Maximum Likelihood (ML), Expectation Maximization (EM)

Pieter Abbeel
UC Berkeley EECS

Many slides adapted from Thrun, Burgard and Fox, Probabilistic Robotics

Outline

- Maximum likelihood (ML)
- Priors, and maximum a posteriori (MAP)
- Cross-validation
- Expectation Maximization (EM)

Thumbtack

- Let $\theta = P(up)$, $1-\theta = P(down)$
- How to determine θ ?

■ Empirical estimate: 8 up, 2 down → $\theta = \frac{8}{2+8} = 0.8$

 http://web.me.com/todd6ton/Site/Classroom_Blog/Entries/ 2009/10/7_A_Thumbtack_Experiment.html

Maximum Likelihood

- $\theta = P(up)$, $1-\theta = P(down)$
- Observe:

• Likelihood of the observation sequence depends on θ :

$$l(\theta) = \theta(1-\theta)\theta(1-\theta)\theta\theta\theta\theta\theta\theta\theta\theta\theta$$
$$= \theta^{8}(1-\theta)^{2}$$

Maximum likelihood finds

$$\arg \max_{\theta} l(\theta) = \arg \max_{\theta} \theta^{8} (1 - \theta)^{2}$$

$$\tfrac{\partial}{\partial \theta} l(\theta) = 8\theta^7 (1-\theta)^2 - 2\theta^8 (1-\theta) = \theta^7 (1-\theta) (8(1-\theta) - 2\theta) = \theta^7 (1-\theta) (8-10\theta)$$

- \rightarrow extrema at $\theta = 0$, $\theta = 1$, $\theta = 0.8$
- \rightarrow Inspection of each extremum yields $\theta_{ML} = 0.8$

Maximum Likelihood

- More generally, consider binary-valued random variable with $\theta = P(1)$, $1-\theta = P(0)$, assume we observe n_1 ones, and n_0 zeros
 - Likelihood: $l(\theta) = \theta^{n_1} (1 \theta)^{n_0}$
 - Derivative: $\frac{\partial}{\partial \theta} l(\theta) = n_1 \theta^{n_1 1} (1 \theta)^{n_0} n_0 \theta^{n_1} (1 \theta)^{n_0 1}$ $= \theta^{n_1 - 1} (1 - \theta)^{n_0 - 1} (n_1 (1 - \theta) - n_0 \theta)$ $= \theta^{n_1 - 1} (1 - \theta)^{n_0 - 1} (n_1 - (n_1 + n_0) \theta)$
 - Hence we have for the extrema:

$$\theta = 0, \quad \theta = 1, \quad \theta = \frac{n_1}{n_0 + n_1}$$

- n1/(n0+n1) is the maximum
- = empirical counts.

Log-likelihood

The function

$$\log : \mathbb{R}^+ \to \mathbb{R} : x \to \log(x)$$

is a monotonically increasing function of x

4 2 2 4 -6 5 10 x

Hence for any (positive-valued) function f:

$$\arg \max_{\theta} f(\theta) = \arg \max_{\theta} \log f(\theta)$$

Often more convenient to optimize log-likelihood rather than likelihood

$$\log l(\theta) = \log \theta^{n_1} (1 - \theta)^{n_0}$$
$$= n_1 \log \theta + n_0 \log(1 - \theta)$$

$$\frac{\partial}{\partial \theta} \log l(\theta) = n_1 \frac{1}{\theta} + n_0 \frac{-1}{1 - \theta} = \frac{n_1 - (n_1 + n_0)\theta}{\theta(1 - \theta)}$$

$$\to \theta = \frac{n_1}{n_1 + n_0}$$

Log-likelihood ←→ Likelihood

- Reconsider thumbtacks: 8 up, 2 down
 - Likelihood

Log-likelihood

Concave

Definition: A function f is concave if and only

$$\forall x_1, x_2, \ \forall \lambda \in (0, 1), f(\lambda x_1 + (1 - \lambda)x_2) \ge \lambda f(x_1) + (1 - \lambda)f(x_2)$$

Concave functions are generally easier to maximize then non-concave **functions**

Concavity and Convexity

f is *concave* if and only

$$\forall x_1, x_2, \quad \forall \lambda \in (0, 1),$$

$$f(\lambda x_1 + (1 - \lambda)x_2) \ge \lambda f(x_1) + (1 - \lambda)f(x_2)$$

"Easy" to maximize

f is **convex** if and only

$$\forall x_1, x_2, \quad \forall \lambda \in (0, 1),$$

$$f(\lambda x_1 + (1 - \lambda)x_2) \le \lambda f(x_1) + (1 - \lambda)f(x_2)$$

"Easy" to minimize

ML for Multinomial

$$p(x=k;\theta)=\theta_k$$

Consider having received samples $\{x^{(1)}, x^{(2)}, \dots, x^{(m)}\}$

$$\begin{split} \log l(\theta) &= \lim_{i=1}^{m} \theta_{1}^{1\{x^{(i)}=1\}} \theta_{2}^{1\{x^{(i)}=2\}} \cdots \theta_{K-1}^{1\{x^{(i)}=K-1\}} (1 - \theta_{1} - \theta_{2} - \dots - \theta_{K-1})^{1\{x^{(i)}=K\}} \\ &= \sum_{i=1}^{m} 1\{x^{(i)}=1\} \log \theta_{1} + 1\{x^{(i)}=2\} \log \theta_{2} + \dots + 1\{x^{(i)}=K-1\} \log \theta_{K-1} + 1\{x^{(i)}=K\} \log (1 - \theta_{1} - \theta_{2} - \dots - \theta_{K-1}) \\ &= \sum_{k=1}^{K-1} n_{k} \log \theta_{k} + n_{K} \log (1 - \theta_{1} - \theta_{2} - \dots - \theta_{K-1}) \\ &\frac{\partial}{\partial \theta_{k}} \log l(\theta) = \frac{n_{k}}{\theta_{k}} - n_{K} \frac{1}{1 - \theta_{1} - \theta_{2} - \dots - \theta_{K-1}} \\ &\rightarrow \theta_{k}^{\text{ML}} = \frac{n_{k}}{\sum_{j=1}^{K} n_{j}} \end{split}$$

ML for Fully Observed HMM

- **Given samples** $\{x_0, z_0, x_1, z_1, x_2, z_2, \dots, x_T, z_T\}, x_t \in \{1, 2, \dots, I\}, z_t \in \{1, 2, \dots, K\}$
- **Dynamics model:** $P(x_{t+1} = i | x_t = j) = \theta_{i|j}$
- Observation model: $P(z_t = k | z_t = l) = \gamma_{k|l}$

$$\log l(\theta, \gamma) = \log P(x_0) \prod_{t=1}^{T} P(x_t | x_{t-1}; \theta) P(z_t | x_t; \gamma)$$

$$= \log P(x_0) \sum_{t=1}^{T} \log \theta_{x_t | x_{t-1}} + \sum_{t=1}^{T} \log \gamma_{z_t | x_t}$$

$$= \log P(x_0) \sum_{i=1}^{I} \sum_{j=1}^{I} \log \theta_{i|j}^{n_{(i,j)}} + \sum_{k=1}^{K} \sum_{l=1}^{K} \log \gamma_{k|l}^{m_{(k,l)}}$$

 $n_{(i,j)}$: number of occurences of $x_t=i, x_{t+1}=j.$ $m_{(k,l)}$: number of occurences of $x_t=k, z_t=l.$

 \rightarrow Independent ML problems for each $\theta_{\cdot|j}$ and each $\gamma_{\cdot|l}$

$$\theta_{i|j} = \frac{n_{(i,j)}}{\sum_{i'=1}^{I} n_{(i',j)}} \qquad \gamma_{k|l} = \frac{m_{(k,l)}}{\sum_{k'=1}^{K} m_{(k',l)}}$$

ML for Exponential Distribution

$$p(x;\lambda) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0\\ 0, & x < 0 \end{cases}$$

- Consider having received samples
 - **3.1, 8.2, 1.7**

$$\lambda_{\rm ML} = \arg \max_{\lambda} \log l(\lambda)$$

$$= \arg \max_{\lambda} \left(\lambda e^{-\lambda 3.1} \lambda e^{-\lambda 8.2} \lambda e^{-\lambda 1.7}\right)$$

$$= \arg \max_{\lambda} 3 \log \lambda + (-3.1 - 8.2 - 1.7) \lambda$$

$$\frac{\partial}{\partial \lambda} \log l(\lambda) = 3\frac{1}{\lambda} - 13$$

$$\rightarrow \lambda_{\rm ML} = \frac{3}{13}$$

ML for Exponential Distribution

$$p(x;\lambda) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0\\ 0, & x < 0 \end{cases}$$

• Consider having received samples $\{x^{(1)}, x^{(2)}, \dots, x^{(m)}\}$

$$\log l(\lambda) = \log \prod_{i=1}^{m} p(x^{(i)}; \lambda)$$

$$= \sum_{i=1}^{m} \log p(x^{(i)}; \lambda)$$

$$= \sum_{i=1}^{m} \log(\lambda e^{-\lambda x^{(i)}})$$

$$= \sum_{i=1}^{m} \log \lambda - \lambda x^{(i)}$$

$$= m \log \lambda - \lambda \sum_{i=1}^{m} x^{(i)}$$

$$\frac{\partial}{\partial \lambda} \log l(\lambda) = m \frac{1}{\lambda} - \sum_{i=1}^{m} x^{(i)}$$

$$\rightarrow \lambda_{\mathrm{ML}} = \frac{1}{\frac{1}{m} \sum_{i=1}^{m} x^{(i)}}$$

Uniform

$$p(x; a, b) = \begin{cases} e^{-\lambda x}, & x \in [a, b] \\ 0, & x \notin [a, b] \end{cases}$$

Consider having received samples $\{x^{(1)}, x^{(2)}, \dots, x^{(m)}\}$

$$\{x^{(1)}, x^{(2)}, \dots, x^{(m)}\}\$$

$$\log l(a, b) = \sum_{i=1}^{m} \log \left(1\{x^{(i)} \in [a, b]\} \frac{1}{b - a} \right)$$

$$\rightarrow a_{\mathrm{ML}} = \min_{i} x^{(i)}, \quad b_{\mathrm{ML}} = \max_{i} x^{(i)}$$

ML for Gaussian

$$p(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

• Consider having received samples $\{x^{(1)}, x^{(2)}, \dots, x^{(m)}\}$

$$\log l(\mu, \sigma) = \sum_{i=1}^{m} \log \left(\frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} \right)$$

$$= C + \sum_{i=1}^{m} -\log \sigma - \frac{(x^{(i)} - \mu)^2}{2\sigma^2}$$

$$\frac{\partial}{\partial \mu} \log l(\mu, \sigma) = \frac{1}{\sigma^2} \sum_{i=1}^{m} (x^{(i)} - \mu)$$

$$\to \mu_{\text{ML}} = \frac{1}{m} \sum_{i=1}^{m} x^{(i)}$$

$$\frac{\partial}{\partial \sigma} \log l(\mu, \sigma) = \sum_{i=1}^{m} \frac{1}{\sigma} - \frac{(x^{(i)} - \mu)^2}{\sigma^3}$$

$$\rightarrow \sigma_{\rm ML}^2 = \frac{1}{m} \sum_{i=1}^m (x^{(i)} - \mu_{\rm ML})^2$$

ML for Conditional Gaussian

$$y = a_0 + a_1 x + \epsilon \quad \epsilon \sim \mathcal{N}(0, \sigma^2)$$

Equivalently:
$$p(y|x; a_0, a_1, \sigma^2) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(y - (a_0 + a_1 x))^2}{2\sigma^2}}$$

More generally: $y = a^{T}x + \epsilon \quad \epsilon \sim \mathcal{N}(0, \sigma^{2})$

$$p(y|x; a, \sigma^2) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(y-a^{\top}x)^2}{2\sigma^2}}$$

ML for Conditional Gaussian

Given samples
$$\{(x^{(1)},y^{(1)}),(x^{(2)},y^{(2)}),\ldots,(x^{(m)},y^{(m)})\}.$$

$$\log l(a,\sigma^2) = \sum_{i=1}^m \log \left(\frac{1}{\sqrt{2\pi}\sigma}e^{-\frac{(y^{(i)}-a^\top x^{(i)})^2}{2\sigma^2}}\right)$$

$$= C - m \log \sigma - \frac{1}{2\sigma^2}\sum_{i=1}^m (y^{(i)}-a^\top x^{(i)})^2$$

$$\nabla_a \log l(a,\sigma^2) = \frac{1}{\sigma^2}\sum_{i=1}^m (y^{(i)}-a^\top x^{(i)})x^{(i)}$$

$$= \sum_{i=1}^m y^{(i)}x^{(i)} - \left(\sum_{i=1}^m x^{(i)}x^{(i)\top}\right)a$$

$$\Rightarrow \sigma_{\mathrm{ML}}^2 = \left(\sum_{i=1}^m x^{(i)}x^{(i)\top}\right)^{-1}\left(\sum_{i=1}^m y^{(i)}x^{(i)}\right)$$

$$= (X^\top X)^{-1}X^\top y$$

$$X = \begin{bmatrix} x^{(1)\top} \\ x^{(2)\top} \\ x \\ x \end{bmatrix} \quad y = \begin{bmatrix} y^{(1)} \\ y^{(2)} \\ y \\ y \\ y \end{bmatrix}$$

$$x = \begin{bmatrix} x^{(1)\top} \\ x^{(2)\top} \\ x^{(m)\top} \\ y^{(m)} \end{bmatrix}$$

$$y = \begin{bmatrix} y^{(1)} \\ y^{(2)} \\ y \\ y^{(m)} \\ y^{(m)} \end{bmatrix}$$

$$\frac{\partial}{\partial \sigma} \log l(a, \sigma^2) = -m \frac{1}{\sigma} - \frac{1}{\sigma^3} \sum_{i=1}^m (y^{(i)} - a^\top x^{(i)})^2$$

$$\rightarrow \sigma_{\text{ML}}^2 = \frac{1}{m} \sum_{i=1}^m (y^{(i)} - a_{\text{ML}}^\top x^{(i)})^2$$

ML for Conditional Multivariate Gaussian

$$\begin{split} y &= Cx + \epsilon, \qquad \epsilon \sim \mathcal{N}(0, \Sigma) \\ p(y|x; C, \Sigma) &= \frac{1}{(2\pi)^{n/2} |\Sigma|^{-1/2}} e^{-\frac{1}{2}(y - Cx)^{\top} \Sigma^{-1}(y - Cx)} \\ \log l(C, \Sigma) &= -m \frac{n}{2} \log(2\pi) + \frac{m}{2} \log |\Sigma^{-1}| - \frac{1}{2} \sum_{i=1}^{m} (y^{(i)} - Cx^{(i)})^{\top} \Sigma^{-1}(y^{(i)} - Cx^{(i)}) \\ \nabla_{\Sigma^{-1}} \log l(C, \Sigma) &= -\frac{m}{2} \Sigma - \frac{1}{2} \sum_{i=1}^{m} (y^{(i)} - C^{\top} x^{(i)}) (y^{(i)} - C^{\top} x^{(i)})^{\top} \\ &\rightarrow \qquad \Sigma_{\text{ML}} = \frac{1}{m} \sum_{i=1}^{m} (y^{(i)} - C^{\top} x^{(i)}) (y^{(i)} - C^{\top} x^{(i)})^{\top} = \frac{1}{m} (Y^{\top} - CX^{\top}) (Y^{\top} - CX^{\top})^{\top} \\ \nabla_{C} \log l(C, \Sigma) &= -\frac{1}{2} \sum_{i=1}^{m} \Sigma^{-1} Cx^{(i)} x^{(i)^{\top}} + x^{(i)} x^{(i)^{\top}} C^{\top} \Sigma^{-1} - x^{(i)} y^{(i)^{\top}} \Sigma^{-1} - \Sigma^{-1} y^{(i)} x^{(i)^{\top}} \\ &= -\frac{1}{2} \left(\Sigma^{-1} CX^{\top} X + X^{\top} X C^{\top} \Sigma^{-1} - X^{\top} Y \Sigma^{-1} - \Sigma^{-1} Y^{\top} X \right) \\ \rightarrow \qquad C &= Y^{\top} X (X^{\top} X)^{-1} \\ &= X = \begin{bmatrix} x^{(1)^{\top}} \\ x^{(2)^{\top}} \\ x \\ y \end{bmatrix} \qquad y = \begin{bmatrix} y^{(1)^{\top}} \\ y^{(2)^{\top}} \\ \vdots \\ y^{(m)^{\top}} \end{bmatrix} \end{split}$$

Aside: Key Identities for Derivation on Previous Slide

$$\operatorname{Trace}(A) = \sum_{i=1}^{n} A_{ii} \tag{1}$$

$$\operatorname{Trace}(ABC) = \operatorname{Trace}(BCA) = \operatorname{Trace}(CAB)$$
 (2)

$$\nabla_A \operatorname{Trace}(AB) = B^{\top} \tag{3}$$

$$\nabla_A \log |A| = A^{-1} \tag{4}$$

Special case of (2), for $x \in \mathbb{R}^n$:

$$x^{\top} \Gamma x = \operatorname{Trace}(x^{\top} \Gamma x) = \operatorname{Trace}(\Gamma x x^{\top})$$
 (5)

ML Estimation in Fully Observed Linear Gaussian Bayes Filter Setting

Consider the Linear Gaussian setting:

$$X_{t+1} = AX_t + Bu_t + w_t \quad w_t \sim \mathcal{N}(0, Q)$$

$$Z_{t+1} = CX_t + d + v_t \quad v_t \sim \mathcal{N}(0, R)$$

- Fully observed, i.e., given $x_0, u_0, z_0, x_1, u_1, z_1, \dots, x_T, u_T, z_t$
- → Two separate ML estimation problems for conditional multivariate Gaussian:

$$X = \begin{bmatrix} x_0^\top u_0^\top \\ x_1^\top u_1^\top \\ \vdots \\ x_{T-1}^\top u_{T-1}^\top \end{bmatrix} \quad y = \begin{bmatrix} x_1^\top \\ x_2^\top \\ \vdots \\ x_T^\top \end{bmatrix} \qquad Q_{\mathrm{ML}} = \frac{1}{T} \sum_{t=0}^{T-1} (x_{t+1} - (Ax_t + Bu_t))(x_{t+1} - (Ax_t + Bu_t))^\top$$

2:
$$X = \begin{bmatrix} x_0^\top \\ x_1^\top \\ \vdots \\ x_T^\top \end{bmatrix} \qquad y = \begin{bmatrix} z_0^\top \\ z_1^\top \\ \vdots \\ z_T^\top \end{bmatrix} \qquad R_{\mathrm{ML}} = \frac{1}{T} \sum_{t=0}^T (z_t - (Cx_t + d))(z_t - (Cx_t + d))^\top$$

Priors --- Thumbtack

Let $\theta = P(up)$, $1-\theta = P(down)$

• How to determine θ ?

• ML estimate: 5 up, 0 down $\rightarrow \theta_{\rm ML} = \frac{5}{5+0} = 1$

Laplace estimate: add a fake count of 1 for each outcome

$$\theta_{\text{Laplace}} = \frac{5+1}{5+1+0+1} = \frac{6}{7}$$

Priors --- Thumbtack

- Alternatively, consider θ to be random variable
- Prior $P(\theta) = C \theta(1-\theta)$
- Measurements: $P(x \mid \theta)$

Posterior:
$$P(\theta|x^{(1)}, \dots, x^{(5)}) \propto P(\theta, x^{(1)}, \dots, x^{(5)})$$

 $= P(\theta)P(x^{(1)}|\theta) \dots P(x^{(5)}|\theta)$
 $= \theta(1-\theta) \theta\theta\theta\theta\theta$
 $= \theta^6(1-\theta)$

- Maximum A Posterior (MAP) estimation
 - \blacksquare = find θ that maximizes the posterior

$$\rightarrow$$
 $\theta_{\text{MAP}} = \frac{6}{7}$

Priors --- Beta Distribution

$$P(\theta; \alpha, \beta) = \theta^{\alpha - 1} (1 - \theta)^{\beta - 1}$$

$$\theta_{\text{MAP}} = \frac{\alpha - 1 + n_1}{\alpha - 1 + n_1 + \beta - 1 + n_0}$$

Figure source: Wikipedia

Priors --- Dirichlet Distribution

$$P(\theta; \alpha_1, \dots, \alpha_K) = \prod_{k=1}^K \theta_k^{\alpha_k - 1}$$

$$\theta_k^{\text{MAP}} = \frac{n_k + \alpha_k - 1}{\sum_{j=1}^K (n_j + \alpha_j - 1)}$$

- Generalizes Beta distribution
- MAP estimate corresponds to adding fake counts n₁, ..., n_K

MAP for Mean of Univariate Gaussian

- Assume variance known. (Can be extended to also find MAP for variance.)
- **Prior:** $P(\mu; \mu_0, \sigma_0^2) = \mathcal{N}(\mu_0, \sigma_0^2)$

$$\log P(\mu; \mu_0, \sigma_0^2) + \log l(\mu) = \log \left(\frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(\mu - \mu_0)^2}{2\sigma_0^2}} \right) + \sum_{i=1}^m \log \left(\frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x^{(i)} - \mu)^2}{2\sigma^2}} \right)$$

$$= C - \frac{(\mu - \mu_0)^2}{2\sigma_0^2} - \sum_{i=1}^m \frac{(x^{(i)} - \mu)^2}{2\sigma^2}$$

$$\frac{\partial}{\partial \mu} (\log P(\mu; \mu_0, \sigma_0) + \log l(\mu)) = \frac{1}{\sigma_0^2} (\mu_0 - \mu) + \frac{1}{\sigma^2} \sum_{i=1}^m (x^{(i)} - \mu)$$

$$\to \mu_{\rm ML} = \frac{\frac{\mu_0}{\sigma_0^2} + \frac{\sum_{i=1}^m x^{(i)}}{\sigma^2}}{\frac{1}{\sigma_0^2} + \frac{m}{\sigma^2}}$$

MAP for Univariate Conditional Linear Gaussian

- Assume variance known. (Can be extended to also find MAP for variance.)
- Prior: $P(a; \mu_0, \Sigma_0) = \mathcal{N}(\mu_0, \Sigma_0)$

$$\log P(a; \mu_0, \Sigma_0) + \log l(a) = \log \left(\frac{1}{(2\pi)^{n/2} |\Sigma_0|^{1/2}} e^{-\frac{1}{2}(a - \mu_0)^{\top} \Sigma_0^{-1}(a - \mu_0)} \right) + \sum_{i=1}^m \log \left(\frac{1}{(2\pi)^{1/2} \sigma} e^{-\frac{(a^{\top} x^{(i)} - y^{(i)})^2}{2\sigma^2}} \right)$$

$$= C - \frac{1}{2} (a - \mu_0)^{\top} \Sigma_0^{-1} (a - \mu_0) - \frac{1}{2\sigma^2} \sum_{i=1}^m (a^{\top} x^{(i)} - y^{(i)})^2$$

$$\nabla_a (\dots) = -\Sigma_0^{-1} (a - \mu_0) - \frac{1}{\sigma^2} \sum_{i=1}^m (a^\top x^{(i)} - y^{(i)}) x^{(i)}$$
$$= -(\Sigma_0^{-1} + \frac{1}{\sigma^2} X^\top X) a + \Sigma_0^{-1} \mu_0 + \frac{1}{\sigma^2} X^\top y$$

$$\rightarrow a_{\mathrm{ML}} = (\Sigma_{0}^{-1} + \frac{1}{\sigma^{2}} X^{\top} X)^{-1} (\Sigma_{0}^{-1} \mu_{0} + \frac{1}{\sigma^{2}} X^{\top} y) \qquad X = \begin{bmatrix} x^{(1)\top} \\ x^{(2)\top} \\ \dots \\ x^{(m)\top} \end{bmatrix} \qquad y = \begin{bmatrix} y^{(1)} \\ y^{(2)} \\ \dots \\ y^{(m)} \end{bmatrix}$$

[Interpret!]

MAP for Univariate Conditional Linear Gaussian: Example

$$\mu_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, \Sigma_0 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \sigma = 1$$


```
for run=1:4

a = randn;
b = randn;
x = (rand(5,1) - 0.5);
y = a*x + b + randn(5,1);
X = [ones(5,1) x];
ba_ML = (X'*x)^(-1)*X'*y;
ba_MAP = (eye(2) + X'*x)^(-1)*(X'*y);
figure; plot(x, y, '.');
hold on;
plot(x, ba_ML(1) + ba_ML(2)*x, 'r-');
plot(x, ba_MAP(1) + ba_MAP(2)*x, 'k-');
plot(x, b + a*x, 'g-');
end
```

TRUE --- Samples .

ML ---

MAP ---

Cross Validation

- Choice of prior will heavily influence quality of result
- Fine-tune choice of prior through cross-validation:
 - 1. Split data into "training" set and "validation" set
 - 2. For a range of priors,
 - Train: compute θ_{MAP} on training set
 - Cross-validate: evaluate performance on validation set by evaluating the likelihood of the validation data under θ_{MAP} just found
 - 3. Choose prior with highest validation score
 - For this prior, compute θ_{MAP} on (training+validation) set
- Typical training / validation splits:
 - 1-fold: 70/30, random split
 - 10-fold: partition into 10 sets, average performance for each set being the validation set and the other 9 being the training set

Outline

- Maximum likelihood (ML)
- Priors, and maximum a posteriori (MAP)
- Cross-validation
- Expectation Maximization (EM)

Mixture of Gaussians

• Generally: $X \sim \text{Multinomial}(\theta)$

$$Z|X=k \sim \mathcal{N}(\mu_k, \Sigma_k)$$

Example: $P(X = 1) = \frac{1}{2}, P(X = 2) = \frac{1}{2}$

$$Z|X=1 \sim \mathcal{N}(-1,1)$$

$$Z|X=2 \sim \mathcal{N}(2,1)$$

$$\rightarrow Z \sim \frac{1}{2}\mathcal{N}(-1,1) + \frac{1}{2}\mathcal{N}(2,1)$$

ML Objective: given data z^(I), ..., z^(m)

$$\max_{\theta,\mu,\Sigma} \sum_{i=1}^{m} \log \sum_{k=1}^{n} \theta_k \frac{1}{(2\pi)^{d/2} |\Sigma_k|} e^{-\frac{1}{2}(z-\mu_k)^{\top} \Sigma_k^{-1} (z-\mu_k)}$$

Setting derivatives w.r.t. θ , μ , Σ equal to zero does not enable to solve for their ML estimates in closed form

We can evaluate function \rightarrow we can in principle perform local optimization. In this lecture: "EM" algorithm, which is typically used to efficiently optimize the objective (locally)

Expectation Maximization (EM)

- Example:
 - Model: $P(X = 1) = \frac{1}{2}, P(X = 2) = \frac{1}{2}$ $Z|X = 1 \sim \mathcal{N}(\mu_1, 1)$ $Z|X = 2 \sim \mathcal{N}(\mu_2, 1)$
 - Goal:
 - Given data z⁽¹⁾, ..., z^(m) (but no x⁽ⁱ⁾ observed)
 - Find maximum likelihood estimates of μ_1 , μ_2
 - EM basic idea: if $x^{(i)}$ were known \rightarrow two easy-to-solve separate ML problems
 - EM iterates over
 - **E-step**: For i=1,...,m fill in missing data $x^{(i)}$ according to what is most likely given the current model ¹
 - M-step: run ML for completed data, which gives new model ¹

EM Derivation

EM solves a Maximum Likelihood problem of the form:

$$\max_{\theta} \log \int_{x} p(x, z; \theta) dx$$

μ: parameters of the probabilistic model we try to find

x: unobserved variables

z: observed variables

$$\max_{\theta} \log \int_{x} p(x, z; \theta) dx = \max_{\theta} \log \int_{x} \frac{q(x)}{q(x)} p(x, z; \theta) dx$$

$$= \max_{\theta} \log \int_{x} q(x) \frac{p(x, z; \theta)}{q(x)} dx$$

$$= \max_{\theta} \log E_{X \sim q} \left[\frac{p(X, z; \theta)}{q(X)} \right]$$

$$\geq \max_{\theta} E_{X \sim q} \log \left[\frac{p(X, z; \theta)}{q(X)} \right]$$

$$= \max_{\theta} \int q(x) \log p(x, z; \theta) dx - \int q(x) \log q(x) dx$$

Jensen's inequality

Suppose f is concave, then for all probability measures P we have that:

$$f(E_{X \sim P}) \ge E_{X \sim P}[f(X)]$$

with equality holding only if f is an affine function.

Illustration: $P(X=x_1) = 1-\lambda$,

$$P(X=x_2) = \lambda$$

EM Derivation (ctd)

$$\max_{\theta} \log \int_{x} p(x, z; \theta) dx \ge \max_{\theta} \int_{x} q(x) \log p(x, z; \theta) dx - \int_{x} q(x) \log q(x) dx$$

Jensen's Inequality: equality holds when an affine function.

$$f(x) = \log rac{p(x,z; heta)}{q(x)}$$
 is

This is achieved for

$$q(x) = p(x|z;\theta) \propto p(x,z;\theta)$$

EM Algorithm: Iterate

1. E-step: Compute $q(x) = p(x|z;\theta)$

2. M-step: Compute $\theta = \arg \max_{\theta} \int_{x} q(x) \log p(x, z; \theta) dx$

M-step optimization can be done efficiently in most cases

E-step is usually the more expensive step

It does not fill in the missing data x with hard values, but finds a distribution q(x)

EM Derivation (ctd)

- M-step objective is upper-bounded by true objective
- M-step objective is equal to true objective at current parameter estimate

■ → Improvement in true objective is at least as large as improvement in M-step objective

EM 1-D Example --- 2 iterations

Estimate 1-d mixture of two Gaussians with unit variance:

$$p(x;\mu) = \frac{1}{2} \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}(x-\mu_1)^2} + \frac{1}{2} \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}(x-\mu_2)^2}$$

• one parameter μ ; $\mu_1 = \mu - 7.5$, $\mu_2 = \mu + 7.5$

EM for Mixture of Gaussians

- $X \sim Multinomial Distribution, P(X=k; \theta) = \theta_k$
- $Z \sim N(\mu_k, \Sigma_k)$
- Observed: z⁽¹⁾, z⁽²⁾, ..., z^(m)

$$p(x = k, z; \theta, \mu, \Sigma) = \theta_k \frac{1}{(2\pi)^{n/2} |\Sigma_k|^{1/2}} e^{-\frac{1}{2}(z - \mu_k)^{\top} \Sigma_k^{-1} (z - \mu_k)}$$

$$p(z; \theta, \mu, \Sigma) = \sum_{k=1}^{K} \theta_k \frac{1}{(2\pi)^{n/2} |\Sigma_k|^{1/2}} e^{-\frac{1}{2}(z-\mu_k)^{\top} \Sigma_k^{-1} (z-\mu_k)}$$

EM for Mixture of Gaussians

■ E-step:
$$q(x) = p(x|z; \theta, \mu, \Sigma) = \prod_{i=1}^{m} p(x^{(i)}|z^{(i)}; \theta, \mu, \Sigma)$$

■ M-step:
$$\max_{\theta,\mu,\Sigma} \sum_{i=1}^{m} \sum_{k=1}^{k} q(x^{(i)} = k) \log \left(\theta_k \mathcal{N}(z^{(i)}; \mu_k, \Sigma_k) \right)$$

ML Objective HMM

- Given samples $\{z_0, z_1, z_2, \dots, z_T\}, x_t \in \{1, 2, \dots, I\}, z_t \in \{1, 2, \dots, K\}$
- **Dynamics model:** $P(x_{t+1} = i | x_t = j) = \theta_{i|j}$
- Observation model: $P(z_t = k | z_t = l) = \gamma_{k|l}$
- ML objective:

$$\log l(\theta, \gamma) = \log \left(\sum_{x_0, x_1, \dots, x_T} P(x_0) \prod_{t=1}^T P(x_t | x_{t-1}; \theta) P(z_t | x_t; \gamma) \right)$$

$$= \log \left(\sum_{x_0, x_1, \dots, x_T} P(x_0) \prod_{t=1}^T \theta_{x_t | x_{t-1}} \prod_{t=1}^T \gamma_{z_t | x_t} \right)$$

- o No simple decomposition into independent ML problems for each $heta_{\cdot|j|}$ and each $\gamma_{\cdot|i|}$
- → No closed form solution found by setting derivatives equal to zero

EM for HMM --- M-step

$$\begin{aligned} & \max_{\theta, \gamma} \sum_{x_{0:T}} q(x_{0:T}) \log p(x_{0:T}, z_{0:T}; \theta, \gamma) \\ & = & \max_{\theta, \gamma} \sum_{x_{0:T}} q(x_{0:T}) \left(\sum_{t=0}^{T-1} \log p(x_{t+1}|x_t; \theta) + \sum_{t=0}^{T} \log p(z_t|x_t; \gamma) \right) \\ & = & \max_{\theta, \gamma} \sum_{t=0}^{T-1} \sum_{x_t, x_{t+1}} q(x_t, x_{t+1}) \log p(x_{t+1}|x_t; \theta) + \sum_{t=0}^{T} \sum_{x_t} q(x_t) \log p(z_t|x_t; \gamma) \end{aligned}$$

 \rightarrow θ and γ computed from "soft" counts

$$\theta_{i|j} = \frac{n_{(i,j)}}{\sum_{i'=1}^{I} n_{(i',j)}} \qquad \gamma_{k|l} = \frac{m_{(k,l)}}{\sum_{k'=1}^{K} m_{(k',l)}} \qquad \qquad m_{(k,l)} = \sum_{t=0}^{I-1} q(x_{t+1} = i, x_t = j)$$

EM for HMM --- E-step

No need to find conditional full joint

$$q(x_{0:T}) = p(x_{0:T}|z_{0:T}; \theta, \gamma)$$

Run smoother to find:

$$q(x_t, x_{t+1}) = p(x_t, x_{t+1}|z_{0:T}; \theta, \gamma)$$

$$q(x_t) = p(x_t|z_{0:T}; \theta, \gamma)$$

ML Objective for Linear Gaussians

Linear Gaussian setting:

$$X_{t+1} = AX_t + Bu_t + w_t \quad w_t \sim \mathcal{N}(0, Q)$$

$$Z_{t+1} = CX_t + d + v_t \quad v_t \sim \mathcal{N}(0, R)$$

- Given $u_0, z_0, u_1, z_1, \dots, u_T, z_t$
- ML objective:

$$\max_{Q,R,A,B,C,d} \log \int_{x_{0:T}} p(x_{0:T}, z_{0:T}; Q, R, A, B, C, d)$$

EM-derivation: same as HMM

EM for Linear Gaussians --- E-Step

Forward:
$$\mu_{t+1|0:t} = A_t \mu_{t|0:t} + B_t u_t$$

$$\Sigma_{t+1|0:t} = A_t \Sigma_{t|0:t} A_t^\top + Q_t$$

$$K_{t+1} = \Sigma_{t+1|0:t} C_{t+1}^\top (C_{t+1} \Sigma_{t+1|0:t} C_{t+1}^\top + R_{t+1})^{-1}$$

$$\mu_{t+1|0:t+1} = \mu_{t+1|0:t} + K_{t+1} (z_{t+1} - (C_{t+1} \mu_{t+1|0:t} + d))$$

$$\Sigma_{t+1|0:t+1} = (I - K_{t+1} C_{t+1}) \Sigma_{t+1|0:t}$$

$$\begin{array}{lll} \blacksquare & \mathsf{Backward:} & \mu_{t|0:T} & = & \mu_{t|0:t} + L_t(\mu_{t+1|0:T} - \mu_{t+1|0:t}) \\ & \Sigma_{t|0:T} & = & \Sigma_{t|0:t} + L_t(\Sigma_{t+1|0:T} - \Sigma_{t+1|0:t}) L_t^\top \\ & L_t & = & \Sigma_{t|0:t} A_t^\top \Sigma_{t+1|0:t}^{-1} \end{array}$$

EM for Linear Gaussians --- M-step

$$Q = \frac{1}{T} \sum_{t=0}^{T-1} (\mu_{t+1|0:T} - A_t \mu_{t|0:T} - B_t u_t) (\mu_{t+1|0:T} - A_t \mu_{t|0:T} - B_t u_t)^{\top}$$

$$+ A_t \Sigma_{t|0:T} A_t^{\top} + \Sigma_{t+1|0:T} - \Sigma_{t+1|0:T} L_t^{\top} A_t^{\top} - A_t L_t \Sigma_{t+1|0:T}$$

$$R = \frac{1}{T+1} \sum_{t=0}^{T} (z_t - C_t \mu_{t|0:T} - d_t) (z_t - C_t \mu_{t|0:T} - d_t)^{\top} + C_t \Sigma_{t|0:T} C_t^{\top}$$

[Updates for A, B, C, d. TODO: Fill in once found/derived.]

EM for Linear Gaussians --- The Log-likelihood

 When running EM, it can be good to keep track of the loglikelihood score --- it is supposed to increase every iteration

$$\log \prod_{t=1}^{T} p(z_{0:T}) = \log \left(p(z_0) \prod_{t=1}^{T} p(z_t | z_{0:t-1}) \right)$$
$$= \log p(z_0) + \sum_{t=1}^{T} \log p(z_t | z_{0:t-1})$$

$$Z_t | z_{0:t-1} \sim \mathcal{N}(\bar{\mu}_t, \bar{\Sigma}_t)$$

$$\bar{\mu}_t = C_t \mu_{t|0:t-1} + d_t$$

$$\bar{\Sigma}_t = C_t \Sigma_{t|0:t-1} C_t^\top + R_t$$

EM for Extended Kalman Filter Setting

- As the linearization is only an approximation, when performing the updates, we might end up with parameters that result in a lower (rather than higher) log-likelihood score
- Solution: instead of updating the parameters to the newly estimated ones, interpolate between the previous parameters and the newly estimated ones. Perform a "line-search" to find the setting that achieves the highest log-likelihood score