

Expectation Maximization:

Inferring model parameters and class labels

CS 229: Machine Learning

Emily Fox

Stanford University

March 4, 2024

©2024 Emily Fox

1

Inferring soft assignments with expectation maximization (EM)

©2024 Emily Fox

CS 229: Machine Learning

2

1

Inferring cluster labels

Data

Desired soft assignments

©2024 Emily Fox

CS 229: Machine Learning

3

Part 1:

What if we knew the cluster parameters $\{\pi_k, \mu_k, \Sigma_k\}$?

©2024 Emily Fox

CS 229: Machine Learning

4

2

Compute responsibilities

$$r_{ik} = p(z_i = k \mid \{\pi_j, \mu_j, \Sigma_j\}_{j=1}^K, x_i)$$

Responsibility cluster k takes for observation i

probability of assignment to cluster k

given model parameters and observed value

©2024 Emily Fox

CS 229: Machine Learning

5

Responsibilities in pictures

Green cluster takes more responsibility

Blue cluster takes more responsibility

Uncertain...
split responsibility

©2024 Emily Fox

CS 229: Machine Learning

6

Responsibilities in pictures

Need to weight by cluster probabilities, not just cluster shapes

Still **uncertain**, but **green** cluster seems more probable...
takes more responsibility

©2024 Emily Fox

CS 229: Machine Learning

7

Responsibilities in equations

$$r_{ik} = \pi_k N(x_i | \mu_k, \Sigma_k)$$

Responsibility cluster k takes for observation i
 Initial probability of being from cluster k
 How likely is the observed value x_i under this cluster assignment?

©2024 Emily Fox

CS 229: Machine Learning

8

Responsibilities in equations

$$r_{ik} = \frac{\pi_k N(x_i | \mu_k, \Sigma_k)}{\sum_{j=1}^K \pi_j N(x_i | \mu_j, \Sigma_j)}$$

Normalized over all possible cluster assignments

©2024 Emily Fox

CS 229: Machine Learning

9

Recall: According to the model...

Without observing the image content, what's the probability it's from cluster k? (e.g., prob. of seeing "clouds" image)

$$p(z_i = k) = \pi_k$$

Given observation \mathbf{x}_i is from cluster k, what's the likelihood of seeing \mathbf{x}_i ? (e.g., just look at distribution for "clouds")

$$p(x_i | z_i = k, \mu_k, \Sigma_k) = N(x_i | \mu_k, \Sigma_k)$$

©2024 Emily Fox

CS 229: Machine Learning

10

Formally: An application of Bayes' rule

$$\begin{aligned}
 r_{ik} &= p(z_i \in k \mid \{\pi_j \text{params}\}_{j=1}^K, \mathbf{B}) \\
 &= \frac{\pi_k N(x_i \mid \mu_k, \Sigma_k)}{\sum_{j=1}^K \pi_j N(x_i \mid \mu_j, \Sigma_j)} \\
 &\quad \text{p(B | } z_i \in k, \text{params)}
 \end{aligned}$$

Responsibility cluster k takes for observation i

©2024 Emily Fox

CS 229: Machine Learning

11

Formally: An application of Bayes' rule

$$\begin{aligned}
 r_{ik} &= p(z_i \in k \mid \{\pi_j \text{params}\}_{j=1}^K, \mathbf{B}) \\
 &= \frac{\pi_k N(x_i \mid \mu_k, \Sigma_k)}{\sum_{j=1}^K \pi_j N(x_i \mid \mu_j, \Sigma_j)} \\
 &\quad \text{p(z}_i \in j \mid \text{params)} \quad \text{p(B | } z_i \in j, \text{params)}
 \end{aligned}$$

Responsibility cluster k takes for observation i

©2024 Emily Fox

CS 229: Machine Learning

12

Formally: An application of Bayes' rule

$$\begin{aligned}
 r_{ik} &= p(A|B, \text{params}) \\
 &= \frac{p(A|\text{params})p(B|A, \text{params})}{\sum_C p(C|\text{params})p(B|C, \text{params})} \\
 &= \frac{p(A|\text{params})p(B|A, \text{params})}{p(B|\text{params})}
 \end{aligned}$$

©2024 Emily Fox

CS 229: Machine Learning

13

Part 1 summary

Desired soft assignments (**responsibilities**) are **easy** to compute when cluster parameters $\{\pi_k, \mu_k, \Sigma_k\}$ are known

But, we don't know these!

©2024 Emily Fox

CS 229: Machine Learning

14

Part 2a:
Imagine we knew the cluster (hard) assignments z_i

@2024 Emily Fox

CS 229: Machine Learning

15

Estimating cluster parameters

Imagine we know the cluster assignments

Estimation problem decouples across clusters

Is green point informative of fuchsia cluster parameters?

NO!

@2024 Emily Fox

CS 229: Machine Learning

16

Data table decoupling over clusters

R	G	B	Cluster
$\mathbf{x}_1[1]$	$\mathbf{x}_1[2]$	$\mathbf{x}_1[3]$	3
$\mathbf{x}_2[1]$	$\mathbf{x}_2[2]$	$\mathbf{x}_2[3]$	3
$\mathbf{x}_3[1]$	$\mathbf{x}_3[2]$	$\mathbf{x}_3[3]$	3
$\mathbf{x}_4[1]$	$\mathbf{x}_4[2]$	$\mathbf{x}_4[3]$	1
$\mathbf{x}_5[1]$	$\mathbf{x}_5[2]$	$\mathbf{x}_5[3]$	2
$\mathbf{x}_6[1]$	$\mathbf{x}_6[2]$	$\mathbf{x}_6[3]$	2

©2024 Emily Fox

CS 229: Machine Learning

17

Maximum likelihood estimation

R	G	B	Cluster
$\mathbf{x}_1[1]$	$\mathbf{x}_1[2]$	$\mathbf{x}_1[3]$	3
$\mathbf{x}_2[1]$	$\mathbf{x}_2[2]$	$\mathbf{x}_2[3]$	3
$\mathbf{x}_3[1]$	$\mathbf{x}_3[2]$	$\mathbf{x}_3[3]$	3

Estimate $\{\pi_k, \mu_k, \Sigma_k\}$ given data assigned to cluster k

maximum likelihood estimation (MLE)

Find parameters that maximize the score, or *likelihood*, of data

©2024 Emily Fox

CS 229: Machine Learning

18

Mean/covariance MLE

R	G	B	Cluster
$\mathbf{x}_1[1]$	$\mathbf{x}_1[2]$	$\mathbf{x}_1[3]$	3
$\mathbf{x}_2[1]$	$\mathbf{x}_2[2]$	$\mathbf{x}_2[3]$	3
$\mathbf{x}_3[1]$	$\mathbf{x}_3[2]$	$\mathbf{x}_3[3]$	3

$$\hat{\mu}_k = \frac{1}{N_k} \sum_{i \text{ in } k} x_i$$

$$\hat{\Sigma}_k = \frac{1}{N_k} \sum_{i \text{ in } k} (x_i - \hat{\mu}_k)(x_i - \hat{\mu}_k)^T$$

Scalar case:

©2024 Emily Fox

CS 229: Machine Learning

19

Cluster proportion MLE

R	G	B	Cluster
$\mathbf{x}_4[1]$	$\mathbf{x}_4[2]$	$\mathbf{x}_4[3]$	1

obs in cluster k

$$\hat{\pi}_k = \frac{N_k}{N}$$

total # of obs

R	G	B	Cluster
$\mathbf{x}_5[1]$	$\mathbf{x}_5[2]$	$\mathbf{x}_5[3]$	2
$\mathbf{x}_6[1]$	$\mathbf{x}_6[2]$	$\mathbf{x}_6[3]$	2

True for general mixtures of i.i.d. data,
not just Gaussian clusters

©2024 Emily Fox

CS 229: Machine Learning

20

Part 2a summary

needed to compute soft assignments
Cluster parameters are simple to compute
if we know the cluster assignments

But, we don't know these!

©2024 Emily Fox

CS 229: Machine Learning

21

Part 2b:
What can we do with just soft assignments r_{ij} ?

©2024 Emily Fox

CS 229: Machine Learning

22

Estimating cluster parameters from soft assignments

Instead of having a full observation \mathbf{x}_i in cluster k , just allocate a portion r_{ik}

\mathbf{x}_i divided across all clusters,
as determined by r_{ik}

©2024 Emily Fox

CS 229: Machine Learning

23

Maximum likelihood estimation from soft assignments

Just like in boosting with weighted observations...

R	G	B	r_{i1}	r_{i2}	r_{i3}
$\mathbf{x}_1[1]$	$\mathbf{x}_1[2]$	$\mathbf{x}_1[3]$	0.30	0.18	0.52
$\mathbf{x}_2[1]$	$\mathbf{x}_2[2]$	$\mathbf{x}_2[3]$	0.01	0.26	0.73
$\mathbf{x}_3[1]$	$\mathbf{x}_3[2]$	$\mathbf{x}_3[3]$	0.002	0.008	0.99
$\mathbf{x}_4[1]$	$\mathbf{x}_4[2]$	$\mathbf{x}_4[3]$	0.75	0.10	0.15
$\mathbf{x}_5[1]$	$\mathbf{x}_5[2]$	$\mathbf{x}_5[3]$	0.05	0.93	0.02
$\mathbf{x}_6[1]$	$\mathbf{x}_6[2]$	$\mathbf{x}_6[3]$	0.13	0.86	0.01

52% chance this obs is in cluster 3

Total weight in cluster: 1.242 2.8 2.42
(effective # of obs)

©2024 Emily Fox

CS 229: Machine Learning

24

Maximum likelihood estimation from soft assignments

R	G	B	r_{i1}	r_{i2}	r_{i3}
$x_1[1]$	$x_1[2]$	$x_1[3]$	0.30	0.18	0.52
$x_2[1]$	$x_2[2]$	$x_2[3]$	0.01	0.26	0.73
$x_3[1]$	$x_3[2]$	$x_3[3]$	0.002	0.008	0.99
$x_4[1]$	$x_4[2]$	$x_4[3]$	0.75	0.10	0.15
$x_5[1]$	$x_5[2]$	$x_5[3]$	0.05	0.93	0.02
$x_6[1]$	$x_6[2]$	$x_6[3]$	0.13	0.86	0.01

©2024 Emily Fox

CS 229: Machine Learning

25

Maximum likelihood estimation from soft assignments

R	G	B	Cluster 1 weights
$x_1[1]$	$x_1[2]$	$x_1[3]$	0.30
$x_2[1]$	R	G	Cluster 2 weights
$x_3[1]$			
$x_4[1]$	$x_1[1]$	$x_1[2]$	$x_1[3]$
$x_5[1]$	$x_2[1]$	$x_2[2]$	$x_2[3]$
$x_6[1]$	$x_3[1]$	$x_3[2]$	$x_3[3]$
	$x_4[1]$	$x_4[2]$	$x_4[3]$
	$x_5[1]$	$x_5[2]$	$x_5[3]$
	$x_6[1]$	$x_6[2]$	$x_6[3]$
			0.18
			0.52
			0.73
			0.99
			0.15
			0.02
			0.01

©2024 Emily Fox

CS 229: Machine Learning

26

Cluster-specific location/shape MLE

R	G	B	Cluster 1 weights
$\mathbf{x}_1[1]$	$\mathbf{x}_1[2]$	$\mathbf{x}_1[3]$	0.30
$\mathbf{x}_2[1]$	$\mathbf{x}_2[2]$	$\mathbf{x}_2[3]$	0.01
$\mathbf{x}_3[1]$	$\mathbf{x}_3[2]$	$\mathbf{x}_3[3]$	0.002
$\mathbf{x}_4[1]$	$\mathbf{x}_4[2]$	$\mathbf{x}_4[3]$	0.75
$\mathbf{x}_5[1]$	$\mathbf{x}_5[2]$	$\mathbf{x}_5[3]$	0.05
$\mathbf{x}_6[1]$	$\mathbf{x}_6[2]$	$\mathbf{x}_6[3]$	0.13

$$\hat{\mu}_k = \frac{1}{N_k^{\text{soft}}} \sum_{i=1}^N r_{ik} x_i$$

$$\hat{\Sigma}_k = \frac{1}{N_k^{\text{soft}}} \sum_{i=1}^N r_{ik} (x_i - \hat{\mu}_k)(x_i - \hat{\mu}_k)^T$$

$$N_k^{\text{soft}} = \sum_{i=1}^N r_{ik}$$

Total weight in cluster k
= effective # obs

Compute cluster parameter estimates
with weights on each row operation

@2024 Emily Fox

CS 229: Machine Learning

27

MLE of cluster proportions $\hat{\pi}_k$

r _{i1}	r _{i2}	r _{i3}
0.30	0.18	0.52
0.01	0.26	0.73
0.002	0.008	0.99
0.75	0.10	0.15
0.05	0.93	0.02
0.13	0.86	0.01

$$\hat{\pi}_k = \frac{N_k^{\text{soft}}}{N}$$

$$N_k^{\text{soft}} = \sum_{i=1}^N r_{ik}$$

Total weight in cluster k
= effective # obs

Estimate cluster proportions
from relative weights

Total weight
in cluster:

1.242	2.8	2.42
-------	-----	------

Total weight
in dataset:

6

datapoints N

@2024 Emily Fox

CS 229: Machine Learning

28

Defaults to hard assignment case when r_{ij} in {0,1}

Hard assignments have:

$$r_{ik} = \begin{cases} 1 & i \text{ in } k \\ 0 & \text{otherwise} \end{cases}$$

R	G	B	r_{i1}	r_{i2}	r_{i3}
$\mathbf{x}_1[1]$	$\mathbf{x}_1[2]$	$\mathbf{x}_1[3]$	0	0	1
$\mathbf{x}_2[1]$	$\mathbf{x}_2[2]$	$\mathbf{x}_2[3]$	0	0	1
$\mathbf{x}_3[1]$	$\mathbf{x}_3[2]$	$\mathbf{x}_3[3]$	0	0	1
$\mathbf{x}_4[1]$	$\mathbf{x}_4[2]$	$\mathbf{x}_4[3]$	1	0	0
$\mathbf{x}_5[1]$	$\mathbf{x}_5[2]$	$\mathbf{x}_5[3]$	0	1	0
$\mathbf{x}_6[1]$	$\mathbf{x}_6[2]$	$\mathbf{x}_6[3]$	0	1	0

One-hot encoding of cluster assignment

Total weight in cluster: 1 2 3

©2024 Emily Fox

CS 229: Machine Learning

29

Equating the estimates...

$$\hat{\pi}_k = \frac{N_k^{\text{Soft}}}{N} \quad \leftarrow N_k^{\text{soft}} = \sum_{i=1}^N r_{ik}$$

$$\hat{\mu}_k = \frac{1}{N_k^{\text{soft}}} \sum_{i=1}^N r_{ik} x_i$$

$$\hat{\Sigma}_k = \frac{1}{N_k^{\text{soft}}} \sum_{i=1}^N r_{ik} (x_i - \hat{\mu}_k)(x_i - \hat{\mu}_k)^T$$

©2024 Emily Fox

CS 229: Machine Learning

30

Part 2b summary

Still straightforward to compute cluster parameter estimates from soft assignments

©2024 Emily Fox

CS 229: Machine Learning

31

Expectation maximization (EM) for MoG model

©2024 Emily Fox

CS 229: Machine Learning

32

16

Expectation maximization (EM) for MoG: An iterative algorithm

Motivates an iterative algorithm:

1. **E-step:** estimate cluster responsibilities given current parameter estimates

$$\hat{r}_{ik} = \frac{\hat{\pi}_k N(x_i | \hat{\mu}_k, \hat{\Sigma}_k)}{\sum_{j=1}^K \hat{\pi}_j N(x_i | \hat{\mu}_j, \hat{\Sigma}_j)}$$

2. **M-step:** maximize likelihood over parameters given current responsibilities

$$\hat{\pi}_k, \hat{\mu}_k, \hat{\Sigma}_k | \{\hat{r}_{ik}, x_i\}$$

©2024 Emily Fox

CS 229: Machine Learning

33

EM for mixtures of Gaussians in pictures – initialization

©2024 Emily Fox

CS 229: Machine Learning

34

EM for mixtures of Gaussians in pictures – after 1st iteration

©2024 Emily Fox

CS 229: Machine Learning

35

EM for mixtures of Gaussians in pictures – after 2nd iteration

©2024 Emily Fox

CS 229: Machine Learning

36

EM for mixtures of Gaussians in pictures – converged solution

@2024 Emily Fox

CS 229: Machine Learning

37

EM for mixtures of Gaussians in pictures – replay

@2024 Emily Fox

CS 229: Machine Learning

38

The nitty gritty of EM

©2024 Emily Fox

CS 229: Machine Learning

39

EM more formally / generally

©2024 Emily Fox

CS 229: Machine Learning

40

MLE of mixture model parameters

- Log likelihood

$$L_x(\theta) = \log p(\mathcal{D} \mid \theta) = \sum_{i=1}^N \log \sum_{z_i} p(x_i, z_i \mid \theta)$$

- Want MLE

$$\hat{\theta}^{MLE} = \arg \max_{\theta} L_x(\theta)$$

- Assume exponential family for $p(x_i, z_i \mid \theta)$
- Neither convex nor concave and local optima

©2024 Emily Fox

CS 229: Machine Learning

41

Formalizing EM for mixtures of Gaussians

Complete data likelihood

$$p(z_{1:n}, x_{1:n} \mid \Theta = \{\pi_k, \mu_k, \Sigma_k\}) = \prod_{i=1}^n \pi_{z_i} \mathcal{N}(x_i \mid \mu_{z_i}, \Sigma_{z_i})$$

E-Step: Expected log-likelihood given previous parameters

$$U(\Theta \mid \Theta^{(j-1)}) = \mathbb{E} \left[\log p(z_{1:n}, x_{1:n} \mid \Theta) \mid x_{1:n}, \Theta^{(j-1)} \right]$$

M-Step: Maximize expected log-likelihood

$$\Theta^{(j)} = \arg \max_{\Theta} U(\Theta \mid \Theta^{(j-1)})$$

EM Algorithm: Initialize $\Theta^{(0)}$; **iterate** over E and M steps **until convergence**

©2024 Emily Fox

CS 229: Machine Learning

42

Example: Mixture models (again)

E-step: Compute $U(\theta, \hat{\theta}^{(t)}) = E[\log p(y | \theta) | x, \hat{\theta}^{(t)}]$

M-step: Compute $\hat{\theta}^{(t+1)} = \arg \max_{\theta} U(\theta, \hat{\theta}^{(t)})$

Consider $y_i = \{z_i, x_i\}$ i.i.d.

$$\begin{aligned}
 \text{E-step: } p(x_i, z_i | \theta) &= \pi_{z_i} p(x_i | \phi_{z_i}) = \prod_{k=1}^K (\pi_k p(x_i | \phi_k)) \mathbb{I}(z_i=k) \\
 E_{q_t}[\log p(y | \theta)] &= \sum_i E_{q_t}[\log p(x_i, z_i | \theta)] = \sum_i E_{q_t}[\log(\prod_{k=1}^K (\pi_k p(x_i | \phi_k)) \mathbb{I}(z_i=k))] \\
 &= \sum_i \sum_k E_{q_t}[\mathbb{I}(z_i=k) \log \pi_k] + \sum_i \sum_k E_{q_t}[\mathbb{I}(z_i=k) \log p(x_i | \phi_k)] \\
 &= \sum_i \sum_k \hat{r}_{ik} \log \pi_k + \sum_i \sum_k \hat{r}_{ik} \log p(x_i | \phi_k)
 \end{aligned}$$

M-step: max w.r.t. π_k, ϕ_k w/
 \hat{r}_{ik} fixed

E-step: compute resp. \hat{r}_{ik} based on $\hat{\theta}^{(t)}$

model params = $\Theta = \{\pi_k, \phi_k\}$

@2024 Emily Fox

CS 229: Machine Learning

43

Convergence and initialization of EM

@2024 Emily Fox

CS 229: Machine Learning

44

Convergence of EM

As we just saw...

- EM is a **coordinate-ascent algorithm**
 - Can equate E-and M-steps with alternating maximizations of an objective function
- Converges to a **local mode**
- Assess convergence via (log) likelihood of data under current parameter and responsibility estimates

©2024 Emily Fox

CS 229: Machine Learning

45

More formally...

$$\begin{aligned}
 L_x(\hat{\theta}^{(t+1)}) &\triangleq \log p(x|\hat{\theta}^{(t+1)}) = \log \sum_z p(x, z|\hat{\theta}^{(t+1)}) \\
 &= \log \sum_z p(z|x, \hat{\theta}^{(t)}) \frac{p(x, z|\hat{\theta}^{(t+1)})}{p(z|x, \hat{\theta}^{(t)})} \\
 &\stackrel{\text{Jensen's inequality}}{\geq} \sum_z p(z|x, \hat{\theta}^{(t)}) \log \frac{p(x, z|\hat{\theta}^{(t+1)})}{p(z|x, \hat{\theta}^{(t)})} \leftarrow \text{ELBO}(\hat{\theta}^{(t+1)}, \hat{\theta}^{(t)}) \\
 &\geq \sum_z p(z|x, \hat{\theta}^{(t)}) \log \frac{p(x, z|\hat{\theta}^{(t)})}{p(z|x, \hat{\theta}^{(t)})} \leftarrow \text{ELBO}(\hat{\theta}^{(t)}, \hat{\theta}^{(t)}) \\
 &= \sum_z p(z|x, \hat{\theta}^{(t)}) \log p(x|\hat{\theta}^{(t)}) \\
 &= \log p(x|\hat{\theta}^{(t)}) \triangleq L_x(\hat{\theta}^{(t)})
 \end{aligned}$$

Figure from KM textbook

©2024 Emily Fox

CS 229: Machine Learning

46

Initialization

- Many ways to initialize the EM algorithm
- Important for convergence rates & quality of local mode found
- Examples:
 - Choose K observations at random to define K “centroids”. Assign other observations to nearest centroid to form initial parameter estimates.
 - Pick centers sequentially to provide good coverage of data like in k-means++
 - Initialize from k-means solution
 - Grow mixture model by splitting (and sometimes removing) clusters until K clusters are formed

©2024 Emily Fox

CS 229: Machine Learning

47

Potential of vanilla EM to overfit

©2024 Emily Fox

CS 229: Machine Learning

48

24

Overfitting of MLE

Maximizing likelihood can **overfit to data**

Imagine a K=2 example with one obs assigned to **cluster 1** and others assigned to **cluster 2**

- What parameter values maximize likelihood?

Set center equal to point and shrink variance to 0

Likelihood goes to ∞ !

@2024 Emily Fox

CS 229: Machine Learning

49

Overfitting in high dims

Doc-clustering example:

Imagine no doc assigned to cluster k has word w
(or all docs in cluster agree on count of word w)

Likelihood maximized by setting $\mu_k[w] = \mathbf{x}_i[w]$ and $\sigma_{w,k}^2 = 0$

Likelihood of any doc with different count on word w being in cluster k is 0!

@2024 Emily Fox

CS 229: Machine Learning

50

Simple regularization of M-step for mixtures of Gaussians

Simple fix: **Don't let variances $\rightarrow 0!$**

Add small amount to diagonal of covariance estimate

Alternatively, take Bayesian approach & place prior on parameters.

Similar idea, but all parameter estimates are "smoothed" via cluster pseudo-observations.

©2024 Emily Fox

CS 229: Machine Learning

51

Formally relating k-means and EM for mixtures of Gaussians

©2024 Emily Fox

CS 229: Machine Learning

52

Relationship to k-means

Consider Gaussian mixture model with

$$\Sigma = \begin{pmatrix} \sigma^2 & & & \\ & \sigma^2 & & \\ & & \sigma^2 & \\ & \ddots & & \\ & & & \sigma^2 \end{pmatrix}$$

- Spherical clusters w/ equal variances, so relative likelihoods just fcn of dist to cluster center
- As variances $\rightarrow 0$, likelihood ratio becomes 0 or 1
- Responsibilities weigh in cluster proportions, but dominated by likelihood disparity

$$\hat{r}_{ik} = \frac{\hat{\pi}_k N(x_i | \hat{\mu}_k, \sigma^2 I)}{\sum_{j=1}^K \hat{\pi}_j N(x_i | \hat{\mu}_j, \sigma^2 I)}$$

and let the variance parameter $\sigma \rightarrow 0$

Datapoint gets fully assigned to nearest center, just as in k-means

©2024 Emily Fox

CS 229: Machine Learning

53

Infinitesimally small variance EM = k-means

1. **E-step:** estimate cluster responsibilities given current parameter estimates

$$\hat{r}_{ik} = \frac{\hat{\pi}_k N(x_i | \hat{\mu}_k, \sigma^2 I)}{\sum_{j=1}^K \hat{\pi}_j N(x_i | \hat{\mu}_j, \sigma^2 I)} \in \{0, 1\}$$

↑ Infinitesimally small

Decision based on distance to nearest cluster center

2. **M-step:** maximize likelihood over parameters given current responsibilities (**hard assignments!**)

$$\hat{\pi}_k, \hat{\mu}_k \mid \{\hat{r}_{ik}, x_i\}$$

©2024 Emily Fox

CS 229: Machine Learning

54

Summary for the EM algorithm

©2024 Emily Fox

CS 229: Machine Learning

55

What you can do now...

- Estimate soft assignments (responsibilities) given mixture model parameters
- Solve maximum likelihood parameter estimation using soft assignments (weighted data)
- Implement an EM algorithm for inferring soft assignments and cluster parameters
 - Determine an initialization strategy
 - Implement a variant that helps avoid overfitting issues
- Compare and contrast with k-means
 - Soft vs. hard assignments
 - k-means as a limiting special case of EM for mixtures of Gaussians

©2024 Emily Fox

CS 229: Machine Learning

56

28