

The Evils of "Hard Assignments"?

- Clusters may overlap
- Some clusters may be "wider" than others
- Distances can be deceiving!

Probabilistic Clustering

- Try a probabilistic model!
 - allows overlaps, clusters of different size, etc.
- Can tell a generative story for data
 - -P(X|Y)P(Y)
- Challenge: we need to estimate model parameters without labeled Ys

Y	X ₁	X ₂
??	0.1	2.1
??	0.5	-1.1
??	0.0	3.0
??	-0.1	-2.0
??	0.2	1.5
•••	•••	•••

What Model Should We Use?

- Depends on X!
- Here, maybe Gaussian Naïve Bayes?
 - Multinomial over clusters Y
 - Gaussian over each X_i given Y

$p(Y_i =$	(y_k)	$=\theta_k$
-----------	---------	-------------

$$P(X_i = x \mid Y = y_k) = \frac{1}{\sigma_{ik}\sqrt{2\pi}} e^{\frac{-(x-\mu_{ik})^2}{2\sigma_{ik}^2}}$$

Υ	X ₁	X ₂
??	0.1	2.1
??	0.5	-1.1
??	0.0	3.0
??	-0.1	-2.0
??) ²	0.2	1.5
,	•••	•••

Could we make fewer assumptions?

- What if the X_i co-vary?
- What if there are multiple peaks?
- Gaussian Mixture Models!
 - P(Y) still multinomial
 - P(X|Y) is a multivariate Gaussian dist'n

$$P(X = \mathbf{x}_{j} \mid Y = i) = \frac{1}{(2)^{m/2} \| \|_{i} \|^{1/2}} \exp \left[\frac{1}{2} (\mathbf{x}_{j})^{T} \right]_{i}^{T} (\mathbf{x}_{j})^{T}$$

The General GMM assumption

1. What's a *Multivariate* Gaussian?

2. What's a *Mixture Model*?

Review: Gaussians

Learning Gaussian Parameters (given fully-observable data)

$$\widehat{\mu}_{MLE} = \frac{1}{N} \sum_{i=1}^{N} x_i$$

$$\hat{\sigma}_{MLE}^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i - \hat{\mu})^2$$

The General GMM assumption

- P(Y): There are k components
- P(X|Y): Each component generates data from a **multivariate** Gaussian with mean μ_i and covariance matrix Σ_i

Each data point is sampled from a *generative process*:

- 1. Choose component i with probability P(y=i)
- 2. Generate datapoint $\sim N(m_i, \Sigma_i)$

Gaussian mixture model (GMM)

Geometry of the Multivariate Gaussian

$$\Delta^2 = (\mathbf{x} - \boldsymbol{\mu})^{\mathrm{T}} \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})$$

$$\mathbf{\Sigma}^{-1} = \sum_{i=1}^{D} \frac{1}{\lambda_i} \mathbf{u}_i \mathbf{u}_i^{\mathrm{T}}$$

$$\Delta^2 = \sum_{i=1}^D \frac{y_i^2}{\lambda_i}$$

$$y_i = \mathbf{u}_i^{\mathrm{T}}(\mathbf{x} - \boldsymbol{\mu})$$

Covariance matrix, Σ , = degree to which x_i vary together

Eigenvalue, λ Eigenvector **u**_i

$$\mathcal{N}(\mathbf{x}|\boldsymbol{\mu},\boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{D/2}} \frac{1}{|\boldsymbol{\Sigma}|^{1/2}} \exp\left\{-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu})^{\mathrm{T}}\boldsymbol{\Sigma}^{-1}(\mathbf{x}-\boldsymbol{\mu})\right\}$$

Multivariate Gaussians

 $\Sigma \propto$ identity matrix

Multivariate Gaussians

 Σ = diagonal matrix X_i are independent *ala* Gaussian NB

Multivariate Gaussians

Σ = arbitrary (semidefinite) matrix specifies rotation (change of basis) eigenvalues specify relative elongation

The General GMM assumption

1. What's a Multivariate Gaussian?

2. What's a *Mixture Model*?

Mixtures of Gaussians (1)

Old Faithful Data Set

Duration of Last Eruption

Mixtures of Gaussians (1)

Old Faithful Data Set

Mixtures of Gaussians (2)

Combine simple models into a complex model:

$$p(\mathbf{x}) = \sum_{k=1}^K \pi_k \mathcal{N}(\mathbf{x}|oldsymbol{\mu}_k, oldsymbol{\Sigma}_k)$$
 Component Mixing coefficient

$$\forall k : \pi_k \geqslant 0 \qquad \sum_{k=1}^K \pi_k = 1$$

Mixtures of Gaussians (3)

Eliminating Hard Assignments to Clusters

Model data as mixture of multivariate Gaussians

Eliminating Hard Assignments to Clusters

Model data as mixture of multivariate Gaussians

Eliminating Hard Assignments to Clusters

Model data as mixture of multivariate Gaussians

 π_i = probability point was generated from ith Gaussian

Detour/Review: Supervised MLE for GMM

- How do we estimate parameters for Gaussian Mixtures with fully supervised data?
- Have to define objective and solve optimization problem.

For example, MLE estimate has closed form solution:

$$ML = \frac{1}{n} \sum_{j=1}^{n} x_n \qquad ML = \frac{1}{n} \sum_{j=1}^{n} (\mathbf{x}_j) \left(\mathbf{x}_j \right)^T$$

Compare

Univariate Gaussian

$$\mu_{MLE} = \frac{1}{N} \sum_{i=1}^{N} x_i \qquad \sigma_{MLE}^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i - \hat{\mu})^2$$

Mixture of Multivariate Gaussians

$$ML = \frac{1}{n} \sum_{j=1}^{n} x_n \qquad ML = \frac{1}{n} \left(\mathbf{x}_j \qquad ML \right) \left(\mathbf{x}_j \qquad ML \right)^T$$

That was easy! But what if *unobserved data*?

• MLE:

- $-\operatorname{argmax}_{\theta} \prod_{j} P(y_{j}, x_{j})$
- $-\theta$: all model parameters
 - eg, class probs, means, and variance for naïve Bayes
- But we don't know y_i's!!!
- Maximize marginal likelihood:

How do we optimize? Closed Form?

- Maximize marginal likelihood:
 - $-\operatorname{argmax}_{\theta} \prod_{j} P(x_{j}) = \operatorname{argmax} \prod_{j} \sum_{i=1}^{k} P(y_{j}=i,x_{j})$

- Almost always a hard problem!
 - Usually no closed form solution
 - Even when P(X,Y) is convex, P(X) generally isn't...
 - For all but the simplest P(X), we will have to do gradient ascent, in a big messy space with lots of local optimum...

Learning general mixtures of Gaussian

$$P(y=i \mid \mathbf{x}_j) \propto \frac{1}{(2\pi)^{m/2} \|\boldsymbol{\Sigma}_i\|^{1/2}} \exp \left[-\frac{1}{2} \left(\mathbf{x}_j - \boldsymbol{\mu}_i\right)^T \boldsymbol{\Sigma}_i^{-1} \left(\mathbf{x}_j - \boldsymbol{\mu}_i\right)\right] P(y=i)$$

Marginal likelihood:

$$\prod_{j=1}^{m} P(\mathbf{x}_{j}) = \prod_{j=1}^{m} \sum_{i=1}^{k} P(\mathbf{x}_{j}, y = i)$$

$$= \prod_{j=1}^{m} \sum_{i=1}^{k} \frac{1}{(2\pi)^{m/2} \|\Sigma_{i}\|^{1/2}} \exp\left[-\frac{1}{2} (\mathbf{x}_{j} - \mu_{i})^{T} \Sigma_{i}^{-1} (\mathbf{x}_{j} - \mu_{i})\right] P(y = i)$$

- Need to differentiate and solve for μ_i , Σ_i , and P(Y=i) for i=1..k
- There will be no closed form solution, gradient is complex, lots of local optimum
- Wouldn't it be nice if there was a better way!?!

The EM Algorithm

- A clever method for maximizing marginal likelihood:
 - $\operatorname{argmax}_{\theta} \prod_{j} P(x_{j}) = \operatorname{argmax}_{\theta} \prod_{j} \sum_{i=1}^{k} P(y_{j}=i,x_{j})$
 - A type of gradient ascent that can be easy to implement (eg, no line search, learning rates, etc.)
- Alternate between two steps:
 - Compute an expectation
 - Compute a maximization
- Not magic: still optimizing a non-convex function with lots of local optima
 - The computations are just easier (often, significantly so!)

EM algorithm: Pictorial View

Given a set of Parameters and training data

Class assignment is probabilistic or weighted (soft EM) Class assignment is hard (hard EM)

Relearn the parameters

based on the new training

data

Supervised learning

problem

Estimate the class of each training example using the parameters yielding new (weighted) training data

EM: Two Easy Steps

Objective:
$$\operatorname{argmax}_{\theta} \prod_{j} \sum_{i=1}^{k} P(y_j = i, x_j \mid \theta) = \sum_{j} \log \sum_{i=1}^{k} P(y_j = i, x_j \mid \theta)$$

Data: $\{x_j | j=1 .. n\}$

Notation a bit inconsistent Parameters = θ = λ

- **E-step**: Compute expectations to "fill in" missing y values according to current parameters, θ
 - For all examples j and values i for y, compute: $P(y_i=i \mid x_i, \theta)$
- M-step: Re-estimate the parameters with "weighted" MLE estimates
 - Set θ = argmax_θ $\sum_{j} \sum_{i} P(y_j = i \mid x_{j,} \theta) \log P(y_j = i, x_j \mid \theta)$

Especially useful when the E and M steps have closed form solutions!!!

EM for GMMs: only learning means

Iterate: On the t'th iteration let our estimates be

$$\lambda_t = \{ \mu_1^{(t)}, \mu_2^{(t)} \dots \mu_k^{(t)} \}$$

E-step

Compute "expected" classes of all datapoints

$$p(y=i|x_j,\mu_1...\mu_k) \propto \exp\left(-\frac{1}{2\sigma^2}||x_j-\mu_i||^2\right) P(y=i)$$

M-step

Compute most likely new μ s given class expectations

$$\mu_{i} = \frac{\sum_{j=1}^{m} P(y=i|x_{j})x_{j}}{\sum_{j=1}^{m} P(y=i|x_{j})}$$

E.M. for General GMMs

Iterate: On the t'th iteration let our estimates be

 $p_i^{(t)}$ is shorthand for estimate of P(y=i) on t'th iteration

$$\lambda_t = \{ \mu_1^{(t)}, \mu_2^{(t)} \dots \mu_k^{(t)}, \sum_{i=1}^{t} \lambda_i, \sum_{i=1}^{t} \lambda_i, \sum_{i=1}^{t} \lambda_i, p_1^{(t)}, p_2^{(t)} \dots p_k^{(t)} \}$$

E-step

Compute "expected" classes of all datapoints for each class

$$P(y = i | x_j, \lambda_t) \propto p_i^{(t)} p(x_j | \mu_i^{(t)}, \Sigma_i^{(t)})$$
Just evaluate a Gaussian at x_j

M-step

Compute weighted MLE for μ given expected classes above

$$\mu_{i}^{(t+1)} = \frac{\sum_{j} P(y = i \big| x_{j}, \lambda_{t}) x_{j}}{\sum_{j} P(y = i \big| x_{j}, \lambda_{t})} \qquad \sum_{i} \frac{\sum_{j} P(y = i \big| x_{j}, \lambda_{t}) \left[x_{j} - \mu_{i}^{(t+1)} \right] x_{j} - \mu_{i}^{(t+1)} \right]^{T}}{\sum_{j} P(y = i \big| x_{j}, \lambda_{t})}$$

$$p_{i}^{(t+1)} = \frac{\sum_{j} P(y = i \big| x_{j}, \lambda_{t})}{m} \qquad m = \text{\#training examples}$$

Gaussian Mixture Example: Start

After first iteration

After 2nd iteration

After 3rd iteration

After 4th iteration

After 5th iteration

After 6th iteration

After 20th iteration

What if we do hard assignments?

Iterate: On the t'th iteration let our estimates be

$$\theta_t = \{ \mu_1^{(t)}, \mu_2^{(t)} \dots \mu_k^{(t)} \}$$

E-step

Compute "expected" classes of all datapoints

$$\mathbf{p}(\mathbf{y} = i | \mathbf{x}_j, \mu_1 \dots \mu_k) \propto \exp\left(-\frac{1}{2\sigma^2} ||\mathbf{x}_j - \mu_i||^2\right) \mathbf{P}(\mathbf{y} = i)$$

M-step

Compute most likely new µs given class expectations

 $\mu_{i} = \frac{\sum_{j=1}^{m} P(y=i|x_{j})x_{j}}{\sum_{j=1}^{m} P(y=i|x_{j})}$

ctations $\delta \text{ represents hard}$ assignment to "most likely" or nearest cluster

$$i = \frac{\left(y = i, x_{j}\right) x_{j}}{m}$$

$$\left(y = i, x_{j}\right)$$

$$i=1$$

Equivalent to k-means clustering algorithm!!!

What you should know

- K-means for clustering:
 - algorithm
 - converges because it's coordinate ascent
- Know what agglomerative clustering is
- EM for mixture of Gaussians:
 - Also coordinate ascent
 - How to "learn" maximum likelihood parameters (locally max. like.) in the case of unlabeled data
 - Relation to K-means
 - Hard / soft clustering
 - Probabilistic model
- Remember, E.M. can get stuck in local minima,
 - And empirically it **DOES**

Acknowledgements

- K-means & Gaussian mixture models presentation contains material from excellent tutorial by Andrew Moore:
 - http://www.autonlab.org/tutorials/
- K-means Applet:
 - http://www.elet.polimi.it/upload/matteucc/Clustering
 /tutorial html/AppletKM.html
- Gaussian mixture models Applet:
 - http://www.neurosci.aist.go.jp/%7Eakaho/MixtureEM .html