2018 EE448, Big Data Mining, Lecture 7

Unsupervised Learning

Weinan Zhang
Shanghai Jiao Tong University
http://wnzhang.net

Content

- Fundamentals of Unsupervised Learning
 - K-means clustering
 - Principal component analysis
- Probabilistic Unsupervised Learning
 - Mixture Gaussians
 - EM Methods

K-Means Clustering

K-Means Clustering

K-Means Clustering

- Provide the number of desired clusters k
- Randomly choose k instances as seeds, one per each cluster, i.e. the centroid for each cluster
- Iterate
 - Assign each instance to the cluster with the closest centroid
 - Re-estimate the centroid of each cluster
- Stop when clustering converges
 - Or after a fixed number of iterations

K-Means Clustering: Centriod

Assume instances are real-valued vectors

$$x \in \mathbb{R}^d$$

• Clusters based on centroids, center of gravity, or mean of points in a cluster C_k

$$\mu^k = \frac{1}{C_k} \sum_{x \in C_k} x$$

K-Means Clustering: Distance

- Distance to a centroid $L(x, \mu^k)$
- Euclidian distance (L2 norm)

$$L_2(x, \mu^k) = ||x - \mu^k|| = \sqrt{\sum_{m=1}^d (x_i - \mu_m^k)^2}$$

Euclidian distance (L1 norm)

$$L_1(x, \mu^k) = |x - \mu^k| = \sum_{m=1}^d |x_i - \mu_m^k|$$

Cosine distance

$$L_{\cos}(x,\mu^k) = 1 - \frac{x^{\top}\mu^k}{|x| \cdot |\mu^k|}$$

K-Means Example (K=2)

K-Means Time Complexity

- Assume computing distance between two instances is O(d) where d is the dimensionality of the vectors
- Reassigning clusters: O(knd) distance computations
- Computing centroids: Each instance vector gets added once to some centroid: O(nd)
- Assume these two steps are each done once for I iterations: O(Iknd)

K-Means Clustering Objective

 The objective of K-means is to minimize the total sum of the squared distance of every point to its corresponding cluster centroid

$$\min_{\{\mu^k\}_{k=1}^K} \sum_{k=1}^K \sum_{x \in C_k} L(x - \mu^k) \qquad \qquad \mu^k = \frac{1}{C_k} \sum_{x \in C_k} x$$

- Finding the global optimum is NP-hard.
- The *K*-means algorithm is guaranteed to converge a local optimum.

Seed Choice

Results can vary based on random seed selection.

 Some seeds can result in poor convergence rate, or convergence to sub-optimal clusterings.

 Select good seeds using a heuristic or the results of another method.

Clustering Applications

- Text mining
 - Cluster documents for related search
 - Cluster words for query suggestion
- Recommender systems and advertising
 - Cluster users for item/ad recommendation
 - Cluster items for related item suggestion
- Image search
 - Cluster images for similar image search and duplication detection
- Speech recognition or separation
 - Cluster phonetical features

Principal Component Analysis (PCA)

- An example of 2dimensional data
 - x_1 : the piloting skill of pilot
 - x₂: how much he/she enjoys flying
- Main components
 - u₁: intrinsic piloting "karma" of a person
 - u_2 : some noise

Principal Component Analysis (PCA)

 PCA tries to identify the subspace in which the data approximately lies

- PCA uses an orthogonal transformation to convert a set of observations of possibly correlated variables into a set of values of linearly uncorrelated variables called principal components.
 - The number of principal components is less than or equal to the smaller of the number of original variables or the number of observations.

$$\mathbb{R}^d \to \mathbb{R}^k \qquad k \ll d$$

PCA Data Preprocessing

Given the dataset

$$D = \{x^{(i)}\}_{i=1}^{m}$$

- Typically we first pre-process the data to normalize its mean and variance
 - 1. Move the central of the data set to 0

$$\mu = \frac{1}{m} \sum_{i=1}^{m} x^{(i)} \qquad x^{(i)} \leftarrow x^{(i)} - \mu$$

2. Unify the variance of each variable

$$\sigma_j^2 = \frac{1}{m} \sum_{i=1}^m (x_j^{(i)})^2 \qquad x^{(i)} \leftarrow x^{(i)} / \sigma_j$$

PCA Data Preprocessing

- Zero out the mean of the data
- Rescale each coordinate to have unit variance, which ensures that different attributes are all treated on the same "scale".

PCA Solution

- PCA finds the directions with the largest variable variance
 - which correspond to the eigenvectors of the matrix X^TX with the largest eigenvalues

PCA Solution: Data Projection

• The projection of each point $x^{(i)}$ to a direction $u \quad (||u|| = 1)$

$$x^{(i)}^{\top}u$$

The variance of the projection

$$\frac{1}{m} \sum_{i=1}^{m} (x^{(i)}^{\top} u)^2 = \frac{1}{m} \sum_{i=1}^{m} u^{\top} x^{(i)} x^{(i)}^{\top} u$$
$$= u^{\top} \left(\frac{1}{m} \sum_{i=1}^{m} x^{(i)} x^{(i)}^{\top}\right) u$$
$$\equiv u^{\top} \Sigma u$$

PCA Solution: Largest Eigenvalues

$$\max_{u} u^{\top} \Sigma u \qquad \qquad \Sigma = \frac{1}{m} \sum_{i=1}^{m} x^{(i)} x^{(i)}^{\top}$$

s.t. $||u|| = 1$

- Find k principal components of the data is to find the k principal eigenvectors of Σ
 - i.e. the top-*k* eigenvectors with the largest eigenvalues
- Projected vector for $x^{(i)}$

$$y^{(i)} = \begin{bmatrix} u_1^\top x^{(i)} \\ u_2^\top x^{(i)} \\ \vdots \\ u_k^\top x^{(i)} \end{bmatrix} \in \mathbb{R}^k$$

Eigendecomposition Revisit

- For a semi-positive square matrix $\Sigma_{d\times d}$
 - suppose *u* to be its eigenvector (||u|| = 1)
 - with the scalar eigenvalue $w \quad \Sigma u = wu$
 - There are d eigenvectors-eigenvalue pairs (u_i, w_i)
 - These *d* eigenvectors are orthogonal, thus they form an orthonormal basis

$$\sum_{i=1}^{a} u_i u_i^ op = I$$

• Thus any vector
$$v$$
 can be written as $v = \Big(\sum_{i=1}^d u_i u_i^{ op}\Big)v = \sum_{i=1}^d (u_i^{ op}v)u_i = \sum_{i=1}^d v_{(i)}u_i$

$$U = [u_1, u_2, \dots, u_d]$$

• $\Sigma_{d\times d}$ can be written as

$$\Sigma_{d imes d}$$
 can be written as $\Sigma = \sum_{i=1}^d u_i u_i^ op \Sigma = \sum_{i=1}^d w_i u_i u_i^ op = UWU^ op \qquad W = egin{bmatrix} w_1 & 0 & \cdots & 0 \ 0 & w_2 & \cdots & 0 \ dots & dots & \ddots & 0 \ 0 & 0 & \cdots & w_d \end{bmatrix}$

Eigendecomposition Revisit

- Given the data $X = \begin{bmatrix} x_1^\top \\ x_2^\top \\ \vdots \\ x_n^\top \end{bmatrix}$ and its covariance matrix $\Sigma = X^\top X$ (here we may drop m for simplicity)
- The variance in direction u_i is

$$||Xu_i||^2 = u_i^{\top} X^{\top} X u_i = u_i^{\top} \Sigma u_i = u_i^{\top} w_i u_i = w_i$$

• The variance in any direction *v* is

$$||Xv||^2 = ||X(\sum_{i=1}^d v_{(i)}u_i)||^2 = \sum_{ij} v_{(i)}u_i^{\top} \Sigma u_i v_{(j)} = \sum_{i=1}^d v_{(i)}^2 w_i$$

where $v_{(i)}$ is the projection length of v on u_i

• If
$$\mathbf{v}^\mathsf{T}\mathbf{v}$$
 = 1, then $\underset{\|\mathbf{v}\|=1}{\operatorname{arg}} \max_{\|\mathbf{v}\|=1} \|X\mathbf{v}\|^2 = u_{(\max)}$

The direction of greatest variance is the eigenvector with the largest eigenvalue

PCA Discussion

• PCA can also be derived by picking the basis that minimizes the approximation error arising from projecting the data onto the *k*-dimensional subspace spanned by them.

PCA Visualization

PCA Visualization

Content

- Fundamentals of Unsupervised Learning
 - K-means clustering
 - Principal component analysis
- Probabilistic Unsupervised Learning
 - Mixture Gaussians
 - EM Methods

Mixture Gaussian

Mixture Gaussian

Graphic Model for Mixture Gaussian

- Given a training set $\{x^{(1)}, x^{(2)}, \dots, x^{(m)}\}$
- Model the data by specifying a joint distribution

$$p(x^{(i)}, z^{(i)}) = p(x^{(i)}|z^{(i)})p(z^{(i)})$$

Data Likelihood

We want to maximize

$$l(\phi, \mu, \Sigma) = \sum_{i=1}^{m} \log p(x^{(i)}; \phi, \mu, \Sigma)$$

$$= \sum_{i=1}^{m} \log \sum_{z^{(i)}=1}^{k} p(x^{(i)}|z^{(i)}; \mu, \Sigma) p(z^{(i)}; \phi)$$

$$= \sum_{i=1}^{m} \log \sum_{j=1}^{k} \mathcal{N}(x^{(i)}|\mu_{j}, \Sigma_{j}) \phi_{j}$$

No closed form solution by simply setting

$$\frac{\partial l(\phi, \mu, \Sigma)}{\partial \phi} = 0 \qquad \frac{\partial l(\phi, \mu, \Sigma)}{\partial \mu} = 0 \qquad \frac{\partial l(\phi, \mu, \Sigma)}{\partial \Sigma} = 0$$

Data Likelihood Maximization

- For each data point $x^{(i)}$, latent variable $z^{(i)}$ indicates which Gaussian it comes from
- If we knew $z^{(i)}$, the data likelihood

$$\begin{split} l(\phi, \mu, \Sigma) &= \sum_{i=1}^{m} \log p(x^{(i)}; \phi, \mu, \Sigma) \\ &= \sum_{i=1}^{m} \log p(x^{(i)}|z^{(i)}; \mu, \Sigma) p(z^{(i)}; \phi) \\ &= \sum_{i=1}^{m} \log \mathcal{N}(x^{(i)}|\mu_{z^{(i)}}, \Sigma_{z^{(i)}}) + \log p(z^{(i)}; \phi) \end{split}$$

Data Likelihood Maximization

• Given $z^{(i)}$, maximize the data likelihood

$$\max_{\phi,\mu,\Sigma} l(\phi,\mu,\Sigma) = \max_{\phi,\mu,\Sigma} \sum_{i=1}^{m} \log \mathcal{N}(x^{(i)}|\mu_{z^{(i)}},\Sigma_{z^{(i)}}) + \log p(z^{(i)};\phi)$$

It is easy to get the solution

$$\phi_{j} = \frac{1}{m} \sum_{i=1}^{m} 1\{z^{(i)} = j\}$$

$$\mu_{j} = \frac{\sum_{i=1}^{m} 1\{z^{(i)} = j\}x^{(i)}}{\sum_{i=1}^{m} 1\{z^{(i)} = j\}}$$

$$\Sigma_{j} = \frac{\sum_{i=1}^{m} 1\{z^{(i)} = j\}(x^{(i)} - \mu_{j})(x^{(i)} - \mu_{j})^{\top}}{\sum_{i=1}^{m} 1\{z^{(i)} = j\}}$$

Latent Variable Inference

• Given the parameters μ , Σ , ϕ , it is not hard to infer the posterior of the latent variable $z^{(i)}$ for each instance

where

- The prior of $z^{(i)}$ is $p(z^{(i)}=j;\phi)$
- The likelihood is $p(x^{(i)}|z^{(i)}=j;\mu,\Sigma)$

Expectation Maximization Methods

- E-step: infer the posterior distribution of the latent variables given the model parameters
- M-step: tune parameters to maximize the data likelihood given the latent variable distribution

- EM methods
 - Iteratively execute E-step and M-step until convergence

EM Methods for Mixture Gaussians

Mixture Gaussian example

Repeat until convergence: {

(E-step) For each i, j, set

$$w_j^{(i)} = p(z^{(i)} = j, x^{(i)}; \phi, \mu, \Sigma)$$

(M-step) Update the parameters

$$\phi_j = rac{1}{m} \sum_{i=1}^m w_j^{(i)}$$
 $\mu_j = rac{\sum_{i=1}^m w_j^{(i)} x^{(i)}}{\sum_{i=1}^m w_j^{(i)}}$
 $\Sigma_j = rac{\sum_{i=1}^m w_j^{(i)} (x^{(i)} - \mu_j) (x^{(i)} - \mu_j)^ op}{\sum_{i=1}^m w_j^{(i)}}$

General EM Methods

- Claims:
- 1. After each E-M step, the data likelihood will not decrease.
- 2. The EM algorithm finds a (local) maximum of a latent variable model likelihood

 Now let's discuss the general EM methods and verify its effectiveness of improving data likelihood and its convergence

Jensen's Inequality

Theorem. Let f be a convex function, and let X be a random variable.

Then:

$$\mathbb{E}[f(X)] \ge f(\mathbb{E}[X])$$

Moreover, if f is strictly convex, then

$$\mathbb{E}[f(X)] = f(\mathbb{E}[X])$$

holds true if and only if

$$X = \mathbb{E}[X]$$

with probability 1 (i.e., if X is a constant).

Jensen's Inequality

Jensen's Inequality

General EM Methods: Problem

Given the training dataset

$$D = \{x_i\}_{i=1,2,...,N}$$

let the machine learn the data underlying patterns

Assume latent variables

$$z \rightarrow x$$

• We wish to fit the parameters of a model p(x,z) to the data, where the log-likelihood is

$$l(\theta) = \sum_{i=1}^{N} \log p(x; \theta)$$

= $\sum_{i=1}^{N} \log \sum_{z} p(x, z; \theta)$

General EM Methods: Problems

- EM methods solve the problems where
 - Explicitly find the maximum likelihood estimation (MLE) is hard

$$\theta^* = \arg \max_{\theta} \sum_{i=1}^{N} \log \sum_{z} p(x^{(i)}, z^{(i)}; \theta)$$

• But given $z^{(i)}$ observed, the MLE is easy

$$\theta^* = \arg \max_{\theta} \sum_{i=1}^{N} \log p(x^{(i)}|z^{(i)};\theta)$$

- EM methods give an efficient solution for MLE, by iteratively doing
 - E-step: construct a (good) lower-bound of log-likelihood
 - M-step: optimize that lower-bound

General EM Methods: Lower Bound

• For each instance i, let q_i be some distribution of $z^{(i)}$

$$\sum_{z} q_i(z) = 1, \quad q_i(z) \ge 0$$

Thus the data log-likelihood

$$\begin{split} l(\theta) &= \sum_{i=1}^N \log p(x^{(i)};\theta) = \sum_{i=1}^N \log \sum_{z^{(i)}} p(x^{(i)},z^{(i)};\theta) \\ &= \sum_{i=1}^N \log \sum_{z^{(i)}} q_i(z^{(i)}) \frac{p(x^{(i)},z^{(i)};\theta)}{q_i(z^{(i)})} \\ &\geq \sum_{i=1}^N \sum_{z^{(i)}} q_i(z^{(i)}) \log \frac{p(x^{(i)},z^{(i)};\theta)}{q_i(z^{(i)})} \quad \text{Lower bound of } l(\vartheta) \\ &\text{Jensen's inequality} \\ &\text{-log(x) is a convex function} \end{split}$$

General EM Methods: Lower Bound

$$l(\theta) = \sum_{i=1}^{N} \log p(x^{(i)}; \theta) \ge \sum_{i=1}^{N} \sum_{z^{(i)}} q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{q_i(z^{(i)})}$$

• Then what $q_i(z)$ should we choose?

Jensen's Inequality

Theorem. Let f be a convex function, and let X be a random variable.

Then:

$$\mathbb{E}[f(X)] \ge f(\mathbb{E}[X])$$

Moreover, if f is strictly convex, then

$$\mathbb{E}[f(X)] = f(\mathbb{E}[X])$$

holds true if and only if

$$X = \mathbb{E}[X]$$

with probability 1 (i.e., if X is a constant).

General EM Methods: Lower Bound

$$l(\theta) = \sum_{i=1}^{N} \log p(x^{(i)}; \theta) \ge \sum_{i=1}^{N} \sum_{z^{(i)}} q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{q_i(z^{(i)})}$$

- Then what $q_i(z)$ should we choose?
- In order to make above inequality tight (to hold with equality), it is sufficient that

$$p(x^{(i)}, z^{(i)}; \theta) = q_i(z^{(i)}) \cdot c$$

We can derive

$$\log p(x^{(i)}; \theta) = \log \sum_{z^{(i)}} p(x^{(i)}, z^{(i)}; \theta) = \log \sum_{z^{(i)}} q(z^{(i)}) c = \sum_{z^{(i)}} q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{q_i(z^{(i)})}$$

• As such $q_i(z)$ is written as the posterior distribution

$$q_i(z^{(i)}) = \frac{p(x^{(i)}, z^{(i)}; \theta)}{\sum_z p(x^{(i)}, z; \theta)} = \frac{p(x^{(i)}, z^{(i)}; \theta)}{p(x^{(i)}; \theta)} = p(z^{(i)} | x^{(i)}; \theta)$$

General EM Methods

Repeat until convergence: {

(E-step) For each i, set

$$q_i(z^{(i)}) = p(z^{(i)}|x^{(i)};\theta)$$

(M-step) Update the parameters

$$\theta = \arg\max_{\theta} \sum_{i=1}^{N} \sum_{z^{(i)}} q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{q_i(z^{(i)})}$$

Convergence of EM

• Denote $\vartheta^{(t)}$ and $\vartheta^{(t+1)}$ as the parameters of two successive iterations of EM, we prove that

$$l(\theta^{(t)}) \le l(\theta^{(t+1)})$$

which shows EM always monotonically improves the loglikelihood, thus ensures EM will at least converge to a local optimum.

Proof of EM Convergence

• Start from $\vartheta^{(t)}$, we choose the posterior of latent variable

$$q_i^{(t)}(z^{(i)}) = p(z^{(i)}|x^{(i)};\theta^{(t)})$$

This choice ensures the Jensen's inequality holds with equality

$$l(\theta^{(t)}) = \sum_{i=1}^{N} \log \sum_{z^{(i)}} q_i^{(t)}(z^{(i)}) \frac{p(x^{(i)}, z^{(i)}; \theta^{(t)})}{q_i^{(t)}(z^{(i)})} = \sum_{i=1}^{N} \sum_{z^{(i)}} q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta^{(t)})}{q_i^{(t)}(z^{(i)})}$$

• Then the parameters $\vartheta^{(t+1)}$ are then obtained by maximizing the right hand side of above equation

$$\begin{array}{l} \bullet \ \, \text{Thus} \ \, l(\theta^{(t+1)}) \geq \sum_{i=1}^{N} \sum_{z^{(i)}} q_i^{(t)}(z^{(i)}) \log \frac{p(x^{(i)},z^{(i)};\theta^{(t+1)})}{q_i^{(t)}(z^{(i)})} & \text{[lower bound]} \\ \\ \geq \sum_{i=1}^{N} \sum_{z^{(i)}} q_i^{(t)}(z^{(i)}) \log \frac{p(x^{(i)},z^{(i)};\theta^{(t)})}{q_i^{(t)}(z^{(i)})} & \text{[parameter optimization]} \\ \\ = l(\theta^{(t)}) & \end{array}$$

Remark of EM Convergence

If we define

$$J(q, \theta) = \sum_{i=1}^{N} \sum_{z^{(i)}} q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{q_i(z^{(i)})}$$

Then we know

$$l(\theta) \ge J(q, \theta)$$

- EM can also be viewed as a coordinate ascent on J
 - E-step maximizes it w.r.t. q
 - M-step maximizes it w.r.t. ϑ

Coordinate Ascent in EM

Figure credit: Maneesh Sahani