MAP Examples

Sargur Srihari srihari@cedar.buffalo.edu

- Potts Model
- CRF for OCR
- Image segmentation based on energy minimization

Examples of MAP

 Many interesting examples of MAP inference are instances of *structured prediction*, which involves doing inference in a conditional random field (CRF) model p(y|x):

$$rg\max_y \log p(y|x) = rg\max_y \sum_c heta_c(\mathbf{y}_c,\mathbf{x}_c)$$

- Example of OCR given next
 - Where *x* is a character image and *y* is its recognized label

Potts models

• A generalization of the Ising model and Boltzmann model to multiple values

MAP inference in 1-D structure

We are given images $x_i \in [0,1]^{d \times d}$ of characters in the form of pixel matrices;

MAP inference is to jointly recognizing the most likely word $(y_i)_{i=1}^n$ encoded by the images

Chain-structured conditional random field for OCR

MAP inference in a 2-D structure

We are interested in locating an entity in an image and label all its pixels. Our input $\mathbf{r} \in [0, 1]^{d \times d}$ is a matrix of image pixels

Our input $x \in [0,1]^{d \times d}$ is a matrix of image pixels,

our task is to predict the label $y \in \{0,1\}^{d \times d}$,

indicating whether each pixel encodes object we want to recover

Intuitively, neighboring pixels should have similar values in y, i.e. pixels associated with the horse should form one continuous blob (rather than white noise)

Potts' model

- Prior knowledge modeled as PGMs
- We can introduce potentials $\phi(y_i, x_i)$ that encode the likelihood that any given pixel is from our subject.
- We then augment them with pairwise potentials $\phi(y_i, y_j)$ for neighboring y_i, y_j , which encourages adjacent y's to have the same value with higher probability

7

Probabilistic AI

Ising Model in Statistical Physics

- Energy of interacting atoms
 - Determined from their spin
 - Atom's spin is sum of its electron spins
 - Each atom associated with binary random variable
 - $X_i \in \{+1, -1\}$ whose value is direction of atom's spin
 - Energy function parametric form

 $\boldsymbol{\varepsilon}_{ij}(x_i, x_j) = -w_{ij} x_i x_j$

- Symmetric in X_i , X_j : note scope is pairwise
- Makes contribution w_{ij} to energy when $X_i = X_j$ (same spin)
- $- w_{ij}$ otherwise
- Probability distribution over atoms (energy function)

$$P(\xi) = \frac{1}{Z} \exp\left(-\sum_{i < j} w_{ij} x_i x_j - \sum_i u_i x_i\right)$$

ξ ε *Val*(**X**)

When $w_{ij}>0$ model prefers aligned spins: ferromagnetism $w_{ij}<0$: antiferromagnetic $w_{ij}=0$: non-interacting

Boltzmann Distribution

- Variant of Ising Model
- Variables X_i have value $\{0,1\}$ instead of $\{+1,-1\}$
 - Energy function has same parametric form

$$\mathbf{\varepsilon}_{ij}(x_i, x_j) = -w_{ij}x_ix_j$$

- Nonzero contribution $-w_{ij}$ from edge X_i - X_j only when X_i = X_j =1
 - Ising model has contribution w_{ij} when variables are same and $-w_{ij}$ when they are different
- Has the same energy function as Ising model

$$P(\xi) = \frac{1}{Z} \exp\left(-\sum_{i < j} w_{ij} x_i x_j - \sum_i u_i x_i\right)$$

Mapping 0 to -1

CRF for pixel labeling y_i y_i

• A conditional probability distribution p(x|y)

 x_i

• Neighboring pixel labels x_i and x_j are strongly correlated

Energy Functions

- Graph has two types of pairwise cliques
 - $\{x_i, y_i\}$ expresses strength of label to pixel values
 - Energy function $\eta x_i y_i$
 - {x_i, x_j} are neighboring pixel labels
 Choose β x_ix_j

Potential Function

Complete energy function of model

$$E(\mathbf{x}, \mathbf{y}) = h \sum_{i} x_{i} - \beta \sum_{\{i, j\}} x_{i} x_{j} - \eta \sum_{i} x_{i} y_{i}$$

- The hx_i term biases towards pixel values that have one particular sign
- Defines a joint distribution over x and y given by $p(x, y) = \frac{1}{Z} \exp\{-E(x, y)\}$
- We now fix elements of y to the observed values given by the pixels
- It implicitly defines a conditional distribution $p(\mathbf{x}|\mathbf{y})$ over the labeled image

Metric MRF for Labeling

- Task:
 - We are given a graph with nodes $X_1, ..., X_n$, edges E
 - Task is to assign to each X_i a label in $V = \{v_1, ..., v_k\}$
 - E.g., labeling super-pixels as $v_1 = \text{cow}, v_2 = \text{grass}$
 - Each node, in isolation, has a preferred label
 - E.g., when pixel x_i has color=brown and label is cow, $\varepsilon_i(x_i)$ is high
 - When pixel x_i has color=green and label is cow, $\varepsilon_i(x_i)$ is low
 - However, we want smoothness constraint over neighbors
 - Neighboring nodes should have "similar" values

Solution for Labeling

- Solution: In a pairwise MRF
 - Encode node preferences as node potentials
 - ε_i takes higher value when x_i is brown and label is cow
 - Smoothness preferences as edge potentials
 - Model in negative log-space, using energy functions
- Specify the *energy* function:

$$E(x_1, .., x_n) = \sum_i \varepsilon_i(x_i) + \sum_{i, j \in E} \varepsilon_{ij}(x_i, x_j)$$

- For MAP objective, ignore partition function

- Goal: Minimize the energy (MAP objective)
 - How to define smoothness? Next.

$$\arg\min_{x_1,\dots,x_n} E(x_1,\dots,x_n)$$
 14

Smoothness for Metric MRF

- Many variants
- Simplest one is a variant of Ising model

•
$$\boldsymbol{\varepsilon}_{ij} = \begin{cases} 0 & x_i = x_j \\ \boldsymbol{\lambda}_{ij} & x_i \neq x_j \end{cases}$$

• for $\lambda_{ij} \ge 0$

- In this model:
 - Lowest pairwise energy (0) when neighbors have same value

Generalizations of Smoothness for Metric MRF

- 1. Potts model (when there are more than two labels)
- 2. Distance Function on labels
 - Prefer neighboring nodes to have labels smaller distance apart
 - Metric MRF
 - Need a metric $\mu(v_k, v_l)$ on labels