Expectation Maximization

A/Prof Richard Yi Da Xu Yida.Xu@uts.edu.au Wechat: aubedata

https://github.com/roboticcam/machine-learning-notes

University of Technology Sydney (UTS)

February 18, 2018

Motivation - Mixture Densitiy models

When you have data that looks like:

Can you fit them using a single-mode Gaussian distribution, i.e.,:

$$\rho(X) = \mathcal{N}(X|\mu, \Sigma)
= (2\pi)^{-k/2} |\Sigma|^{-\frac{1}{2}} \exp^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)}$$

Clearly NOT! This is typically modelling using Mixture Densities, in the case of Gaussian Mixture Model (k-mixture) (GMM):

$$p(X) = \sum_{l=1}^{k} \alpha_{l} \mathcal{N}(X|\mu_{l}, \Sigma_{l}) \qquad \sum_{l=1}^{k} \alpha_{l} = 1$$

Gaussian Mixture model result

Figure: gmm fitting result

Let
$$\Theta = \{\alpha_1, \dots \alpha_k, \mu_1, \dots \mu_k, \Sigma_1, \dots \Sigma_k\}$$

$$\begin{split} \Theta_{\mathsf{MLE}} &= \underset{\Theta}{\mathsf{arg\,max}} \ \mathcal{L}(\Theta|X) \\ &= \underset{\Theta}{\mathsf{arg\,max}} \left(\sum_{l=1}^{n} \log \sum_{l=1}^{k} \alpha_{l} \mathcal{N}(X|\mu_{l}, \Sigma_{l}) \right) \end{split}$$

- Unlike single mode Gaussian, we can't just take derivatives and let it equal zero easily.
- We need to use Expectation-Maximization to help us solving this

Convex function

Linear interpolation of x

$$f((1-t)x_1+tx_2) \leq (1-t)f(x_1)+tf(x_2)$$
 $t \in (0...1)$

Jensens inequality

Using notation Φ instead of f:

$$\Phi((1-t)x_1+tx_2) \leq (1-t)\Phi(x_1)+t\Phi(x_2) \qquad t \in (0...1)$$

Can be generalised further, let $\sum_{i=1}^{n} p_i = 1$:

$$\Phi\left(p_1x_1 + p_2x_2 + \dots p_nx_n\right) \le p_1\Phi(x_1) + p_2\Phi(x_2) \dots p_n\Phi(x_n) \qquad \sum_{i=1}^n p_i = 1$$

$$\implies \Phi\left(\sum_{i=1}^n p_ix_i\right) \le \sum_{i=1}^n p_i\Phi(x_i)$$

$$\implies \Phi\left(\sum_{i=1}^n p_if(x_i)\right) \le \sum_{i=1}^n p_i\Phi(f(x_i)) \qquad \text{by replacing } x_i \text{ with } f(x_i)$$

Can also generalised to the continous case, by letting $\int_{x \in \mathbb{S}} p(x) = 1$:

$$\Phi\left(\int_{x\in\mathbb{S}}f(x)p(x)\right)\leq\int_{x\in\mathbb{S}}\Phi(f(x_i))p(x)\implies\Phi\mathbb{E}[f(x)]\leq\mathbb{E}[\Phi(f(x_i))]$$

Jensens inequality: $-\log(x)$

 $\Phi(x) = -\log(x)$ is a convex function:

Figure: plot of $\Phi(x) = -\log(x)$

when $\Phi(.)$ is convex

$$\Phi \mathbb{E}[f(x)] \leq \mathbb{E}[\Phi(f(x_i))]$$

$$\implies -\log \mathbb{E}[f(x)] \leq \mathbb{E}[-\log(f(x_i))]$$

when $\Phi(.)$ is concave

$$\Phi\mathbb{E}[f(x)] \ge \mathbb{E}[\Phi(f(x_i))]$$

$$\implies -\log \mathbb{E}[f(x)] \ge \mathbb{E}[-\log(f(x_i))]$$

The Expectation-Maximization Algorithm

Instead of perform:

$$\theta^{\mathsf{MLE}} = \mathop{\arg\max}_{\theta}(\mathcal{L}(\theta)) = \mathop{\arg\max}_{\theta} \left(\log[p(X|\theta)] \right)$$

- ▶ The trick is to assume some "latent" variable Z to the model.
- such that we generate a series of $\Theta = \{\theta^{(1)}, \theta^{(2)}, \dots \theta^{(t)}\}\$

For each iteration of the E-M algorithm, we perform:

$$\Theta^{(g+1)} = \arg\max_{\theta} \left(\int_{Z} \log(p(X, Z|\theta)) p(Z|X, \Theta^{(g)}) \right) dz$$

However, we must ensure convergence:

$$\log[p(X|\Theta^{(g+1)})] = \mathcal{L}(\Theta^{(g+1)}) \ge \mathcal{L}(\Theta^{(g)}) \qquad \forall i$$

First proof of convergence: using M-M

$$\mathcal{L}(\theta|X) = \ln\left(p(X|\theta)\right)$$

$$= \ln\left(\frac{p(X,Z|\theta)}{p(Z|X,\theta)}\right) = \ln\left(\frac{\frac{p(X,Z|\theta)}{Q(Z)}}{\frac{p(Z|X,\theta)}{Q(Z)}}\right)$$

$$= \ln\left(\frac{p(X,Z|\theta)}{Q(Z)} \times \frac{Q(Z)}{p(Z|X,\theta)}\right)$$

$$= \ln\left(\frac{p(X,Z|\theta)}{Q(Z)}\right) + \ln\left(\frac{Q(Z)}{p(Z|X,\theta)}\right)$$

$$\implies \ln\left(p(X|\theta)\right) = \int_{Z} \ln\left(\frac{p(X,Z|\theta)}{Q(Z)}\right) Q(Z) + \int_{Z} \ln\left(\frac{Q(Z)}{p(Z|X,\theta)}\right) Q(Z)$$

$$= \int_{Z} \ln\left(\frac{p(X,Z|\theta)}{Q(Z)}\right) Q(Z) + \underbrace{\operatorname{KL}(Q(Z)||p(Z|X,\theta))}_{\geq 0}$$

$$= F(\theta,Q) + \int_{Z} \ln\left(\frac{Q(Z)}{p(Z|X,\theta)}\right) Q(Z)$$

Proof of convergence: using M-M (2)

Another way of knowing:

$$\mathcal{L}(\theta|X) = \ln(p(X|\theta)) \ge \int_{\mathcal{Z}} \ln\left(\frac{p(X,Z|\theta)}{Q(Z)}\right) Q(Z)$$

is to use Jensen's inequality:

$$\mathcal{L}(\theta|X) = \ln p(X|\theta) = \ln \int_{\mathcal{Z}} p(X, Z|\theta)$$

$$= \underbrace{\ln \left(\int_{\mathcal{Z}} \frac{p(X, Z|\theta)}{Q(Z)} Q(Z) \right)}_{\ln \mathbb{E}_{Q(z)}[f(Z)]}$$

$$\geq \underbrace{\int_{\mathcal{Z}} \ln \left(\frac{p(X, Z|\theta)}{Q(Z)} \right) Q(Z)}_{\mathbb{E}_{Q(Z)} \ln[f(Z)]}$$

Proof of convergence: using M-M (3)

E-M becomes a M-M algorithm

$$\mathcal{L}(\Theta|X) = \int_{Z} \ln \left(\frac{p(X, Z|\Theta)}{Q(Z)} \right) Q(Z) + \int_{Z} \ln \left(\frac{Q(Z)}{p(Z|X, \Theta)} \right) Q(Z)$$
$$= F(\Theta, Q) + \text{KL}(Q(Z)||p(Z|X, \Theta))$$

STEP 1 Fix $\Theta = \Theta^{(g)}$, maximize Q(Z)

- L(Θ|X) is fixed, i.e., indepedant of Q(Z). Therefore, L(Θ|X) is the upper bound of F(Θ, Q).
- ▶ To make $\mathcal{L}(\Theta|X) = F(\Theta, Q)$, i.e, KL(.) = 0, we choose $Q(Z) = p(Z|X, \Theta^{(g)})$. Therefore:

$$\mathcal{L}(\Theta|X) = \int_{Z} \ln \left(\frac{p(X, Z|\Theta)}{p(Z|X, \Theta^{(g)})} \right) p(Z|X, \Theta^{(g)})$$

STEP 2 Fix Q(Z), maximize Θ

$$\Theta^{(g+1)} = \arg\max_{\Theta} \left(\int_{z} \log \left(p(X, Z|\Theta) \right) p(Z|X, \Theta^{(g)}) \right) \mathrm{d}z$$

Proof of convergence: "Tagare" approach (1)

$$\begin{split} \mathcal{L}(\theta|X) &= \ln[p(X|\theta)] = \ln[p(Z,X,\theta)] - \ln[p(Z|X,\theta)] \\ &\Longrightarrow \int_{z \in \mathbb{S}} \ln[p(X|\theta)] p(z|X,\Theta^{(g)}) \mathrm{d}z \\ &= \int_{z \in \mathbb{S}} \ln[p(Z,X,\theta)] p(z|X,\Theta^{(g)}) \mathrm{d}z - \int_{z \in \mathbb{S}} \ln[p(Z|X,\theta)] p(z|X,\Theta^{(g)}) \mathrm{d}z \\ &\Longrightarrow \ln[p(X|\theta)] = \underbrace{\int_{z \in \mathbb{S}} \ln[p(Z,X,\theta)] p(z|X,\Theta^{(g)}) \mathrm{d}z}_{Q(\theta,\theta^{(g)})} - \underbrace{\int_{z \in \mathbb{S}} \ln[p(Z|X,\theta)] p(z|X,\Theta^{(g)}) \mathrm{d}z}_{H(\theta,\Theta^{(g)})} \end{split}$$

In E-M, we only maximise, i.e., $\Theta^{(g+1)} = \arg\max_{\theta} Q(\theta, \Theta^{(g)})$. Why? **a trick** If we can prove:

$$\arg\max_{\theta} \left[\int_{z \in \mathbb{S}} \ln[p(Z|X,\theta)]p(z|X,\Theta^{(g)}) \mathrm{d}z \right] = \Theta^{(g)} \implies H(\Theta^{(g+1)},\Theta^{(g)}) \leq H(\Theta^{(g)},\Theta^{(g)})$$

Then

$$\mathcal{L}(\Theta^{(g+1)} = \underbrace{\mathcal{Q}(\Theta^{(g+1)}, \Theta^{(g)})}_{>\mathcal{Q}(\Theta^{(g)}, \Theta^{(g)})} - \underbrace{\mathcal{H}(\Theta^{(g+1)}, \Theta^{(g)})}_{<\mathcal{H}(\Theta^{(g)}, \Theta^{(g)})} \geq \mathcal{Q}(\Theta^{(g)}, \Theta^{(g)}) - \mathcal{H}(\Theta^{(g)}, \Theta^{(g)}) = \mathcal{L}(\Theta^{(g)}, \Theta^{(g)})$$

The "Tagare" approach (2)

$$\begin{split} &\text{To prove} && \arg\max_{\theta}[H(\theta,\Theta^{(g)})] = \arg\max_{\theta}\left[\int_{z\in\mathbb{S}}\ln[p(Z|X,\theta)]p(z|X,\Theta^{(g)})\mathrm{d}z\right] = \Theta^{(g)} \\ &\Longrightarrow \text{To prove} && H(\Theta^{(g)},\Theta^{(g)}) - H(\theta,\Theta^{(g)}) \geq 0 \quad \forall \theta \\ \\ &H(\Theta^{(g)},\Theta^{(g)}) - H(\theta,\Theta^{(g)}) = \int_{z\in\mathbb{S}}\ln[p(Z|X,\Theta^{(g)})]p(z|X,\Theta^{(g)})\mathrm{d}z - \int_{z\in\mathbb{S}}\ln[p(Z|X,\theta)]p(z|X,\Theta^{(g)})\mathrm{d}z \\ &= \int_{z\in\mathbb{S}}\ln\left[\frac{p(Z|X,\Theta^{(g)})}{p(Z|X,\theta)}\right]p(z|X,\Theta^{(g)})\mathrm{d}z = \int_{z\in\mathbb{S}}-\ln\left[\frac{p(Z|X,\theta)}{p(Z|X,\Theta^{(g)})}\right]p(z|X,\Theta^{(g)})\mathrm{d}z \\ &\geq -\ln\left[\int_{z\in\mathbb{S}}\frac{p(Z|X,\theta)}{p(Z|X,\Theta^{(g)})}p(z|X,\Theta^{(g)})\mathrm{d}z\right] = 0 \end{split}$$

Since $\Phi(.) = -\ln$ is a convex unction:

The E-M Examples

- Gaussian Mixture Model
- Probabilistic Latent Semantic Analysis (PLSA)

E-M Example: Gaussian Mixture Model

Gaussian Mixture Model (k-mixture) (GMM):

$$p(X|\Theta) = \sum_{l=1}^{k} \alpha_{l} \mathcal{N}(X|\mu_{l}, \Sigma_{l}) \qquad \sum_{l=1}^{k} \alpha_{l} = 1$$
and $\theta = \{\alpha_{1}, \dots \alpha_{k}, \mu_{1}, \dots \mu_{k}, \Sigma_{1}, \dots \Sigma_{k}\}$

For data $X = \{x_1, \dots x_n\}$ we introduce "latent" variable $Z = \{z_1, \dots z_n\}$, each z_i indicates which mixture component x_i belong to. Looking at the E-M algorithm:

$$\Theta^{(g+1)} = \arg\max_{\Theta} \left[Q(\Theta, \Theta^{(g)}) \right] = \arg\max_{\Theta} \left(\int_{Z} \log \left(p(X, Z | \Theta) \right) p(Z | X, \Theta^{(g)}) dz \right)$$

We need to define both $p(X, Z|\Theta)$ and $p(Z|X, \Theta)$

Gaussian Mixture Model in action

$$p(X|\Theta) = \sum_{l=1}^{k} \alpha_{l} \mathcal{N}(X|\mu_{l}, \Sigma_{l}) = \prod_{l=1}^{n} \sum_{l=1}^{k} \alpha_{l} \mathcal{N}(X|\mu_{l}, \Sigma_{l})$$

How to define $p(X, Z|\Theta)$

$$p(X,Z|\Theta) = \prod_{i=1}^{n} p(x_i,z_i|\Theta) = \prod_{i=1}^{n} \underbrace{p(x_i|z_i,\Theta)}_{\mathcal{N}(\mu_{Z_i},\Sigma_{Z_i})} \underbrace{p(z_i|\Theta)}_{\alpha_{Z_i}} = \prod_{i=1}^{n} \alpha_{Z_i} \mathcal{N}(\mu_{Z_i},\Sigma_{Z_i})$$

Notice that $p(X, Z|\Theta)$ is actually simple than $p(X|\Theta)$.

How to define $p(Z|X,\Theta)$

$$p(Z|X,\Theta) = \prod_{i=1}^{n} p(z_i|x_i,\Theta) = \prod_{i=1}^{n} \frac{\alpha_{z_i} \mathcal{N}(\mu_{z_i}, \Sigma_{z_i})}{\sum_{l=1}^{k} \alpha_l \mathcal{N}(\mu_l, \Sigma_l)}$$

The E-Step: (1)

$$Q(\Theta, \Theta^{(g)}) = \int_{Z} \ln (p(X, Z|\Theta)) p(Z|X, \Theta^{(g)}) dz$$

$$= \int_{Z_{1}} \dots \int_{Z_{n}} \left(\sum_{i=1}^{n} \ln p(z_{i}, x_{i}|\Theta) \prod_{i=1}^{n} p(z_{i}|x_{i}, \Theta^{(g)}) \right) dz_{1}, \dots dz_{n}$$

Some derivation to help

- ▶ Let P(Y) be the joint pdf: $P(y_1,...y_n)$
- ▶ also let F(Y) be a linear function, where each term involves only one variable y_i , i.e., $F(Y) = f_1(x_1) + ... f_n(x_n) = \sum_{i=1}^n f_i(y_i)$

Theorem:

$$\int_{y_1} \dots \int_{y_n} \left(\sum_{i=1}^n f_i(y_i) \right) P(Y) dY = \sum_i^N \left(\int_{y_i} f_i(y_i) P_i(y_i) dy_i \right)$$

$$\int_{Y} (F(Y))P(Y)dY = \int_{y_1} \int_{y_2} \dots \int_{y_N} \left(\sum_{i=1}^{N} (f_i(y_i)) \right) P(Y)dy_1, \dots dy_n$$

Expand it out, this equation has N sum terms. The first term is:

$$= \int\limits_{y_1} \int\limits_{y_2} ... \int\limits_{y_N} f_1(y_1) P(y_1,...,y_N) \prod_{i=1}^N \left(\mathrm{d} y_i \right) = \int\limits_{y_1} f_1(y_1) \left(\int\limits_{y_2} ... \int\limits_{y_N} P(y_1,...,y_N) \prod_{i=2}^N \left(\mathrm{d} y_i \right) \right) \mathrm{d} y_1$$

What's inside the big bracket becomes the marginal probability density of $P(y_1)$, therefore, the first term becomes:

$$= \int_{y_1} f_1(y_1) p(y_1) dy_1$$

Apply this to each of the N terms, therefore:

$$\int_{Y} (F(Y))P(Y)dY = \int_{y_1} f_1(y_1)P_1(y_1)dy_1 + \cdots + \int_{y_n} f_n(y_n)P_n(y_n)dy_n$$

The E-Step: (2)

Knowing,

$$\int_{y_1} \dots \int_{y_n} \left(\sum_{i=1}^n f_i(y_i) \right) P(Y) dY = \sum_i^N \left(\int_{y_i} f_i(y_i) P_i(y_i) dy_i \right)$$

$$\begin{split} Q(\Theta,\Theta^{(g)}) &= \int_{z_1} \dots \int_{z_n} \left(\sum_{i=1}^n \ln p(z_i,x_i|\Theta) \prod_{i=1}^n p(z_i|x_i,\Theta^{(g)}) \right) \mathrm{d}z_1, \dots \mathrm{d}z_n \\ &= \sum_{i=1}^n \left(\int_{z_i} \ln p(z_i,x_i|\Theta) p(z_i|x_i,\Theta^{(g)}) \mathrm{d}z_i \right) \qquad z_i \in \{1,\dots,k\} \\ &= \sum_{z_i=1}^k \sum_{i=1}^n \ln p(z_i,x_i|\Theta) p(z_i|x_i,\Theta^{(g)}) \qquad \text{swap the summation terms} \\ &= \sum_{i=1}^k \sum_{i=1}^n \ln [\alpha_i \mathcal{N}(x_i|\mu_I,\Sigma_I)] p(I|x_i,\Theta^{(g)}) \qquad \text{substitute Gaussan and replace } z_i \to I \end{split}$$

The M-Step objective function

$$\begin{aligned} Q(\Theta, \Theta^{(g)}) &= \sum_{l=1}^{k} \sum_{i=1}^{n} \ln[\alpha_{l} \mathcal{N}(x_{i} | \mu_{l}, \Sigma_{l})] p(l | x_{i}, \Theta^{(g)}) \\ &= \sum_{l=1}^{k} \sum_{i=1}^{n} \ln(\alpha_{l}) p(l | x_{i}, \Theta^{(g)}) + \sum_{l=1}^{k} \sum_{i=1}^{n} \ln[\mathcal{N}(x_{i} | \mu_{l}, \Sigma_{l})] p(l | x_{i}, \Theta^{(g)}) \end{aligned}$$

The first term contains only α and the second term contains only μ, Σ . So we can maximize both terms independantly.

The M-Step: maximizing α

Maximizing α means that:

$$\frac{\partial \sum_{l=1}^k \sum_{i=1}^n \ln(\alpha_l) p(l|x_i, \Theta^{(g)})}{\partial \alpha_1, \dots, \partial \alpha_k} = [0 \dots 0] \qquad \text{subject to } \sum_{l=1}^k \alpha_l = 1$$

This is to be solved using Lagrange Multiplier

$$\mathbb{LM}(\alpha_1, \dots \alpha_k, \lambda) = \sum_{l=1}^k \ln(\alpha_l) \underbrace{\left(\sum_{i=1}^n p(I|x_i, \Theta^{(g)})\right)}_{\text{contains no } \alpha} - \lambda \left(\sum_{l=1}^k - 1\right)$$

$$\Rightarrow \frac{\partial \mathbb{LM}}{\partial \alpha_l} = \frac{1}{\alpha_l} \left(\sum_{i=1}^n p(I|x_i, \Theta^{(g)})\right) - \lambda = 0$$

$$\Rightarrow \alpha_l = \frac{1}{N} \sum_{i=1}^n p(I|x_i, \Theta^{(g)})$$

The M-Step: maximizing μ, Σ

Maximizing μ , Σ means that:

$$\frac{\partial \sum_{l=1}^{k} \sum_{i=1}^{n} \ln(\alpha_{l}) p(l|x_{i}, \Theta^{(g)})}{\partial \mu_{1}, \dots, \partial \mu_{k}, \partial \Sigma_{1}, \dots, \partial \Sigma_{k}} = [0 \dots 0]$$

- You will need some linear algebra identities to solve this. It's quite involved. For details, please refer:
- J. Bilmes. "A Gentle Tutorial on the EM Algorithm and its Application to Parameter Estimation for Gaussian Mixture and Hidden Markov Models"

Some formulas to remember

derivatives of log of determinant (with determinant)

$$\frac{\partial \ln |\mathbf{X}|}{\partial \mathbf{X}} = (\mathbf{X}^{-1})^{\top}$$

Derivatives of Traces

$$\frac{\partial \operatorname{tr}(F(\mathbf{X}))}{\partial \mathbf{X}} = (f(\mathbf{X}))^{\top}$$

where $f(\cdot)$ is the scalar derivative of $F(\cdot)$

Derivatives of Traces of inverse, fact 1

$$\frac{\partial \text{tr}(\mathbf{AXB})}{\partial \mathbf{X}} = \mathbf{A}^{\top} \mathbf{B}^{\top}$$

Derivatives of Traces of inverse, fact 2

$$\frac{\partial \operatorname{tr}((\mathbf{X} + \mathbf{A})^{-1})}{\partial \mathbf{X}} = -((\mathbf{X} + \mathbf{A})^{-1}(\mathbf{X} + \mathbf{A})^{-1})^{\top}$$

Derivatives of Traces of inverse, fact 3

$$\frac{\partial tr(\mathbf{A}\mathbf{X}^{-1}\mathbf{B})}{\partial \mathbf{X}} = -(\mathbf{X}^{-1}\mathbf{B}\mathbf{A}\mathbf{X}^{-1})^{\top}$$

Maximization μ_I

second part of
$$Q(\Theta, \Theta^{(g)}) = \sum_{l=1}^{\kappa} \sum_{i=1}^{n} \ln[\mathcal{N}(x_i | \mu_l, \mathbf{\Sigma}_l)] p(l|x_i, \Theta^{(g)})$$

$$= \sum_{i=1}^{n} \sum_{l=1}^{k} \ln\left(\frac{1}{\sqrt{(2\pi)^d |\mathbf{\Sigma}_l|}} \exp\left(-\frac{1}{2}(x_i - \boldsymbol{\mu})^\top \mathbf{\Sigma}^{-1}(x_i - \boldsymbol{\mu})\right)\right) p(l|x_i, \Theta^{(g)})$$

Let **Y** be zero-meaned data matrix, where each column of **Y** is $y_i - \mu_i$:

$$\mathcal{L} \equiv \mathcal{L}(\rho(\mathbf{Y}|\mathbf{K})) = -\frac{DN}{2}\ln(2\pi) - \frac{D}{2}\ln|\mathbf{K}| - \frac{1}{2}\text{tr}\big(\mathbf{K}^{-1}\mathbf{Y}\mathbf{Y}^{\top}\big)$$

second part of
$$Q(\Theta, \Theta^{(g)}) = \sum_{l=1}^{k} \sum_{i=1}^{n} \ln[\mathcal{N}(x_i | \mu_I, \mathbf{\Sigma}_I)] p(I | x_i, \Theta^{(g)})$$

$$= \sum_{i=1}^{n} \sum_{l=1}^{k} \ln\left(\frac{1}{\sqrt{(2\pi)^d |\mathbf{\Sigma}_I|}} \exp\left(-\frac{1}{2}(x_i - \boldsymbol{\mu})^\top \mathbf{\Sigma}^{-1}(x_i - \boldsymbol{\mu})\right)\right) p(I | x_i, \Theta^{(g)})$$

$$\Rightarrow \mathcal{S}(\mu_I, \mathbf{\Sigma}_I) = \sum_{i=1}^{n} -\frac{1}{2} \ln(|\mathbf{\Sigma}_I|) p(I | x_i, \Theta^{(g)}) - \sum_{i=1}^{n} \frac{1}{2} (x_i - \mu_I)^\top \mathbf{\Sigma}^{-1}(x - \mu_I) p(I | x_i, \Theta^{(g)})$$

$$\Rightarrow \mathcal{S}(\mu_I, \mathbf{\Sigma}_I^{-1}) = -\text{Tr}\left(\frac{\mathbf{\Sigma}_I^{-1}}{2} \sum_{i=1}^{n} (x_i - \mu_I)(x - \mu_I)^\top p(I | x_i, \Theta^{(g)})\right) + \text{Constant}$$

$$\Rightarrow \frac{\partial \mathcal{S}(\mu_I, \mathbf{\Sigma}_I^{-1})}{\partial \mu_I} = \frac{\mathbf{\Sigma}^{-1}}{2} \sum_{i=1}^{n} 2(x_i - \mu_I) p(I | x_i, \Theta^{(g)}) = \mathbf{0}_{\mathbf{D}} \times \mathbf{C}(\mathbf{D}) = \mathbf$$

Maximization Σ_I

second part of
$$Q(\Theta, \Theta^{(g)}) = \sum_{l=1}^{\kappa} \sum_{i=1}^{l} \ln[\mathcal{N}(x_i | \mu_l, \mathbf{\Sigma}_l)] p(l|x_i, \Theta^{(g)})$$

$$= \sum_{i=1}^{n} \sum_{l=1}^{k} \ln\left(\frac{1}{\sqrt{(2\pi)^d |\mathbf{\Sigma}_l|}} \exp\left(-\frac{1}{2}(x_i - \boldsymbol{\mu}_l)^\top \mathbf{\Sigma}^{-1}(x_i - \boldsymbol{\mu}_l)\right)\right) p(l|x_i, \Theta^{(g)})$$

- ▶ let **Y** be zero-meaned data matrix, where each column of **Y** is $x_i \mu_I$
- ▶ let **P** be diagonal matrix in which P_{ii} correspond to $p(I|x_i, \Theta^{(g)})$

$$\begin{split} \mathcal{L} &\equiv \mathcal{L}(\rho(\mathbf{Y}|\boldsymbol{\mu}_{\!I},\boldsymbol{\Sigma}_{\!I})) = -\frac{d\times \text{tr}(\boldsymbol{P})}{2} \ln(2\pi) - \frac{\text{tr}(\boldsymbol{P})}{2} \ln|\boldsymbol{\Sigma}_{\!I}| - \frac{1}{2} \text{tr}(\boldsymbol{\Sigma}_{\!I}^{-1} \boldsymbol{Y} \boldsymbol{P} \boldsymbol{Y}^\top) \\ &\qquad \qquad \frac{\partial \mathcal{L}}{\partial \boldsymbol{\Sigma}_{\!I}} = \boldsymbol{\Sigma}_{\!I}^{-1} \boldsymbol{Y} \boldsymbol{P} \boldsymbol{Y}^\top \boldsymbol{\Sigma}_{\!I}^{-1} - \text{tr}(\boldsymbol{P}) \boldsymbol{\Sigma}_{\!I}^{-1} = \boldsymbol{0} \\ &\Longrightarrow \boldsymbol{\Sigma}_{\!I}^{-1} \boldsymbol{Y} \boldsymbol{P} \boldsymbol{Y}^\top \boldsymbol{\Sigma}_{\!I}^{-1} = \text{tr}(\boldsymbol{P}) \boldsymbol{\Sigma}_{\!I}^{-1} \\ &\Longrightarrow \boldsymbol{Y} \boldsymbol{P} \boldsymbol{Y}^\top \boldsymbol{\Sigma}_{\!I}^{-1} = \text{tr}(\boldsymbol{P}) \implies \boldsymbol{\Sigma}_{\!I}^{-1} = \text{tr}(\boldsymbol{P}) (\boldsymbol{Y} \boldsymbol{P} \boldsymbol{Y}^\top)^{-1} \\ &\Longrightarrow \boldsymbol{\Sigma}_{\!I} = \text{tr}(\boldsymbol{P})^{-1} (\boldsymbol{Y} \boldsymbol{P} \boldsymbol{Y}^\top) = \frac{(\boldsymbol{Y} \boldsymbol{P} \boldsymbol{Y}^\top)}{\text{tr}(\boldsymbol{P})} \\ &= \frac{\sum_{i=1}^n (x_i - \mu_i)(x - \mu_i)^T \rho(I|x_i, \boldsymbol{\Theta}^{(g)})}{\sum_{i=1}^n \rho(I|x_i, \boldsymbol{\Theta}^{(g)})} \end{split}$$

Maximization Σ_I

$$S(\mu_{l}, \Sigma_{l}^{-1}) = \sum_{i=1}^{n} \left(-\frac{1}{2} \ln(|\Sigma_{l}|) - \frac{1}{2} (x_{i} - \mu_{l})^{T} \Sigma^{-1} (x - \mu_{l}) \right) p(l|x_{i}, \Theta^{(g)})$$

Change Σ to Σ^{-1} , this is so that after taking derivative of $\ln(X)$, the result is in terms of X^{-1}

$$= \left(\sum_{i=1}^{n} \ln(|\Sigma_{i}^{-1}|) p(I|x_{i}, \Theta^{(g)}) - \frac{1}{2} \operatorname{tr} \left(\sum_{i=1}^{n} (x_{i} - \mu_{I}) (x - \mu_{I})^{T} p(I|x_{i}, \Theta^{(g)}) \right) \right)$$

$$\Rightarrow \frac{\partial S(\mu_{I}, \Sigma_{I}^{-1})}{\partial \Sigma_{I}^{-1}} = \frac{2 \sum_{i=1}^{n} \Sigma_{I} p(I|x_{i}, \Theta^{(g)}) - \sum_{i=1}^{n} \operatorname{diag}(\Sigma) p(I|x_{i}, \Theta^{(g)})}{2} - \frac{2M_{I} - \operatorname{diag}(M_{I})}{2} = 0$$

$$\Rightarrow 2(\sum_{i=1}^{n} \Sigma p(I|x_{i}, \Theta^{(g)}) - M_{I}) - \sum_{i=1}^{n} \operatorname{diag}(\Sigma p(I|x_{i}, \Theta^{(g)}) - M_{I}) = 0$$

$$\Rightarrow \sum_{i=1}^{n} \Sigma p(I|x_{i}, \Theta^{(g)}) - M_{I} = 0$$

$$\Rightarrow \sum_{i=1}^{n} \sum_{i=1}^{n} M_{I} \sum_{i=1}^{n} p(I|x_{i}, \Theta^{(g)}) = \frac{\sum_{i=1}^{n} (x_{i} - \mu_{I}) (x - \mu_{I})^{T} p(I|x_{i}, \Theta^{(g)})}{\sum_{i=1}^{n} p(I|x_{i}, \Theta^{(g)})}$$

Summary of Gaussian Mixture Model

Maximizing μ, Σ means that to update $\Theta^{(g)} \to \Theta^{(g+1)}$:

$$\alpha_{I}^{(g+1)} = \frac{1}{N} \sum_{i=1}^{N} p(I|x_{i}, \Theta^{(g)})$$

$$\mu_{l}^{(g+1)} = \frac{\sum_{i=1}^{N} x_{i} p(l|x_{i}, \Theta^{(g)})}{\sum_{i=1}^{N} p(l|x_{i}, \Theta^{(g)})}$$

$$\Sigma_{l}^{(g+1)} = \frac{\sum_{i=1}^{N} [x_{i} - \mu_{l}^{(i+1)}][x_{i} - \mu_{l}^{(i+1)}]^{T} \rho(l|x_{i}, \Theta^{(g)})}{\sum_{i=1}^{N} \rho(l|x_{i}, \Theta^{(g)})}$$

To program it to MATLAB, note that we need to compute the responsibility probability $p(I|x_i,\Theta^{(g)}) = \frac{\mathcal{N}(x_i|\mu_I,\Sigma_I)}{\sum_{s=1}^k \mathcal{N}(x_i|\mu_s,\Sigma_s)}$

To show the diagram again

This shows $\Theta^{(1)}$:

This shows $\Theta^{(Converge)}$:

Other clustering methods: K-means

This shows the data and the initial "means":

- Imagine we know that there are K types of data, and we have N data.
- How do we cluster these N data into K types automatically?
- Like GMM, this is unsupervised, clustering algorithm

K-means Algorithm

- ► STEP 1: Place K points into the space represented by the objects that are being clustered. These points represent initial group centroids.
- ▶ STEP 2: Assign each object to the group that has the closest centroid.
- STEP 3: When all objects have been assigned, recalculate the positions of the K centroids. Repeat Steps 2 and 3 until the centroids no longer move.

K-means

The data and the initial *K* "means":

The final *K* "means":

See the MATLAB Demos

Gaussian Process

Let **Y** be zero-meaned data matrix, where each column of **Y** is y_i :

$$\begin{split} \rho(\mathbf{Y}|\mathbf{K}) &= \frac{1}{(2\pi)^{\frac{DN}{2}}|\mathbf{K}|^{\frac{N}{2}}} \exp\left(-\frac{1}{2}\mathrm{tr}\big(\mathbf{K}^{-1}\mathbf{Y}\mathbf{Y}^{\top}\big)\right) \\ \mathcal{L} &\equiv \mathcal{L}(\rho(\mathbf{Y}|\mathbf{K})) = -\frac{DN}{2}\ln(2\pi) - \frac{N}{2}\ln|\mathbf{K}| - \frac{1}{2}\mathrm{tr}\big(\mathbf{K}^{-1}\mathbf{Y}\mathbf{Y}^{\top}\big) \\ &\frac{\partial \mathcal{L}}{\partial \mathbf{K}} = -\frac{N}{2}\big((\mathbf{K}^{-1})^{\top}\big) - \frac{1}{2}\big(-(\mathbf{K}^{-1}\mathbf{Y}\mathbf{Y}^{\top}\mathbf{K}^{-1})^{\top}\big) \end{split}$$

when **K** is symmetric:

$$\begin{split} \frac{\partial \mathcal{L}}{\partial \mathbf{K}} &\propto -N\mathbf{K}^{-1} + \mathbf{K}^{-1}\mathbf{Y}\mathbf{Y}^{\top}\mathbf{K}^{-1} \\ &= \mathbf{K}^{-1}\mathbf{Y}\mathbf{Y}^{\top}\mathbf{K}^{-1} - N\mathbf{K}^{-1} \\ &= (\mathbf{K}^{-1}\mathbf{Y})(\mathbf{K}^{-\top}\mathbf{Y})^{\top} - N\mathbf{K}^{-1} \\ &= (\mathbf{K}^{-1}\mathbf{Y})(\mathbf{K}^{-1}\mathbf{Y})^{\top} - N\mathbf{K}^{-1} \quad \text{because K is symmetic} \end{split}$$

Gaussian Process

$$\frac{\partial \mathcal{L}}{\partial \mathbf{K}} = (\mathbf{K}^{-1}\mathbf{Y})(\mathbf{K}^{-1}\mathbf{Y})^{\top} - N\mathbf{K}^{-1}$$

since **K** is symmetric, we can equivalently write the above into:

$$\frac{\partial \mathcal{L}}{\partial \theta_j} = \text{tr}\left(\left[\underbrace{(\mathbf{K}^{-1}\mathbf{Y})(\mathbf{K}^{-1}\mathbf{Y})^{\top} - N\mathbf{K}^{-1}}_{\mathbf{A}}\right]\underbrace{\frac{\partial \mathbf{K}}{\partial \theta_j}}_{\frac{\partial \mathbf{A}}{\partial \theta}}\right)$$

$$\begin{split} &\frac{\partial \mathcal{L}}{\partial \mathbf{A}} = \begin{bmatrix} a_{1,1} & a_{1,2} \\ a_{1,2} & a_{2,2} \end{bmatrix} \qquad \frac{\partial \mathbf{A}}{\partial \theta} = \begin{bmatrix} \frac{\partial a_{1,1}}{\partial \theta} & \frac{\partial a_{1,2}}{\partial \theta} \\ \frac{\partial a_{1,2}}{\partial \theta} & \frac{\partial a_{2,2}}{\partial \theta} \end{bmatrix} \\ \Longrightarrow & \text{tr} \left(\frac{\partial \mathcal{L}}{\partial \mathbf{A}} \times \frac{\partial \mathbf{A}}{\partial \theta} \right) = a_{1,1} \frac{\partial a_{1,1}}{\partial \theta} + a_{1,2} \frac{\partial a_{1,2}}{\partial \theta} + a_{1,2} \frac{\partial a_{1,2}}{\partial \theta} + a_{2,2} \frac{\partial a_{2,2}}{\partial \theta} \end{split}$$

Gaussian Process

If we let:

$$\begin{aligned} \text{cov}(y_p, y_q) &= k(x_p, x_q) + \sigma_n^2 \delta_{pq} \\ &= \sigma_f^2 \exp\left(-\frac{1}{2l^2} (x_p - x_q)^2\right) + \sigma_n^2 \delta_{pq} \end{aligned}$$

Parameter of the model include $\Theta = \{\sigma_f^2, \mathit{l}^2, \sigma_n^2\}$

$$\frac{\partial \mathbf{K}}{\partial \sigma_f^2} = \exp\left(-\frac{1}{2l^2}(x_p - x_q)^2\right)
\frac{\partial \mathbf{K}}{\partial l} = \sigma_f^2 \exp\left(-\frac{1}{2l^2}(x_p - x_q)^2\right) \frac{(x_p - x_q)^2}{l^3}
\frac{\partial \mathbf{K}}{\partial \sigma_p^2} = \delta_{pq}$$