

The Log-likelihood Gradient

Sargur N. Srihari
srihari@cedar.buffalo.edu

Topics

- Definition of Partition Function
1. The log-likelihood gradient
 2. Stochastic maximum likelihood and contrastive divergence
 3. Pseudolikelihood
 4. Score matching and Ratio matching
 5. Denoising score matching
 6. Noise-contrastive estimation
 7. Estimating the partition function

Undirected models in deep learning

- $p_{\text{model}}(\mathbf{x})$ is an undirected model

A Restricted Boltzmann machine

A deep Boltzmann machine

- We study how the parameters are to be determined

Finding most likely parameters θ

- Task of interest:
 - Determine parameters θ of a Gibbs distribution

$$p(\mathbf{x}; \theta) = \frac{1}{Z(\theta)} \tilde{p}(\mathbf{x}, \theta)$$

- where $Z(\theta) = \sum_x \tilde{p}(\mathbf{x}, \theta)$ is the partition function
- Learning undirected model by MLE is difficult because partition function depends on parameters
- First recall the Maximum Likelihood principle

Maximum Likelihood Expression

- Given m i.i.d. examples $X = \{\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \dots, \mathbf{x}^{(m)}\}$
 - From true but unknown distribution $p_{\text{data}}(\mathbf{x})$
- Let $p_{\text{model}}(\mathbf{x}; \theta)$ be parametric indexed by θ
 - i.e., $p_{\text{model}}(\mathbf{x}; \theta)$ maps any \mathbf{x} to the true probability $p_{\text{data}}(\mathbf{x})$

– MLE for θ is:

$$\begin{aligned} \theta_{\text{ML}} &= \arg \max_{\theta} p_{\text{model}}(X; \theta) \\ &= \arg \max_{\theta} \prod_{i=1}^m p_{\text{model}}(\mathbf{x}^{(i)}; \theta) \end{aligned}$$

- Equivalently, by taking logarithms

$$\theta_{\text{ML}} = \arg \max_{\theta} \sum_{i=1}^m \log p_{\text{model}}(\mathbf{x}^{(i)}; \theta).$$

- Replacing summation with expectation

$$\theta_{\text{ML}} = \arg \max_{\theta} \mathbb{E}_{\mathbf{x} \sim \hat{p}_{\text{data}}} \log p_{\text{model}}(\mathbf{x}; \theta).$$

- Which is solved using gradient descent

$$\theta \leftarrow \theta + \varepsilon \mathbf{g}$$

- Where \mathbf{g} is gradient with terms

$$\mathbf{g}_m = \nabla_{\theta} \log p(\mathbf{x}^{(m)}; \theta) = \nabla_{\theta} \log \tilde{p}(\mathbf{x}^{(m)}; \theta) - \nabla_{\theta} \log Z(\theta)$$

Gradient has two phases

- Positive and Negative phases of learning
 - Gradient of the log-likelihood wrt parameters has a term corresponding to gradient of partition function

$$p(\mathbf{x}; \boldsymbol{\theta}) = \frac{1}{Z(\boldsymbol{\theta})} \tilde{p}(\mathbf{x}, \boldsymbol{\theta})$$

$$\nabla_{\boldsymbol{\theta}} \log p(\mathbf{x}; \boldsymbol{\theta}) = \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x}; \boldsymbol{\theta}) - \nabla_{\boldsymbol{\theta}} \log Z(\boldsymbol{\theta})$$

Tractability: Positive, Negative phases

- For most undirected models: negative phase

$\nabla_{\theta} \log Z(\theta)$ is difficult

- Models with no latent variables or few interactions between latent variables have a tractable positive phase

– RBM: straight-forward positive phase, difficult negative phase

- This chapter is about difficulties with the negative phase

Computing Gradient for Negative Phase

$$\begin{aligned}\nabla_{\boldsymbol{\theta}} \log Z &= \frac{\nabla_{\boldsymbol{\theta}} Z}{Z} \\ &= \frac{\nabla_{\boldsymbol{\theta}} \sum_{\mathbf{x}} \tilde{p}(\mathbf{x})}{Z} \\ &= \frac{\sum_{\mathbf{x}} \nabla_{\boldsymbol{\theta}} \tilde{p}(\mathbf{x})}{Z}.\end{aligned}$$

For models that guarantee $p(\mathbf{x}) > 0$ for all \mathbf{x} we can substitute $\exp(\log \tilde{p}(\mathbf{x}))$ for $\tilde{p}(\mathbf{x})$.

$$\begin{aligned}& \frac{\sum_{\mathbf{x}} \nabla_{\boldsymbol{\theta}} \exp(\log \tilde{p}(\mathbf{x}))}{Z} \\ &= \frac{\sum_{\mathbf{x}} \exp(\log \tilde{p}(\mathbf{x})) \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x})}{Z} \\ &= \frac{\sum_{\mathbf{x}} \tilde{p}(\mathbf{x}) \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x})}{Z} \\ &= \sum_{\mathbf{x}} p(\mathbf{x}) \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x})\end{aligned}$$

Derivation made use of summation over discrete \mathbf{x}
Similar result applies using integration over continuous \mathbf{x}
In the continuous version we use Leibniz rule for differentiation

$$\nabla_{\boldsymbol{\theta}} \int \tilde{p}(\mathbf{x}) d\mathbf{x} = \int \nabla_{\boldsymbol{\theta}} \tilde{p}(\mathbf{x}) d\mathbf{x}$$

$$\nabla_{\boldsymbol{\theta}} \log Z = \mathbb{E}_{\mathbf{x} \sim p(\mathbf{x})} \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x}).$$

MLE for RBM

Probability Distribution of Undirected model (Gibbs)

$$p(\mathbf{x}; \boldsymbol{\theta}) = \frac{1}{Z(\boldsymbol{\theta})} \tilde{p}(\mathbf{x}, \boldsymbol{\theta})$$

$$Z(\boldsymbol{\theta}) = \sum_{\mathbf{x}} \tilde{p}(\mathbf{x}, \boldsymbol{\theta})$$

Intractable Partition function

For an RBM: $\mathbf{x} = \{\mathbf{v}, \mathbf{h}\}$ $\boldsymbol{\theta} = \{\mathbf{W}, \mathbf{a}, \mathbf{b}\}$

Determine parameters $\boldsymbol{\theta}$ that maximize log-likelihood (negative loss)
 $\max_{\boldsymbol{\theta}} L(\{\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(M)}\}; \boldsymbol{\theta}) = \sum_m \log p(\mathbf{x}^{(m)}; \boldsymbol{\theta})$

$$L(\{\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(M)}\}; \boldsymbol{\theta}) = \sum_m \log \tilde{p}(\mathbf{x}^{(m)}; \boldsymbol{\theta}) - \sum_m \log Z(\boldsymbol{\theta})$$

$$E(\mathbf{v}, \mathbf{h}) = -\mathbf{h}^T \mathbf{W} \mathbf{v} - \mathbf{a}^T \mathbf{v} - \mathbf{b}^T \mathbf{h} = \sum_i \sum_j W_{i,j} v_i h_j - \sum_i a_i v_i - \sum_j b_j h_j$$

$$p(\mathbf{v}, \mathbf{h}) = \frac{1}{Z} \exp(-E(\mathbf{v}, \mathbf{h}))$$

$$\tilde{p}(\mathbf{x}) = \exp(-E(\mathbf{v}, \mathbf{h}))$$

$$Z = \sum_{\mathbf{v}, \mathbf{h}} \exp(-E(\mathbf{v}, \mathbf{h}))$$

For stochastic gradient ascent, take derivatives:

$$g_m = \nabla_{\boldsymbol{\theta}} \log p(\mathbf{x}^{(m)}; \boldsymbol{\theta}) = \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x}^{(m)}; \boldsymbol{\theta}) - \nabla_{\boldsymbol{\theta}} \log Z(\boldsymbol{\theta}) \quad \boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \epsilon g$$

$$\frac{\partial}{\partial W_{i,j}} E(\mathbf{v}, \mathbf{h}) = -v_i h_j$$

Derivative of positive phase:

$$\frac{1}{M} \sum_{m=1}^M \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x}^{(m)}; \boldsymbol{\theta})$$

Summation is over samples from the training set

Since it is summed m times $1/m$ has no effect

Derivative of negative phase:

$$\nabla_{\boldsymbol{\theta}} \log Z(\boldsymbol{\theta}) = \mathbb{E}_{\mathbf{x} \sim p(\mathbf{x})} \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x}) \quad \text{An identity}$$

$$\mathbb{E}_{\mathbf{x} \sim p(\mathbf{x})} \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x}) = \frac{1}{M} \sum_{i=1}^M \nabla_{\boldsymbol{\theta}} \log \tilde{p}(\mathbf{x}^{(m)}; \boldsymbol{\theta})$$

Summation is over samples from the RBM

Monte Carlo methods

- **The identity** $\nabla_{\theta} \log Z(\theta) = E_{\mathbf{x} \sim p(\mathbf{x})} \nabla_{\theta} \log \tilde{p}(\mathbf{x})$
 - is the basis for Monte Carlo methods for MLE of models with intractable partition functions
- MC approach provides intuitive framework for both positive and negative phases
 - Positive phase: increase $\log \tilde{p}(\mathbf{x})$ for \mathbf{x} drawn from data
 - Negative phase: decrease partition function by decreasing $\log \tilde{p}(\mathbf{x})$ drawn from the model distribution