

Symbolic Variable Elimination in Discrete and Continuous Graphical Models

Scott Sanner Ehsan Abbasnejad

Inference for Dynamic Tracking

Exact Closed-form Continuous Inference

Fully Gaussian

Most inference including conditional

Fully Uniform

1D, n-D hyperrectangular cases

General Uniform

Yes, but not a solution you can write on 1 sheet of paper

- Piecewise, Asymmetrical
 - Exact (conditional) inference possible in closed-form?

Already Solved?

- How is inference done in piecewise models?
 - (Adaptively) discretize model:
 - Approximate, O(N^D)
 - Adaptivity is an artform

- Projective approximation: variational, EP
 - Choose approximating class
 - Often Gaussian good luck!

- Sampling: Monte Carlo... Gibbs
 - May not converge for (near) deterministic distributions
 - Not for unobserved evidence E[x | o=?]

No expressive, exact, closed-form solutions! Yet.

What has everyone been missing?

Symbolic representations and operations on piecewise functions

Continuous variant of work started in (Boutilier, Reiter, Price, IJCAI-01)

Piecewise Functions (Cases)

$$z = f(x,y) = \begin{cases} (x > 3) \land (y \cdot x) : & x + y \end{cases}$$
 Partition
Constraint
Constraint
Value

Linear constraints and value

Linear constraints, constant value

Quadratic constraints and value

Formal Problem Statement

 General continuous graphical models represented by piecewise functions (cases)

- For $\sum \prod$ variable elimination, need exact closed-form solution inferred via the following piecewise calculus:
 - $f_1 \oplus f_2$, $f_1 \otimes f_2$
 - max(f₁, f₂), min(f₁, f₂)
 - $\int_X f(x)$

Question: how do we perform these operations in closed-form?

Polynomial Case Operations: ⊕, ⊗

$$egin{cases} \phi_1: & f_1 \ \phi_2: & f_2 \end{cases} \oplus egin{cases} \psi_1: & g_1 \ \psi_2: & g_2 \end{cases} = egin{cases} igwidge{2} \ ig$$

Polynomial Case Operations: ⊕, ⊗

$$\begin{cases} \phi_1: & f_1 \\ \phi_2: & f_2 \end{cases} \oplus \begin{cases} \psi_1: & g_1 \\ \psi_2: & g_2 \end{cases} = \begin{cases} \phi_1 \wedge \psi_1: & f_1 + g_1 \\ \phi_1 \wedge \psi_2: & f_1 + g_2 \\ \phi_2 \wedge \psi_1: & f_2 + g_1 \\ \phi_2 \wedge \psi_2: & f_2 + g_2 \end{cases}$$

- Similarly for ⊗
 - Polynomials closed under +, *
- What about max?
 - Max of polynomials is not a polynomial ☺

Polynomial Case Operations: max

$$\max \left(\begin{cases} \phi_1 : & f_1 \\ \phi_2 : & f_2 \end{cases}, \begin{cases} \psi_1 : & g_1 \\ \psi_2 : & g_2 \end{cases} \right) =$$

Polynomial Case Operations: max

$$\max \left(\begin{cases} \phi_1 : & f_1 \\ \phi_2 : & f_2 \end{cases}, \begin{cases} \psi_1 : & g_1 \\ \psi_2 : & g_2 \end{cases} \right) =$$

$$\max \left(\begin{cases} \phi_{1}: & f_{1} \\ \phi_{2}: & f_{2} \end{cases}, \begin{cases} \psi_{1}: & g_{1} \\ \psi_{2}: & g_{2} \end{cases} \right) = \begin{cases} \phi_{1} \wedge \psi_{1} \wedge f_{1} > g_{1}: & f_{1} \\ \phi_{1} \wedge \psi_{2} \wedge f_{1} \cdot g_{2}: & g_{1} \\ \phi_{1} \wedge \psi_{2} \wedge f_{1} \cdot g_{2}: & g_{2} \\ \phi_{2} \wedge \psi_{1} \wedge f_{2} > g_{1}: & f_{2} \\ \phi_{2} \wedge \psi_{1} \wedge f_{2} \cdot g_{1}: & g_{1} \\ \phi_{2} \wedge \psi_{2} \wedge f_{2} \cdot g_{2}: & f_{2} \\ \phi_{2} \wedge \psi_{2} \wedge f_{2} \cdot g_{2}: & g_{2} \end{cases}$$

Still a piecewise polynomial!

Size blowup? We'll get to that...

Integration: \int_x

- ∫_x closed for polynomials
 - But how to compute for case?

$$\int_{x} \begin{cases} \phi_{1} : f_{1} \\ \vdots & \vdots dx = \int_{x} \sum_{i=1}^{k} [\phi_{i}] \cdot f_{i} dx \\ \phi_{k} : f_{k} \end{cases} = \sum_{i} \int_{x} [\phi_{i}] \cdot f_{i} dx$$

– Just integrate case partitions, ⊕ results!

Partition Integral

1. Determine integration bounds

$$\int_{x} [\phi_{1}] \cdot f_{1} dx$$

$$\phi_{1} := [x > -1] \wedge [x > y - 1] \wedge [x \cdot z] \wedge [x \cdot y + 1] \wedge [y > 0]$$

$$f_{1} := x^{2} - xy$$

$$LB := \begin{cases} y - 1 > -1: & y - 1 \\ y - 1 \cdot & -1: & -1 \end{cases} \qquad UB := \begin{cases} z < y + 1: & z \\ z \ge y + 1: & y + 1 \end{cases}$$

What constraints here?

- independent of x
- pairwise UB > LB

UB and LB are symbolic!

$$\begin{array}{c|c} \phi_{cons} & \int f_1 \, dx \\ x = LB \end{array}$$

How to evaluate?

Definite Integral Evaluation

How to evaluate integral bounds?

$$\int_{x=LB}^{UB} x^2 - xy = \frac{1}{3}x^3 - \frac{1}{2}x^2y \bigg|_{LB}^{UB}$$

$$LB := \begin{cases} y - 1 > -1 : & y - 1 \\ y - 1 \cdot & -1 : & -1 \end{cases} \qquad UB := \begin{cases} z < y + 1 : & z \\ z \ge y + 1 : & y + 1 \end{cases}$$

Can do polynomial operations on cases!

$$f_1ig|_{LB}^{UB} = igg[rac{1}{3}UB \quad UB \quad UB \ominus rac{1}{2}UB \quad UB \quad (y)igg]$$
 Symbolically, exactly evaluated!

Exact Graphical Model Inference!

(directed and undirected)

Can do general probabilistic inference

$$p(x_2|x_1) = \frac{\int_{x_3} \cdots \int_{x_n} \bigotimes_{i=1}^k case_i \ dx_n \cdots dx_3}{\int_{x_2} \cdots \int_{x_n} \bigotimes_{i=1}^k case_i \ dx_n \cdots dx_2}$$

Or an exact expectation of any polynomial

$$\mathbb{E}_{\mathbf{x} \sim p(\mathbf{x}|\mathbf{o})}[poly(\mathbf{x})|\mathbf{o}] = \int_{\mathbf{x}} p(\mathbf{x}|\mathbf{o})poly(\mathbf{x})d\mathbf{x}$$

- poly = Mean, variance, skew, curtosis, ..., x^2+y^2+xy

All computed by Symbolic Variable Elimination (SVE)

Voila: Closed-form Exact Inference via SVE!

Bayesian Robotics

- D: true distance to wall
- X₁, ..., X_n: measurements
- want: $E[D \mid x_1, ..., x_{n-1}, x_n = ?]$

Bayesian Robotics: Inference Examples

- Posterior distance shown in graph
- Expected distance calculation shown below

$$\mathbb{E}[D|x_1 = 5, x_2 \stackrel{\text{d}}{=} 5, x_3 = 6] = 4.98 \quad \mathbb{E}[D|x_2 = 1, x_2 = 3, x_3 = 4, x_4 = 8] = 5.45 \quad \mathbb{E}[D|x_1 = 5, x_2 = 4, x_3 = 6, x_4 = 5] = 4.89$$

Extra: A New Conjugate Prior for Bayesian Inference

General Bayesian Inference

$$p(\vec{\theta}|D_{n+1}) \propto p(d_{n+1}|\vec{\theta})p(\vec{\theta}|D_n)$$

- Prior and likelihood are case statements
 - → then posterior is a case statement

Example: Bayesian Preference Learning for Linear Utilities

- If prior is uniform over weights and each preference likelihood linearly constrains weights
 - posterior is uniform over convex polytope
- All case statements!

Inference is equivalent to finding volume of a convex polytope!

Computational Complexity?

- In theory for SVE on graphical models
 - Best-case complexity Ω (#operations)
 - Worst-case complexity is O(exp(#operations))
 - Not explicitly tree-width dependent!
 - But worse: integral may invoke 100's of operations!

Fortunately data structures mitigate worst-case complexity

BDD / ADDs

Quick Introduction

Function Representation (Tables)

- How to represent functions: Bⁿ → R?
- How about a fully enumerated table...

 ...OK, but can we be more compact?

а	b	С	F(a,b,c)
0	0	0	0.00
0	0	1	0.00
0	1	0	0.00
0	1	1	1.00
1	0	0	0.00
1	0	1	1.00
1	1	0	0.00
1	1	1	1.00

Function Representation (Trees)

How about a tree? Sure, can simplify.

a	b	С	F(a,b,c)
0	0	0	0.00
0	0	1	0.00
0	1	0	0.00
0	1	1	1.00
1	0	0	0.00
1	0	1	1.00
1	1	0	0.00
1	1	1	1.00

Function Representation (ADDs)

Why not a directed acyclic graph (DAG)?

а	b	С	F(a,b,c)
0	0	0	0.00
0	0	1	0.00
0	1	0	0.00
0	1	1	1.00
1	0	0	0.00
1	0	1	1.00
1	1	0	0.00
1	1	1	1.00

Algebraic Decision Diagram (ADD)

Think of BDDs as {0,1} subset of ADD range

Binary Operations (ADDs)

- Why do we order variable tests?
- Enables us to do efficient binary operations...

Case → XADD

XADD = continuous variable extension of algebraic decision diagram

Efficient XADD data structure for cases

- strict ordering of atomic inequality tests
- → compact, minimal case representation
- efficient case operations

Case → XADD

$$V = \begin{cases} x_1 + k > 100 \land x_2 + k > 100 : & 0 \\ x_1 + k > 100 \land x_2 + k \cdot 100 : & x_2 \\ x_1 + k \cdot 100 \land x_2 + k > 100 : & x_1 \\ x_1 + x_2 + k > 100 \land x_1 + k \cdot 100 \land x_2 + k \cdot 100 \land x_2 > x_1 : & x_2 \\ x_1 + x_2 + k > 100 \land x_1 + k \cdot 100 \land x_2 + k \cdot 100 \land x_2 \cdot x_1 : & x_1 \\ x_1 + x_2 + k \cdot 100 : & x_1 + x_2 \\ \vdots & \vdots & \vdots \\ x_1 + x_2 + k \cdot 100 \end{cases}$$

*With non-trivial extensions over ADD, can reduce to a minimal canonical form!

Compactness of (X)ADDs

 Linear in number of decisions φ_i

 Case version has exponential number of partitions!

XADD Maximization

Operations exploit structure: O(|f||g|)

Maintaining XADD Orderings

Max may get decisions out of order

Correcting XADD Ordering

- Obtain ordered XADD from unordered XADD
 - key idea: binary operations maintain orderings

Maintaining Minimality

Node unreachable – x + y < 0 always false if x > 0 & y > 0

If **linear**, can detect with feasibility checker of LP solver & prune

More subtle prunings as well.

XADD Makes Possible all Previous Inference

Could not even do a single integral or maximization without it!

Recap

- Defined a calculus for piecewise functions
 - $f_1 \oplus f_2$, $f_1 \otimes f_2$
 - max(f₁, f₂), min(f₁, f₂)
 - $\int_{X} f(X)$
 - See Zamani & Sanner (AAAI-12) for max_x f(x), min_x f(x)
- Defined XADD to efficiently compute with cases
- Makes possible
 - Closed-form inference in continuous graphical models
 - Exact (conditional) expectations of any polynomial
 - New paradigms for Bayesian inference

Piecewise Calculus + XADD = Expressive, Exact, Closed-form Inference in Discrete & Continuous Variable Graphical Models

Thank you!

Questions?