

# Learning Graphical Models: Overview

Sargur Srihari


[srihari@cedar.buffalo.edu](mailto:srihari@cedar.buffalo.edu)

# Topics in PGM Learning Overview

- Motivation for Learning PGMs


## Bayesian Network

To represent distribution of "Student" variables


## Markov Network

To represent distribution of superpixel labels


- Goals of Learning

- Density Estimation

- KL divergence, Log-loss

- Prediction


- Classification error

- Knowledge Discovery

- Causality

# Need for Model Acquisition

- In PGM discussion, usual starting point is a given graphical model
  - Structure and parameters are part of input


- But how to acquire the model?
  - Two approaches to task of acquiring a model
 1. Knowledge Engineering
 - Construct a network by hand with expert help
 2. Machine Learning
 - Learn model from a set of instances

# Knowledge Engineering vs ML

- Knowledge Engineering Approach
  - Pick variables, pick structure, pick probabilities
  - Too much Effort
 - Simple ones require hours of effort, complex one: months
  - Significant testing of model by evaluating results of typical queries yield plausible answers
- Machine Learning Approach
  - Instances available from distribution we wish to model
  - Easier to get large data sets rather than human expertise

# Difficulties with Manual Construction

- In some domains:
  - Amount of knowledge required too large
  - No experts who have sufficient understanding
  - Cost: expert time is valuable
- Properties of distribution change from one site to another
- Change over time
  - Expert cannot redesign every few weeks
- Modeling mistakes have serious impact on quality of answers

# Advantage of ML approach


- We are in the Information Age
  - Easier to obtain even large amounts of data in electronic form than to obtain human expertise
- Example Data
  - Medical Diagnosis
 - Patient records
  - Pedigree Analysis (Genetic Inheritance)
 - Family trees for disease transmission
  - Image Segmentation
 - Set of images segmented by a person

# Medical Diagnosis Task

- Collection of patient records
  - History:
 - Age, sex, history, medical complications
  - Symptoms
  - Results of tests
  - Diagnosis
  - Treatment
  - Outcome
- Task: Use data to model distribution of patients
  - Pathologist diagnoses disease of lymph nodes (Pathfinder 1992)

# Genetic Inheritance: Pedigree

- Set of Family trees
- Task: Learn distribution
  - Breast cancer, Blood Type


- Three types of CPDs:
  - Penetrance model: phenotype given genotype
 - Probability of a phenotype (say patient's blood type,  $B$ ) given person's genotype (ordered pair of parent's blood-type,  $A, B$  or  $O$ ):  $P(B(c) | G(c))$ $c$ =child,  $p$ =father,  $m$ =mother
  - Transmission model: genotype passed to child
 - How often a genotype (locus for disease or blood type) passed from parent to child:  $P(G(c) | G(p), G(m))$ :
  - Genotype Priors:  $P(G(c))$


# Image Segmentation

- Set of images segmented by a person
  - MRF:
 - Edge potential between neighboring superpixels
 - Penalty  $\lambda$  when  $X_i \neq X_j$ ,
 - Class pairs: Tigers more likely next to vegetation than water
  - Learn parameters of MRF
 - To define characteristics of different regions
 - How strongly neighbor pixels belong to same segment

Original Image | Super Pixels | Node Pots. Only | Pairwise MN


# Model Learning

- Construct model for underlying distribution either in isolation or with prior knowledge from human expert
- There are several variants of this task

# Model Learning Task

- Domain is governed by distribution  $P^*$
- Induced by a directed/undirected network model  $\mathcal{M}^* = (K^*, \theta^*)$ : graph structure and parameters
- Given data set  $D = \{d[1], \dots, d[M]\}$  of  $M$  samples from  $P^*$  sampled independently
- Given a family of models, task is to learn some model  $\tilde{M}$  from this family that defines a distribution  $P_{\tilde{M}}$

# Model Learning Variants

1. Given a family of models, learn some model  $\tilde{M}$  from this family that defines a distribution  $P_{\tilde{M}}$
2. Learn only model parameters for a fixed structure
3. Some or all of the *structure* of the model
4. A probability distribution over models
5. Estimate of our confidence in model learned

# Goal of Learning a Probabilistic Model

- Ideal goal of returning a model that completely captures the probability model  $\mathcal{M}$  is not achievable
  - Computational complexity
  - Limited data set provides rough approximation of true distribution
- We have to select  $\tilde{M}$  that is a best approximation to  $\mathcal{M}^*$
- Notion of best depends on our goals
- Need to define goals and metrics for evaluation

# Three Goals of Learning

## 1. Density Estimation

- Most common reason for learning network model is to use it for probabilistic inference
  - Evaluate probability of a full instance  $\xi$

## 2. Specific Prediction Tasks

- We may only be interested in special case  $P(Y|X)$

## 3. Knowledge Discovery

- A tool for discovering knowledge about  $P^*$ 
  - What are the direct/indirect independencies?
  - Nature of dependencies
 - E.g., positive or negative correlation
  - In medical domain, which factors lead to a disease

# 1. Density Estimation

- Construct model  $\tilde{M}$  whose distribution  $\tilde{P}$  is close to the generating distribution  $P^*$
- How to evaluate quality of approximation  $\tilde{M}$  ?
  - Common measure is *Relative Entropy Distance Measure* or *K-L Divergence* defined as
 - If  $P$  and  $Q$  are distributions over variables  $\{X_1, \dots, X_n\}$

$$D(P(X_1, \dots, X_n) \parallel Q(X_1, \dots, X_n)) = E_P \left[ \log \frac{P(X_1, \dots, X_n)}{Q(X_1, \dots, X_n)} \right]$$

- Denoting variable settings by  $\xi$

$$D(P^* \parallel \tilde{P}) = E_{\xi \sim P^*} \left[ \log \left( \frac{P^*(\xi)}{\tilde{P}(\xi)} \right) \right]$$

- This measure is zero when  $\tilde{P} = P^*$  and positive otherwise
- It measures the *compression loss* in bits using  $\tilde{P}$  rather than  $P^*$
- Wish to find  $\tilde{P}$  for which this metric is low

# Evaluation of K-L Divergence

- To evaluate the relative-entropy distance measure

$$D(P^* \parallel P) = E_{\xi \sim P^*} \left[ \log \left( \frac{P^*(\xi)}{P(\xi)} \right) \right]$$

$$\xi = [X_1, \dots, X_n]$$

- Need to know  $P^*$
- If learning algorithm is being evaluated over synthetic data we know  $P^*$
- In real world application  $P^*$  is not known
- We can simplify this metric to one easier to evaluate (derivation given next)


# Simplifying Relative Entropy

- For any two distributions  $P, P'$  over  $\chi$  we have

Proposition :

$$D(P \parallel P') = -H_P(X) - E_{\xi \sim P} [\log P'(\xi)]$$

Proof:

$$\begin{aligned} D(P \parallel P') &= E_{\xi \sim P} \left[ \log \left( \frac{P(\xi)}{P'(\xi)} \right) \right] \\ &= E_{\xi \sim P} [\log P(\xi) - \log P'(\xi)] \\ &= E_{\xi \sim P} [\log P(\xi)] - E_{\xi \sim P} [\log P'(\xi)] \\ &= -H_P(\chi) - E_{\xi \sim P} [\log P'(\xi)] \end{aligned}$$

Entropy definition

$$H_P[\chi] = -E[\log P(\chi)]$$

- Replace  $P$  by  $P^*$  the true distribution and  $P'$  by the model distribution  $\tilde{P}$

Allows us to move from relative entropy of model distribution with true distribution to expected log-likelihood of model distribution

# Expected Log-likelihood Metric

Relative Entropy Distance Measure has two terms:

$$D(P^* \parallel \tilde{P}) = \underbrace{-H_{P^*}(X)}_{\text{Negative entropy of } P^*} - \underbrace{E_{\xi \sim P^*} [\log \tilde{P}(\xi)]}_{\text{Focus on making this term large}}$$

Negative entropy of  $P^*$ 
Since it does not depend on  $\tilde{P}$ 
it can be dropped

Focus on making this term large  
Encodes our preference for models that assign  
High probability to instances sampled from  $P^*$

Called *Expected log-likelihood*  
Whose negative is called *Expected log-loss*  
which we want to minimize

Useful to compare two learned models but cannot determine  
closeness to optimum  
(since first term is dropped)

# Log Loss

- In machine learning, we are interested in the *likelihood of the data* given a model  $M$

$$P(D:M)$$

- We replace
- For convenience the *log-likelihood*

$$l(D:M) = \log P(D:M)$$

- Negated form is called log-loss
  - Note that log-likelihood is itself a negative quantity since log-probabilities are negative

# Relationship of Log-loss to Likelihood

Loss that model makes on instance  $\xi$  is  $loss(\xi:M)$

Expected loss(or risk) over  $D$  instances is

$$E_D[loss(\xi : M)] = \frac{1}{|D|} \sum_{\xi \in D} loss(\xi : M)$$

which we want to minimize

Relationship to log-likelihood:

Given data set  $\mathcal{D} = \{\xi[1], \dots, \xi[M]\}$  Probability that  $\mathcal{M}$  ascribes to  $\mathcal{D}$  is

$$P(\mathcal{D} : \mathcal{M}) = \prod_{m=1}^M P(\xi[m] : \mathcal{M})$$

$$\log P(\mathcal{D} : \mathcal{M}) = \sum_{m=1}^M \log P(\xi[m] : \mathcal{M}) \quad \text{which we want to maximize}$$

Compare with AIC:  $2k - 2\ln L$

$k$  = no of parameters,

$L$  = maximum likelihood


$M$  = no of samples

BIC:  $-2\ln L + k\ln(M)$

Expected (empirical) log-loss:

$$\frac{-1}{|\mathcal{D}|} \sum_{m=1}^M \log P(\xi[m] : \mathcal{M})$$

# Example of log-likelihood metric

 $MN_1$  $MN_2$  $MN_3$ 

MRF	average log-likelihood
$MN_1$	-2803.1
$MN_2$	-2842.7
$MN_3$	-2792.1

We want to make log-likelihood large. So  $MN_3$  is best.

## 2. Specific Prediction Tasks

- In density estimation goal was to use learning model for probabilistic inference
  - Jumped to conclusion we wish to fit  $P^*$  well
  - To evaluate joint probability of  $\xi$
- We are only interested in answering queries of the form  $P(Y|X)$
- Example: classification problems
  - Topic categorization (Single decision)
 - $X$  consists of words and other features,  $Y$  is topic
  - Image segmentation (Multiple decisions)
 - Predict labels for all pixels ( $Y$ ) given image features ( $X$ )

# Model Trained for Prediction Task

- For any instance  $x$  produce the probability distribution  $P(Y|x)$
- Or MAP assignment of this conditional distribution to produce a specific prediction

$$h_p(x) = \arg \max_y P(y|x)$$

Value of  $y$  that has the highest probability

- What loss functions to use?
  - Classification error
  - Hamming loss

# Classification Error

- Also called 0/1 loss

$$E_{(x,y) \sim P}[I\{h_P(x) \neq y\}]$$

- Expected value of  $I$  is its average value
  - Determined by adding all values of  $I$  over different  $(x,y)$  and dividing by the total number
- Probability that over all pairs  $(x,y)$  sampled from  $P$  our classifier selects the wrong label
- Suitable for labeling a single sample, not suited for many simultaneous decisions


# Hamming Loss

- Simultaneously provide labels to a large number of inputs, e.g., image segmentation
- Do not wish to penalize the entire prediction if classification is wrong on few
- Instead of using  $I(h_P(x) \neq y)$ 
  - count number of variables  $Y$  in which  $h_P(x)$  differs from ground-truth  $y$
  - Or take confidence of prediction into account
 - Conditional log-likelihood

# Conditional log-likelihood Criterion

- Taking into account prediction confidence

$$E_{(x,y) \sim P^*} [\log P(y | x)]$$

- Similar to expected log-loss but use conditional distribution instead
- In general, if the model is never used to predict  $X$ , we want to design our training to optimize the quality of answers  $Y$

### 3. Knowledge Discovery

- Very different motivation to learn model for  $P^*$
- A tool for discovering knowledge about  $P^*$ 
  - What are the direct/indirect independencies?
  - What characterizes the nature of dependencies?
 - E.g., positive or negative correlation
  - In genetic inheritance domain
 - Discover parameter for inheritance of certain property
 - Parameter gives insight regarding disease alleles
  - In medical domain
 - Which factors lead to a disease
 - Which symptoms associated with different diseases

# Statistical Correlation vs Learned Network

- Simpler statistical methods can be used
  - Highlight most significant correlations between pairs of variables
 - Variables being uncorrelated can be determined using chi-square test using  $P(x,y) - P(x)P(y)$
- Learned network models
  - Provide parameters that have direct causal interpretation
  - Reveal much finer structure
 - Distinguish between direct and indirect independencies
 - Both lead to correlations in resulting distribution

# Evaluation of Knowledge Discovery

- Different compromises from prediction task
- We do care about the model  $\mathcal{M}^*$  rather than a model  $\mathcal{M}$  that induces a distribution similar to that of  $\mathcal{M}^*$
- In contrast to density estimation where metric is on distribution defined by model. i.e.,  $D(P^*||P)$ 
  - Here measure of success is on the model
  - Differences between  $\mathcal{M}^*$  and  $\mathcal{M}$
- Goal often not achievable

# Difficulties in Knowledge Discovery

- Identifiability

- Even with large amounts of data

- A Bayesian network has several I-equivalent structures
 - Best hope to recover  $\mathcal{K}^*$  is to get I-equivalent structure

- With limited data

- If  $X, Y$  directly related in  $\mathcal{K}^*$  but parameters induce weak relationship, cannot distinguish from random fluctuations
 - Fewer repurcussions in density estimation

# Significance of Knowledge Discovery

- High probability of model identification errors
- Expensive wet-lab experiments
  - To discover relationships between genes
- In knowledge discovery, more critical to assess confidence in a prediction