

Alternative Parameterizations of Markov Networks

Sargur Srihari
srihari@cedar.buffalo.edu

Topics

- Four types of parameterization
 1. Gibbs Parameterization
 2. Factor Graph
 3. Log-linear model with energy functions
 4. Log-linear model with feature functions
- Overparameterization
 - Canonical Parameterization
 - Eliminating Redundancy

Markov Network Examples (4)

Social Network friend influences

Image Pixel labels

Named Entity Tags

Gibbs Parameterization

- A distribution P_{Φ} is a Gibbs distribution parameterized by a set of factors

$$\Phi = \{\phi_1(D_1), \dots, \phi_K(D_K)\}$$

– If it is defined as follows

$$P_{\Phi}(X_1, \dots, X_n) = \frac{1}{Z} \tilde{P}(X_1, \dots, X_n)$$

where

$$\tilde{P}(X_1, \dots, X_n) = \prod_{i=1}^m \phi_i(D_i)$$

is an unnormalized measure and

$$Z = \sum_{X_1, \dots, X_n} \tilde{P}(X_1, \dots, X_n)$$

D_i are sets of random variables

A factor ϕ is a function from $Val(\mathbf{D})$ to R

where Val is the set of values that \mathbf{D} can take

Factor returns a non-negative “potential”

The factors do not necessarily represent the marginal distributions $p(D_i)$ of the variables in their scopes

Gibbs Parameters with Pairwise Factors

$$\phi_4[D, A]$$

d^0	a^0	100
d^0	a^1	1
d^1	a^0	1
d^1	a^1	100

$$\phi_1[A, B]$$

a^0	b^0	30
a^0	b^1	5
a^1	b^0	1
a^1	b^1	10

$$\phi_3[C, D]$$

c^0	d^0	1
c^0	d^1	100
c^1	d^0	100
c^1	d^1	1

$$\phi_2[B, C]$$

b^0	c^0	100
b^0	c^1	1
b^1	c^0	1
b^1	c^1	100

Note that values of factors (potentials) are non-negative

$$P(a,b,c,d) = \frac{1}{Z} \phi_1(a,b) \cdot \phi_2(b,c) \cdot \phi_3(c,d) \cdot \phi_4(d,a)$$

where

$$Z = \sum_{a,b,c,d} \phi_1(a,b) \cdot \phi_2(b,c) \cdot \phi_3(c,d) \cdot \phi_4(d,a)$$

An example of Gibbs Parameterization

Gibbs Distribution

$$P(x) = \frac{1}{Z} \prod_c \Phi_c(x_c)$$

$$Z = \sum_x \prod_c \Phi_c(x_c)$$

Potential function for one pairwise clique (S,C)

Smoking	Cancer	$\Phi(S,C)$
False	False	4.5
False	True	4.5
True	False	2.7
True	True	4.5

Shortcoming of Gibbs Parameterization

- Markov Network structure doesn't reveal parameterization (whereas BN does)
 - Can have same MN with different parameterizations
 - Example: $\chi = (a, b, c, d)$ with network structure

Completely connected graph with four binary variables

- Does this structure represent
 - A single clique of four variables $\phi(a, b, c, d)$ or
 - Four cliques of 2 variables $\phi(a, b)$, $\phi(b, c)$, $\phi(c, d)$, $\phi(d, a)$?
- MN structure cannot tell whether factors are maximal cliques or subsets

Two Gibbs parameterizations, same MN structure

- Gibbs distribution P over fully connected graph

1. Clique potential parameterization

- Entire graph is a clique

$$P(a,b,c,d) = \frac{1}{Z} \phi(a,b,c,d) \text{ where } Z = \sum_{a,b,c,d} \phi(a,b,c,d)$$

- No of Parameters

» Exponential in no. of variables: $2^n - 1$

2. Pairwise parameterization

- A factor for each pair of variables $X, Y \in \chi$

$$P(a,b,c,d) = \frac{1}{Z} \phi_1(a,b) \cdot \phi_2(b,c) \cdot \phi_3(c,d) \cdot \phi_4(d,a) \cdot \phi_5(a,c) \cdot \phi_6(b,d) \text{ where } Z = \sum_{a,b,c,d} \phi_1(a,b) \cdot \phi_2(b,c) \cdot \phi_3(c,d) \cdot \phi_4(d,a) \cdot \phi_5(a,c) \cdot \phi_6(b,d)$$

- Quadratic no of parameters: $4 \times {}^n C_2$

- Independencies are same in both

- But significant difference in no of parameters

Factor Graphs

- Markov network structure does not reveal all structure in a Gibbs parameterization
 - Cannot tell from graph whether factors involve maximal cliques or their subsets
- Factor graph makes parameterization explicit

Factor Graph

- Undirected graph with two types of nodes
 - Variable nodes denoted as ovals
 - Factor nodes denoted as squares
- Contains edges only between variable nodes and factor nodes

$$P(x_1, x_2, x_3) = \frac{1}{Z} f(x_1, x_2, x_3)$$

where $Z = \sum_{x_1, x_2, x_3} f(x_1, x_2, x_3)$

$$P(x_1, x_2, x_3) = \frac{1}{Z} f_a(x_1, x_2, x_3) f_b(x_2, x_3)$$

where $Z = \sum_{x_1, x_2, x_3} f_a(x_1, x_2, x_3) f_b(x_2, x_3)$

Parameterization of Factor Graphs

- MN parameterized by a set of factors
- Each factor node V_ϕ is associated
 - with only one factor ϕ
 - whose scope is the set of variables that are neighbors of V_ϕ

A distribution P factorizes over Factor graph \mathcal{F} if it can be represented as a set of factors in this form

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

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

Factor graphs for same network

Single factor over all variables

Three pairwise factors

Induced Markov network for both is a clique over A, B, C

- Factor graphs (a) and (b) imply the same Markov network (c)
- Factor graphs make explicit the difference in factorization

Conditional Random Field as a Factor Graph

$$P(X | I, \theta) = \frac{1}{Z(I, \theta)} \prod_c \phi_c(X_c | I, \theta_c)$$

$$Z(I, \theta) = \sum_X \prod_c \phi_c(X_c | I, \theta_c)$$

I are the known inputs

θ are parameters

θ_c are parameters over clique c

Social Network Example

Factor graph with pairwise and Higher-order factors

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 (MN)
- Directed Graph (BN)

Conversion of MN 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 BN 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

Directed polytree

Converted to Undirected Graph with loops

Factor Graphs

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

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

Log-linear Models

- As in Gibbs parameterization,
 - Factor graphs still encode factors as tables over its scope

$$P(x_1, x_2, x_3) = \frac{1}{Z} f_a(x_1, x_2, x_3) f_b(x_2, x_3)$$

where $Z = \sum_{x_1, x_2, x_3} f_a(x_1, x_2, x_3) f_b(x_2, x_3)$

- Factors can also exhibit Context-specific structure (as in BNs)
- Patterns more readily seen in log-space

Conversion to log-space

- A factor $\phi(D)$ is a function from $Val(D)$ to R
 - where Val is the set of values that D can take

- Rewrite factor $\phi(D)$ as

$$\phi(D) = \exp(-\varepsilon(D))$$

- Where $\varepsilon(D)$ is the *energy* function defined as

$$\varepsilon(D) = -\ln \phi(D)$$

- Note that if $\ln a = -b$ then $a = \exp(-b)$
- If we have $a = \phi(D) = \exp(-\varepsilon(D))$ then $b = -\ln a = \varepsilon(D)$
- Thus factor value $\phi(D)$, a probability, is negative exponential of energy value $\varepsilon(D)$

Energy: Terminology of Physics

- Higher energy states have lower probability
- D is a set of atoms with their values being states and $\varepsilon(D)$ is its energy, a scalar
- Probability $\phi(D)$ of a physical state depends inversely on its energy

$$\phi(D) = \exp(-\varepsilon(D)) = \frac{1}{\exp(\varepsilon(D))}$$

- “Log linear” is term used in field of statistics for logarithms of cell frequencies

$$\varepsilon(D) = -\ln \phi(D)$$

Probability in logarithmic representation

$$P_{\phi}(X_1, \dots, X_n) = \frac{1}{Z} \tilde{P}(X_1, \dots, X_n)$$

where

$$\tilde{P}(X_1, \dots, X_n) = \prod_{i=1}^m \phi_i(D_i)$$

is an unnormalized measure and

$$Z = \sum_{X_1, \dots, X_n} \tilde{P}(X_1, \dots, X_n)$$

$$P(X_1, \dots, X_n) \propto \exp \left[- \sum_{i=1}^m \varepsilon_i(D_i) \right]$$

Since

$$\phi_i(D_i) = \exp(-\varepsilon_i(D_i))$$

$$\text{where } \varepsilon_i(D_i) = -\ln(\phi_i(D_i))$$

- Taking logarithm requires that $\phi(D)$ be positive
 Note that probability is positive
- Log-linear parameters $\varepsilon(D)$ can be any value along the real line
 Not just non-negative as with factors
- Any Markov network parameterized using positive factors can be converted into a log-linear representation

Partition Function in Physics

$$P(X_1, \dots, X_n) = \frac{1}{Z} \exp\left[-\sum_{i=1}^m \varepsilon_i(D_i)\right]$$

where

$$Z = \sum_{X_1, \dots, X_n} \exp\left[-\sum_{i=1}^m \varepsilon_i(D_i)\right]$$

- Z describes the statistical properties of a system in thermodynamic equilibrium
 - They are functions of thermodynamic state variables such as temperature and volume
 - it encodes how probabilities are partitioned among different microstates, based on their individual energies
 - Z for *Zustandssumme*, "sum over states"

Log-linear Parameterization

- To convert factors in Gibbs parameterization to log-linear form:
 - Take negative natural logarithm of each potential
 - Requires potential to be positive (to take logarithm)

$$\phi_1[A, B]$$

a^0	b^0	30
a^0	b^1	5
a^1	b^0	1
a^1	b^1	10

$$-\ln 30 = -3.4$$

$$\epsilon_1(A, B)$$

a^0	b^0	-3.4
a^0	b^1	-1.61
a^1	b^0	0
a^1	b^1	-2.3

$$\epsilon(D) = -\ln \phi(D)$$

Thus

$$\phi(D) = \exp(-\epsilon(D))$$

Energy is
Negative log probability

Example

$$P(X_1, \dots, X_n) \propto \exp\left[-\sum_{i=1}^m \varepsilon_i(D_i)\right]$$

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

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

Product of Factors becomes sum of exponentials , e.g.,

$$\phi(A, B) = \exp(-\varepsilon(A, B))$$

From Potentials to Energy Functions

Factors:
Edge
Potentials

a^0 = has misconception
 a^1 = no misconception
 b^0 = has misconception
 b^1 = no misconception

Take negative natural logarithm

Factors:
Energy
Functions

$$P(A,B,C,D) \propto \prod_{i=1,2,3,4} \exp(-\epsilon_i(D_i))$$

$\epsilon_1(A, B)$			$\epsilon_2(B, C)$			$\epsilon_3(C, D)$			$\epsilon_4(D, A)$		
a^0	b^0	-3.4	b^0	c^0	-4.61	c^0	d^0	0	d^0	a^0	-4.61
a^0	b^1	-1.61	b^0	c^1	0	c^0	d^1	-4.61	d^0	a^1	0
a^1	b^0	0	b^1	c^0	0	c^1	d^0	-4.61	d^1	a^0	0
a^1	b^1	-2.3	b^1	c^1	-4.61	c^1	d^1	0	d^1	a^1	-4.61

Log-linear makes potentials apparent

$\epsilon_1(A, B)$			$\epsilon_2(B, C)$			$\epsilon_3(C, D)$			$\epsilon_4(D, A)$		
a^0	b^0	-3.4	b^0	c^0	-4.61	c^0	d^0	0	d^0	a^0	-4.61
a^0	b^1	-1.61	b^0	c^1	0	c^0	d^1	-4.61	d^0	a^1	0
a^1	b^0	0	b^1	c^0	0	c^1	d^0	-4.61	d^1	a^0	0
a^1	b^1	-2.3	b^1	c^1	-4.61	c^1	d^1	0	d^1	a^1	-4.61

$\epsilon_2(B, C)$ and $\epsilon_4(D, A)$ take on values that are constant (-4.61) multiples of 1 and 0 for agree/disagree

- Such structure is captured by general framework of features

- Defined next

Features in a Markov Network

- If D is a subset of variables, feature $f(D)$ is a function from D to R (a real value)
 - Feature is a factor *without* a non-negativity requirement
- Given a set of k features $\{ f_1(D_1), \dots, f_k(D_k) \}$

$$P(X_1, \dots, X_n) = \frac{1}{Z} \exp \left[- \sum_{i=1}^k w_i f_i(D_i) \right]$$

- where $w_i f_i(D_i)$ is entry in energy function table, since

$$P(X_1, \dots, X_n) = \frac{1}{Z} \exp \left[- \sum_{i=1}^m \varepsilon_i(D_i) \right]$$

- Can have several functions over same scope, $k \neq m$
 - So can represent a standard set of table potentials

Example of Feature

- Pairwise Markov Network $A \text{---} B \text{---} C$
 - Variables are binary
 - Three clusters: $C_1 = \{A, B\}$, $C_2 = \{B, C\}$, $C_3 = \{C, A\}$
 - Log-linear model with features
 - $f_{00}(x, y) = 1$ if $x=0, y=0$; 0 otherwise for x, y instance of C_i
 - $f_{11}(x, y) = 1$ if $x=1, y=1$ and 0 otherwise
 - Three data instances (A, B, C) : $(0, 0, 0), (0, 1, 0), (1, 0, 0)$
 - Unnormalized Feature counts are

$$E_{\tilde{p}}[f_{00}] = (3 + 1 + 1) / 3 = 5 / 3$$

$$E_{\tilde{p}}[f_{11}] = (0 + 0 + 0) / 3 = 0$$

Definition of Log-linear model with features

- A distribution P is a log-linear model over H if
 - A set of k features $F = \{f_1(D_1), \dots, f_k(D_k)\}$ where each D_i is a complete subgraph and
 - a set of weights w_i
- Such that

$$P(X_1, \dots, X_n) = \frac{1}{Z} \exp \left[- \sum_{i=1}^k w_i f_i(D_i) \right]$$

- Note that k is the no of features, not no of subgraphs
 - There can be several features over the same subgraph

Converting Gibbs to feature representation

Log-linear model with features

$$P(A, B, C, D) = \frac{1}{Z} \exp \left[- \sum_{i=1}^k w_i f_i(D_i) \right]$$

Gibbs distribution parameters

A	B	$\phi_1(A, B)$
a^0	b^0	$\phi_1(a^0, b^0)$
a^0	b^1	$\phi_1(a^0, b^1)$
a^1	b^0	$\phi_1(a^1, b^0)$
a^1	b^1	$\phi_1(a^1, b^1)$

- **Diamond Network:** $\phi_1(A, B), \dots, \phi_4(C, D)$

– With variables binary-valued

– Features: 16 indicator functions

$$D_1, D_2, D_3, D_4 = \{A, B\}, \dots \quad D_{13}, D_{14}, D_{15}, D_{16} = \{D, A\}$$

$$f_1(A, B) = f_{a^0 b^0}(A, B), f_2 = f_{a^0, b^1}(A, B), \dots$$

– With this notation

$$w_{a^0 b^0} f_{a^0 b^0} = \ln \phi_1(a^0, b^0)$$

- Thus when $f_i = 0$, $\phi_1 = 1$
- When $f_i = 1$, $\phi_1 = \exp(w_i)$

$$Val(A) = \{a^0, a^1\} \quad Val(B) = \{b^0, b^1\}$$

$\phi_1(A, B)$ is defined for four features $f_{a^0 b^0}(A, B)$, $f_{a^0 b^1}(A, B)$, $f_{a^1 b^0}(A, B)$, and $f_{a^1 b^1}(A, B)$

$f_{a^0 b^0}(A, B) = 1$ if $A = a^0, B = b^0$
0 otherwise, etc.

Compaction using Features

- Consider $D = \{A_1, A_2\}$ each have l values a^1, \dots, a^l
 - As a full factor, clique potential would need l^2 values

ϕ	Potential
a^0, a^0	
a^l, a^l	

- If we prefer situations in which $A_1 = A_2$ but no preference for others, energy function is

$$\begin{aligned} \varepsilon(A_1, A_2) &= 3 \text{ if } A_1 = A_2 \\ &= 0 \text{ otherwise} \end{aligned}$$

- We can encode it as a feature $f(A_1, A_2)$ is an *indicator function* for the event $A_1 A_2$

- Energy ε is 3 times this feature

Indicator Feature

- A type of feature of particular interest
- Takes on value 1 for some values $y \in Val(\mathbf{D})$ and 0 for others
- Example:
 - $\mathbf{D} = \{A_1, A_2\}$: each variable has l values a^1, \dots, a^l
 - Function $\phi(A_1, A_2)$ is an indicator function for the event $A_1 = A_2$
 - E.g., two super-pixels have the same greyscale

Example with indicator feature

$$P(x) = \frac{1}{Z} \exp \left(\sum_i w_i f_i(x) \right)$$

Weight of Feature i

Feature i

$$f_1(\text{Smoking}, \text{Cancer}) = \begin{cases} 1 & \text{if } \neg \text{Smoking} \vee \text{Cancer} \\ 0 & \text{otherwise} \end{cases}$$

$$w_1 = 1.5$$

Neural network and Markov Network

Classification Problem: Features $\mathbf{x} = \{x_1, \dots, x_d\}$ and two-class label y

Neuron(Logistic Regression) is same as a Conditional MN with a single query variable:

feature parameters w_i

Conditional Probability:

Unnormalized

$$\tilde{P}(y = 1 | \mathbf{x}) = \exp\left\{w_0 + \sum_{i=1}^d w_i x_i\right\} \quad \tilde{P}(y = 0 | \mathbf{x}) = \exp\{0\} = 1$$

Normalized

$$P(y = 1 | \mathbf{x}) = \text{sigmoid}\left\{w_0 + \sum_{i=1}^d w_i x_i\right\} \quad \text{where } \text{sigmoid}(z) = \frac{e^z}{1 + e^z} = \frac{1}{1 + e^{-z}}$$

Z has term 1 because $P(y=0 | \mathbf{x})=1$

Factors (log-linear w. features):

$$D_i = \{x_i, y\} \quad f_i(D_i) = x_i I(y)$$

$$\phi_i(x_i, y) = \exp\{w_i x_i I\{y=1\}\},$$

$$\phi_0(y) = \exp\{w_0 I\{y=1\}\}$$

sigmoid

Learning: Jointly optimize d parameters w_i

High dimensional estimation but correlations accounted for
Can use much richer features:

Edges, image patches sharing same pixels

C-class

$$p(y_c | \mathbf{x}) = \frac{\exp(w_c^T \mathbf{x})}{\sum_j^C \exp(w_j^T \mathbf{x})}$$

$C \times d$ parameters

Use of Features in Text Analysis

- Compact for variables with large domains

Y = target variables

X = known variables

– X are words of text, Y are named entities

- $B-PER$ =Begin Person, $I-PER$ =within person, OTH =Not entity

- Factors for word t : $\Phi^1_t(Y_t, Y_{t+1})$, $\Phi^2_t(Y_t, X_1, \dots, X_T)$

- Features (hundreds of thousands):

- Word itself (capitalized, in list of common names)
- Aggregate features of sequence (>2 words related)
- Y_t dependent on several words in a window of t
- Skip chain CRF: connections between adjacent words & multiple occurrences of same word

Examples of Feature Parameterization of MNs

- Text Analysis
- Ising Model
- Boltzmann Model
- Metric MRFs

Summary of three MN parameterizations (each finer than previous)

1. Gibbs

- Product of potentials on cliques
- Good for discussing independence queries

2. Factor Graphs

- Product of factors describes Gibbs distribution
- Useful for inference

$$P_{\Phi}(X_1, \dots, X_n) = \frac{1}{Z} \tilde{P}(X_1, \dots, X_n) \text{ where } \tilde{P}(X_1, \dots, X_n) = \prod_{i=1}^m \phi_i(D_i)$$

is an unnormalized measure and $Z = \sum_{X_1, \dots, X_n} \tilde{P}(X_1, \dots, X_n)$

3. Features

- Product of features
- Can describe all entries in each factor
- For both hand-coded models and for learning

$$P(X_1, \dots, X_n) = \frac{1}{Z} \exp \left[- \sum_{i=1}^k w_i f_i(D_i) \right]$$