MAD-Bayes: MAP-based Asymptotic Derivations from Bayes

Tamara Broderick

Brian Kulis

Michael I. Jordan

Clusters

"clusters"

Clusters

Cat pooknouse itaid speek Picture I Picture 2 Picture 3 Picture 4 Picture 5 Picture 6 Picture 7

Features

Cat Oob Nouse itaid sheep

Picture 1

Picture 2

Picture 3

Picture 4

Picture 5

Picture 6

Picture 7

Features

Cat Oos Nouse itaid sheek

Picture I

Picture 2

Picture 3

Picture 4

Picture 5

Picture 6

Picture 7

Many other possible latent structures in data

K-means

■ Fast

K-means

- Fast
- Can parallelize

K-means

- Fast
- Can parallelize
- Straightforward

K-means

- Fast
- Can parallelize
- Straightforward
- Only works for K clusters

K-means

- Fast
- Can parallelize
- Straightforward
- Only works for K clusters

Nonparametric Bayes

K-means

- Fast
- Can parallelize
- Straightforward
- Only works for K clusters

Nonparametric Bayes

Modular (general latent structure)

K-means

- Fast
- Can parallelize
- Straightforward
- Only works for K clusters

Nonparametric Bayes

- Modular (general latent structure)
- Flexible (K can grow as data grows)

K-means

- Fast
- Can parallelize
- Straightforward
- Only works for K clusters

Nonparametric Bayes

- Modular (general latent structure)
- Flexible (K can grow as data grows)
- Coherent treatment of uncertainty

K-means

- Fast
- Can parallelize
- Straightforward
- Only works for K clusters

Nonparametric

Bayes

- Modular (general
- latent structure)
- Flexible (K can grow as data grows)
- Coherent treatment of uncertainty

But...

- E.g., Silicon Valley: can have petabytes of data
- Practitioners turn to what runs

 Bayesian nonparametrics assists the optimizationbased inference community

- Bayesian nonparametrics assists the optimizationbased inference community
 - New, modular, flexible, nonparametric objectives & regularizers

- Bayesian nonparametrics assists the optimizationbased inference community
 - New, modular, flexible, nonparametric objectives & regularizers
 - Alternative perspective: fast initialization

- Bayesian nonparametrics assists the optimizationbased inference community
 - New, modular, flexible, nonparametric objectives & regularizers
 - Alternative perspective: fast initialization

Inspiration

Consider a finite Gaussian mixture model

- Bayesian nonparametrics assists the optimizationbased inference community
 - New, modular, flexible, nonparametric objectives & regularizers
 - Alternative perspective: fast initialization

Inspiration

- Consider a finite Gaussian mixture model
- The steps of the EM algorithm limit to the steps of the K-means algorithm as the Gaussian variance is taken to 0

MAD-Bayes

The MAD-Bayes idea

- Start with nonparametric Bayes model
- Take a similar limit to get a K-means-like objective

MAD-Bayes

The MAD-Bayes idea

- Start with nonparametric Bayes model
- Take a similar limit to get a K-means-like objective

MAD-Bayes

The MAD-Bayes idea

- Start with nonparametric Bayes model
- Take a similar limit to get a K-means-like objective

K-means objective

Iterate until no changes:

Iterate until no changes:

- I. For n = 1, ..., N
 - Assign point n to a cluster
- 2. Update cluster means

Iterate until no changes:

- I. For n = 1, ..., N
 - Assign point n to a cluster
- 2. Update cluster means

Iterate until no changes:

- I. For n = 1, ..., N
 - Assign point n to a cluster
- 2. Update cluster means

Iterate until no changes:

- I. For n = 1, ..., N
 - Assign point n to a cluster
- 2. Update cluster means

Iterate until no changes: I. For n = I, ..., N

- Assign point n to a cluster
- 2. Update cluster means

The MAD-Bayes idea

- Start with nonparametric Bayes model
- Take a similar limit to get a K-means-like objective

The MAD-Bayes idea

- Start with nonparametric Bayes model
- Take a similar limit to get a K-means-like objective

Nonparametric

number of parameters can grow with the number of data points

The MAD-Bayes idea

- Start with nonparametric Bayes model
- Take a similar limit to get a K-means-like objective

The MAD-Bayes idea

- Start with nonparametric Bayes model
- Take a similar limit to get a K-means-like objective

Maximum a Posteriori (MAP) is an optimization problem

 $\operatorname{argmax}_{\operatorname{parameters}} \mathbb{P}(\operatorname{parameters}|\operatorname{data})$

Maximum a Posteriori (MAP) is an optimization problem

 $\operatorname{argmax}_{\operatorname{parameters}} \mathbb{P}(\operatorname{parameters}|\operatorname{data})$

 We take a limit of the objective (posterior) and get one like K-means

Maximum a Posteriori (MAP) is an optimization problem

 $\operatorname{argmax}_{\operatorname{parameters}} \mathbb{P}(\operatorname{parameters}|\operatorname{data})$

 We take a limit of the objective (posterior) and get one like K-means
 "Small-variance asymptotics"

Bayesian posterior

K-means-like objectives

Bayesian posterior

K-means-like objectives

Mixture of K Gaussians K-means

Bayesian posterior

K-means-like objectives

Mixture of K Gaussians K-means

Dirichlet process mixture Unbounded number of clusters

Bayesian posterior

K-means-like objectives

Mixture of K Gaussians K-means

Dirichlet process mixture Unbounded number of clusters

Hierarchical Dirichlet process Cluster centers

Bayesian posterior

K-means-like objectives

Mixture of K Gaussians K-means

Dirichlet process mixture Unbounded number of clusters

Hierarchical Dirichlet process Cluster centers cluster centers

Bayesian posterior

K-means-like objectives

Features

Features

Features

$$\mathbb{P}(Z,A|X)$$

$$\propto \frac{1}{(2\pi\sigma^{2})^{ND/2}} \exp\left\{-\frac{1}{2\sigma^{2}} \mathbf{tr}((X - ZA)'(X - ZA))\right\}$$

$$\cdot \frac{\gamma^{K^{+}} \exp\left\{-\sum_{n=1}^{N} \frac{\gamma}{n}\right\}}{\prod_{h=1}^{H} \tilde{K}_{h}!} \prod_{k=1}^{K^{+}} \frac{(S_{N,k} - 1)!(N - S_{N,k})!}{N!}$$

$$\cdot \frac{1}{(2\pi\rho^{2})^{K^{+}D/2}} \exp\left\{-\frac{1}{2\rho^{2}} \mathbf{tr}(A'A)\right\}.$$

$$\mathbb{P}(Z, A|X)$$

$$\propto \frac{1}{(2\pi\sigma^{2})^{ND/2}} \exp\left\{-\frac{1}{2\sigma^{2}} \mathbf{tr}((X - ZA)'(X - ZA))\right\}$$

$$\cdot \frac{\gamma^{K^{+}} \exp\left\{-\sum_{n=1}^{N} \frac{\gamma}{n}\right\}}{\prod_{h=1}^{H} \tilde{K}_{h}!} \prod_{k=1}^{K^{+}} \frac{(S_{N,k} - 1)!(N - S_{N,k})!}{N!}$$

$$\cdot \frac{1}{(2\pi\rho^{2})^{K^{+}D/2}} \exp\left\{-\frac{1}{2\rho^{2}} \mathbf{tr}(A'A)\right\}.$$

$$\mathbb{P}(Z, A|X)$$

$$\propto \frac{1}{(2\pi\sigma^{2})^{ND/2}} \exp\left\{-\frac{1}{2\sigma^{2}} \mathbf{tr}((X - ZA)'(X - ZA))\right\}$$

$$\cdot \frac{\gamma^{K^{+}} \exp\left\{-\sum_{n=1}^{N} \frac{\gamma}{n}\right\}}{\prod_{h=1}^{H} \tilde{K}_{h}!} \prod_{k=1}^{K^{+}} \frac{(S_{N,k} - 1)!(N - S_{N,k})!}{N!}$$

$$\cdot \frac{1}{(2\pi\rho^{2})^{K^{+}D/2}} \exp\left\{-\frac{1}{2\rho^{2}} \mathbf{tr}(A'A)\right\}.$$

$$\mathbb{P}(Z, A|X)$$

$$\propto \frac{1}{(2\pi\sigma^2)^{ND/2}} \exp\left\{-\frac{1}{2\sigma^2} \mathbf{tr}((X - \mathbf{Z}\mathbf{A})'(X - \mathbf{Z}\mathbf{A}))\right\}$$

$$\cdot \frac{\gamma^{K^+} \exp\left\{-\sum_{n=1}^{N} \frac{\gamma}{n}\right\}}{\prod_{h=1}^{H} \tilde{K}_h!} \prod_{k=1}^{K^+} \frac{(S_{N,k} - 1)!(N - S_{N,k})!}{N!}$$

$$\cdot \frac{1}{(2\pi\rho^2)^{K^+D/2}} \exp\left\{-\frac{1}{2\rho^2} \mathbf{tr}(\mathbf{A}'\mathbf{A})\right\}.$$

$$\mathbb{P}(Z, A|X)$$

$$\propto \frac{1}{(2\pi\sigma^{2})^{ND/2}} \exp\left\{-\frac{1}{2\sigma^{2}} \mathbf{tr}((X - \mathbf{Z}\mathbf{A})'(X - \mathbf{Z}\mathbf{A}))\right\}$$

$$\cdot \frac{\gamma^{K^{+}} \exp\left\{-\sum_{n=1}^{N} \frac{\gamma}{n}\right\}}{\prod_{h=1}^{H} \tilde{K}_{h}!} \prod_{k=1}^{K^{+}} \frac{(S_{N,k} - 1)!(N - S_{N,k})!}{N!}$$

$$\cdot \frac{1}{(2\pi\rho^{2})^{K^{+}D/2}} \exp\left\{-\frac{1}{2\rho^{2}} \mathbf{tr}(\mathbf{A}'\mathbf{A})\right\}.$$

$$\mathbb{P}(Z, A|X)$$

$$\propto \frac{1}{(2\pi\sigma^{2})^{ND/2}} \exp\left\{-\frac{1}{2\sigma^{2}} \mathbf{tr}((X - \mathbf{Z}\mathbf{A})'(X - \mathbf{Z}\mathbf{A}))\right\}$$

$$\cdot \frac{\gamma^{K^{\dagger}} \exp\left\{-\sum_{n=1}^{N} \frac{\gamma}{n}\right\}}{\prod_{h=1}^{H} \tilde{K}_{h}!} \prod_{k=1}^{K^{\dagger}} \frac{(S_{N,k} - 1)!(N - S_{N,k})!}{N!}$$

$$\cdot \frac{1}{(2\pi\rho^{2})^{K^{\dagger}} D/2} \exp\left\{-\frac{1}{2\rho^{2}} \mathbf{tr}(\mathbf{A}'\mathbf{A})\right\}.$$

$$\mathbb{P}(Z, A|X)$$

$$\propto \frac{1}{(2\pi\sigma^{2})^{ND/2}} \exp\left\{-\frac{1}{2\sigma^{2}} \mathbf{tr}((X - \mathbf{Z}\mathbf{A})'(X - \mathbf{Z}\mathbf{A}))\right\}$$

$$\cdot \frac{\boldsymbol{\gamma}^{K^{+}} \exp\left\{-\sum_{n=1}^{N} \frac{\boldsymbol{\gamma}}{n}\right\}}{\prod_{h=1}^{H} \tilde{K}_{h}!} \prod_{k=1}^{K^{+}} \frac{(S_{N,k} - 1)!(N - S_{N,k})!}{N!}$$

$$\cdot \frac{1}{(2\pi\rho^{2})^{K^{+}D/2}} \exp\left\{-\frac{1}{2\rho^{2}} \mathbf{tr}(\mathbf{A}'\mathbf{A})\right\}.$$

BP-means objective

$$\operatorname{argmin}_{K^+,Z,A} \mathbf{tr}[(X - ZA)'(X - ZA)] + K^+ \lambda^2.$$

BP-means objective

$$\operatorname{argmin}_{K^+,Z,A} \mathbf{tr}[(X - ZA)'(X - ZA)] + K^+ \lambda^2.$$

BP-means objective

$$\operatorname{argmin}_{K^+,Z,A} \operatorname{tr}[(X - ZA)'(X - ZA)] + K^+ \lambda^2.$$

BP-means objective

$$\operatorname{argmin}_{K^+,Z,A} \mathbf{tr}[(X - ZA)'(X - ZA)] + K^+ \lambda^2.$$

BP-means algorithm

- I. For n = 1, ..., N
 - Assign point n to features
 - Create a new feature if it lowers the objective
- 2. Update feature means $A \leftarrow (Z'Z)^{-1}Z'X$

BP-means objective

$$\operatorname{argmin}_{K^+,Z,A} \mathbf{tr}[(X - ZA)'(X - ZA)] + K^+ \lambda^2.$$

BP-means algorithm

- I. For n = 1, ..., N
 - Assign point n to features
 - Create a new feature if it lowers the objective
- 2. Update feature means $A \leftarrow (Z'Z)^{-1}Z'X$

BP-means objective

$$\operatorname{argmin}_{K^+,Z,A} \mathbf{tr}[(X - ZA)'(X - ZA)] + K^+ \lambda^2.$$

BP-means algorithm

- I. For n = 1, ..., N
 - Assign point n to features
 - Create a new feature if it lowers the objective
- 2. Update feature means $A \leftarrow (Z'Z)^{-1}Z'X$

BP-means objective

$$\operatorname{argmin}_{K^+,Z,A} \mathbf{tr}[(X - ZA)'(X - ZA)] + K^+ \lambda^2.$$

BP-means algorithm

- I. For n = 1, ..., N
 - Assign point n to features
 - Create a new feature if it lowers the objective
- 2. Update feature means $A \leftarrow (Z'Z)^{-1}Z'X$

Griffiths & Ghahramani (2006) computer vision problem "tabletop data"

Bayesian posterior Gibbs sampler

BP-means algorithm

 $8.5 * 10^3 sec$

0.36 sec

Still faster by order of magnitude if restart 1000 times

Parallelism and optimistic concurrency control

DP-means alg. BP-means alg.

data points 134M 8M

time per iteration 5.5 min 4.3 min

Bayesian posterior

K-means-like objectives

 We provide new optimization objectives and regularizers

- We provide new optimization objectives and regularizers
 - In fact, general means of obtaining more

- We provide new optimization objectives and regularizers
 - In fact, general means of obtaining more
 - Straightforward, fast algorithms

References

T. Broderick, B. Kulis, and M. I. Jordan. MAD-Bayes: MAP-based asymptotic derivations from Bayes. In *International Conference on Machine Learning*, 2013.

X. Pan, J. E. Gonzales, S. Jegelka, T. Broderick, and M. I. Jordan. Optimistic concurrency control for distributed unsupervised learning. In *Neural Information Processing Systems*, 2013.

T. Broderick, N. Boyd, A. Wibisono, A. C. Wilson, and M. I. Jordan. Streaming variational Bayes. In *Neural Information Processing Systems*, 2013.

Further References

- T. Griffiths and Z. Ghahramani. Infinite latent feature models and the Indian buffet process. In *Neural Information Processing Systems*, 2006.
- N. L. Hjort. Nonparametric Bayes estimators based on beta processes in models for life history data. *Annals of Statistics*, 18(3):1259–1294, 1990.
- J. F. C. Kingman. The representation of partition structures. *Journal of the London Mathematical Society*, 2(2):374, 1978.
- B. Kulis and M. I. Jordan. Revisiting k-means: New algorithms via Bayesian nonparametrics. In *International Conference on Machine Learning*, 2012.
- J. Pitman. Exchangeable and partially exchangeable random partitions. *Probability Theory and Related Fields*, 102(2):145–158, 1995.
- R. Thibaux and M. I. Jordan. Hierarchical beta processes and the Indian buffet process. In *International Conference on Artificial Intelligence and Statistics*, 2007.