

Design and Implementation of Speech Recognition Systems

Fall 2014 Ming Li

Special topic: the Expectation-Maximization algorithm and GMM

Sep 30 2014

Some graphics are from Pattern Recognition and Machine learning, Bishop, Copyright © Springer Some equations are from the slides edited by Muneem S.

Parametric density estimation

- How to estimate those parameters?
 - ML
 - MAP

How about Multimodal cases?

5

- If you believe that the data set is comprised of several distinct populations
- It has the following form:

$$p(\mathbf{x} \mid \mathbf{\Theta}) = \sum_{j=1}^{M} \alpha_j p_j(\mathbf{x} \mid \theta_j) \quad \text{with} \quad \sum_{j=1}^{M} \alpha_j = 1$$

$$\mathbf{\Theta} = (\alpha_1, \dots, \alpha_M, \theta_1, \dots, \theta_M)$$

$$p(\mathbf{x} \mid \mathbf{\Theta}) = \sum_{j=1}^{M} \alpha_j p_j(\mathbf{x} \mid \theta_j)$$

Let $y_i \in \{1, ..., M\}$ represents the source that generates the data.

$$p(\mathbf{x}_i \mid \mathbf{\Theta}) = \sum_{j=1}^{M} \alpha_j p_j(\mathbf{x}_i \mid \theta_j)$$

Let $y_i \in \{1, ..., M\}$ represents the source that generates the data.

$$p(\mathbf{x}_i \mid y = j, \mathbf{\Theta}) = p_j(\mathbf{x}_i \mid \theta_j)$$

$$p(y_i = j \mid \mathbf{\Theta}) = \alpha_j$$

$$p(\mathbf{x}_i \mid \mathbf{\Theta}) = \sum_{y_i=1}^{M} p(\mathbf{x}_i, y_i \mid \mathbf{\Theta}) = \sum_{y_i=1}^{M} p(y_i = j \mid \mathbf{\Theta}) p(\mathbf{x}_i \mid y = j, \mathbf{\Theta}) = \sum_{j=1}^{M} \alpha_j p_j(\mathbf{x}_i \mid \theta_j)$$

$$\mathbf{z}_{i}$$

$$p(\mathbf{z}_i \mid \mathbf{\Theta}) = p(\mathbf{x}_i, y_i \mid \mathbf{\Theta}) = p(y_i \mid \mathbf{x}_i, \mathbf{\Theta}) p(\mathbf{x}_i \mid \mathbf{\Theta})$$

$$p(\mathbf{x}_i \mid y = j, \mathbf{\Theta}) = p_j(\mathbf{x}_i \mid \theta_j) \quad p(y_i = j \mid \mathbf{\Theta}) = \alpha_j$$

$$p(y_i = j \mid \mathbf{\Theta}) = \alpha_j$$

$$p(\mathbf{z}_i \mid \mathbf{\Theta}) = p(\mathbf{x}_i, y_i \mid \mathbf{\Theta}) = p(y_i \mid \mathbf{x}_i, \mathbf{\Theta}) p(\mathbf{x}_i \mid \mathbf{\Theta})$$

$$p(y_i \mid \mathbf{x}_i, \mathbf{\Theta}) = \frac{p(\mathbf{x}_i, y_i, \mathbf{\Theta})}{p(\mathbf{x}_i, \mathbf{\Theta})} = \frac{p(\mathbf{x}_i \mid y_i, \mathbf{\Theta}) p(y_i, \mathbf{\Theta})}{p(\mathbf{x}_i, \mathbf{\Theta})}$$

$$= \frac{p(\mathbf{x}_i \mid y_i, \mathbf{\Theta}) p(y_i \mid \mathbf{\Theta}) p(\mathbf{\Theta})}{p(\mathbf{x}_i \mid \mathbf{\Theta}) p(\mathbf{\Theta})} = \frac{p(\mathbf{x}_i \mid y_i, \mathbf{\Theta}) p(y_i \mid \mathbf{\Theta})}{p(\mathbf{x}_i \mid \mathbf{\Theta})}$$

$$= \frac{p_{y_i}(\mathbf{x}_i | \theta_{y_i}) \alpha_{y_i}}{\sum_{i=1}^{M} \alpha_j p_j(\mathbf{x} | \theta_j)}$$

Given \mathbf{x} and $\mathbf{\Theta}$, the conditional density of y can be computed.

Complete-Data Likelihood Function

$$p(\mathbf{Z}/\mathbf{\Theta}) = p(\mathbf{X}, \mathbf{y})$$
But we don't know the latent variable y
$$= \prod_{i=1}^{N} p(\mathbf{x}_i \mid y_i, \mathbf{\Theta}) p(\mathbf{x}_i \mid \theta_{y_i})$$

$$\theta_{y_i} \qquad \alpha_{y_i}$$

Expectation-Maximization (1)

- If we want to find the local maxima of f(x)
 - Define an auxiliary function $A(x, x^t)$
 - Satisfy $f(x) \ge A(x, x^t), \forall x$ and $f(x^t) = A(x^t, x^t)$

$$x^{t+1} = \arg\max A(x, x^{t})$$

$$A(x^{t+1}, x^{t}) \ge A(x^{t}, x^{t}) = f(x^{t})$$

$$f(x^{t+1}) \ge A(x^{t+1}, x^{t})$$

$$f(x^{t+1}) \ge f(x^{t})$$

$$f(x^{t+2}) \ge f(x^{t+1})$$

Expectation-Maximization (2)

 The goal: finding ML solutions for probabilistic models with latent variables

$$\log p(\mathbf{x} \mid \mathbf{\Theta}) = \log \sum p(\mathbf{x}, y \mid \mathbf{\Theta})$$

Difficult, auxiliary function

$$\log \sum_{y} q(y) \frac{p(\mathbf{x}, y | \mathbf{\Theta})}{q(y)} \ge \sum_{y} q(y) \log(\frac{p(\mathbf{x}, y | \mathbf{\Theta})}{q(y)})$$

$$\sum_{y} q(y) = \underbrace{-\text{Auxiliary function}}_{q(y)}$$

$$\log p(\mathbf{x} \mid \mathbf{\Theta}) = \log \sum_{\mathbf{Carnegie Mellon University}} p(\mathbf{x}, y \mid \mathbf{\Theta}) \ge \sum_{\mathbf{y}} q(\mathbf{y}) \log \left(\frac{p(\mathbf{x}, y \mid \mathbf{\Theta})}{q(\mathbf{y})}\right)$$
(SEN UNIVERSITY | Carnegie Mellon University | Carnegie Mel

Expectation-Maximization (2)

What is the gap?

$$\log p(\mathbf{x} \mid \mathbf{\Theta}) - \sum_{y} q(y) \log(\frac{p(\mathbf{x}, y \mid \mathbf{\Theta})}{q(y)}) =$$

$$\sum_{y} q(y) \left[\log p(\mathbf{x} \mid \mathbf{\Theta}) - \log(\frac{p(\mathbf{x}, y \mid \mathbf{\Theta})}{q(y)}) \right] =$$

$$= \sum_{y} q(y) \log(\frac{q(y)p(\mathbf{x} \mid \mathbf{\Theta})}{p(\mathbf{x}, y \mid \mathbf{\Theta})}) = \sum_{y} q(y) \log(\frac{q(y)}{p(y \mid x, \mathbf{\Theta})})$$

$$= KL(q(y) || p(y \mid x, \mathbf{\Theta})) \ge 0$$

$$D_{KL}(P||Q) = \sum_{x} P(x) \log(\frac{P(x)}{Q(x)})$$

$$KL(q(y)||p(y|x,\mathbf{\Theta})) = 0$$
 iff $q(y) = p(y|x,\mathbf{\Theta})$

Expectation-Maximization (2)

We have shown that

$$\log p(\mathbf{x} \mid \mathbf{\Theta}) - \sum_{y} q(y) \log(\frac{p(\mathbf{x}, y \mid \mathbf{\Theta})}{q(y)}) = KL(q(y) || p(y \mid x, \mathbf{\Theta})) \ge 0$$

$$A(\mathbf{\Theta}, \mathbf{\Theta}^{old})$$

$$q(y) = p(y \mid x, \mathbf{\Theta}^{old})$$

$$\sum_{y} q(y) \log(\frac{p(\mathbf{x}, y | \mathbf{\Theta}^{old})}{q(y)}) = \sum_{y} p(y | x, \mathbf{\Theta}^{old}) \log(\frac{p(\mathbf{x}, y | \mathbf{\Theta}^{old})}{p(y | x, \mathbf{\Theta}^{old})}) = \sum_{y} p(y | x, \mathbf{\Theta}^{old}) \log(p(\mathbf{x} | \mathbf{\Theta}^{old})) = \log(p(\mathbf{x} | \mathbf{\Theta}^{old}))$$

Expectation-Maximization (3)

Any physical meaning of the auxiliary function?

$$A(\mathbf{\Theta}, \mathbf{\Theta}^{old}) = \sum_{y} p(y \mid x, \mathbf{\Theta}^{old}) \log(\frac{p(\mathbf{x}, y \mid \mathbf{\Theta})}{p(y \mid x, \mathbf{\Theta}^{old})}) =$$

$$\sum_{\mathbf{y}} p(\mathbf{y} \mid \mathbf{x}, \mathbf{\Theta}^{old}) \log(p(\mathbf{x}, \mathbf{y} \mid \mathbf{\Theta})) - \sum_{\mathbf{y}} p(\mathbf{y} \mid \mathbf{x}, \mathbf{\Theta}^{old}) p(\mathbf{y} \mid \mathbf{x}, \mathbf{\Theta}^{old})$$

Independent of Θ

$$= \sum_{\mathbf{y}} p(\mathbf{y} \mid \mathbf{x}, \mathbf{\Theta}^{old}) \log(p(\mathbf{x}, \mathbf{y} \mid \mathbf{\Theta})) - const$$

Conditional expectation of the complete data log likelihood

Expectation-Maximization (4)

- 1. Choose an initial setting for the parameters Θ^{old}
- 2. E step: evaluate $p(y|x, \mathbf{\Theta}^{old})$

$$Q(\mathbf{\Theta}, \mathbf{\Theta}^{old}) = \sum_{y} p(y \mid x, \mathbf{\Theta}^{old}) \log(p(\mathbf{x}, y \mid \mathbf{\Theta}))$$

3. M step: evaluate Θ^{new} given by

$$\mathbf{\Theta}^{new} = \arg\max_{\mathbf{\Theta}} Q(\mathbf{\Theta}, \mathbf{\Theta}^{old})$$

4. Check for convergence

if not, $\mathbf{\Theta}^{old} \leftarrow \mathbf{\Theta}^{new}$ and return to step 2

Expectation-Maximization (4)

Guassian Mixture Model (GMM)

Guassian model of a d-dimensional source, say j:

$$p_{j}(\mathbf{x} \mid \boldsymbol{\mu}_{j}, \boldsymbol{\Sigma}_{j}) = \frac{1}{(2\pi)^{d/2} |\boldsymbol{\Sigma}_{j}|^{1/2}} \exp \left[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_{j})^{T} \boldsymbol{\Sigma}_{j}^{-1} (\mathbf{x} - \boldsymbol{\mu}_{j}) \right]$$

$$\theta_j = (\boldsymbol{\mu}_j, \boldsymbol{\Sigma}_j)$$

GMM with *M* sources:

$$p_{j}(\mathbf{x} | \mathbf{\mu}_{1}, \mathbf{\Sigma}_{1}, \dots, \mathbf{\mu}_{M}, \mathbf{\Sigma}_{M}) = \sum_{j=1}^{M} \alpha_{j} p_{j}(\mathbf{x} | \mathbf{\mu}_{j}, \mathbf{\Sigma}_{j})$$

$$\alpha_{j} \geq 0$$

$$\mathbf{\Sigma} | \alpha_{i} = 1$$

$$p(\mathbf{x} \mid \mathbf{\Theta}) = \sum_{l=1}^{M} \alpha_l p_l(\mathbf{x} \mid \theta_l)$$

Correlated with
$$\alpha_l$$
 only.

Subj Correlated with θ_l only.

$$Q \qquad \qquad p(y|x, \mathbf{\Theta}^{old}) \log(p(\mathbf{x}, y|\mathbf{v}))$$

$$Q(\mathbf{\Theta}, \mathbf{\Theta}^g) = \sum_{l=1}^{M} p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) \sum_{i=1}^{N} \log(\alpha_l p_l(\mathbf{x}_i \mid \theta_l)) \qquad p(\mathbf{X}, \mathbf{y} \mid \mathbf{\Theta}) = \prod_{i=1}^{N} \alpha_{y_i} p_{y_i}(\mathbf{x}_i \mid \theta_{y_i})$$

$$Q(\mathbf{\Theta}, \mathbf{\Theta}^g) = \sum_{l=1}^{M} \sum_{i=1}^{N} \log(\alpha_l) p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) + \sum_{l=1}^{M} \sum_{i=1}^{N} \log[p_l(\mathbf{x}_i \mid \theta_l)] p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g)$$

M step: $\mathbf{\Theta}^{new} = \arg\max Q(\mathbf{\Theta}, \mathbf{\Theta}^{old})$

$$Q(\mathbf{\Theta}, \mathbf{\Theta}^g) = \sum_{l=1}^{M} \sum_{i=1}^{N} \log(\alpha_l) p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) + \sum_{l=1}^{M} \sum_{i=1}^{N} \log[p_l(\mathbf{x}_i \mid \theta_l)] p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g)$$

Finding α_l

Due to the constraint on α_l 's, we introduce *Lagrange Multiplier* λ , and solve the following equation.

$$\frac{\partial}{\partial \alpha_l} \left[\sum_{l=1}^{M} \sum_{i=1}^{N} \log(\alpha_l) p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) + \lambda \left(\sum_{l=1}^{M} \alpha_l - 1 \right) \right] = 0, \quad l = 1, \dots, M$$

$$\sum_{i=1}^{N} p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) + \alpha_l \lambda = 0, \quad l = 1, ..., M$$

Finding $\lambda = -N$

$$\lambda = -N$$

$$\sum_{i=1}^{N} i$$

$$Q(\mathbf{\Theta}, \mathbf{\Theta}^g) = \sum_{l=1}^{M} \sum_{i=1}^{N} \log(\alpha_l) p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) + \sum_{l=1}^{M} \sum_{i=1}^{N} \log[p_l(\mathbf{x}_i \mid \theta_l)] p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g)$$

Finding $\alpha \rightarrow \lambda = -N$

$$\lambda = -N$$

$$\alpha_l = \frac{1}{N} \sum_{i=1}^{N} p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g)$$

$$p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) = \frac{\alpha_l^g p_l(\mathbf{x}_i \mid \theta_l^g)}{\sum_{i=1}^{M} \alpha_j^g p_j(\mathbf{x} \mid \theta_j^g)}$$

$$\sum_{i=1}^{N} p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) + \alpha_l \lambda = 0, \qquad l = 1, \dots, M$$

$$Q(\mathbf{\Theta}, \mathbf{\Theta}^g) = \sum_{l=1}^{M} \sum_{i=1}^{N} \log(\alpha_l) p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) + \sum_{l=1}^{M} \sum_{i=1}^{N} \log[p_l(\mathbf{x}_i \mid \boldsymbol{\theta}_l)] p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g)$$

Finding by need to maximize this term

Consider GMM

$$p_{l}(\mathbf{x} \mid \boldsymbol{\mu}_{l}, \boldsymbol{\Sigma}_{l}) = \frac{1}{(2\pi)^{d/2} |\boldsymbol{\Sigma}_{l}|^{1/2}} \exp \left[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_{l})^{T} \boldsymbol{\Sigma}_{l}^{-1} (\mathbf{x} - \boldsymbol{\mu}_{l}) \right]$$

$$\theta_l = (\boldsymbol{\mu}_l, \boldsymbol{\Sigma}_l)$$

$$\log[p_l(\mathbf{x} | \boldsymbol{\mu}_l, \boldsymbol{\Sigma}_l)] = -\frac{d}{2}\log 2\pi - \frac{1}{2}\log|\boldsymbol{\Sigma}_l|^{1/2} - \frac{1}{2}(\mathbf{x} - \boldsymbol{\mu}_l)^T \boldsymbol{\Sigma}_l^{-1}(\mathbf{x} - \boldsymbol{\mu}_l)$$

Finding by need to maximize this term

Therefore, we want to maximize:

$$Q'(\mathbf{\Theta}, \mathbf{\Theta}^g) = \sum_{l=1}^{M} \sum_{i=1}^{N} \left(-\frac{1}{2} \log |\mathbf{\Sigma}_l|^{1/2} - \frac{1}{2} (\mathbf{x}_i - \mathbf{\mu}_l)^T \mathbf{\Sigma}_l^{-1} (\mathbf{x}_i - \mathbf{\mu}_l) \right) p(l | \mathbf{x}_i, \mathbf{\Theta}^g)$$

How?

ngineering
$$p(l | \mathbf{x}_i, \mathbf{\Theta}^g) = \frac{\alpha_l^g p_l(\mathbf{x}_i | \theta_l^g)}{\sum_{j=1}^{M} \alpha_j^g p_j(\mathbf{x} | \theta_j^g)}$$
Findir

Therefore, we want to maximize:

$$Q'(\mathbf{\Theta}, \mathbf{\Theta}^g) = \sum_{l=1}^{M} \sum_{i=1}^{N} \left(-\frac{1}{2} \log |\mathbf{\Sigma}_l|^{1/2} - \frac{1}{2} (\mathbf{x}_i - \mathbf{\mu}_l)^T \mathbf{\Sigma}_l^{-1} (\mathbf{x}_i - \mathbf{\mu}_l) \right) p(l | \mathbf{x}_i, \mathbf{\Theta}^g)$$

$$\mathbf{\mu}_{l} = \frac{\sum_{i=1}^{N} \mathbf{x}_{i} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})}{\sum_{i=1}^{N} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})} \qquad \qquad \sum_{l=1}^{N} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g}) (\mathbf{x}_{i} - \mathbf{\mu}_{l}) (\mathbf{x}_{i} - \mathbf{\mu}_{l})^{T}} \sum_{i=1}^{N} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})$$

Summary

EM algorithm for GMM

Given an initial guess Θ^g , find Θ^{new} as follows

$$p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g) = \frac{\alpha_l^g p_l(\mathbf{x}_i \mid \theta_l^g)}{\sum_{j=1}^M \alpha_j^g p_j(\mathbf{x} \mid \theta_j^g)}$$

$$\alpha_l^{new} = \frac{1}{N} \sum_{i=1}^N p(l \mid \mathbf{x}_i, \mathbf{\Theta}^g)$$

Not converge

$$\mathbf{\mu}_{l}^{new} = \frac{\sum_{i=1}^{N} \mathbf{x}_{i} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})}{\sum_{i=1}^{N} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})}$$

$$\mathbf{\mu}_{l}^{new} = \frac{\sum_{i=1}^{N} \mathbf{x}_{i} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})}{\sum_{i=1}^{N} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})}$$

$$\sum_{i=1}^{new} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})$$

$$\sum_{i=1}^{N} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})$$

$$\sum_{i=1}^{N} p(l \mid \mathbf{x}_{i}, \mathbf{\Theta}^{g})$$

