Parameter Estimation in Latent Variable Models

Piyush Rai

Introduction to Machine Learning (CS771A)

September 25, 2018

Some Mid-Sem Statistics

Latent Variable Models

A Simple Generative Model

• All observations $\{x_1, \dots, x_N\}$ generated from a distribution $p(x|\theta)$

- Unknowns: Parameters θ of the assumed data distribution $p(x|\theta)$
- Many ways to estimate the parameters (MLE, MAP, or Bayesian inference)

Generative Model with Latent Variables

• Assume each observation x_n to be associated with a latent variable z_n

- In this "latent variable model" of data, data x also depends some latent variable(s) z
- z_n is akin to a latent representation or "encoding" of x_n ; controls what data "looks like". E.g,
 - $z_n \in \{1, ..., K\}$ denotes the cluster x_n belongs to
 - $z_n \in \mathbb{R}^K$ denotes a low-dimensional latent representation or latent "code" for x_n
- Unknowns: $\{z_1, \ldots, z_N\}$, and (θ, ϕ) . z_n 's called "local" variables; (θ, ϕ) called "global" variables

Brief Detour/Recap: Gaussian Parameter Estimation

MLE for Multivariate Gaussian

• Multivariate Gaussian in D dimensions

$$ho(\pmb{x}|\mu,\pmb{\Sigma}) = rac{1}{(2\pi)^{D/2}|\pmb{\Sigma}|^{1/2}} \exp\left(-rac{1}{2}(\pmb{x}-\mu)^{ op}\pmb{\Sigma}^{-1}(\pmb{x}-\mu)
ight)$$

- Goal: Given N i.i.d. observations $\{x_n\}_{n=1}^N$ from this Gaussian, estimate parameters μ and Σ
- MLE for the $D \times 1$ mean $\mu \in \mathbb{R}^D$ and $D \times D$ p.s.d. covariance matrix Σ

$$\hat{\mu} = rac{1}{N} \sum_{n=1}^{N} oldsymbol{x}_n \quad ext{and} \quad \hat{\Sigma} = rac{1}{N} \sum_{n=1}^{N} (oldsymbol{x}_n - \hat{\mu}) (oldsymbol{x}_n - \hat{\mu})^{ op}$$

- Note: Σ depends on μ , but μ doesn't depend on $\Sigma \Rightarrow$ no need for alternating opt.
- Note: log works nicely with exp of the Gaussian. Simplifies MLE expressions in this case
- In general, when the distribution is an exponential family distribution, MLE is usually very easy

Brief Detour: Exponential Family Distributions

• An exponential family distribution is of the form

$$p(x|\theta) = h(x) \exp[\theta^{\top} \phi(x) - A(\theta)]$$

- ullet θ is called the natural parameter of the family
- h(x), $\phi(x)$, and $A(\theta)$ are known functions. Note: Don't confuse ϕ with kernel mappings!
- $\phi(x)$ is called the **sufficient statistics**: knowing this is sufficient to estimate θ
- Every exp. family distribution also has a conjugate distribution (often also in exp. family)
- Many other nice properties (especially useful in Bayesian inference)
- Also, MLE/MAP is usually quite simple (note that $\log p(x|\theta)$ will typically have a simple form)

Many well-known distribution (Bernoulli, Binomial, multinoulli, beta, gamma, Gaussian, etc.) are exponential family distributions

https://en.wikipedia.org/wiki/Exponential_family

MLE for Generative Classification with Gaussian Class-conditionals

- ullet Each class k modeled using a Gaussian with mean μ_k and covariance matrix Σ_k
- Note: Can assume label y_n to be one-hot and then $y_{nk} = 1$ if $y_n = k$, and $y_{nk} = 0$, otherwise
- Assuming $p(y_n = k) = \pi_k$, this model has parameters $\Theta = \{\pi_k, \mu_k, \Sigma_k\}_{k=1}^K$
- (We have done this before) Given $\{x_n, y_n\}_{n=1}^N$, MLE for Θ will be

$$\hat{\pi}_k = \frac{1}{N} \sum_{n=1}^N y_{nk} = \frac{N_k}{N}$$

$$\hat{\mu}_k = \frac{1}{N_k} \sum_{n=1}^N y_{nk} \mathbf{x}_n$$

$$\hat{\Sigma}_k = \frac{1}{N_k} \sum_{n=1}^N y_{nk} (\mathbf{x}_n - \hat{\mu}_k) (\mathbf{x}_n - \hat{\mu}_k)^{\top}$$

ullet Basically estimating K Gaussians instead of just 1 (each using data only from that class)

MLE for Generative Classification with Gaussian Class-conditionals

- Let's look at the "formal" procedure of deriving MLE in this case
- MLE for $\Theta = \{\pi_k, \mu_k, \Sigma_k\}_{k=1}^K$ in this case can be written as (assuming i.i.d. data)

$$\hat{\Theta} = \arg \max_{\Theta} p(\mathbf{X}, \mathbf{y}|\Theta) = \arg \max_{\Theta} \prod_{n=1}^{N} p(\mathbf{x}_{n}, y_{n}|\Theta) = \arg \max_{\Theta} \prod_{n=1}^{N} p(y_{n}|\Theta) p(\mathbf{x}_{n}|y_{n}, \Theta)$$

$$= \arg \max_{\Theta} \prod_{n=1}^{N} \prod_{k=1}^{K} [p(y_{n} = k|\Theta) p(\mathbf{x}_{n}|y_{n} = k, \Theta)]^{y_{n}k}$$

$$= \arg \max_{\Theta} \log \prod_{n=1}^{N} \prod_{k=1}^{K} [p(y_{n} = k|\Theta) p(\mathbf{x}_{n}|y_{n} = k, \Theta)]^{y_{n}k}$$

$$= \arg \max_{\Theta} \sum_{n=1}^{N} \sum_{k=1}^{K} y_{n}k [\log p(y_{n} = k|\Theta) + \log p(\mathbf{x}_{n}|y_{n} = k, \Theta)]$$

$$= \arg \max_{\Theta} \sum_{n=1}^{N} \sum_{k=1}^{K} y_{n}k [\log p(\mathbf{y}_{n} = k|\Theta) + \log p(\mathbf{x}_{n}|y_{n} = k, \Theta)]$$

• Given (\mathbf{X}, \mathbf{y}) , optimizing it w.r.t. π_k, μ_k, Σ_k will give us the solution we saw on the previous slide

MLE When Labels Go Missing..

• So the MLE problem for generative classification with Gaussian class-conditionals was

$$\hat{\Theta} = \arg \max_{\Theta} \log p(\mathbf{X}, \mathbf{y}|\Theta) = \arg \max_{\Theta} \sum_{n=1}^{N} \sum_{k=1}^{K} y_{nk} [\log \pi_k + \log \mathcal{N}(\mathbf{x}_n | \mu_k, \Sigma_k)]$$

- This problem has a nice separable structure, and a straightforward solution as we saw
- What if we don't know the label y_n (i.e., don't know if y_{nk} is 0 or 1)? How to estimate Θ now?
- When might we need to solve such a problem?
 - Mixture density estimation: Given N inputs x_1, \ldots, x_N , model p(x) as a mixture of distributions

- Probabilistic clustering: Same as density estimation; can get cluster ids once Θ is estimated
- Semi-supervised generative classification: In training data, some y_n 's are known, some not known

MLE When Labels Go Missing..

ullet Recall the MLE problem for Θ when the labels are known

$$\hat{\Theta} = \arg \max_{\Theta} \sum_{n=1}^{N} \sum_{k=1}^{K} y_{nk} [\log \pi_k + \log \mathcal{N}(\boldsymbol{x}_n | \mu_k, \boldsymbol{\Sigma}_k)]$$

- ullet Will estimating Θ via MLE be <u>as easy</u> if y_n 's are unknown? We only have $\mathbf{X} = \{x_1, \dots, x_N\}$
- The MLE problem for $\Theta = \{\pi_k, \mu_k, \Sigma_k\}_{k=1}^K$ in this case would be (assuming i.i.d. data)

$$\hat{\Theta} = \arg \max_{\Theta} \log p(\mathbf{X}|\Theta) = \arg \max_{\Theta} \log \prod_{n=1}^{N} p(\mathbf{x}_{n}|\Theta) = \arg \max_{\Theta} \sum_{n=1}^{N} \log p(\mathbf{x}_{n}|\Theta)$$

ullet Computing each likelihood $p(x_n|\Theta)$ in this case requires summing over all possible values of y_n

$$p(\mathbf{x}_n|\Theta) = \sum_{k=1}^K p(\mathbf{x}_n, y_n = k|\Theta) = \sum_{k=1}^K p(y_n = k|\Theta) p(\mathbf{x}_n|y_n = k, \Theta) = \sum_{k=1}^K \pi_k \mathcal{N}(\mathbf{x}_n|\mu_k, \Sigma_k)$$

• The MLE problem for Θ when the labels are unknown

$$\hat{\Theta} = \arg \max_{\Theta} \sum_{n=1}^{N} \log \sum_{k=1}^{K} \pi_{k} \mathcal{N}(\mathbf{x}_{n} | \mu_{k}, \Sigma_{k})$$

MLE When Labels Go Missing..

ullet So we saw that the MLE problem for Θ when the labels are unknown

$$\hat{\Theta} = \arg \max_{\Theta} \sum_{n=1}^{N} \log \sum_{k=1}^{K} \pi_{k} \mathcal{N}(\mathbf{x}_{n} | \mu_{k}, \Sigma_{k})$$

• Solving this would enable us to learn a Gaussian Mixture Model (GMM)

- Note: The Gaussian can be replaced by other distributions too (e.g., Poisson mixture model)
- A small issue now: Log can't go inside the summation. Expressions won't be simple anymore
- Note: Can still take (partial) derivatives and do GG/SGD etc. but these are iterative methods
 - ullet Recall that we didn't need GD/SGD etc when doing MLE with fully observed y_n 's
- One workaround: Can try doing alternating optimization

MLE for Gaussian Mixture Model using ALT-OPT

- Based on the fact that MLE is simple when labels are known
- Notation change: We will now use z_n instead of y_n and z_{nk} instead of y_{nk}

MLE for Gaussian Mixture Model using ALT-OPT

- **1** Initialize Θ as $\hat{\Theta}$
- ② For n = 1, ..., N, find the best z_n

$$\hat{z}_n = \arg \max_{k \in \{1, \dots, K\}} p(x_n, z_n = k | \hat{\Theta})$$

$$= \arg \max_{k \in \{1, \dots, K\}} p(z_n = k | x_n, \hat{\Theta})$$

3 Given $\hat{\mathbf{Z}} = \{\hat{z}_1, \dots, \hat{z}_N\}$, re-estimate Θ using MLE

$$\hat{\Theta} = \arg\max_{\Theta} \sum_{n=1}^{N} \sum_{k=1}^{K} \hat{z}_{nk} [\log \pi_k + \log \mathcal{N}(\boldsymbol{x}_n | \mu_k, \boldsymbol{\Sigma}_k)]$$

Go to step 2 if not yet converged

Is ALT-OPT Doing The Correct Thing?

• Our original problem was

$$\hat{\Theta} = \arg \max_{\Theta} \sum_{n=1}^{N} \log \sum_{k=1}^{K} \pi_{k} \mathcal{N}(\mathbf{x}_{n} | \mu_{k}, \Sigma_{k})$$

• What ALT-OPT did was the following

$$\hat{\Theta} = \arg \max_{\Theta} \sum_{n=1}^{N} \sum_{k=1}^{K} \hat{z}_{nk} [\log \pi_k + \log \mathcal{N}(\boldsymbol{x}_n | \mu_k, \Sigma_k)]$$

• We clearly aren't solving the original problem!

$$\arg \max_{\Theta} \log p(\mathbf{X}|\Theta)$$
 vs $\arg \max_{\Theta} \log p(\mathbf{X}, \hat{\mathbf{Z}}|\Theta)$

• Also, we updated \hat{z}_n as follows

$$\hat{z}_n = \arg\max_{k \in \{1,...,K\}} p(z_n = k | \boldsymbol{x}_n, \hat{\Theta})$$

- Why choose \hat{z}_n to be this (makes intuitive sense, but is there a formal justification)?
- It turns out (as we will see), this ALT-OPT is an approximation of the Expectation Maximization (EM) algorithm for GMM

Expectation Maximization (EM)

- A very popular algorithm for parameter estimation in latent variable models
- The EM algorithm is based on the following identity (exercise: verify)

$$\log p(\mathbf{X}|\Theta) = \mathbb{E}_{q(\mathbf{Z})}\left[\log rac{p(\mathbf{X},\mathbf{Z}|\Theta)}{q(\mathbf{Z})}
ight] + \mathsf{KL}[q(\mathbf{Z})||p(\mathbf{Z}|\mathbf{X},\Theta)]$$

- The above is true for any choice of the distribution q(Z)
- Since KL divergence is non-negative, we must have

$$\log p(\mathbf{X}|\Theta) \geq \mathbb{E}_{q(\mathbf{Z})} \left[\log rac{p(\mathbf{X},\mathbf{Z}|\Theta)}{q(\mathbf{Z})}
ight]$$

- So $\mathcal{L}(\Theta) = \mathbb{E}_{q(\mathbf{Z})}\left[\log \frac{p(\mathbf{X}, \mathbf{Z}|\Theta)}{q(\mathbf{Z})}\right]$ is a lower bound on what we want to maximize, i.e., $\log p(\mathbf{X}|\Theta)$
- ullet Also, if we choose $q(\mathbf{Z}) = p(\mathbf{Z}|\mathbf{X},\Theta)$, then $\log p(\mathbf{X}|\Theta) = \mathbb{E}_{q(\mathbf{Z})} \left[\log \frac{p(\mathbf{X},\mathbf{Z}|\Theta)}{q(\mathbf{Z})}\right]$

EM for **GMM**

• The EM algorithm for GMM does the following

$$\hat{\Theta}_{new} = \arg\max_{\Theta} \sum_{n=1}^{N} \sum_{k=1}^{K} \mathbb{E}[\mathbf{z}_{nk}] [\log \pi_k + \log \mathcal{N}(\mathbf{x}_n | \mu_k, \Sigma_k)]$$

.. which is nothing but maximizing $\mathbb{E}_{q(\mathbf{Z})}[\log p(\mathbf{X},\mathbf{Z}|\Theta)]$ with $q(\mathbf{Z})=p(\mathbf{Z}|\mathbf{X},\hat{\Theta}_{old})$

• Here $\mathbb{E}[z_{nk}]$ is the expectation of z_{nk} w.r.t. posterior $p(z_n|x_n)$ and is given by

$$\begin{split} \mathbb{E}[z_{nk}] &= 0 \times p(z_{nk} = 0 | x_n) + 1 \times p(z_{nk} = 1 | x_n) \\ &= p(z_{nk} = 1 | x_n) \\ &\propto p(z_{nk} = 1) p(x_n | z_{nk} = 1) \qquad \text{(from Bayes Rule)} \end{split}$$
 Thus $\mathbb{E}[z_{nk}] \propto \pi_k \mathcal{N}(x_n | \mu_k, \Sigma_k)$ (Posterior prob. that x_n is generated by k -th Gaussian)

• Next class: Details of EM for GMM, special cases, and the general EM algorithm and its properties