ECEN 758 Data Mining & Analysis: Likelihood, MLE & EM for Gaussian Mixture Clustering

Nick Duffield
Texas A&M University

Probability vs. Likelihood

Probability: predict unknown outcomes based on known parameters:

$$\circ P(x \mid \theta)$$

• Likelihood: estimate unknown *parameters* based on known *outcomes*:

$$\circ$$
 L($\theta \mid x$) = $p(x \mid \theta)$

- Coin-flip example:
 - $\circ \theta$ is probability of "heads" (parameter)
 - \circ *x* = HHHTTH is outcome form 6 flips

Likelihood for Coin-flip Example

Probability of outcome given parameter:

$$\circ$$
 p(x = HHHTTH | θ = 0.5) = 0.5⁶ = 0.016

• Likelihood of parameter given outcome:

$$\circ L(\theta = 0.5 \mid x = HHHTTH) = p(x \mid \theta) = 0.016$$

General Θ:

 $L(\Theta|HHHTTH) = \Theta^4(1-\Theta)^2$

- Likelihood *maximal* when $\theta = 0.6666...$
- Likelihood function not a probability density

Coin Flip MLE details

- $L(\Theta|HHHTTH) = \Theta^4(1-\Theta)^2$
- $\log L(\Theta) = 4 \log \Theta + 2 \log (1-\Theta)$:

$$(d/d\Theta) \log L(\Theta) = 4/\Theta - 2/(1-\Theta)$$

Stationary point: derivative = 0 when $\Theta = 2/3$

- Stationary point is maximizer
 - Because logarithm is a concave function
 - Second derivative is negative
- Intuitive result:
 - MLE of H probability Θ = fraction of H in sample

Likelihood for Continuous Distributions

• Six samples {-3, -2, -1, 1, 2, 3} believed to be drawn from some Gaussian N(0, σ^2)

• Likelihood of σ:

$$L(\sigma | \{-3,-2,-1,1,2,3\}) = p(x = -3 | \sigma) \cdot p(x = -2 | \sigma) \cdots p(x = 3 | \sigma)$$

Maximum likelihood:

$$\sigma = \sqrt{\frac{(-3)^2 + (-2)^2 + (-1)^2 + 1^2 + 2^2 + 3^2}{6}} = 2.16$$

Likelihood for Cont. Distributions

- Six samples {-3, -2, -1, 1, 2, 3}
 - \circ believed to be drawn from some Gaussian N(0, σ^2)
- Likelihood of σ:

$$L(\sigma | \{-3,-2,-1,1,2,3\}) = p(x = -3 | \sigma) \cdot p(x = -2 | \sigma) \cdots p(x = 3 | \sigma)$$

Maximum likelihood:

$$\sigma = \sqrt{\frac{(-3)^2 + (-2)^2 + (-1)^2 + 1^2 + 2^2 + 3^2}{6}} = 2.16$$

• Intuitive: MLE σ^2 = sample variance

Maximum Likelihood Estimate

- Parameterized family of distributions of some r.v. X
- $P[X|\theta]$ for θ in some paramter set
- Likelihood $L(\theta, X) = P[X | \theta]$
- MLE = $\operatorname{argmax}_{\theta} L(\theta, X)$
- Clustering with normal distribution:
 - Single point $f(x_i) = \sum_{i=1}^k f(x_i \mid \mu_i, \Sigma_i) P(C_i)$
 - \circ P[X| θ]=Prod_j f(x_j)
 - o Log-LLHD
- Find max by differentiation?
 - Difficult due to sum inside logarithms

Latent data

- Observations $X = \{x_1, x_2, \dots, x_n\}$
- Suppose "latent data" Y, unobserved, that explains the observations
 - E.g. if clustering with mixture of k Normal distributions Latent variables $Y = \{y_1, y_2,, yn\}$ where each y_i in $\{1,...,k\}$ tells which mixture component i actually followed.
 - \circ Parameters $\theta = (P(C_i))$ describe joint distribution of $P_{\theta}(X,Y)$ of X,Y
 - \square Y part: $P(C_i)$ = probability to be in component i
 - □ Distribution of X given Y:
 - μ_i , Σ^2_i parametrize Normal distribution of x in component i
- Problem: we don't know the y_i
- Call (X,Y) complete data
 - Contrast with observed data X
- Complete data likelihood $L(\theta | X,Y) = P_{\theta}(X,Y)$

Expectation-Maximization

- Let E_{θ} denote the expectation w/ parameter θ
- Expectation Step: Compute Expected value of the complete data log likelihood, conditioned on observed data X
 - \circ Q(θ' , θ) = E_{θ}[log L(θ' |X,Y) | X]
- Maximization step: given θ , find the parameters $f(\theta) = \arg\max_{\theta'} Q(\theta', \theta)$

EM Procedure:

- Initialize $\theta(0)$
- Iterate E and M steps:
 - \circ sequence of iterates $\theta(n+1) = f(\theta(n))$
- Iterate until some stopping criterion is met
 - o e.g., small successive differences
- until $| | \theta(n+1) \theta(n) | | < \epsilon$
- Declare victory
 - \circ hope θ is MLE of the original problem: argmax L(θ,X)

3 questions

- What is the unobserved data Y?
 - How does it relate to any given problem
 - O How do I know its distribution?
- How is this related to the MLE problem?
 - \circ Function Q(θ' , θ) = E_{θ}[log L(θ' | X,Y] | X]
 - \circ New parameters f(θ) = arg max θ' Q(θ', θ)
 - \Box Find parameters θ' that maximize E log likelihood
 - Seems to have something to do with MLE
- How to find maximizer to compute iterates f(θ)

Why Expectation Maximization?

- $P_{\theta'}(X,Y) = P_{\theta'}(X) P_{\theta'}(Y|X)$
- $\log P_{\theta'}(X) = \log P_{\theta'}(X,Y) \log P_{\theta'}(Y|X)$
- $\log L(\theta' \mid X)$. = $\log L(\theta' \mid X,Y)$ $\log P_{\theta'}(Y \mid X)$
 - Taking logs and rearrainging
- Take expectation E_{θ} conditional on X
 - $\circ \log L(\theta' \mid X) = Q(\theta', \theta) + H(\theta', \theta)$
 - Definition of Q
 - \square Where H(θ' , θ) = E_{θ} [log P_{θ'} (Y|X) | X]

Why Expectation Maximization?

• Recap:

$$\log L(\theta' \mid X) = Q(\theta', \theta) + H(\theta', \theta)$$

- Suppose $\theta^* = \operatorname{argmax}_{\theta'} Q(\theta', \theta)$
- $\log L(\theta^* | X) \log L(\theta | X)$ = $Q(\theta^*, \theta) - Q(\theta, \theta) + (H(\theta^*, \theta) - H(\theta, \theta))$ $\geq H(\theta^*, \theta) - H(\theta, \theta)$
- By Gibbs inequality (see later): $H(\theta^*, \theta) H(\theta, \theta) \ge 0$
- Then conclude that $\log L(\theta^* \mid X) \ge L(\theta \mid X)$
- Observed data likelihood is higher for θ^* than for θ

Expectation-Maximization: Monotonicity

- Map $\theta \rightarrow f(\theta) = \theta^*$
- Sequence $\theta(n+1) = f(\theta(n))$.
- $L(\theta(n)|X)$ is non-decreasing function of n
- Best case:
 - \circ L($\theta(n)$ | X) increases monotonically to a limit which is the ML
 - \circ $\theta(n)$ converges to MLE argmax $\theta L(\theta \mid X)$
- Beware:
 - \circ L($\theta(n)$ | X) could converge to a *local* maximum of the likelihood

TEXAS A&M

Institute of Data Science

Gibbs' Inequality

- Theorem:
- If p and q are two probability distributions with $q_i = 0 \rightarrow p_i = 0$ $D(p,q) = \sum_i p_i \log(p_i / q_i) \ge 0 \text{ with equality iff } p = q$
- $H(\theta', \theta) = -E_{\theta} [\log P_{\theta'}(Y|X) \mid X] = \Sigma_y P_{\theta} (Y=y \mid X) \log P_{\theta'}(Y=y \mid X)$
- $H(\theta^*, \theta)-H(\theta, \theta) = \Sigma_y P_{\theta} (Y=y \mid X) \log P_{\theta} (Y=y \mid X) P_{\theta} (Y=y \mid X) \log P_{\theta^*} (Y=y \mid X)$
- = $\Sigma_y P_{\theta}$ (Y=y | X) {log P_{θ} (Y=y | X)/ $P_{\theta*}$ (Y=y | X)}
- = $D(P_{\theta}(Y|X), P_{\theta^*}(Y|X) \ge 0$ due to Gibbs Inequality

Proof of Gibbs Inequality

- Want to show $D(p,q) = \Sigma_i p_i \log (p_i / q_i) \ge 0$
- g(x) = log(x) a concave function,
 - derivative 1/x is decreasing
- $\log x \log 1 \le g'(1)(x-1) = x-1$
 - \circ with equality only of x = 1.
- - $\log x = \log(1/x) < 1/x-1$ so $\log x > 1-1/x$
- $\log p/q > 1 q/p$
- Σ_i $p_i \log (p_i / q_i) \ge \Sigma_i$ $p_i (1-q_i / p_i) = \Sigma_i$ $p_i q_i = 1-1 = 0$ with equality only if $p_i = q_i$ for all i

When does EM converge to MLE?

Certain abstract conditions

but sometimes difficult to check.

• Theorem:

- o If L(θ,X) has unique maximum and $(d/d\theta)Q(\theta, \theta')$ is continuous in θ and θ'
- Then EM sequence converges to MLE

Gaussian Mixture models

Observed Data LLHD:

Complete data:

- \circ Each point x_i comes with vector $c_i = (c_{i1},...,c_{ik})$
- o c_i indicates which component j lies in:
 - \Box c_{ii} = 1 if j in component i and zero otherwise.
- \circ Y = {c_i} is latent or unobserved data.
- $\circ E[c_{ji}] = P[C_i \mid x_j] = w_{ij}$

Full Data Likelihood

Full data likelihood:

- \circ Suppose we know the c_{ji} as data, i.e. which component i each point j belongs to
- For each point x_i
 - $\Box f(x_{j}, c_{j}) = \prod_{i=1}^{k} (f(x_{j} | \mu_{i}, \Sigma_{i}) P(C_{i})) ** c_{ji}$
 - \Box c_{ii} = 1 for exactly 1 of the i:
 - □ Terms in product for all other i are 1
- $P(X,Y | \theta) = \prod_{j=1}^{n} f(x_{j,} c_{j}) = \prod_{j=1}^{n} \prod_{i=1}^{k} (f(x_{j} | \mu_{i}, \Sigma_{i}) P(C_{i})) ** c_{ji}$
- log P(X,Y| θ) = $\sum_{j=1}^{n} \sum_{j=1}^{n} c_{ji} \log \{f(x_j | \mu_i, \Sigma_i)P(C_i)\}$

Computation of Q

Much nicer than for observed data likelihood

- o no sum inside log
- $Q(\theta', \theta) = E_{\theta} [\log L(\theta' | X, Y) | X]$
- = $E_{\theta}[\Sigma_{i=1}^{n} \Sigma_{i=1}^{k} c_{ii} \{ \log f(x_{i} | \mu'_{i}, \Sigma'_{i}) + \log P'(C_{i}) \} | X]$
 - \Box Conditioned on X, so the x_i are just constant
- $E_{\theta}[c_{ji}] = P[C_i | x_j] = w_{ij}$

$$Q(\theta', \theta) = \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} \{ \log f(x_i | \mu'_i, \Sigma'_i) + \log P'(C_i) \}$$

Computation of maximizer (1-dim)

Recap:

- $\square \qquad Q(\theta', \theta) = \sum_{i=1}^{k} \sum_{i=1}^{n} w_{ii} \{ \log f(x_i | \mu'_i, \Sigma'_i) + \log P'(C_i) \}$
- □ $\log f(x_i | \mu'_i, \Sigma'_i) = -(x_i \mu'_i)^2 / 2(\sigma'_i)^2 \log \sigma'_i + const.$

Differentiate w.r.t. μ'_i:

- $\Box \Sigma_{i=1}^{n} W_{ij} (x_{i} \mu_{i}') = 0$
- Occurs when $\mu'_i = \mu_i^* = \sum_{j=1}^n w_{ij} x_j / \sum_{j=1}^n w_{ij}$

Differentiate w.r.t. σ'_i

- $\Box -\Sigma_{i=1}^{n} \{ w_{ii} (x_i \mu_i')^2 / (\sigma_i')^3 1 / \sigma_i' \} = 0$
- Occurs when $(\sigma'_i)^2 = (\sigma^*_i)^2 = \sum_{j=1}^n w_{ij} (x_j \mu'_i)^2 / \sum_{j=1}^n w_{ij}$

Computation of maximizer (1-dim)

- Recap:
 - $\square \quad Q(\theta', \theta) = \sum_{i=1}^{k} \sum_{j=1}^{n} w_{ij} \{ \log f(x_i | \mu'_i, \Sigma'_i) + \log P'(C_i) \}$
- Differentiate w.r.t. P'(C_i)

Subject to constraint $\Sigma_{i=1}^k P'(C_i) = 1$

- \square $\Sigma_{i=1}^{n} w_{ij} / P'(C_i) = constant independent of i$
- \Box Occurs when $P'(C_i) = \sum_{j=1}^{n} w_{ij} / n$
- Maximizer
- Have recovered stated iteration of parameters
 - $\square \quad \mu_i \rightarrow \mu_i^*, \Sigma_i \rightarrow \Sigma_i^*, P(C_i) \rightarrow P^*(C_i)$

