MAD-Bayes: MAP-based Asymptotic Derivations from Bayes

Tamara Broderick, Brian Kulis, Michael I. Jordan

(ICML 2013)

Discussion by: Piyush Rai

March 28, 2014

Introduction

- Inference in NPBayes models can be computationally prohibitive
- Traditional approaches: MCMC, Variational Bayes (VB)
- Standard MCMC and VB can't cope with big data
- Lots of recent efforts on scaling up NPBayes for big data
 - Online/Stochastic methods: Sequential Monte Carlo, Particle MCMC, Stochastic Variational Inference
 - Parallel/Distributed versions of MCMC or VB
 - Point Estimation based methods (e.g., this paper)

Point Estimation for NPBayes

- Can be a quick-and-dirty way of finding a "reasonable" solution
- Point estimates can often be sensible initializers for MCMC/VB
- Some examples of point estimation based methods for NPBayes:
 - Greedy Search for DP mixture model (Wang & Dunson, JCGS 2011)
 - Beam Search for DP mixture model (Daumé III, AISTATS 2007)
 - Beam Search for IBP (Rai & Daumé III, ICML 2011)
 - Submodular Optimization for IBP (Reed & Ghahramani, ICML 2013)
 - Small-variance asymptotics
 - For DP and HDP mixture models (Kulis & Jordan, ICML 2012)
 - For Dependent DP mixture models (Campbell et al, NIPS 2013)
 - For HMM/infinite-HMM (Roychowdhury et al, NIPS 2013)
 - For DP and IBP (Today's paper)

Paper Summary

- Deterministic, efficient, point estimation for two NPBayes models
 - CRP/DP based Gaussian mixture model
 - IBP/Beta-Bernoulli process based linear Gaussian model
- Original motivation: EM algorithm for inference in Gaussian mixture model (GMM) behaves like k-means as the mixture variances shrink to zero

Paper Summary

- Deterministic, efficient, point estimation for two NPBayes models
 - CRP/DP based Gaussian mixture model
 - IBP/Beta-Bernoulli process based linear Gaussian model
- **Original motivation:** EM algorithm for inference in Gaussian mixture model (GMM) behaves like *k*-means as the mixture variances shrink to zero

- This paper: Applies low-variance asymptotics on the MAP objective instead of on specific inference algorithms (EM, Gibbs sampling)
- **Key observation:** The negative log-likelihood of a GMM approaches *k*-means objective as the covariances of Gaussians tend to zero
- **Result:** Leads to objectives/algorithms for CRP/IBP that are reminiscent to that of *k*-means clustering

MAD-Bayes (Broderick et al) March 28, 2014

Clustering

- Consider data x_1, \ldots, x_N , where $x_n \in \mathbb{R}^D$
- Assume data can be grouped into K^+ clusters
- Cluster assignments: z_1, \ldots, z_N
- $z_{nk} = 1$ if x_n belongs to cluster k $(z_{nk'} = 0 \quad \forall k' \neq k)$

• Chinese Restaurant Process: Gives a prior on K^+ and $z_{1:N,1:K^+}$

Chinese Restaurant Process (CRP)

- Analogy: Each data point is a customer, each cluster is a table
- First customer sits on a new table
- Customer *n* sits on
 - An existing table k with probability $\propto S_{n-1,k} = \sum_{m=1}^{n-1} \mathsf{z}_{m,k}$
 - ullet A new table with probability $\propto heta > 0$
- Probability of this clustering (the table assignments $z_{1:N,1:K^+}$)

$$\mathbb{P}(z_{1:N,1:K^+}) = \theta^{K^+-1} \frac{\Gamma(\theta+1)}{\Gamma(\theta+N)} \prod_{k=1}^{K^+} (S_{N,k}-1)!$$

• The above is known as Exchangeable Partition Probability Function (EPPF)

◆ロト ◆個ト ◆意ト ◆意ト · 意 · 釣り○

CRP Gaussian Mixture Model

- ullet Assume data is generated from a mixture of K^+ Gaussians
- Mixture component k has mean μ_k and variance $\sigma^2 I_D$
- Likelihood: $\mathbb{P}(x|z,\mu) = \prod_{k=1}^{K^+} \prod_{n:z_{n,k}=1} \mathcal{N}or(x_n|\mu_k,\sigma^2I_D)$
- Prior on component means: $\mathbb{P}(\mu_{1:K^+}) = \prod_{k=1}^{K^+} \mathcal{N} or(\mu_k | 0, \rho^2 I_D)$
- Prior on cluster assignments: $\mathbb{P}(z_{1:N,1:K^+}) = \theta^{K^+-1} \frac{\Gamma(\theta+1)}{\Gamma(\theta+N)} \prod_{k=1}^{K^+} (S_{N,k}-1)!$
- Goal: Find a point estimate of z and μ by maximizing the posterior

$$\mathop{\mathrm{argmax}}_{\mathsf{K}^+,\mathsf{z},\mu} \mathbb{P}\!\!\left(\mathsf{z},\mu|\mathsf{x}\right) \propto \mathop{\mathrm{argmin}}_{\mathsf{K}^+,\mathsf{z},\mu} - \log \mathbb{P}\!\!\left(\mathsf{x},\mathsf{z},\mu\right)$$

MAP Objective: Small-Variance Asymptotics

- Goal: Solve $\operatorname{argmin}_{K^+,z,\mu} \log \mathbb{P}(x,z,\mu)$
- **Idea:** Take the MAP objective, set $\theta = \exp(-\lambda^2/(2\sigma^2))$ and consider limit $\sigma^2 \to 0$ (note that $\theta \to 0$ as $\sigma^2 \to 0$)

$$\mathbb{P}(x, z, \mu) = \mathbb{P}(x|z, \mu)\mathbb{P}(z)\mathbb{P}(\mu) \\ = \prod_{k=1}^{K^+} \prod_{n:z_{n,k}=1} \mathcal{N}(x_n|\mu_k, \sigma^2 I_D) \\ \cdot \theta^{K^+ - 1} \frac{\Gamma(\theta + 1)}{\Gamma(\theta + N)} \prod_{k=1}^{K^+} (S_{N,k} - 1)! \\ \cdot \prod_{k=1}^{K^+} \mathcal{N}(\mu_k|0, \rho^2 I_D) \\ + O(1) \\ - \log \mathbb{P}(x, z, \mu) \\ = \sum_{k=1}^{K^+} \sum_{n:z_{n,k}=1} \left[O(\log \sigma^2) + \frac{1}{2\sigma^2} ||x_n - \mu_k||^2 \right] \\ + (K^+ - 1) \frac{\lambda^2}{2\sigma^2} + O(1) \\ + O(1)$$

• Therefore $-2\sigma^2 \log \mathbb{P}(x, z, \mu) = \sum_{k=1}^{K^+} \sum_{n: z_{n} = 1} ||x_n - \mu_k||^2 + (K^+ - 1)\lambda^2 + O(\sigma^2 \log(\sigma^2))$

DP-means algorithm

Clustering objective function

$$\underset{K^{+},z,\mu}{\operatorname{argmin}} \sum_{k=1}^{K^{+}} \sum_{n:z_{n,k}=1} ||x_{n} - \mu_{k}||^{2} + (K^{+} - 1)\lambda^{2}$$

• Just like k-means, except every new cluster incurs λ^2 penalty

The algorithm:

- Iterate until no change
 - For each data point x_n :
 - ullet Compute distance from cluster centers: $d_{nk} = ||x_n \mu_k||^2, \quad k = 1, \dots, K$
 - if $\min_k d_{nk} > \lambda^2$, set K = K + 1, $z_n = K$, and $\mu_K = x_n$
 - otherwise set $z_n = \operatorname{argmin}_k d_{nk}$
 - Update the cluster centers
- The algorithm converges to a local minimum (just like k-means)

◆ロト ◆団ト ◆玉ト ◆玉 ・ りへで

Latent Feature Allocation

- Consider data x_1, \ldots, x_N , where $x_n \in \mathbb{R}^D$
- Assume data can be described using K^+ latent features
- Latent feature assignments: z_1, \ldots, z_N , where $z_n \in \{0, 1\}^{K^+}$
- $z_{nk} = 1$ if latent feature k is present in x_n

• Indian Buffet Process: Gives a prior on K^+ and $z_{1:N,1:K^+}$

Indian Buffet Process (IBP)

- Analogy: Each data point is a customer, each latent feature is a dish
- First customer selects $K_1^+ \sim Poisson(\gamma)$ dishes
- Customer n selects
 - An existing dish k with probability $\propto S_{n-1,k} = \sum_{m=1}^{n-1} z_{m,k}$
 - $K_n^+ \sim Poisson(\gamma/n)$ new dishes
- Probability of this latent feature allocation (dish assignments $z_{1:N,1:K^+}$)

$$\mathbb{P}(z_{1:N,1:K^{+}}) = \frac{\gamma^{K^{+}} \exp\{-\sum_{n=1}^{N} \frac{\gamma}{n}\}}{\prod_{h=1}^{H} \tilde{K}_{h}!} \prod_{k=1}^{K^{+}} S_{N,k}^{-1} {N \choose S_{N,k}}^{-1}$$

• The above is known as Exchangeable Feature Probability Function (EFPF)

IBP Linear Gaussian Model

• Assume data is additive combination of K^+ latent features μ_1, \ldots, μ_{K^+}

$$x_n \sim \mathcal{N}or(x_n|\sum_{k=1}^{K^+} z_{nk}\mu_k, \sigma^2 I_D)$$

- Notation: $X = [x_1, ..., x_N]^{\top}, Z = [z_1, ..., z_N]^{\top}, A = [\mu_1, ..., \mu_{K^+}]^{\top}$
- Likelihood: $\mathbb{P}(X|Z,A) = \frac{1}{(2\pi\sigma^2)^{(ND/2)}} \exp\{-\frac{\operatorname{tr}((X-ZA)^{\top}(X-ZA))}{2\sigma^2}\}$
- Prior on latent feature means $\mathbb{P}(A) = \prod_{k=1}^{K^+} \mathcal{N}or(\mu_k | 0, \rho^2 I_D)$
- Goal: Find a point estimate of Z and A by maximizing the posterior

$$\mathop{\mathsf{argmax}}_{K^+, \mathcal{Z}, A} \mathbb{P}(\mathcal{Z}, A | \mathcal{X}) \propto \mathop{\mathsf{argmin}}_{K^+, \mathcal{Z}, A} - \log \mathbb{P}(\mathcal{X}, \mathcal{Z}, A)$$

MAP Objective: Small-Variance Asymptotics

- **Goal:** Solve $\operatorname{argmin}_{K^+,Z,A} \log \mathbb{P}(X,Z,A)$
- Set $\gamma = \exp(-\lambda^2/(2\sigma^2))$ for some constant λ^2 and consider limit $\sigma^2 \to 0$

$$\begin{split} &\mathbb{P}(X,Z,A) = \mathbb{P}(X|Z,A)\mathbb{P}(Z)\mathbb{P}(A) \\ &= \frac{1}{(2\pi\sigma^2)^{ND/2}} \exp\left\{-\frac{1}{2\sigma^2} \mathbf{tr}((X-ZA)'(X-ZA))\right\} \\ &\cdot \frac{\gamma^{K^+} \exp\left\{-\sum_{n=1}^N \frac{\gamma}{n}\right\}}{\prod_{h=1}^H \check{K}_h!} \prod_{k=1}^{K^+} \frac{(S_{N,k}-1)!(N-S_{N,k})!}{N!} \\ &\cdot \frac{1}{(2\pi\rho^2)^{K+D/2}} \exp\left\{-\frac{1}{2\rho^2} A'A\right\} \end{split} \\ &\quad -\log \mathbb{P}(X,Z,A) \\ &= O(\log\sigma^2) + \frac{1}{2\sigma^2} \mathbf{tr}((X-ZA)'(X-ZA)) \\ &\quad + K^+ \frac{\lambda^2}{2\sigma^2} + \exp(-\lambda^2/(2\sigma^2)) \sum_{n=1}^N n^{-1} + O(1) \\ &\quad + O(1) \end{split}$$

• Therefore $-2\sigma^2 \log \mathbb{P}(X, Z, A) = \operatorname{tr}((X - ZA)^{\top}(X - ZA)) + K^+\lambda^2 + O(\sigma^2 \exp(-\lambda^2/(2\sigma^2))) + O(\sigma^2 \log(\sigma^2))$

◆ロ → ◆回 → ◆ 注 → ◆ 注 ・ り へ ②

BP-means algorithm

Feature allocation objective function

$$\underset{K^+,Z,A}{\operatorname{argmin}}\operatorname{tr}((X-ZA)^\top(X-ZA)) + K^+\lambda^2$$

The algorithm:

- Iterate until no change
 - For $n = 1, \ldots, N$
 - ullet For $k=1,\ldots,K^+$, choose the optimal value (0 or 1) of z_{nk}
 - Let Z' equal Z but with one new latent feature $K^+ + 1$ only for this data point (and set A' = A but with an additional row $X_n Z_n A$)
 - If the triplet $(K^+ + 1, Z', A')$ has lower objective than (K^+, Z, A) , replace the latter with the former
 - Set $A \leftarrow (Z^{\top}Z)^{-1}Z^{\top}X$
- The algorithm converges to a local minimum (just like k-means)

4 D > 4 P > 4 E > 4 E > 9 Q P

Extension: Collapsed Objective

- Idea: Integrate out the latent feature means A from the likelihood
- Collapsed likelihood $\mathbb{P}(X|Z)$ for the latent feature model

$$\frac{\exp\left\{-\frac{\text{tr}\left(X'(I_{N}-Z(Z'Z+\frac{\sigma^{2}}{\rho^{2}}I_{D})^{-1}Z')X\right)}{2\sigma^{2}}\right\}}{(2\pi\sigma^{2})^{(ND/2}(\rho^{2}/\sigma^{2})^{K+D/2}|Z'Z+\frac{\sigma^{2}}{\rho^{2}}I_{D}|^{D/2}}$$

• The objective function after the small-variance asymptotics becomes

$$\underset{K^+,Z}{\operatorname{argmin}}\operatorname{tr}(X^\top(I_N-Z(Z^\top Z)^{-1}Z^\top)X) \ + \ K^+\lambda^2$$

Note: a similar objective obtained for the DP clustering case as well

4□ > 4□ > 4□ > 4□ > 4□ > 4□ > 4□

Parametric Objective

• Prior $\mathbb{P}(Z)$ on latent feature allocations (fixed K) is:

$$\prod_{k=1}^K \left(\frac{\Gamma(S_{N,k} + \gamma)\Gamma(N - S_{N,k} + 1)}{\Gamma(N + \gamma + 1)} \frac{\Gamma(\gamma + 1)}{\Gamma(\gamma)\Gamma(1)} \right)$$

ullet Limiting behavior of the MAP objective as $\sigma^2 o 0$

$$\underset{Z,A}{\operatorname{argmin}} \operatorname{tr}[(X - ZA)^{\top}(X - ZA)]$$

The *K*-features algorithm:

- Repeat until no change
 - For n = 1, ..., N
 - For k = 1, ..., K, set z_{nk} to minimize $||x_n z_{n,1:K}A||^2$
 - Set $A = (Z^{\top}Z)^{-1}Z^{\top}X$

4□ > 4□ > 4□ > 4□ > 4□ > 4□ > 4□

Experiments

- Experiments on the IBP based latent feature model
- Datasets considered: Tabletop data and Faces data (both are image datasets)
- Algorithms considered
 - Gibbs sampling for the IBP (Gibbs)
 - BP-means (BP-m)
 - Collapsed BP-means (Collap)
 - Stepwise K-features (FeatK)
- Note: BP-m, Collap, FeatK were run 1000 times with different initializations
- Hyperparameter λ^2 was set to a "reasonable" value

Tabletop Data

- 100 color images, each reduced to a 100 dimensional feature vector via PCA
- Example images and discovered latent features by BP-means

• Timing results and number of inferred latent features

Alg	Per run	Total	#
Gibbs	$8.5 \cdot 10^{3}$	_	10
Collap BP-m	11	$1.1 \cdot 10^{4}$	5
	0.36	$3.6 \cdot 10^{2}$	6
FeatK	0.10	$1.55 \cdot 10^{2}$	5

Faces Data

- 400 images of 200 people (2 images for each person neutral and smiling), each image reduced to a 100 dimensional feature vector via PCA
- Only stepwise K-features and K-means compared

ullet A simple demonstration of why K latent features may be better than K (or more) clusters

Conclusions

- Point estimation algorithms via small-variance asymptotics on the MAP objective functions
- Resulting objectives are akin to those used in other model-selection methods such as AIC
- Algorithms similar to k-means, easy to implement (and have potential for some parallelization)
- Initialization can be an issue (tricks from k-means literature can be used)
- ullet The algorithm critically depends on λ . It is unclear how to set it.

Thanks!