
Probabilistic Graphical Models Srihari

1

Learning Parameters of
Undirected Models

Sargur Srihari
srihari@cedar.buffalo.edu

Probabilistic Graphical Models Srihari

Topics
•  Difficulties due to Global Normalization
•  Likelihood Function
•  Maximum Likelihood Parameter Estimation

•  Simple and Conjugate Gradient Ascent
•  Conditionally Trained Models
•  Parameter Learning with Missing Data

– Gradient Ascent vs. EM
•  Alternative Formulation of Max Likelihood

– Maximum Entropy subject to Constraints
•  Parameter Priors and Regularization 2

Probabilistic Graphical Models Srihari

Local vs Global Normalization

•  BN: Local normalization within each CPD

•  MN: Global normalization (partition function)

•  Global factor Z couples all parameters preventing
decomposition

•  Significant computational ramifications
– M.L. parameter estimation has no closed-form soln.
– Need iterative methods

3

PΦ(X)= 1
Z

φi
i=1

m

∏ (Di) and Z = φi
i=1

m

∏ (Di)
X1,..Xn

∑

P(X) = P(Xi | pa(Xi))
i=1

N

∏

Probabilistic Graphical Models Srihari

Issues in Parameter Estimation

•  Simple ML parameter estimation (even with
complete data) cannot be solved in closed form

•  Need iterative methods such as gradient ascent
•  Good news:

– Likelihood function is concave
•  Methods converge with global optimum

•  Bad news:
– Each step in iterative algorithm requires inference

•  Simple parameter estimation expensive/intractable
– Bayesian estimation is practically infeasible

4

Probabilistic Graphical Models Srihari

Discriminative Training

•  Common use of MNs is in settings such as
image segmentation where we have a
particular inference task in mind

•  Train the network discriminatively to get
good performance for our particular
inference task

5

Probabilistic Graphical Models Srihari

Likelihood Function

•  Basis for all discussion of learning
•  How likelihood function can be optimized to find

maximum likelihood parameter estimates
•  Begin with form of likelihood function for

Markov networks, its properties and their
computational implications

•  Existence of a global partition function couples
the different parameters in a Markov network
–  greatly complicating the estimation problem

6

Probabilistic Graphical Models Srihari

Example of very simple MN

•  Markov network A—B—C
– Parameterized by potentials ϕ1(A,B), ϕ2(B,C):
– Recall Gibbs:

P(a,b,c)=(1/Z) ϕ1(a,b)ϕ2(b,c) where

– Log-likelihood of instance (a,b,c) is
 ln P(a,b,c)=ln ϕ1(a,b)+ln ϕ2(b,c)-ln Z

•  Log-likelihood of data set D with M instances:

– This likelihood has three terms which we analyze

ℓ(θ :D) = lnφ1(a[m],b[m])+ lnφ2 (b[m],c[m])− lnZ(θ)()
m=1

M

∑
= M[a,b]

a,b
∑ lnφ1(a,b)+ M[b,c]

b,c
∑ lnφ2 (b,c)−M lnZ(θ)

Then summing over different
values of aε{a0,a1}and b ε {b0,b1}

Summing over instances
{a[m],b[m],c[m]}, m=1,.. M

Z = φ

1
(a,b)φ

2
(b,c)

a,b,c
∑

Parameter θ consists of
all values of factorsϕ1 and ϕ2

M[a,b]= no. with value (a,b)

Probabilistic Graphical Models Srihari

Coupled Likelihood of Simple MN
– Simple Markov network A—B—C
– Log-likelihood of data set D with M instances:

– This likelihood consists of three terms.
•  First term involves only ϕ1
•  Second only ϕ2. But third involves

– Thus ln Z(θ) is a function of both ϕ1 and ϕ2. It
couples the two potentials in the likelihood function

•  When we change one potential ϕ1, Z(θ) changes,
possibly changing the value of ϕ2 that maximizes –ln Z(θ)

ℓ(θ :D) = lnφ1(a[m],b[m])+ lnφ2 (b[m],c[m])− lnZ(θ)()
m=1

M

∑
= M[a,b]

a,b
∑ lnφ1(a,b)+ M[b,c]

b,c
∑ lnφ2 (b,c)−M lnZ(θ)

lnZ(θ) = ln φ

1
(a,b)φ

2
(b,c)

a,b,c
∑
⎛

⎝
⎜⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟

M[a,b]= no. with value (a,b)

Probabilistic Graphical Models Srihari Log-Likelihood Surface for A—B—C
•  Two factors ϕ1(A,B), ϕ2(B,C)

–  With binary variables each factor has four values
–  Thus, total of 8 parameters

•  We need parameters (values of ϕi) that maximize

•  Ex: Log-likelihood surface

–  X-axis: ϕ1(a1,b1)
–  Y-axis: ϕ2(b0,c1)
–  Other parameters set to 1
–  Data set has M=100 with

 M[a1,b1]=40, M[b0,c1]=40

•  Coupling problem:
–  When ϕ1 changes, ϕ2 that maximizes –ln Z(θ) also changes

9

f1(a1, b1)
f2(b0, c1)

ℓ(θ :D) = M[a,b]

a,b
∑ lnφ1(a,b)+ M[b,c]

b,c
∑ lnφ2 (b,c)−M lnZ(θ)

Probabilistic Graphical Models Srihari

Equivalent Bayesian Network
•  Log-likelihood A—B—C wrt two factors ϕ1(A,B), ϕ2(B,C)

–  With binary variables we would have 8 parameters

•  In this case, parameter coupling is avoidable
–  Since A—B—C has an equivalent BN:
 AàBàC
–  We can estimate parameters using
 ϕ1(A,B)=P(A)P(B|A)
 ϕ2(B,C)=P(C|B)

•  In general, cannot convert learned BN parameters into
equivalent MN
–  Optimal likelihood achievable by the two representations is

not the same

10

f1(a1, b1)
f2(b0, c1)

Probabilistic Graphical Models Srihari
Log-linear form for MN

•  Instead of Gibbs, use log-linear framework
– Joint distribution of n variables X1,..Xn
–  k features F = { fi(Di) }i=1,.. k k depends on no. of values Di takes

•  where Di is a sub-graph and fi maps Di to R

•  Parameters θi are weights we put on features

–  If we have a sample ξ then its features are fi(ξ(Di))
which has the shorthand fi(ξ).

•  Representation is general
– can capture Markov networks with global structure

and local structure
11

P(X1,..Xn;θ) =
1

Z(θ)
exp θi fi (Di)

i=1

k

∑⎧⎨
⎩

⎫
⎬
⎭

Probabilistic Graphical Models Srihari
Ex: Diamond network & binary features f

•  Variables: A—B—C—D—
•  A feature for every entry in every table

–  fi(Di) are sixteen indicator functions defined
over clusters, AB,BC,CD,DA

etc.

– With this representation

f
a0b0
(A,B) = I A = a0{ } I B = b0{ }

θ
a0b0

= lnφ1 a
0,b0()

Val(A)={a0,a1} Val(B)={b0,b1}

fa0,b0=1 if a=a0,b=b0

0 otherwise, etc.

A B F(A,B)

a0 b0 f a0,b0=I{A=a0}I{B=b0}

a0 b1 f a0,b1

a1 b0 f a1,b0

a1 b1 f a1,b1
C

(a) (b) (c)

A

D BBD

A

C

BD

A

C

P(X1,..Xn;θ) =
1

Z(θ)
exp θi fi (Di)

i=1

k

∑⎧⎨
⎩

⎫
⎬
⎭

Parameters θ are potentials
which are weights put on
features

Probabilistic Graphical Models Srihari

Log Likelihood using log-linear form of MN

•  With log-linear form for probability distribution:

•  Let D be a data set of M samples ξ [m] m =1,..M

•  Log-likelihood (product of indep probabilities)
–  log gets rid of exp, converts product to sum:

•  Sufficient statistics (likelihood depends only on this)

ℓ(θ :D) = θi

i
∑ fi ξ[m]()

m
∑⎛⎝⎜

⎞
⎠⎟
−M lnZ(θ)

1
M
ℓ(θ :D) = θi

i
∑ ED fi (di)[]()− lnZ(θ)

P(X1,..Xn;θ) =
1

Z(θ)
exp θi fi (Di)

i=1

k

∑⎧⎨
⎩

⎫
⎬
⎭

ED[fi(di)] is empirical
expectation: average
in the data set

θ={θ1,..θk} are table entries
fi are features over instances of Di

Dividing
by no.
of samples

Probabilistic Graphical Models Srihari
Properties of Log-Likelihood

•  Log-likelihood is a sum of two functions

– First term is linear in the parameters θ

•  Increasing parameters increases this term
•  But likelihood has upper-bound of probability 1

– The Second term ln Z(θ) balances first term
–  Partition function is defined as
–  It is convex as seen next

»  Its negative is concave

– Sum of linear fn. and concave is concave, So
•  There are no local optima

– Can use gradient ascent

14

ℓ(θ :D) = θi

i
∑ fi ξ[m]()

m
∑⎛⎝⎜

⎞
⎠⎟
−M lnZ(θ)

First Term Second Term

lnZ θ() = ln exp θi fi ξ()
i
∑⎧⎨

⎩

⎫
⎬
⎭ξ

∑

Probabilistic Graphical Models Srihari

Proof that ln Z(θ) is Convex

•  In other words, function is bowl-like
– Every interpolation between the images of two
points is larger than the image of their interpolation

•  One way to show that a Function is convex
– is to show that its Hessian (matrix of the function’s
second derivatives) is positive-semi-definite

•  Computing the derivatives of ln Z(θ) is discussed next

A function f (!x) is convex if for every 0 ≤α ≤1
f (α !x + (1−α)!y) ≤α f (!x)+ (1−α) f (!y) Convex function

on an interval

Probabilistic Graphical Models Srihari

•  Proposition: Let F be a set of features. Then

•  Proof: Since

Derivatives of ln Z(θ)

–  Since covariance matrix of features is positive semi-definite, we
have -ln Z(θ)is a concave function of θ

•  Corollary: log-likelihood function is concave

∂
∂θi

lnZ(θ) = 1
Z(θ)

∂
∂θi

exp θ j f j ξ()
j
∑

⎧
⎨
⎪

⎩⎪

⎫
⎬
⎪

⎭⎪ξ
∑ = 1

Z(θ)
fi (ξ)exp θ j f j ξ()

j
∑

⎧
⎨
⎪

⎩⎪

⎫
⎬
⎪

⎭⎪ξ
∑ = Eθ [fi]

∂2

∂θi∂θ j

lnZ(θ) = ∂
∂θ j

1
Z(θ)

∂
∂θi

exp θk fk ξ()
k
∑⎧⎨

⎩

⎫
⎬
⎭ξ

∑
⎡

⎣
⎢

⎤

⎦
⎥ = Covθ [fi; f j]

lnZ θ() = ln exp θi fi ξ()
i
∑⎧⎨

⎩

⎫
⎬
⎭ξ

∑

Partial derivatives
wrt θi and θj

∂
∂θi

lnZ(θ) = Eθ [fi]

∂2

∂θi ∂θ j

lnZ(θ) = Covθ [fi; f j]

where Eθ[fi] is shorthand for EP(χ,θ)[fi]

Note: Expected value is defined as weighted average.
For a Bernoulli variable xε{0,1} with P(1)=p , the distribution is
Bern(x|p)= px(1-p)1-x and the expected value is p

Probabilistic Graphical Models Srihari

Non-unique Solution
•  Since ln Z(θ) is convex, -ln Z(θ) is concave
•  Implies that log-likelihood is unimodal

– Has no local optima
•  However does not imply uniqueness of global

optimum
•  Multiple parameterizations can result in same

distribution
– A feature for every entry in the table is always

redundant, e.g.,
fa0,b0 = 1- fa0,b1 - fa1,b0 - fa1,b1

•  A continuum of parameterizations
17

Probabilistic Graphical Models Srihari

Maximum Likelihood Parameter
Estimation

•  Task: Estimate parameters of a MN with a fixed
structure given a fully observable data set D

•  Simplest variant of the problem is maximum
likelihood parameter estimation

•  Log-likelihood with features F={ fi, i =1,.. k} is

•  Although log-likelihood function
•  is concave, no analytical form for its maximum
•  Can use iterative methods, e.g. gradient ascent

18

ℓ(θ :D) = θi fi ξ m[]()

m
∑⎛⎝⎜

⎞
⎠⎟i=1

∑ −M lnZ θ()

Probabilistic Graphical Models Srihari

Gradient of Log-likelihood
•  Log-likelihood:
•  Average log-likelihood:
•  We have seen that gradient of second term ln Z(θ) is

•  We can compute gradient of average log-likelihood as

•  Provides a precise characterization of m.l. parameters θ

•  Theorem: Let F be a feature set. Then θ is a m.l.
assignment if and only if for all i
•  i.e., expected value of each feature relative to Pθ matches its

empirical expectation in D

∂
∂θi

1
M
ℓ(θ :D) = ED[fi χ()]− Eθ [fi]

ℓ(θ :D) = θi fi ξ m[]()

m
∑⎛⎝⎜

⎞
⎠⎟i=1

∑ −M lnZ θ()

ED fi χ()⎡⎣ ⎤⎦ = Eθ̂ fi[]

First term is average value of fi in
data D. Second term is
expected value from distribution

1
M
ℓ(θ :D) = θi

i
∑ ED fi (di)[]()− lnZ(θ)

∂
∂θi

lnZ(θ) = 1
Z(θ)

∂
∂θi

exp θ j f j ξ()
j
∑⎧⎨

⎩⎪

⎫
⎬
⎭⎪ξ

∑ = 1
Z(θ)

fi (ξ)exp θ j f j ξ()
j
∑⎧⎨

⎩⎪

⎫
⎬
⎭⎪ξ

∑ = Eθ [fi]

Dividing by no.
of samples M

Probabilistic Graphical Models Srihari

Need for Iterative Method

•  Although log-likelihood function

•  is concave, there is no analytical form for the
maximum

•  Since no closed-form solution
–  Can use iterative methods, e.g. gradient ascent as shown

next

•  Fortunately, exact form of gradient is known:

20

ℓ(θ :D) = θi

i
∑ fi ξ[m]()

m
∑⎛⎝⎜

⎞
⎠⎟
−M lnZ(θ)

∂
∂θi

1
M
ℓ(θ :D) = ED[fi χ()]− Eθ [fi]

Probabilistic Graphical Models Srihari
Computing the gradient

•  Gradient wrt θi of log-likelihood ℓ(θ;D) is

–  It is the difference between the feature’s
1.  empirical expectation in data D and
2.  Its expected value relative to current parameterization

•  Computing empirical expectation is easy
•  Ex: for feature

 it is the empirical frequency in D of the event a0,b0

– At a particular parameterization θ, the expected fi is
simply Pθ(a0,b0) since

–  Note: for Bernoulli(x|p), expectation is p

ED[fi χ()]− Eθ [fi]

f
a0b0
(a,b) = I a = a0{ } I b = b0{ }

C

(a) (b) (c)

A

D BBD

A

C

BD

A

C

ED[fi χ()]

Eθ [fi]=
1

Z(θ)
fi (ξ)exp θ j f j ξ()

j
∑

⎧
⎨
⎪

⎩⎪

⎫
⎬
⎪

⎭⎪ξ
∑

All four binary-valued
aε{a0,a1} etc.
Features are indicator fns

Probabilistic Graphical Models Srihari

Computing the expected count
•  Second term in the gradient is

•  We need to compute the different probabilities
of the form
– Since expectation is a probability-weighted average

•  Computing probability requires running
inference over the network

P
θ t
a,b()

Eθ [fi]=
1

Z(θ)
fi (ξ)exp θ j f j ξ()

j
∑⎧⎨

⎩⎪

⎫
⎬
⎭⎪ξ

∑

Probabilistic Graphical Models Srihari

Iterative solution for MRF parameters θ

23

Run inference
(compute &)

Initialize . θ

)(θZ

Compute
gradient of . ℓ

Update . θ

Optimum
Reached?

Stop

Yes

No

∂
∂θi
ℓ θ;D() = ED[fi χ()]− Eθ [fi]

θt+1 ← θt + η∇ℓ θt;D()

Z θ() = exp θ

i
f
i
ξ()

i
∑
⎧
⎨
⎪⎪
⎩⎪⎪

⎫
⎬
⎪⎪
⎭⎪⎪ξ

∑ Eθ [fi]=
1

Z(θ)
fi (ξ)exp θ j f j ξ()

j
∑⎧⎨

⎩⎪

⎫
⎬
⎭⎪ξ

∑

∇ℓ(θ) =
d
dθ
ℓ(θ) =

∂ℓ θ()
∂θ

1

...
∂ℓ θ()
∂θ

k

⎡

⎣

⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥

 θ
t+1−θt ≤ δ

P(χ) = 1
Z θ() exp − θi fi (Di)

i=1

k

∑⎡
⎣⎢

⎤
⎦⎥

Expected
count wrt
current
parameters

ℓ(θ :D) = θi
i
∑ fi ξ[m]()

m
∑⎛⎝⎜

⎞
⎠⎟
−M lnZ(θ)

Eθ [fi]

Probabilistic Graphical Models Srihari

Difficulty with Iterative method
•  Gradient ascent over parameter space
•  Good news:

–  likelihood function is concave
•  Guaranteed to converge to global optimum

•  Bad news:
– each step needs inference
– Simple parameter estimation is intractable
– Bayesian parameter estimation even harder

•  Integration done using MCMC

24

Probabilistic Graphical Models Srihari

Use of Second Order Solution

•  Computational cost of parameter
estimation is very high
– Gradient ascent is not efficient

•  Much faster convergence using second
order methods based on Hessian

25

Probabilistic Graphical Models Srihari

Intuition for Second-Order Solution
•  Newton’s method

–  finds zeroes of a function using
derivatives

•  More efficient than simple
gradient descent

•  Quasi Newton’s method
–  uses an approximation to the

gradient
•  Since we are solving for
 derivative of l(θ,D)

–  need second derivative (Hessian)

Newton in one-dim.

Probabilistic Graphical Models Srihari

Derivation of Hessian of the
Log-Likelihood

27

∂
∂θi

lnZ(θ) = 1
Z(θ)

∂
∂θi

exp θ j f j ξ()
j
∑⎧⎨

⎩⎪

⎫
⎬
⎭⎪ξ

∑ = 1
Z(θ)

fi (ξ)exp θ j f j ξ()
j
∑⎧⎨

⎩⎪

⎫
⎬
⎭⎪ξ

∑ = Eθ [fi]

∂2

∂θi ∂θ j

lnZ(θ) = ∂
∂θ j

1
Z(θ)

∂
∂θi

exp θk fk ξ()
k
∑⎧⎨

⎩
⎫
⎬
⎭ξ

∑⎡

⎣
⎢

⎤

⎦
⎥

 =- 1
Z(θ)2

∂
∂θ j

Z θ()
⎛

⎝⎜
⎞

⎠⎟
fi (ξ)exp θk fk ξ()

k
∑⎧⎨

⎩
⎫
⎬
⎭ξ

∑ + 1
Z(θ)

fi (ξ) f j (ξ)exp θk fk ξ()
k
∑⎧⎨

⎩
⎫
⎬
⎭ξ

∑

 = - 1
Z(θ)2 Z θ()Eθ [f j] fi (ξ) !P ξ :θ()

ξ
∑ + 1

Z(θ)
fi (ξ) f j (ξ) !P ξ :θ()

ξ
∑

 =− Eθ [f j] fi (ξ)P ξ :θ()
ξ
∑ + fi (ξ) f j (ξ)P ξ :θ()

ξ
∑

 = Eθ [fi f j]− Eθ [fi]Eθ [f j]
 = Covθ [fi; f j]

∂
∂θi ∂θ j

ℓ θ ,D() = −M Covθ fi , f j()

Probabilistic Graphical Models Srihari

Computation of Hessian
•  Log-likelihood has the form

•  Solution 1: Hessian

– Requires joint expectation of two features, often
computationally infeasible

•  Solution 2: Commonly used
– L-BFGS (a quasi-Newton algorithm)
– uses gradient ascent line search to avoid

computing the Hessian
28

ℓ(θ :D) = θi fi ξ m[]()

m
∑⎛⎝⎜

⎞
⎠⎟i=1

∑ −M lnZ θ()

∂
∂θi ∂θ j

ℓ θ ,D() = −M Covθ fi , f j()

Probabilistic Graphical Models Srihari

L-BFGS Algorithm

•  Limited-memory BFGS
•  Approximates the Broyden-Fletcher-Goldfarb-

Shanno (BFGS)
•  Popular algorithm for ML parameter estimation

– Algorithm of choice for log-linear models and CRFs
•  Uses an estimation of the inverse Hessian to

steer through variable space

29

Probabilistic Graphical Models Srihari

Choosing η: Line Search

•  We can choose η in several different ways
•  Popular approach: set η to a small constant
•  Another approach is called line search:
•  Evaluate for several values of η

and choose the one that results in smallest
objective function value

30

f (x− η∇x f x()

Probabilistic Graphical Models Srihari

Line Search (with ascent)
•  In Gradient Ascent, we increase f by moving in

the direction of the gradient

•  In Line Search: step size η adaptively chosen

– Choose direction to ascend and continue in
direction until we start to descend

– Define “line” in direction of gradient

•  Note that this is a linear function of η and hence it is a
“line”

g η() =

!
θ t + η∇f θt()

θt+1 ← θt + η∇f θt()

Probabilistic Graphical Models Srihari
Line Search: determining η

•  Given
•  Find three points η1<η2<η3 so that f (g(η2))

is larger than at both f (g(η1)) and f (g(η3))
–  We say that η1<η2<η3 bracket a maximum

•  If we find an η’ so that we can find a new
tighter bracket η1<η’<η2

 - To find η’ use binary search
 Choose η’=(η1+η3)/2

•  Method ensures that new bracket is half of the old one
–  Note: Other methods are:

•  Brent’s method uses a quadratic function instead of linear
•  Conjugate gradient descent converges faster than line search

g η() =

!
θ t + η∇f θt()

