Multiple Experts with Binary Features

Ye Jin & Lingren Zhang

December 9, 2010

1 Introduction

Our intuition for the project comes from the paper "Supervised Learning from Multiple Experts: Whom to trust when everyone lies a bit" by Raykar, Yu, etc. The paper analyzed a classification problem where instead of observing a "true" classification of each data point, we observe some classification from several experts. The project will attempt to solve a variation of the problem in which the features are binary instead of real-valued. In addition, we generalized the problem to do a N-class classification instead of a binary classification.

2 Model Description

2.1 Training Data

The data set contains m training examples: $\{(\vec{x}^{(i)}, \vec{y}^{(i)}); i = 1, ..., m\}$, where $\vec{x}^{(i)} = (x_1^{(i)}, x_2^{(i)}, ... x_k^{(i)})$ with $x_j^{(i)} \in \{0, 1\}$ and $\vec{y}^{(i)} \in A^R$ with $A = \{1, 2, ..., N\}$ representing the N different classes, i.e. the feature space is k-dimensional and there are R experts providing estimates of the true $y^{(i)}$.

2.2 Model Assumptions

2.2.1 Naive Bayes Assumption

Similar to the spam classification example given in class, we make the Naive Bayes assumption. Assume that for the *i*th training example, the $x_j^{(i)}$'s are conditionally independent given the true $y^{(i)}$. Then we have the following property which is convenient:

$$p(x_1^{(i)}, x_2^{(i)}, ..., x_k^{(i)} | y^{(i)}) = \prod_{j=1}^k p(x_j^{(i)} | y^{(i)}).$$
(1)

2.2.2 Characteristic Matrix for Each Customer

For the rth expert, we define his/her characteristic matrix to be $M^{(r)}$, where $M_{p,q}^{(r)} = P(y_r = q|y = p)$ for $p, q \in \{1, 2, ..., N\}$ i.e. the entry on the pth row and qth column is the probability that the rth expert gives classification q given that the true classification is p. Notice that each row of this matrix has to add up to one, hence the degree of freedom is N(N-1) instead of N^2 , i.e. we should really describe each customer using a $N \times (N-1)$ matrix instead of a $N \times N$ matrix, but for symmetry and simplicity we keep it that way for now.

3 Single Expert Case: A Generalization to Spam Classification

We use two sets of parameters to model this problem:

$$\phi_y = P(y^{(i)} = y)$$

$$\phi_{j|y} = P(x_j^{(i)} = 1 | y^{(i)} = y).$$

Note that we only consider $\phi_1, \phi_2, ..., \phi_{N-1}$ as parameters, ϕ_N can be calculated as $\phi_N = 1 - \sum_{p=1}^{N-1} \phi_p$.

The joint likelihood is:

$$L(\phi_{y}, \phi_{j|y}) = \prod_{i=1}^{m} p(x_{1}^{(i)}, x_{2}^{(i)}, ..., x_{k}^{(i)}, y^{(i)})$$

$$= \prod_{i=1}^{m} p(y^{(i)}) \prod_{j=1}^{k} p(x_{j}^{(i)})$$

$$= \prod_{i=1}^{m} \phi_{y^{(i)}} \prod_{j=1}^{k} \phi_{j|y^{(i)}}^{x_{j}^{(i)}} (1 - \phi_{j|y^{(i)}})^{1 - x_{j}^{(i)}}.$$

Set the partial derivatives of L to 0 and we derive the maximum likelihood estimators:

$$\phi_y = \frac{\sum_{i=1}^m 1\{y^{(i)} = y\}}{m}$$
$$\phi_{j|y} = \frac{\sum_{i=1}^m 1\{y^{(i)} = y\}x_j^{(i)}}{\sum_{i=1}^m 1\{y^{(i)} = y\}}.$$

4 Multiple Expert Case

4.1 Likelihood Function

We need to use the characteristic matrices $M^{(r)}$ as well as the parameters used in the single expert case $(\phi_y, \phi_{j|y})$. Let $\Theta = (M^{(r)}, \phi_y, \phi_{j|y})$. We can calculate the likelihood function:

$$L(\Theta) = \prod_{i=1}^{m} P(y_1^{(i)}, ..., y_R^{(i)}, x^{(i)}; \Theta)$$

$$= \prod_{i=1}^{m} \sum_{n=1}^{N} P(y_1^{(i)}, ..., y_R^{(i)} | y^{(i)} = n, x^{(i)}; \Theta) P(x^{(i)} | y^{(i)} = n; \Theta) P(y^{(i)} = n; \Theta)$$

$$= \prod_{i=1}^{m} \sum_{n=1}^{N} \left(\prod_{r=1}^{R} M_{n, y_r^{(i)}}^{(r)} \right) \left(\prod_{j=1}^{k} \phi_{j|n}^{x_j^{(i)}} (1 - \phi_{j|n})^{1 - x_j^{(i)}} \right) \phi_n.$$

However, $L(\Theta)$ is quite difficult to maximize because of the summation in the formula (and hence taking the log-likelihood does not simplify the problem very much). The solution is to use the EM algorithm with $\vec{y} = (y^{(1)}, ..., y^{(m)})$ as latent variables. Now consider the new likelihood function:

$$\begin{split} L(\vec{y},\Theta) &= \prod_{i=1}^{m} P(y_{1}^{(i)},...,y_{R}^{(i)},x^{(i)},y^{(i)};\Theta) \\ &= \prod_{i=1}^{m} p(y_{1}^{(i)},...,y_{R}^{(i)}|y^{(i)},x^{(i)};\Theta) p(x^{(i)}|y^{(i)};\Theta) p(y^{(i)};\Theta) \\ &= \prod_{i=1}^{m} \left(\prod_{r=1}^{R} M_{y^{(i)},y_{r}^{(i)}}^{(r)}\right) \left(\prod_{j=1}^{k} \phi_{j|y^{(i)}}^{x_{j}^{(i)}} (1-\phi_{j|y^{(i)}})^{1-x_{j}^{(i)}}\right) \phi_{y^{(i)}}. \end{split}$$

4.2 The EM Algorithm

4.2.1 E-step

We need $Q_i(y^{(i)}) \propto p(y_1^{(i)}, ..., y_R^{(i)}|y^{(i)}, x^{(i)}; \Theta) p(x^{(i)}|y^{(i)}; \Theta) p(y^{(i)}; \Theta)$, and thus

$$Q_{i}(y^{(i)}) = \frac{p(y_{1}^{(i)}, ..., y_{R}^{(i)}|y^{(i)}, x^{(i)}; \Theta)p(x^{(i)}|y^{(i)}; \Theta)p(y^{(i)}; \Theta)}{\sum_{n=1}^{N} P(y_{1}^{(i)}, ..., y_{R}^{(i)}|y^{(i)} = n, x^{(i)}; \Theta)P(x^{(i)}|y^{(i)} = n; \Theta)P(y^{(i)} = n; \Theta)}$$

$$= \frac{\left(\prod_{r=1}^{R} M_{y^{(i)}, y_{r}^{(i)}}^{(r)}\right) \left(\prod_{j=1}^{k} \phi_{j|y^{(i)}}^{x_{j}^{(i)}} (1 - \phi_{j|y^{(i)}})^{1 - x_{j}^{(i)}}\right) \phi_{y^{(i)}}}{\sum_{n=1}^{N} \left(\prod_{r=1}^{R} M_{n, y_{r}^{(i)}}^{(r)}\right) \left(\prod_{j=1}^{k} \phi_{j|n}^{x_{j}^{(i)}} (1 - \phi_{j|n})^{1 - x_{j}^{(i)}}\right) \phi_{n}}$$

To initialize (because during the first E-step, we do not have Θ to let us calculate $Q_i(y^{(i)})$), we can set $Q_i(y^{(i)}) = \frac{1}{R} \sum_{r=1}^R 1\{y_r^{(i)} = y^{(i)}\}.$

4.2.2 M-step

Given $Q_i(y^{(i)})$ calculated in the E-step, we want to maximize

$$\begin{split} l(\Theta) &= \sum_{i=1}^{m} \sum_{n=1}^{N} Q_i(n) \log \left(\left(\prod_{r=1}^{R} M_{n,y_r^{(i)}}^{(r)} \right) \left(\prod_{j=1}^{k} \phi_{j|n}^{x_j^{(i)}} (1 - \phi_{j|n})^{1 - x_j^{(i)}} \right) \phi_n \right) \\ &= \sum_{i=1}^{m} \sum_{n=1}^{N} Q_i(n) \left(\sum_{r=1}^{R} \log M_{n,y_r^{(i)}}^{(r)} + \log \phi_n + \sum_{j=1}^{k} (x_j^{(i)} \log \phi_{j|n} + (1 - x_j^{(i)}) \log(1 - \phi_{j|n})) \right) \end{split}$$

Setting $\frac{\partial l}{\partial M_{n,p}^{(r)}} = 0$ for p = 1, 2, ..., N-1 (bear in mind that $M_{n,N} = 1 - \sum_{p=1}^{N-1} M_{n,p}$ is not a free parameter), we get $M_{n,p} \propto \sum_{i=1}^{m} Q_i(n) 1\{y_r^{(i)} = p\}$, hence

$$M_{n,p}^{(r)} = \frac{\sum_{i=1}^{m} Q_i(n) 1\{y_r^{(i)} = p\}}{\sum_{i=1}^{m} Q_i(n)}.$$
 (2)

Setting $\frac{\partial l}{\partial \phi_n} = 0$ for n = 1, 2, ..., N - 1 (again, $\phi_N = 1 - \sum_{n=1}^{N-1} \phi_n$ is not a free parameter), we get $\phi_n \propto \sum_{i=1}^m Q_i(n)$, hence

$$\phi_n = \frac{\sum_{i=1}^m Q_i(n)}{\sum_{p=1}^N \sum_{i=1}^m Q_i(p)} = \frac{\sum_{i=1}^m Q_i(n)}{m}.$$
 (3)

Lastly, we set $\frac{\partial l}{\partial \phi_{j|n}} = \sum_{i=1}^{m} Q_i(n) \left(\frac{x_j^{(i)}}{\phi_{j|n}} - \frac{1 - x_j^{(i)}}{1 - \phi_{j|n}} \right)$ equal to zero. And we get

$$\phi_{j|n} = \frac{\sum_{i=1}^{m} Q_i(n) x_j^{(i)}}{\sum_{i=1}^{m} Q_i(n)}.$$
 (4)

It is worth noting that ϕ_n , $\phi_{j|n}$ derived here in the M-step is the same as MLE in the single expert case, except all the $1\{y^{(i)}=n\}$ terms are substituted with $Q_i(n)$.

4.3 Missing Labels

One of the technical details that we need to deal with is the missing labels, meaning that not all experts give classifications to all training examples, i.e. $y_r^{(i)}$ does not necessarily exist for all i and r. It turns out that we can make a small change to our algorithm to take care of this issue. Let R_i be the set of experts who classified training example i. Then the likelihood function becomes

$$L(\Theta) = \prod_{i=1}^{m} \sum_{n=1}^{N} \left(\prod_{r \in R_i} M_{n, y_r^{(i)}}^{(r)} \right) \left(\prod_{j=1}^{k} \phi_{j|n}^{x_j^{(i)}} (1 - \phi_{j|n})^{1 - x_j^{(i)}} \right) \phi_n.$$

Consequently, the E-step can be modified to

$$Q_{i}(y^{(i)}) = \frac{\left(\prod_{r \in R_{i}} M_{y^{(i)}, y_{r}^{(i)}}^{(r)}\right) \left(\prod_{j=1}^{k} \phi_{j|y^{(i)}}^{x_{j}^{(i)}} (1 - \phi_{j|y^{(i)}})^{1 - x_{j}^{(i)}}\right) \phi_{y^{(i)}}}{\sum_{n=1}^{N} \left(\prod_{r \in R_{i}} M_{n, y_{r}^{(i)}}^{(r)}\right) \left(\prod_{j=1}^{k} \phi_{j|n}^{x_{j}^{(i)}} (1 - \phi_{j|n})^{1 - x_{j}^{(i)}}\right) \phi_{n}}.$$

with the initial step to be $Q_i(y^{(i)}) = \frac{1}{|R_i|} \sum_{r \in R_i} 1\{y_r^{(i)} = y^{(i)}\}.$

For the M-step, the update formulae for ϕ_n and $\phi_{j|n}$ does not change, the formula for $M_{n,p}^{(r)}$ can be rewritten as

$$M_{n,p}^{(r)} = \frac{\sum_{i:r \in R_i} Q_i(n) 1\{y_r^{(i)} = p\}}{\sum_{i:r \in R_i} Q_i(n)}.$$

4.4 Laplace Smoothing

Another technical detail that we may encounter is that the denominators in the E-step and M-step formulae may be zero. As a result, we need to apply Laplace smoothing. In the M-step, since $\sum_{i=1}^{m} Q_i(n)$ and $\sum_{i:r \in R_i} Q_i(n)$ might be zero (consider the case where nobody ever gave a classification of n in the training set, and the first M-step right after the initial E-step which is to set $Q_i(y^{(i)}) = \frac{1}{|R_i|} \sum_{r \in R_i} 1\{y_r^{(i)} = y^{(i)}\}$), the formulae can be replaced with

$$\begin{split} M_{n,p}^{(r)} &= \frac{\sum_{i:r \in R_i} Q_i(n) 1\{y_r^{(i)} = p\} + 1}{\sum_{i:r \in R_i} Q_i(n) + N} \\ \phi_n &= \frac{\sum_{i=1}^m Q_i(n) + 1}{m+N} \\ \phi_{j|n} &= \frac{\sum_{i=1}^m Q_i(n) x_j^{(i)} + 1}{\sum_{i=1}^m Q_i(n) + 2}. \end{split}$$

One can also sanity-check that $\sum_{p=1}^{N} M_{n,p}^{(r)} = 1$ and $\sum_{n=1}^{N} \phi_n = 1$ using the smoothed formulae.

In the E-step, applying Laplace smoothing might be difficult since each

$$\left(\prod_{r \in R_i} M_{y^{(i)}, y^{(i)}_r}^{(r)}\right) \left(\prod_{j=1}^k \phi_{j|y^{(i)}}^{x^{(i)}_j} (1 - \phi_{j|y^{(i)}})^{1 - x^{(i)}_j}\right) \phi_{y^{(i)}}$$

term can be very small and it is hard the estimate the order of magnitude of these terms. As a result, adding 1 to the numerator and N to the denominator, or generally

adding some pre-determined constant c to the numerator and Nc to the denominator, may destroy most of the meaningful information in the $Q_i(y^{(i)})$ distribution, making them all equal to $\frac{1}{N}$. However, the good news is that because of the smoothing applied in the M-step, one is guaranteed that $M_{n,p}^{(r)}, \phi_n, \phi_{j|n} \in (0,1)$ and the denominator will be non-zero, hence there is no need to apply smoothing in the E-step.