}} \theta_{i} f_{i}\left(x_{_{j}}, x_{_{-j}}\right)\right\}\right)$$

to obtain

• If X_i is not in the scope of f_i then $f_i(x_i, \mathbf{x}_{-i}) = f_i(x_i', \mathbf{x}_{-i})$ for any x_i' and the two terms are identical making the derivative o. Inserting this into $\ell_{\rm PL}$ we get

$$\boxed{\frac{\partial}{\partial \boldsymbol{\theta}_{i}} \boldsymbol{\ell}_{\mathrm{PL}} \Big(\boldsymbol{\theta} : \mathcal{D} \Big) = \sum_{j: X_{j} \in Scope[f_{i}]} \left(\frac{1}{M} \sum_{m} f_{i}(\boldsymbol{\xi}[m]) - E_{x_{j} \sim P_{\boldsymbol{\theta}}(X_{j} | \boldsymbol{x}_{-j}[m])} \Big[f_{i}(x_{j} ', \boldsymbol{x}_{-j}[m]) \Big] \right)}$$

- It is much easier to compute this than $\left| \frac{\partial}{\partial \theta_i} \frac{1}{M} \ell(\theta : D) = E_D[f_i(\chi)] - E_{\theta}[f_i] \right|$

$$\left[\frac{\partial}{\partial \theta_i} \frac{1}{M} \ell(\theta : D) = E_D[f_i(\chi)] - E_{\theta}[f_i] \right]$$

- Each expectation term requires a summation over a single random variable X_i , conditioned on all of its neighbors
 - A computation that can be performed very efficiently ¹⁵

Relationship between likelihood and pseudolikelihood

- Theorem: Assume that our data are generated by a log-linear model $P_{\theta}*$, i.e., $P(X_1,...X_n;\theta) = \frac{1}{Z(\theta)} \exp\left\{\sum_{i=1}^k \theta_i f_i(D_i)\right\}$
 - Then as M goes to infinity, with probability approaching $1, \ \theta^*$ is a global optimum of the pseudolikelihood objective $\left[\ell_{PL}(\theta:\mathcal{D}) = \frac{1}{M} \sum_{m} \sum_{j} \ln P(x_{j}[m], \theta)\right]$
- Result is an important, but there are limitations
 - Model being learnt must be expressive
 - But model never perfectly represents true distribution
 - Data distribution must be near generating distribution
 - Often not enough data to approach large sample limit¹⁶

Type of queries determine method

- How good is the pseudolikelihood objective depends on the type of queries
 - If we condition on most of variables and condition on few, pseudolikelihood is a very close match to the type of predictions we would like to make
 - So pseudolikelihood may well be better than likelihood
 - Ex: in learning a MN for collaborative filtering, we take user's preference for all items as observed except the query item
 - Conversely, if a typical query involves most or all variables, the likelihood objective is better
 - In learning a CRF model for image segmentation

Ex: Collaborative Filtering

- We wan't to recommend to a user an item based on previous items he bought/liked
- Because we don't have enough data for any single user to determine his/her preference, we use collaborative filtering
 - i.e., use observed preferences of others to determine preferences for any other user
 - One approach: learn dependency structure between different purchases as observed in the population
 - Item i is a variable X_i in a joint distribution and each user is an instance
 - View purchase/non-purchase as values of a variable

A Collaborative Filtering Task

- Given a set of purchases S we can compute the probability that user would like new item i
- This is a probabilistic inference task where all purchases other than i are set to False; thus all variables other than X_i are observed

If we condition on most of variables and condition on few, Pseudolikelihood (PL) is a very close match to the type of predictions we would like to make

Network learned from Nielsen TV rating data capturing viewing record of sample viewers.

Variables denote whether a TV program was watched

Limitation of pseudolikelihood (PL)

- Ex: MN with 3 variables: $X_1 X_2 Y$
 - \bullet X_1 and X_2 highly correlated, Both not as correlated to Y
 - Best predictor for X_1 is X_2 and vice versa
 - Pseudolikelihood likely to overestimate X_1 — X_2 parameters and almost entirely dismiss X_1 —Y and X_2 —Y
 - Excellent predictor for X_2 when X_1 is observed, but useless when only Y, not X_1 , is observed
- PL assumes local neighborhood is observed
 - cannot exploit weaker or long-range dependencies
- Solution: generalized pseudolikelihood (GPL)

We define a set of subsets of variables $\{X_s : s \in S\}$ and define an objective:

$$\ell_{GPL}(\theta:\mathcal{D}) = \frac{1}{M} \sum_{m} \sum_{s} \ln P(\boldsymbol{x}_{s}[m] | \boldsymbol{x}_{-s}[m], \theta)$$
where $\boldsymbol{X}_{-s} = \chi - \boldsymbol{X}_{s}$

Contrastive Optimization Criteria

- Both Likelihood and Pseudolikelihood
 - attempt to increase log-probability gap between probability of observed set of m instances \mathcal{D} and logarithm of the aggregate probability of a set of instances:

$$\ell(\theta : \mathcal{D}) = \sum_{i} \theta_{i} \left(\sum_{m} f_{i} (\xi[m]) \right) - M \ln Z(\theta)$$

$$\ell(\theta : \xi) = \ln \tilde{P}(\xi \mid \theta) - \ln \left(\sum_{\xi'} \tilde{P}(\xi' \mid \theta) \right)$$

$$\begin{split} & \ell_{PL} \left(\boldsymbol{\theta} : \boldsymbol{\mathcal{D}} \right) = \frac{1}{M} \sum_{m} \sum_{j} \ln P \left(\boldsymbol{x}_{j} \left[\boldsymbol{m} \right] | \, \boldsymbol{x}_{-j} \left[\boldsymbol{m} \right], \boldsymbol{\theta} \right) \\ & \ln P(\boldsymbol{x}_{j} | \, \boldsymbol{x}_{-j}) = \left(\sum_{i:Scope\left[f_{i}\right] \ni X_{j}} \theta_{i} f_{i} \left(\boldsymbol{x}_{j}, \boldsymbol{x}_{-j} \right) \right) - \ln \left(\sum_{\boldsymbol{x}_{j}'} \exp \left\{ \sum_{i:Scope\left[f_{i}\right] \ni X_{j}} \theta_{i} f_{i} \left(\boldsymbol{x}_{j}', \boldsymbol{x}_{-j} \right) \right\} \right) \end{split}$$

- Based on this intuition, a range of methods developed to increase log-probability gap
 - By driving probability of observed data higher relative to other instances,
 - we are tuning the parameters to predict the data better

Contrastive Objective Definition

- Consider a single training instance ξ
 - We aim to maximize the *log-probability gap* $\ln \tilde{P}(\xi \mid \theta) \ln \tilde{P}(\xi' \mid \theta)$
 - where ξ ' is some other instance, whose selection we discuss shortly
- Importantly, the expression takes a simple form

$$\boxed{\ln \tilde{P}(\xi \mid \boldsymbol{\theta}) - \ln \tilde{P}(\xi' \mid \boldsymbol{\theta}) = \boldsymbol{\theta}^{T}[\boldsymbol{f}(\xi) - \boldsymbol{f}(\xi')]}$$

- For a fixed instantiation of ξ , this expression is a linear function of θ and hence is unbounded
- For a coherent optimization objective, choice of ξ ' has to change throughout the optimization
 - Even then, take care to prevent unbounded parameters

Two Contrastive Optimization Methods

- One can construct many variants of this method
 - i,e., methods to increase log-probability gap
- Two methods for choosing ξ' that have been useful in practice:
 - 1. Contrastive divergence
 - Popularity of method has grown
 - Used in deep learning— for training layers of RBMs
 - 2. Margin-based training

Contrastive Divergence (CD)

- In this method we contrast our data instances \mathcal{D} with set of randomly perturbed *neighbors* \mathcal{D}
 - We aim to maximize

$$\ell_{\scriptscriptstyle CD}\left(\theta:\mathcal{D}\mid\mid\mathcal{D}^{\scriptscriptstyle -}\right) = E_{_{\xi\sim\tilde{P}_{\mathcal{D}}}}\left[\ln\tilde{P}_{\scriptscriptstyle \theta}\left(\xi\right)\right] - E_{_{\xi\sim\tilde{P}_{\mathcal{D}^{\scriptscriptstyle -}}}}\left[\ln\tilde{P}_{\scriptscriptstyle \theta}\left(\xi\right)\right]$$

- where $P_{\mathcal{D}}$ and $P_{\mathcal{D}^-}$ are the empirical distributions relative to \mathcal{D} and \mathcal{D}^-
- The set of contrasted instances D- will necessarily differ at different stages in the search
 - Choosing instances to contrast is next

Choice of Data instances

- Given current θ , what instances to which we want to contrast our data instances \mathcal{D} ?
- One intuition: move θ in a direction that increases probability of instances in $\mathcal D$ relative to "typical" instances in current distribution
- i.e., increase probability gap between instances ξ ε \mathcal{D} and instances ξ sampled randomly from P_{θ}
- Thus, we can generate a contrastive set \mathcal{D} by sampling from P_{θ} and then maximizing the objective in

$$\ell_{_{C\!D}}\!\left(\theta:\mathcal{D}\,||\,\mathcal{D}^{\scriptscriptstyle{-}}\right)\!=E_{_{\xi^{\scriptscriptstyle{-}}\tilde{P}_{\!\mathcal{D}}}}\!\left[\ln\tilde{P}_{_{\!\boldsymbol{\theta}}}\!\left(\boldsymbol{\xi}\right)\right]\!-E_{_{\xi^{\scriptscriptstyle{-}}\tilde{P}_{\!\mathcal{D}^{\scriptscriptstyle{-}}}}}\!\left[\ln\tilde{P}_{_{\!\boldsymbol{\theta}}}\!\left(\boldsymbol{\xi}\right)\right]$$

How to sample from P_{θ} ?

- We can run a Markov chain defined by the MN P_{θ} using Gibbs sampling and initializing from the instances in \mathcal{D}
 - Once the chain mixes we can collect samples from the distribution
 - Unfortunately, sampling from the chain for long enough to achieve mixing takes far too long for the inner loop of a learning algorithm
 - So we initialize from instances in \mathcal{D} and run the chain only for a few steps
 - Instances from these short sampling runs define \mathcal{D}^{-}

Updating parameters in CD

- We want model to give high probability to instances in D relative to the perturbed instances in D-
 - Thus we want to move our parameters in a direction that increases the probability of instances in \mathcal{D} relative to the perturbed instances in \mathcal{D} -
- Gradient of objective is easy to compute

$$\left| \frac{\partial}{\partial \theta_{i}} \ell_{\scriptscriptstyle{CD}} \! \left(\theta : D \mid\mid D^{\scriptscriptstyle{-}} \right) \! = E_{\tilde{P}_{\scriptscriptstyle{D}}} \! \left[f_{\scriptscriptstyle{i}} \! \left(\chi \right) \right] \! - E_{\tilde{P}_{\scriptscriptstyle{D^{\scriptscriptstyle{-}}}}} \! \left[f_{\scriptscriptstyle{i}} \! \left(\chi \right) \right] \right|$$

 In practice approximation we get by taking only a few steps in the Markov chain provides a good direction for the search

Margin-Based Training

- Very different intuition in settings where our goal is to use the network for predicting a MAP assignment
- Ex: in image segmentation we want the lerned network to predict a single high probability assignment to the pixels that will encode pur final segmentation output
- Occurs only when queries are conditional
- So we describe objective for a CRF

Margin-Based Training

- Training set consists of pairs $D = \{(y[m], x[m])\}_{m=1}^{M}$
- Given observation x[m] we would like learned model to give highest probability to y[m]
 - i.e., we would like $P_{\theta}(y[m]|x[m])$ to be higher than any other probability $P_{\theta}(y|x[m])$ for $y\neq y[m]$
 - i.e., Maximize the margin

$$\left| \ln P_{\boldsymbol{\theta}} \Big(\boldsymbol{y} \big[\boldsymbol{m} \big] \! \mid \boldsymbol{x} \big[\boldsymbol{m} \big] \! \Big) \! - \! \left[\begin{array}{c} \max \\ \boldsymbol{y} \neq \boldsymbol{y} \big[\boldsymbol{m} \big] \end{array} \right. \ln P_{\boldsymbol{\theta}} \Big(\boldsymbol{y} \big[\boldsymbol{m} \big] \! \mid \boldsymbol{x} \big[\boldsymbol{m} \big] \! \Big) \right] \right|$$

• the difference between the log-probability of the target assignment y[m] and "next best" assignment