

Factor Graphs and Inference

Sargur Srihari
srihari@cedar.buffalo.edu

Topics

1. Factor Graphs

1. Factors in probability distributions
2. Deriving them from graphical models

2. Exact Inference Algorithms for Tree graphs

1. The sum-product algorithm

1. For finding marginal probabilities

2. The max-sum algorithm

1. For setting of variables that maximizes a probability
2. For value of that probability

3. Exact inference in general graphs

Factors in Joint Distributions

- Joint distribution written as

$$p(\mathbf{x}) = \prod_s f_s(\mathbf{x}_s)$$

– Where \mathbf{x}_s is a subset of the variables

- Special cases:

– Directed graphs: $f_s(\mathbf{x}_s)$ are conditional distributions

$$p(\mathbf{x}) = \prod_{k=1}^K p(x_k | pa_k)$$

$$p(a,b,c) = p(c|a,b)p(b|a)p(a)$$

– Undirected graphs:

- factors are potential functions over maximal cliques

$$p(\mathbf{x}) = \frac{1}{Z} \prod_c \psi_c(\mathbf{x}_c)$$

$$P(A,B,C,D) \propto \exp[-\varepsilon_1(A,B) - \varepsilon_2(B,C) - \varepsilon_3(C,D) - \varepsilon_4(D,A)]$$

Partition function Z is sum of RHS over all values of A,B,C,D

Factor Graph Motivation

- Joint distributions
 - Can be expressed as product of factors over subsets
- Factor graphs make this explicit
 - By introducing additional nodes for factors
- Sum-prod inference algorithm (to be defined) applicable to:
 - undirected, directed trees, polytrees
 - Has simple and general form with factor graphs
 - Used for determining marginal probabilities

Factor Graph Example

- Factorization

$$p(\mathbf{x}) = f_a(x_1, x_2) f_b(x_1, x_2) f_c(x_2, x_3) f_d(x_3)$$

- Corresponding factor graph

Two factors
 f_a and f_b of the
same variables

Factor graphs properties

- They are bipartite since
 1. Two types of nodes
 2. All links go between nodes of opposite type
- Representable as two rows of nodes
 - Variables on top
 - Factor nodes at bottom
- Other intuitive representations used
 - When derived from directed/undirected graphs

Deriving factor graphs from Graphical Models

- Undirected Graph
- Directed Graph

Conversion of Undirected to Factor Graph

- Steps in converting distribution expressed as undirected graph:

1. Create variable nodes corresponding to nodes in original
2. Create factor nodes for maximal cliques x_s
3. Factors $f_s(x_s)$ set equal to clique potentials

- Several different factor graphs possible from same distribution

Conversion of directed to factor graph

- Steps

1. Variable nodes correspond to nodes in factor graph
2. Create factor nodes corresponding to conditional distributions

- Multiple factor graphs possible from same graph

Tree to Factor Graph

- Conversion of directed or undirected tree to factor graph is a tree
 - No loops
 - Only one path between 2 nodes
- In the case of a directed polytree
 - Conversion to undirected graph has loops due to moralization
 - Conversion again to factor graph results in a tree

Removal of local cycles

- Local cycles in a directed graph having links connecting parents
- Can be removed on conversion to factor graph
 - By defining a factor function

Factor Graph with tree structure

$$f(x_1, x_2, x_3) = p(x_1) p(x_2 | x_1) p(x_3 | x_1, x_2)$$

Multiple factor graphs for same graph

- Factor graphs are specific about factorization
- A fully connected undirected graph
- Joint distribution in two forms

– In general form

$$p(x) = f(x_1, x_2, x_3)$$

– As a specific factorization

$$p(x) = f_a(x_1, x_2) f_b(x_1, x_3) f_c(x_2, x_3)$$

The Sum-Product Algorithm

- Factor graph framework used to derive
 - Powerful class of efficient, exact inference Algorithm for Tree- structured Graphs
- For evaluating local marginals over subsets of nodes
 - Later modified to Max-sum algorithm

Sum-Product Assumptions

- Assume that all variables are discrete
 - Framework applicable to linear Gaussian models where marginalization involves integration
- Belief Propagation is a special case of sum-product algorithm

Goal of Sum-Product Algorithm

- First convert tree structured graph to a factor graph
- Can deal with directed/undirected using same framework
- Goal is to exploit structure of graph to:
 - 1. Obtain efficient inference algorithm to find marginals
 - 2. When several marginals are required, to share computations

Overview of sum-product algorithm

- Finding $p(x)$ for a variable node
- Assume all variables are hidden

– Marginal is defined as

$$p(x) = \sum_{\mathbf{x} \setminus x} p(\mathbf{x})$$

Set of variables
with x removed

– Substitute for $p(x)$ the factor-graph expression

$$p(\mathbf{x}) = \prod_s f_s(\mathbf{x}_s)$$

– Interchange summations and products for efficiency

Expressing as subtrees

- Fragment of graph
- Tree structure allows partitioning factors into groups

$$p(\mathbf{x}) = \prod_{s \in ne(x)} \underbrace{F_s(x, \mathbf{X}_s)}_{\text{Set of variables in sub-tree connected to } x \text{ via factor node } f_s}$$

Set of nodes that are neighbors of x

Set of variables in sub-tree connected to x via factor node f_s

Product of all factors in group associated with factor f_s 17

Messages from factor node to variable nodes

- Substituting into $p(x)$

$$\begin{aligned}
 p(x) &= \prod_{s \in ne(x)} \left[\sum_{X_s} F_s(x, X_s) \right] \\
 &= \prod_{s \in ne(x)} \mu_{f_s \rightarrow x}(x)
 \end{aligned}$$

Where, a set of function are defined as

$$\mu_{f_s \rightarrow x}(x) = \sum_{X_s} F_s(x, X_s)$$

Which are viewed as messages from factor nodes f_s to variable node x

- $p(x)$ is product of all incoming messages at node x

Messages from variable to factor nodes

- Each factor $F_s(x, X_s)$ is described by a factor subgraph
 - Can itself be factored as

$$F_s(x, X_s) = f_s(x, x_1, \dots, x_M) G_M(x_M, x_{sM})$$

- Resubstituting

$$\mu_{f_s \rightarrow x}(x) = \sum_{x_1} \dots \sum_{x_M} f_s(x, x_1, \dots, x_M) \prod_{m \in ne(f_s) \setminus x} \left[\underbrace{\sum_{X_{xm}} G_m(x_m, X_{sm})}_{\mu_{x_m \rightarrow f_s}(x_m)} \right]$$

To evaluate message sent by a factor node:

- Take product of incoming messages into factor node
- Multiply by factor associated with the node
- Marginalize over all variables associated with incoming messages

Evaluating messages from variable nodes to factor nodes

- Making use of sub-graph factorization

$$G_m(x_m, X_{sm}) = \prod_{l \in ne(x_m) \setminus f_s} F_l(x_m, X_{ml})$$

- Substituting into expression for $\mu_{x_m \rightarrow f_s}(x_m)$

$$\mu_{x_m \rightarrow f_s}(x_m) = \prod_{l \in ne(x_m) \setminus f_s} \mu_{f_l \rightarrow x_m}(x_m)$$

- Simply take product of incoming messages along other links

Sum-Product Algorithm Messages

- Goal is to calculate marginal for variable node
- Given by product of incoming message along all links arriving at node
- If leaf node is a variable node then it sends $\mu_{x \rightarrow f}(x) = 1$
- If leaf node is factor node it sends $\mu_{f \rightarrow x}(x) = f(x)$

Variable Node

Factor Node

Summary of sum-product algorithm

- To evaluate the marginal $p(x)$
 - View node x as the root of the factor graph
 - Initiate messages at leaves using
$$\mu_{x \rightarrow f}(x) = 1 \qquad \mu_{f \rightarrow x}(x) = f(x)$$
 - The message passing steps are applied recursively
 - Until messages are propagated along every link
 - And root node has received messages from all its neighbors
 - Required marginal is evaluated using

$$\begin{aligned} p(x) &= \prod_{s \in \text{ne}(x)} \left[\sum_{X_s} F_s(x, X_s) \right] \\ &= \prod_{s \in \text{ne}(x)} \mu_{f_s \rightarrow x}(x) \end{aligned}$$

Finding marginal for every node

- Need not run algorithm afresh for each node
- More efficient approach
 - Overlay multiple message passing algorithms to get general message passing algorithm
- Pick any variable or factor node as root
- Propagate message from root to the leaves

Marginal for set of variables in a factor

- Marginal associated with a factor is
 - Product of messages arriving at factor node and
 - Local factor at the node, i.e.,

$$p(x_s) = f_s(x_s) \prod_{i \in ne(f_s)} \mu_{x_i \rightarrow f_s}(x_i)$$

Sum-product view as messages from factor nodes

- Viewed purely as messages sent by factor nodes to other factor nodes
- Outgoing message (blue arrow) is obtained by
 - Taking product of all incoming messages (green arrows)
 - Multiplying by factor f_s
 - Marginalized over variables x_1 and x_2

Normalization

- If factor graph derived from a directed graph
 - then joint distribution is correctly normalized
 - So marginals will be normalized correctly
- If stated from undirected graph
 - Need normalization coefficient $1/Z$
- First run sum-product algorithm to find unnormalized marginals $\tilde{p}(x_i)$
- Normalize any one of these marginals to obtain $1/Z$

Sum product algorithm illustration

- Four-node factor graph with joint distribution

$$\tilde{p}(x) = f_a(x_1, x_2) f_b(x_2, x_3) f_c(x_2, x_4)$$

- Designate x_3 as root node
 - Then leaf nodes are x_1 and x_4
- Starting with leaf node there are a sequence of six messages

Messages from leaf nodes

$$\mu_{x_1 \rightarrow f_a}(x_1) = 1$$

$$\mu_{f_a \rightarrow x_2}(x_2) = \sum_{x_1} f_a(x_1, x_2)$$

$$\mu_{x_4 \rightarrow f_c}(x_4) = 1$$

$$\mu_{f_c \rightarrow x_2}(x_2) = \sum_{x_4} f_c(x_2, x_4)$$

$$\mu_{x_2 \rightarrow f_b}(x_2) = \mu_{f_a \rightarrow x_2}(x_2) \mu_{f_c \rightarrow x_2}(x_2)$$

$$\mu_{f_b \rightarrow x_3}(x_3) = \sum_{x_2} f_b(x_2, x_3) \mu_{x_2 \rightarrow f_b}$$

Messages from root node to leaf nodes

$$\mu_{x_3 \rightarrow f_b}(x_3) = 1$$

$$\mu_{f_b \rightarrow x_2}(x_2) = \sum_{x_3} f_b(x_2, x_3)$$

$$\mu_{x_2 \rightarrow f_a}(x_2) = \mu_{f_b \rightarrow x_2}(x_2) \mu_{f_c \rightarrow x_2}(x_2)$$

$$\mu_{f_b \rightarrow x_1}(x_1) = \sum_{x_2} f_a(x_1, x_2) \mu_{x_2 \rightarrow f_a}(x_2)$$

$$\mu_{x_2 \rightarrow f_c}(x_2) = \mu_{f_a \rightarrow x_2}(x_2) \mu_{f_b \rightarrow x_2}(x_2)$$

$$\mu_{f_c \rightarrow x_4}(x_4) = \sum_{x_2} f_c(x_2, x_4) \mu_{x_2 \rightarrow f_c}(x_2)$$

