EE496: COMPUTATIONAL INTELLINGENCE PA02: EXPECTATION MAXIMIZATION

UGUR HALICI

METU: Department of Electrical and Electronics Engineering (EEE)

METU-Hacettepe U: Neuroscience and Neurotechnology (NSNT)

Preliminaries

- We assume that the dataset X has been generated by a parametric distribution p(X).
- Estimation of the parameters of p is known as density estimation.
- We consider Gaussian distribution.

Typical parameters

- Mean (μ) : average value of p(X), also called expectation.
- Variance (σ): provides a measure of variability in p(X) around the mean.
- Covariance: measures how much two variables vary together.
- Covariance matrix: collection of covariances between all dimensions.
 - Diagonal of the covariance matrix contains the variances of each attribute.

One-dimensional Gaussian

Normal
$$(x \mid \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{1}{2\sigma^2} (x - \mu)^2\right\}$$

• Parameters to be estimated are the mean (μ) and variance (σ)

Multivariate Gaussian (1)

Normal(
$$\mathbf{x} \mid \mu, \Sigma$$
) = $\frac{1}{(2\pi)^2} \frac{1}{\det(\Sigma)^{1/2}} \exp\left\{-\frac{1}{2} (\mathbf{x} - \mu)^T \Sigma (\mathbf{x} - \mu)\right\}$

• In multivariate case we have covariance matrix instead of variance

Multivariate Gaussian (2)

Complete data log likelihood:

$$\ln p(X) = \ln \prod_{n=1}^{N} \text{Normal}(\mathbf{x}_n \mid \mu, \Sigma)$$

Maximum Likelihood (ML) parameter estimation

- Maximize the log likelihood formulation
- Setting the gradient of the complete data log likelihood to zero we can find the closed form solution.
 - Which in the case of mean, is the sample average.

When one Gaussian is not enough

• Real world datasets are rarely unimodal!

Mixtures of Gaussians

$$p(\mathbf{x}) = \sum_{k=1}^{M} \pi_k \text{Normal}(\mathbf{x} \mid \mu_k, \Sigma_k)$$

Mixtures of Gaussians

• In addition to mean and covariance parameters (now M times), we have mixing coefficients π_k .

Following properties hold for the mixing coefficients:

$$\sum_{k=1}^{M} \pi_k = 1 \qquad 0 \le \pi_k \le 1$$

It can be seen as the prior probability of the component *k*

Responsibilities (1)

- Component labels (red, green and blue) cannot be observed.
- We have to calculate approximations (responsibilities).

Responsibilities (2)

- Responsibility describes, how probably observation vector \mathbf{x} is from component k.
- In clustering, responsibilities take values 0 and 1, and thus, it defines the hard partitioning.

Responsibilities (3)

We can express the marginal density p(x) as:

$$p(\mathbf{x}) = \sum_{k=1}^{M} p(k) p(\mathbf{x} \mid k)$$

From this, we can find the responsibility of the kth component of *x* using Bayesian theorem:

$$\gamma_{k}(\mathbf{x}) = p(k \mid \mathbf{x})$$

$$= \frac{p(\mathbf{x})p(\mathbf{x} \mid k)}{\sum_{l} p(l)p(\mathbf{x} \mid l)}$$

$$= \frac{\pi_{k} \text{Normal}(\mathbf{x} \mid \mu_{k}, \Sigma_{k})}{\sum_{l} \pi_{l} \text{Normal}(\mathbf{x} \mid \mu_{l}, \Sigma_{l})}$$

Expectation Maximization (EM)

• Goal: Maximize the log likelihood of the whole data

$$\ln p(\mathbf{X} \mid \mathbf{\Pi}, \boldsymbol{\mu}, \boldsymbol{\Sigma}) = \sum_{n=1}^{N} \ln \left\{ \sum_{k=1}^{M} \pi_k \operatorname{Normal}(\mathbf{x}_n \mid \boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k) \right\}$$

 When responsibilities are calculated, we can maximize individually for the means, covariances and the mixing coefficients!

Exact update equations

New mean estimates:

$$\mu_k = \frac{1}{N_k} \sum_{n=1}^N \gamma_k(\mathbf{x}_n) \mathbf{x}_n \qquad N_k = \sum_{n=1}^N \gamma_k(\mathbf{x}_n)$$

Covariance estimates

$$\Sigma_k = \frac{1}{N_k} \sum_{n=1}^N \gamma_k(\mathbf{x}_n) (\mathbf{x} - \mu) (\mathbf{x} - \mu)^T$$

Mixing coefficient estimates

$$\pi_k = \frac{N_k}{N}$$

EM Algorithm

- Initialize parameters
- while not converged
 - E step: Calculate responsibilities.
 - M step: Estimate new parameters
 - Calculate log likelihood of the new parameters

Example of EM

Computational complexity

- Hard clustering with MSE criterion is NP-complete.
- Can we find optimal GMM in polynomial time?
- Finding optimal GMM is in class NP

Some insights

- In GMM we need to estimate the parameters, which all are real numbers
 - Number of parameters: M+M(D) + M(D(D-1)/2)
- Hard clustering has no parameters, just set partitioning (remember optimality criteria!)

Some further insights

- Both optimization functions are mathematically rigorous!
- Solutions minimizing MSE are always meaningful
- Maximization of log likelihood might lead to singularity!

Example of singularity

