

Unsupervised Learning

TODAY: K-MEANS, MIXTURE OF GAUSSIANS, EM.

Supervised - Points And Labels

UNSUPERVISED - NO LABELS!

TECHNIQUES ARE VALUABLE (PEDAGOGICALLY & PRACTICALLY)

K-MEANS

GIVEN $\{x^{(1)}, \dots, x^{(n)}\} \in \mathbb{R}^d \neq k$ # of clusters

DO find an assignment of $x^{(i)}$ to one of k clusters

$c^{(i)} = j$ "Point i is cluster j "

How do we find these clusters?

1. Randomly Init $\mu^{(1)}, \mu^{(2)}$
2. Assign EACH point to Cluster $\longleftrightarrow C^{(i)} = \underset{j=1 \dots k}{\operatorname{Argmin}} \| \mu^{(j)} - x^{(i)} \|^2$
3. Compute NEW clusters CENTERS
REPEAT UNTIL NO points CHANGE $\mu^{(j)} = \frac{1}{|\Omega_j|} \sum_{i \in \Omega_j} x^{(i)}$
where $\Omega_j = \{i : C^{(i)} = j\}$ "Compute mean"

Comments

+ Does K-MEANS TERMINATE? Yes!

$$J(C, \mu) = \sum_{i=1}^n \|x^{(i)} - \mu_{C(i)}\|^2 \text{ is decreasing monotonically}$$

(Is nones)

+ Does it find a minimum? NOT NECESSARILY (NP-HARD)

SIDE NOTE: K-MEANS++ 2007 from GREAT Stanford Students

- IMPROVED APPROXIMATION BOUNDS through Clever (not
- DEFAULT IN SKLEARN

+ How do you choose k? NO ONE Right Answer

Mixture of Gaussians

Toy Astronomy Example (BASED on real one example)

- QUASARS & STARS ARE SOURCES OF LIGHT

BOTH EMIT LIGHT, AND WE OBSERVE SHOTNOISE

Goal: Assign each photon to light source $P(z^{(i)} = j)$
 "Probability Point $z^{(i)}$ belongs to Object j "

of K-MEANS. This is a **soft** Assignment

Challenges

- Many Sources (say we know # of sources)
- Sources have different intensity \neq shape.

Assume: 1. Sources are Gaussian like (μ_j, σ_j^2)
 2. We do not assume equal # of points per source (mixture)

NS: In this example, physics can check how plausible it is.

Mixture of Gaussians: Model & Setup

OBSERVATION 1: If we KNEW "cluster lasers" \rightarrow solve with QDA

Challenge: we don't!

GIVEN: $x^{(1)} \dots x^{(n)} \in \mathbb{R}$ AND $K > 0$

DO: FIND Prob $z^{(i)}$ FOR $i=1 \dots n$ TO ONE OF K CLUSTERS

$$P(z^{(i)} = j) \text{ soft assignment}$$

Gmm model

$$P(x^{(i)}, z^{(i)}) = P(x^{(i)} | z^{(i)}) P(z^{(i)}) \text{ Bayes Rule}$$

$$z^{(i)} \sim \text{multinomial}(\phi) \text{ s.t. } \sum_{j=1}^K \phi_j = 1, \phi_j \geq 0$$

$$x^{(i)} | z^{(i)} = j \sim N(\mu_j, \sigma_j^2)$$

THE PARAMETERS TO BE FOUND ARE IN BLUE

WE CALL $z^{(i)}$ A HIDDEN OR LATENT VARIABLE

$z^{(i)}$ IS NOT DIRECTLY OBSERVED.

GENERATE DATA:

$$\phi_1 = 0.7 \quad \phi_2 = 0.3$$

$$\mu^1 = 1 \quad \mu^2 = 2 \\ \sigma_1^2 = \sigma_2^2 = 1$$

Gmm Algorithm (FAMOUS ALGORITHM \neq type)

MIRRORS K-MEANS

1. (E-STEP) "GUESS" LATENT VALUES OF $z^{(i)}$ (FOR EACH POINT)
2. (M-STEP) UPDATE PARAMETERS (MLE)

Why Abstract? VERY GENERAL EM ALGORITHM

E-STEP 1:

GIVEN: DATA \neq CURRENT PARAMETERS

Gmm

$$x \nmid (\phi, \mu, \sigma)$$

Do: Predict latent value $z^{(i)}$ for $i = 1 \dots n$

$$w_j^{(i)} = P(z^{(i)} = j | x^{(i)}; \phi, \mu, \sigma) \quad \text{("How likely is data")}$$

$$= \frac{P(z^{(i)} = j, x^{(i)}; \phi, \mu, \sigma)}{P(x^{(i)})} \quad (\text{BAYES RULE})$$

$$= \frac{P(x^{(i)} | z^{(i)} = j; \phi, \mu) P(z^{(i)} = j | \phi)}{\sum_l P(x^{(i)} | z^{(i)} = l; \phi, \mu) P(z^{(i)} = l | \phi)}$$

○ $\propto \exp \left\{ -\frac{(x^{(i)} - \mu)^2}{\sigma^2} \right\}$ "How likely from this Gaussian"

○ $= \phi_j$ or ϕ_0 "How likely this point came from Cluster"

∴ WE CAN COMPUTE ALL TERMS! RETURN $w_j^{(i)}$

M-STEP

GIVEN $w_j^{(i)} = P(z^{(i)} = j)$ ESTIMATE for all $i \in \{n\}$ of clusters

Do: Estimate the other observed PARAMETERS USY MLE

e.g. $\phi_j = \frac{1}{n} \sum_{i=1}^n w_j^{(i)} \approx$ "fraction of elements in Cluster j "

$$\mu_j = \frac{\frac{1}{n} \sum_{i=1}^n w_j^{(i)} x^{(i)}}{\sum_{i=1}^n w_j^{(i)}} \approx$$
 "soft cluster center"

$$\begin{matrix} \vdots \\ \sigma_j^2 \end{matrix}$$

more generally. Let's make rigorous!

DETTOUR: CONVEXITY \nRightarrow JENSEN.

THIS IS A KEY RESULT, SO WANT TO GO SLOWLY! ASK!

A SET Ω IS CONVEX if for any $a, b \in \Omega$

the line joining a, b is in Ω

CONVEX

NOT CONVEX

IN SYMBOLS,

$$\forall \lambda \in [0, 1], a, b \in \Omega$$

$$\lambda a + (1-\lambda)b \in \Omega$$

(NEED TO CHECK $f(a), f(b) \in \Omega$)

GIVEN A FUNCTION f the graph of f is G_f defined

$$G_f = \{(x, y) : y \geq f(x)\}$$

A function is convex if its graph is convex (as a set)

CONVEX MEANS

$$\lambda(a, f(a)) + (1-\lambda)(b, f(b)) \in \Omega$$

or let $z = \lambda a + (1-\lambda)b$

$$\lambda f(a) + (1-\lambda)f(b) \geq f(z)$$

"Every chord is above function"

If f is twice differentiable, $f''(x) > 0 \Rightarrow f$ is convex

$$\text{Pf: } f(a) = f(z) + f'(z)(a-z) + f''(z)(a-z)^2 \quad z \in (a, b)$$

$$f(b) = f(z) + f'(z)(b-z) + \overbrace{f''(z_b)(a-z)^2}^{\text{J}} \quad z_b \in [z, b]$$

$$\lambda f(a) + (1-\lambda)f(b) = f(z) + f'(z)(\lambda a + (1-\lambda)b - z) + c \quad c \geq 0$$

--- ≤ --- □

WE say f is strictly convex if $\forall x \in \text{dom}(f)$ $f''(x) > 0$

Ex: $f(x) = x^2 \Rightarrow f''(x) = 2 \Rightarrow$ strongly convex

$f(x) = x^2(x-1)^2$ is the graph above that is not convex.

JENSEN'S INEQUALITY $\mathbb{E}[f(x)] \geq f(\mathbb{E}[x])$ for convex f .

Ex: X takes value a with prob. 1

takes value b with prob. $1-1$

$$\mathbb{E}[f(x)] = \lambda f(a) + (1-\lambda)f(b)$$

$$f(\mathbb{E}[x]) = f(z) \quad \text{for } z = \lambda a + (1-\lambda)b$$

for convex f , our definition above implies JENSEN'S thm.

NB: for finitely supported distributions, prove Jensen's by induction

Stronger: if f is strongly convex and $\mathbb{E}[f(x)] = f(\mathbb{E}[x])$

then X is a constant (experiments almost surely)

WE NEED CONCAVE FUNCTIONS g is concave if $-g$ is convex

$$\mathbb{E}[g(x)] \leq g(\mathbb{E}[x])$$

Ex: $g(x) = \log(x) \Rightarrow g''(x) = -x^{-2}$ on $(0, \infty)$ NEGATIVE

curve below function.

WHAT ABOUT $f(x) = ax + b$? $f''(x) = 0 \Rightarrow$ convex AND concave!

$$\begin{aligned} \mathbb{E}[f(x)] &\geq f(\mathbb{E}[x]) \quad \nmid \quad \mathbb{E}[f(x)] \leq f(\mathbb{E}[x]) \\ \Rightarrow \mathbb{E}[f(x)] &= f(\mathbb{E}[x]) \quad \text{linear!} \end{aligned}$$

END DETOUR

EM Algorithms as max likelihood

$$l(\theta) = \sum_{i=1}^n \log P(x^{(i)}; \theta)$$

PARAMETERS
DATA

WE ASSUME $P(x; \theta) = \sum_z P(x, z; \theta)$ cf. GMM
latent variable

Picture of Algorithm

Rough Algorithm

(E-STEP) 1. Find $f_t(\theta)$ given $\theta^{(t)}$

(M-STEP) 2. $\theta^{(t+1)} = \operatorname{argmax}_{\theta} L_t(\theta)$

How do we construct $L_t(\theta)$

Let's EXAMINE A single point

$$\log \sum_z P(x, z; \theta) = \log \sum_z \frac{Q(z) P(x, z; \theta)}{Q(z)} \quad (\text{for any } Q(z))$$

Pick $Q(z)$ s.t. $\sum_z Q(z) = 1, Q(z) \geq 0$ (\star)

$$= \log \mathbb{E}_{Q(z)} \left[\frac{P(x, z; \theta)}{Q(z)} \right] \quad (\text{Just Symbol Pushing})$$

$$\geq \mathbb{E} \left[\log \frac{P(x, z; \theta)}{Q(z)} \right] \quad (\text{JENSEN, Log CONCAVE})$$

$$= \sum_z Q(z) \log \frac{P(x, z; \theta)}{Q(z)} \quad (\text{symbol pushing, defl E})$$

① this holds for any Q satisfying (\star)

② this gives a family of lower bounds (PROPERTY 1 ABOVE)

Pick $Q(z)$ to satisfy PROPERTY 2. that is

$$\log \sum_z P(x, z; \theta) = \sum_z \log P(x, z; \theta)$$

1.e. when is JENSEN'S tight?

$$\text{if we pick } \frac{P(x, z; \theta)}{Q(z)} = c \quad \text{i.e. } Q(z) = P(z|x; \theta)$$

NB: $Q(z)$ depends on $\theta \nmid x$ - different $Q(z)$ for every point.

WE DEFINE Evidence-Based Lower bound (ELBO), sum over z

$$\text{ELBO}(x, Q, \theta) = \sum_z Q(z) \log \frac{P(x, z; \theta)}{Q(z)}$$

WE'VE SHOWN $\ell(\theta) \geq \sum_{i=1}^n \text{ELBO}(x^{(i)}, Q^{(i)}; \theta)$ for any $Q^{(i)}$

$$\ell(\theta^{(t)}) = \sum_{i=1}^n \text{ELBO}(x^{(i)}, Q^{(i)}; \theta^{(t)}) \text{ for choice of } Q^{(i)} \text{ above}$$

WRAP UP:

1. (E-STEP) $Q^{(t)}(z) = P(z^{(i)} | x^{(i)}, \theta)$
2. (M-STEP) $\theta^{(t+1)} = \underset{\theta}{\text{ARGMAX}} \ell_t(\theta)$
in which $\ell_t(\theta) = \sum_{i=1}^n \text{ELBO}(x^{(i)}, Q^{(i)}, \theta)$

WHY DOES THIS TERMINATE $\ell(\theta^{(t+1)}) \geq \ell(\theta^{(t)})$

IS IT GLOBALLY OPTIMAL? NO! (SEE PICTURE)

IN THIS LECTURE, WE SAY HARD & SOFT CLUSTERING METHODS
WE DERIVED GENERAL ALGORITHM (EM) IN TERMS
OF MLE.