Structured Region Graphs: Morphing EP into GBP

Max Welling Tom Minka Yee Whye Teh _

GBP and EP

- Approximate inference in large graphical models
- Generalized belief propagation [Yedidia, Freeman, Weiss, NIPS 2000]
 - Minimize Kikuchi free energy
 - Expectation propagation

[Minka, UAI 2001]

- Minimize local KL-divergence
- Require choosing approximation structure
 - Kikuchi clusters, exponential family
- Need a constructive framework..

Structured Region Graphs

- A general representation for both GBP and EP approximations
- Reveals equivalence between GBP/EP

 Can convert between equivalent GBP/EP

 algorithms
- Simple tests ensure good performance: non-singularity, $\Sigma_R c_R = 1$, maximality
- A framework for constructing good SRGs for any graphical model

,

A simple graphical model

$$p(\mathbf{x}) = f_{12}(x_1, x_2) f_{23}(x_2, x_3) f_{14}(x_1, x_4) f_{25}(x_2, x_5) \cdots$$

Want single-variable marginals $p(x_1)$, $p(x_2)$, ...

Belief propagation $q_{12}(x_1,x_2)$ $q_{1}(x_1)$ $q_{1}(x_1)$ $d_{1}(x_1)$ $d_{1}(x_1) = \sum_{x_2} q_{12}(x_1,x_2)$ $d_{1}(x_1) = \sum_{x_2} q_{12}(x_1,x_2)$ $d_{1}(x_1) = \sum_{x_2} q_{12}(x_1,x_2)$ Iterate until all marginals marginals match

Common theme

- GBP and EP approximate p(x) in a distributed fashion
- Factors are allocated to local regions
- Each region has a distribution of a specific form, tied together by constraints
- Regions pass messages until they meet the constraints

တ

Approximation choices

- 1. Number of regions
- 2. Allocation of factors to regions
- 3. Number of parameters per region
- 4. Which regions to constrain
- 5. What type of constraints
- How can we reason about these choices?

Outline

- Structured region graphs
- Equivalence operators
- Design criteria
- Design examples

Ξ

Structured Region Graph

- A general representation for GBP and EP approximations
- A DAG of regions, each with a graph structure, and a set of factors
- Graph structure defines the form of q_R(x_R)
- Links define constraints parent and child have the same clique-marginals
- Extends region graph formalism of [Yedidia, Freeman, Weiss, 2002]

9

Structured Region Graph

 $q_{\textrm{R}}$ must match $q_{\textrm{D}}$ on (1,3,4) and (3,4,5):

$$\sum_{\mathbf{x}|(X_1,X_3,X_4)} q_R(\mathbf{x}_R) = q_D(X_1,X_3,X_4)$$

$$\sum_{\mathbf{x}|(X_3,X_4,X_5)} q_R(\mathbf{x}_R) = q_D(X_3,X_4,X_5)$$

Cliques (1,3,4)(3,4,5)

$$\sum_{(X_1, X_3, X_4)} q_R(\mathbf{x}_R) = q_D(X_1, X_3, X_4)$$

$$\sum_{3:X_4:Y_5} q_R(\mathbf{x}_R) = q_D(x_3, x_4, x_5)$$

Parent must be super-graph of child

9

5

GBP region graphs

- · All inner regions are complete [Yedida, Freeman, Weiss, 2002]
- Thus q_R(x_R) is not factorized

Outer regions (no parents) Inner regions

4

EP region graphs

- Only one inner region
- Every region contains all variables

Free energy

Each region has counting number

$$c_{\scriptscriptstyle R} = 1 - \sum_{\scriptscriptstyle A \in \operatorname{an}(R)} c_{\scriptscriptstyle A}$$

Free energy:

$$F(q \parallel p) = \sum_{R} c_{R} \sum_{x_{R}} q_{R}(x_{R}) \log \frac{q_{R}(x_{R})}{f_{R}(x_{R})}$$

subject to the parent-child marginal constraints

Applies to both GBP and EP (special cases)

Generalized EP messages

Parent-child algorithm (for discrete variables):

$$\Delta msg_{R \to D}(\mathbf{x}_D) = \frac{\text{clique.marginals}(q_R)}{q_D(\mathbf{x}_D)}$$

- D relays this to other parents
- Iterate until all constraints satisfied
- Fixed point of msg passing= critical point of free energy

Equivalence operators

- Graphical operators that preserve the critical points of the free energy:
- l. Region-Drop
- .. Region-Merge
- 3. Region-Split
- I. Link-Death
- . Clique-Grow/Shrink
- . Factor-Move

7

19

Outline

- Structured region graphs
- Equivalence operators
- Design criteria
- Design examples

Region Drop

 A region with one parent can be dropped (replaced by direct links)

8

Region Merge

Linked regions with the same structure can be merged

33

Equivalence of BP and fullyfactorized EP

Pieces must be super-graphs of children

Separator must be complete

plus a separator

Any region can be split into two regions

Region split

BP and fully-factorized EP have the same fixed points Belief propagation graph 9-6 **© ©** SPLIT **©** Ø **©**

•

MERGE

∞

©

Ò

DROP

33

GBP-squares region graph

- The chosen TreeEP region graph has the same fixed points as GBP-squares
- Extends to any grid

When does EP reduce to GBP?

- When all variables are discrete, and inner region is triangulated (i.e. approximation family is decomposable)
- · E.g. TreeEP always reduces to GBP
- Proof: split all inner regions, starting at the bottom, until only complete regions are left
- But EP is often faster
- (10x faster in [Minka & Qi, NIPS 2003])

Outline

- Structured region graphs
- Equivalence operators
- Design criteria
- Design examples

8

Good region graphs

- Consider 2 extreme cases:
- maximally correlated variables (strong factors)
- uniform variables (weak factors)
- Want approx to be exact in (at least) these Cases [Yedidia,Freeman,Weiss, 2004]

maximal (deterministic) $\Sigma_{\rm R}$ c_R = 1 Non-singular none (uniform) Factor strength: SRG exact iff:

37

Non-singularity

- · Def: All fixed points are uniform when the factors are uniform
- Not true for all region graphs
- Equivalent def: No 'redundant' regions
- create spurious fixed points
- analogous to singular matrix
- E.g. all triples in K_4 = singular

Simple test for non-singularity

- Non-singularity is preserved by equivalence operators
- Theorem: SRG is non-singular iff reduces to single-variable regions when all factors are removed

Example: Squares graph

1. Remove factors

Example: Squares graph

- 1. Remove factors
- 2. Split

Example: Squares graph

- . Remove factors
- Split

6

(3)

- . Merge
- 4. Clique-shrink

∞

6

3

- 5. Split & merge
- 9

9

--

The squares graph is non-singular

4

43

Example: Squares graph

- Remove factors
- 2. Split
- 3. Merge
- 4. Clique-shrink

Example: An extra loop

- Adding any extra loop (and overlap edges) to the squares graph makes it singular
- Squares graph is maximal wrt loops

42

General results

- Every acyclic SRG (no cycles of regions) is non-singular and has $\sum_R c_R = 1$
- EP-graphs are acyclic
- If all regions contain at most one loop, then non-singular & Σ_R c_R = 1 implies maximal wrt loops
- E.g. squares graph

Outline

- Structured region graphs
- Equivalence operators
- Design criteria
- Design examples

Region graph design

- Want non-singular, $\Sigma_R c_R = 1$, maximal
- . Start with EP-graph and reduce
- Start with BP-graph and add regions (region pursuit)

45

Star graph

- Non-singular, $\Sigma_R c_R = 1$, maximal
- Closed under intersection
- Very effective on dense graphs

46

Region pursuit

- Start with edge regions only
- Greedily add the most "significant" cluster
 - changes free energy the most [Welling, UAI 2004]
- Performs poorly when too many clusters are added
- New twist: Skip clusters which would make the graph singular (tested automatically)

5

Summary

- A general formalism for GBP and EP approximations
- Equivalence operators between SRGs
- equivalences between EP and GBP
- Simple tests ensure good performance: non-singularity, $\Sigma_{R} c_{R} = 1$, maximality

Future work

- More design principles
- strength of actual factors

Anti-greedy

Non-Singular

Loopy BP

Mean Errors of Region Pursuits

7-node complete graph

 $2^{\frac{x}{10}^{-3}}$

- closed under intersection
- General test for maximality
- Generalized EP on continuous variables [Heskes & Zoeter, AISTATS 2003]

20

35

30

10 15 20 25 Number of Triangles