

Big Data, Machine Learning, Causal Models

Sargur N. Srihari

University at Buffalo, The State University of New York
USA

Int. Conf. on Signal and Image Processing, Bangalore
January 2014

Plan of Discussion

1. Big Data

- Sources
- Analytics

2. Machine Learning

- Problem types

3. Causal Models

- Representation
- Learning

Big Data

- Moore's law
 - World's digital content doubles in 18 months
 - Daily 2.5 Exabytes (10^{18} or quintillion) data created
- Large and Complex Data
 - Social Media: Text (10m tweets/day) and Images
 - Remote sensing, Wireless Networks
- Limitations due to big data
 - Energy (fracking with images, sound, data)
 - Internet Search, Meteorology, Astronomy

Dimensions of Big Data (IBM)

- Volume
 - Convert 1.2 terabytes (1,000GB) each day to sentiment analysis
- Velocity
 - Analyze 5m trade events/day to detect fraud
- Variety
 - Monitor hundreds of live video feeds

Big Data Analytics

- Descriptive Analytics
 - What happened?
 - Models
- Predictive Analytics
 - What will happen?
 - Predict class
- Prescriptive Analytics
 - How to improve predicted future?
 - Intervention

Machine Learning and Big Data Analytics

1. Perfect Marriage

- Machine Learning
 - Computational/Statistical methods to model data

2. Types of problems solved


- Predictive Classification: Sentiment
- Predictive Regression: LETOR
- Collective Classification: Speech
- Missing Data Estimation: Clustering
- Intervention: Causal Models

Role of Machine Learning

- Problems involving uncertainty
 - Perceptual data (images, text, speech, video)
- Information overload
 - Large Volumes of training data
 - Limitations of human cognitive ability
 - Correlations hidden among many features
- Constantly Changing Data Streams
 - Search engine constantly needs to adapt
- Software advances will come from ML
 - Principled way for high performance systems

Need for Probability Models

- Uncertainty is ubiquitous
 - *Future*: can never predict with certainty, e.g., weather, stock price
 - *Present and Past*: important aspects not observed with certainty, e.g., rainfall, corporate data
- Tools
 - *Probability theory*:
 - 17th century (Pascal, Laplace)
 - *PGMs*:
 - for effective use with large numbers of variables
 - late 20th century


History of ML


20 x 20 cell


Adaptive Wts

- First Generation (1960-1980)

- Perceptrons, Nearest-neighbor, Naïve Bayes
- Special Hardware, Limited performance


USPS-MLOCR

- Second Generation (1980-2000)

- ANNs, Kalman, HMMs, SVMs
 - HW addresses, speech reco, postal words
- Difficult to include domain knowledge
 - Black box models fitted to large data sets

Amherst

USPS-RCR

- Third Generation (2000-Present)

- PGMs, Fully Bayesian, GP
 - Image segmentation, Text analytics (NE Tagging)
- Expert prior knowledge with statistical models

Role of PGMs in ML

- Large Data sets
 - PGMs Provide understanding of:
 - model relationships (theory)
 - problem structure (practice)
- Nature of PGMs
 1. Represent joint distributions
 1. Many variables without full independence
 2. Expressive : Trees, graphs
 3. Declarative representation
 - Knowledge of feature relationships
 2. Inference: Separate model/algorithm errors
 3. Learning

Directed vs Undirected

- Directed Graphical Models

- Bayesian Networks

- Useful in many real-world domains


- Undirected

- Markov Networks,

- Also, Markov Random Fields

- When no natural directionality between variables

- Simpler Independence/inference(no D-separation)


- Partially directed models


- E.g., some forms of conditional random fields

BN REPRESENTATION

Complexity of Joint Distributions

- For Multinomial with k states for each variable
 - Full Distribution requires $k^n - 1$ parameters
 - with $n=6, k=5$ need 15,624 parameters

$R =$ Height Relationship of t to h	$L =$ Shape of Loop of h	$A =$ Shape of Arch of h	$C =$ Height of Cross on t staff	$B =$ Baseline of h	$S =$ Shape of t
$r^0 = t$ shorter than h	$l^0 =$ retraced	$a^0 =$ rounded arch	$c^0 =$ upper half of staff	$b^0 =$ slanting upward	$s^0 =$ tented
$r^1 = t$ even with h	$l^1 =$ curved right side and straight left side	$a^1 =$ pointed	$c^1 =$ lower half of staff	$b^1 =$ slanting downward	$s^1 =$ single stroke
$r^2 = t$ taller than h	$l^2 =$ curved left side and straight right side	$a^2 =$ no set pattern	$c^2 =$ above staff	$b^2 =$ baseline even	$s^2 =$ looped
$r^3 =$ no set pattern	$l^3 =$ both sides curved		$c^3 =$ no fixed pattern	$b^3 =$ no set pattern	$s^3 =$ closed
	$l^4 =$ no fixed pattern				$s^4 =$ mixture of shapes


Bayesian Network

Nodes: random variables, **Edges:** influences

Local Models are combined by multiplying them


$$\prod_{i=1}^n p(x_i \mid \text{pa}x_i)$$

Provides a factorization of joint distribution:

$$P(\mathbf{x}) = P(x_4)P(x_6 \mid x_4)P(x_2 \mid x_6)P(x_3 \mid x_2)P(x_1 \mid x_2, x_6)P(x_5 \mid x_1, x_2)$$

θ : $4 + (3 * 24) + (2 * 125) = 326$ parameters

Organized as Six CPTs, e.g.


$$P(X_5 \mid X_1, X_2)$$

	$X_5 = 0$	$X_5 = 1$	$X_5 = 2$	$X_5 = 3$
$X_1 = 0, X_2 = 0$	0.50	0	0	0.50
$X_1 = 0, X_2 = 1$	0	1.00	0	0
$X_1 = 0, X_2 = 2$	0.18	0.36	0.27	0.18
$X_1 = 0, X_2 = 3$	0.27	0.40	0.30	0.03
$X_1 = 0, X_2 = 4$	0.22	0.45	0.28	0.05
$X_1 = 1, X_2 = 0$	0.43	0	0.28	0.29
$X_1 = 1, X_2 = 1$	NaN	NaN	NaN	NaN
$X_1 = 1, X_2 = 2$	0.39	0.06	0.33	0.22
$X_1 = 1, X_2 = 3$	0.33	0.17	0.33	0.17
$X_1 = 1, X_2 = 4$	0.42	0.11	0.29	0.18
.....

Complexity of Inference in a BN

- Probability of Evidence

$$P(E = e) = \sum_{X \setminus E} \prod_{i=1}^n P(X_i \mid pa(X_i)) \Big|_{E=e}$$

Summed over all settings of values for n variables $X \setminus E$

- An intractable problem

- No of possible assignments for X is k^n
- They have to be counted
- #P complete
- Tractable if tree-width < 25

P: solution in polynomial time
NP: verified in polynomial time
#P complete: how many solutions


- Approximations are usually sufficient (hence sampling)

- When $P(Y=y|E=e)=0.29292$, approximation yields 0.3

BN PARAMETER LEARNING

Learning Parameters of BN

- Parameters define local interactions
- Straight-forward since local CPDs


Max Likelihood Estimate

$$P(x_5 | x_1, x_2)$$

	$X_5 = 0$	$X_5 = 1$	$X_5 = 2$	$X_5 = 3$
$X_1 = 0, X_2 = 0$	0.50	0	0	0.50
$X_1 = 0, X_2 = 1$	0	1.00	0	0
$X_1 = 0, X_2 = 2$	0.18	0.36	0.27	0.18
$X_1 = 0, X_2 = 3$	0.27	0.40	0.30	0.03
$X_1 = 0, X_2 = 4$	0.22	0.45	0.28	0.05
$X_1 = 1, X_2 = 0$	0.43	0	0.28	0.29
$X_1 = 1, X_2 = 1$	NaN	NaN	NaN	NaN
$X_1 = 1, X_2 = 2$	0.39	0.06	0.33	0.22
$X_1 = 1, X_2 = 3$	0.33	0.17	0.33	0.17
$X_1 = 1, X_2 = 4$	0.42	0.11	0.29	0.18
.....

Bayesian Estimate with Dirichlet Prior

	$X_5 = 0$	$X_5 = 1$	$X_5 = 2$	$X_5 = 3$
$X_1 = 0, X_2 = 0$	0.29	0.14	0.29	0.29
$X_1 = 0, X_2 = 1$	0.25	0.25	0.25	0.25
$X_1 = 0, X_2 = 2$	0.25	0.38	0.25	0.12
$X_1 = 0, X_2 = 3$	0.22	0.41	0.31	0.06
$X_1 = 0, X_2 = 4$	0.16	0.52	0.25	0.07
$X_1 = 1, X_2 = 0$	0.29	0.14	0.29	0.29
$X_1 = 1, X_2 = 1$	0.25	0.25	0.25	0.25
$X_1 = 1, X_2 = 2$	0.37	0.05	0.47	0.11
$X_1 = 1, X_2 = 3$	0.33	0.22	0.33	0.11
$X_1 = 1, X_2 = 4$	0.38	0.13	0.29	0.20
.....

Dirichlet Prior

Prior $\theta \sim \text{Dirichlet}(\alpha_1, \dots, \alpha_k) \quad \alpha_1 = \dots = \alpha_k = 1$

Likelihood $O = \{o_1, \dots, o_k\} \sim \text{Multinomial}(\theta_1, \dots, \theta_k)$

Posterior $\theta | O \sim \text{Dirichlet}(\alpha'_1, \dots, \alpha'_k)$

$$\alpha'_i = \alpha_i + o_i, \text{ for } i = 1, \dots, k$$

BN STRUCTURE LEARNING


Need for BN Structure Learning

- Structure

- Causality cannot easily be determined by experts
- Variables and Structure may change with new data sets

- Parameters

- When structure is specified by an expert
 - Experts cannot usually specify parameters
- Data sets can change over time
- Need to learn parameters when structure is learnt


Elements of BN Structure Learning

1. Local: Independence Tests
 1. Measures of *Deviance*-from-independence between variables
 2. Rule for accepting/rejecting hypothesis of independence
2. Global: Structure Scoring
 - Goodness of Network

Independence Tests

1. For variables x_i, x_j in data set \mathcal{D} of M samples

1. Pearson's Chi-squared (χ^2) statistic

$$d_{\chi^2}(\mathcal{D}) = \sum_{x_i, x_j} \frac{(M[x_i, x_j] - M \cdot \hat{P}(x_i) \cdot \hat{P}(x_j))^2}{M \cdot \hat{P}(x_i) \cdot \hat{P}(x_j)} \quad \text{Sum over all values of } x_i \text{ and } x_j$$

- Independence $\rightarrow d_{\chi^2}(\mathcal{D})=0$, larger value when Joint $M[x,y]$ and expected counts (under independence assumption) differ

2. Mutual Information (K-L divergence) between joint and product of marginals

$$d_I(\mathcal{D}) = \frac{1}{M} \sum_{x_i, x_j} M[x_i, x_j] \log \frac{M[x_i, x_j]}{M[x_i]M[x_j]}$$

- Independence $\rightarrow d_I(\mathcal{D})=0$, otherwise a positive value

• 2. Decision rule

$$R_{d,t}(\mathcal{D}) = \begin{cases} \text{Accept } d(\mathcal{D}) \leq t \\ \text{Reject } d(\mathcal{D}) > t \end{cases} \quad \text{False Rejection probability due to choice of } t \text{ is its p-value}$$

Structure Scoring

1. Log-likelihood Score for \mathcal{G} with n variables

$$score_L(\mathcal{G} : \mathcal{D}) = \sum_{\mathcal{D}} \sum_{i=1}^n \log \hat{P}(x_i | pa_{x_i}) \quad \text{Sum over all data and variables } x_i$$

2. Bayesian Score

$$score_B(\mathcal{G} : \mathcal{D}) = \log p(\mathcal{D} | \mathcal{G}) + \log p(\mathcal{G})$$

3. Bayes Information Criterion

– With Dirichlet prior over graphs

$$score_{BIC}(\mathcal{G} : D) = l(\hat{\theta}_G : D) - \frac{\log M}{2} Dim(\mathcal{G})$$

BN Structure Learning Algorithms

- Constraint-based
 - Find best structure to explain determined dependencies
 - Sensitive to errors in testing individual dependencies
- Score-based
 - Search the space of networks to find high-scoring structure
 - Since space is super-exponential, need heuristics
 - Optimized Branch and Bound (deCampos, Zheng and Ji, 2009)
- Bayesian Model Averaging
 - Prediction over all structures
 - May not have closed form, Limitation of X^2
 - Peters, Danzing and Scholkopf, 2011


Greedy BN Structure Learning

Consider pairs of variables ordered by χ^2 value
 Add next edge if score is increased

$G^* = \{V, E^*, \theta^*\}$

Start

Score s_{k-1}


$G_{c1} = \{V, E_{c1}, \theta_{c1}\}$

Candidate

$x_4 \rightarrow x_5$

Score s_{c1}


$G_{c2} = \{V, E_{c2}, \theta_{c2}\}$

Candidate

$x_5 \rightarrow x_4$

Score s_{c2}


Choose G_{c1} or G_{c2}
 depending on which one
 increases the score $s(\mathcal{D}, \mathcal{G})$
 evaluate using cross validation
 on validation set

Branch and Bound Algorithm

- Score-based
 - Minimum Description Length
 - Log-loss
- $O(n \cdot 2^n)$
- Any-time algorithm
 - Stop at current best solution

Causal Models

- Causality:
 - Relation between an event (the *cause*) and a second event (the effect), where the second is understood to be a consequence of the first
 - Examples
 - Rain causes mud, Smoking causes cancer, Altitude lowers temperature
- Bayesian Network need not be causal
 - It is only an efficient representation in terms of conditional distributions


Causality in Philosophy

- Dream of philosophers
 - Democritus 460-370BC, father of modern science
 - “I would rather discover one causal law than gain the kingdom of Persia”
- Indian philosophy
 - Karma in Sanatana Dharma
 - A person’s actions causes certain effects in current and future life either positively or negatively


Causality in Medicine

- Medical treatment
 - Possible effects of a medicine
 - Right treatment saves lives
- Vitamin D and Arthritis
 - Correlation versus Causation
 - Need for Randomized Correlation Test

Relationships between events


Common Causes for A and B, which do not cause each other


Correlation is a broader concept than causation

Examples of Causal Model


- Statement ‘Smoking causes cancer’ implies an asymmetric relationship:
 - Smoking leads to lung cancer, but
 - Lung cancer will not cause smoking
- Arrow indicates such causal relationship
- No arrow between smoking and ‘Other causes of lung cancer’
 - Means: no direct causal relationship between them


Statistical Modeling of Cause-Effect


Additive Noise Model

- Test if variables x and y are independent
- If not test if $y = f(x) + e$ is consistent with data
 - Where f is obtained by nonlinear regression
- If residuals $e = y - f(x)$ are independent of x then accept $y = f(x) + e$. If not reject it.
- Similarly test for $x = g(y) + e$
- If both accepted or both rejected then need more complex relationship

Regression and Residuals


Residuals more dependent upon temperature

p value: forward model = 0.0026

backward model = 5×10^{-12}

Admit altitude \rightarrow temperature

Directed (Causal) Graphs


- A and B are *causally independent*;
- C, D, E, and F are *causally dependent* on A and B;
- A and B are *direct* causes of C;
- A and B are *indirect* causes of D, E and F;
- If C is prevented from changing with A and B, then A and B will no longer cause changes in D, E and F

Causal BN Structure Learning


- Construct PDAG by removing edges from complete undirected graph
- Use X^2 test to sort dependencies
- Orient most dependent edge using additive noise model
- Apply causal forward propagation to orient other undirected edges
- Repeat until all edges are oriented

Comparison of Algorithms


Greedy


B & B


Causal


Data			Algorithm			
Data Set	Type of Data	No. of Vars.	Ind. Vars. (No Edges)	Greedy Algo. [11]	B & B Algo. [10]	Causal Algo.
Set 1	Cursive	9	25994	25329	25642	25228
Set 1	Handprint	9	8059	7898	7301	7094
Set 2	Cursive	12	5316	5142	5139	5008
Set 2	Handprint	12	7825	7004	6976	6956

Intervention


- Intervention of turning sprinkler on

$$P(x_1, x_2, x_4, x_5 | do(X_3 = x_3)) = P(x_1)P(x_2 | x_1)P(x_4 | x_2, X_3 = on)P(x_5 | x_4)$$

Conclusion

1. Big Data

- Scientific Discovery, Most Advances in Technology

2. Machine Learning

- Methods suited to Analytics: Descriptive, Predictive

3. Causal Models

- Scientific discovery, Prescriptive Analytics