

EM Motivation

- want to do MLE of mixture of Gaussian parameters
- But this is hard, because of the summation in the mixture of Gaussian equation (can't take the log of a sum).
- If we knew which point contribute to which Gaussian component, the problem would be a lot easier (we can rewrite so that the summation goes away)
- So... let's guess which point goes with which component, and proceed with the estimation.
- We were unlikely to guess right the first time, but based on our initial estimation of parameters, we can now make a better guess at pairing points with components.
- Iterate
- This is the basic idea underlying the EM algorithm.

What makes this estimation problem hard?

1) It is a mixture, so log-likelihood is messy

$$\ln p(\mathbf{X}|\boldsymbol{\pi},\boldsymbol{\mu},\boldsymbol{\Sigma}) = \sum_{n=1}^{N} \ln \left\{ \sum_{k=1}^{K} \pi_k \mathcal{N}(\mathbf{x}_n|\boldsymbol{\mu}_k,\boldsymbol{\Sigma}_k) \right\}$$

2) We don't directly see what the underlying process is

Suppose some oracle told us which point comes from which Gaussian.

How? By providing a "latent" variable z_nk which is 1 if point n comes from the kth component Gaussian, and 0 otherwise (a 1 of K representation)

This lets us recover the underlying generating process decomposition:

And we can easily estimate each Gaussian, along with the mixture weights!

Remember that this was a problem...

$$\ln p(\mathbf{X}|\boldsymbol{\pi},\boldsymbol{\mu},\boldsymbol{\Sigma}) = \sum_{n=1}^N \ln \left\{ \sum_{k=1}^K \pi_k \mathcal{N}(\mathbf{x}_n|\boldsymbol{\mu}_k,\boldsymbol{\Sigma}_k) \right\}$$

how can I make that inner sum be a product instead???

Remember that this was a problem...

$$\ln p(\mathbf{X}|\boldsymbol{\pi},\boldsymbol{\mu},\boldsymbol{\Sigma}) = \sum_{n=1}^N \ln \left\{ \sum_{k=1}^K \pi_k \mathcal{N}(\mathbf{x}_n|\boldsymbol{\mu}_k,\boldsymbol{\Sigma}_k) \right\}$$

Again, if an oracle gave us the values of the latent variables (component that generated each point) we could work with the complete log likelihood

$$p(\mathbf{X}, \mathbf{Z} | \boldsymbol{\mu}, \boldsymbol{\Sigma}, \boldsymbol{\pi}) = \prod_{n=1}^{N} \prod_{k=1}^{K} \pi_{k}^{z_{nk}} \mathcal{N}(\mathbf{x}_{n} | \boldsymbol{\mu}_{k}, \boldsymbol{\Sigma}_{k})^{z_{nk}}$$

and the log of that looks much better!

$$\ln p(\mathbf{X}, \mathbf{Z} | \boldsymbol{\mu}, \boldsymbol{\Sigma}, \boldsymbol{\pi}) = \sum_{n=1}^{N} \sum_{k=1}^{K} z_{nk} \left\{ \ln \pi_k + \ln \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k) \right\}.$$

how can I make that inner sum be a product instead???

$$\ln p(\mathbf{X}, \mathbf{Z} | \boldsymbol{\mu}, \boldsymbol{\Sigma}, \boldsymbol{\pi}) = \sum_{n=1}^{N} \sum_{k=1}^{K} \underbrace{z_{nk}} \{ \ln \pi_k + \ln \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k) \}.$$

note: for a given n, there are k of these latent variables, and only ONE of them is 1 (all the rest are 0)

$$\ln p(\mathbf{X},\mathbf{Z}|\boldsymbol{\mu},\boldsymbol{\Sigma},\boldsymbol{\pi}) = \sum_{n=1}^{N} \sum_{k=1}^{K} \underbrace{z_{nk}} \{ \ln \pi_k + \ln \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k) \} \; .$$

note: for a given n, there are k of these latent variables, and only ONE of them is 1 (all the rest are 0)

This is thus equivalent to

$$\sum_{\substack{\text{all n for which} \\ z_{n,1}=1}} \ln \pi_1 + \ln \mathcal{N}(x_n | \mu_1, \Sigma_1)$$

+
$$\sum_{\substack{\text{all n for which} \\ z_{n,2}=1}} \ln \pi_2 + \ln \mathcal{N}(x_n | \mu_2, \Sigma_2)$$
 + ••• +

+
$$\sum_{\substack{\text{all n for which} \\ z_{n,K}=1}} \ln \pi_K + \ln \mathcal{N}(x_n | \mu_K, \Sigma_K)$$

all n for which

 $z_{n,K}=1$

$$\sum_{\substack{\text{all n for which} \\ z_{n,1}=1}} \ln \pi_1 + \sum_{\substack{\text{all n for which} \\ z_{n,1}=1}} \ln \mathcal{N}(x_n | \mu_1, \Sigma_1) \\
+ \sum_{\substack{\text{all n for which} \\ z_{n,2}=1}} \ln \pi_2 + \sum_{\substack{\text{all n for which} \\ z_{n,2}=1}} \ln \mathcal{N}(x_n | \mu_2, \Sigma_2) \\
+ \cdots + \sum_{\substack{\text{all n for which} \\ \text{all n for which}}} \ln \mathcal{N}(x_n | \mu_K, \Sigma_K)$$

 $z_{n,K}=1$

$$\sum_{\substack{\text{all n for which} \\ z_{n,1}=1}} \ln \pi_1 + \sum_{\substack{\text{all n for which} \\ z_{n,1}=1}} \ln \mathcal{N}(x_n | \mu_1, \Sigma_1)$$

$$+ \sum_{\substack{\text{all n for which} \\ z_{n,2}=1}} \ln \pi_2 + \sum_{\substack{\text{all n for which} \\ z_{n,2}=1}} \ln \mathcal{N}(x_n | \mu_2, \Sigma_2)$$

can be estimated separately

can be estimated separately

$$+\sum_{\substack{\text{all n for which} \\ z_{n,K}=1}} \ln \pi_K +$$

$$\sum_{\substack{\text{all n for which} \\ z_{n,K}=1}} \ln \mathcal{N}(x_n | \mu_K, \Sigma_K)$$

can be estimated separately

these are coupled because the mixing weights all sum to 1, but it is no big deal to solve

Unfortunately, oracle's don't exist (or if they do, they don't want to talk to us)

So we don't know values of the the z_nk variables

What EM proposes to do:

- 1) compute p(Z|X,theta), the posterior distribution over z_nk, given our current best guess at the values of theta
- 2) compute the expected value of the log likelihood ln(p(X,Z|theta)) with respect to the distribution p(Z|X,theta)
- 3) find theta_new that maximizes that function.
 This is our new best guess at the values of theta.
- 4) iterate...

Insight

Since we don't know the latent variables, we instead take the expected value of the log likelihood with respect to their posterior distribution P(z|x,theta). In the GMM case, this is equivalent to "softening" the binary latent variables to continuous ones (the expected values of the latent variables)

$$\ln p(\mathbf{x}, \mathbf{z} | \boldsymbol{\theta}) = \sum_{n=1}^{N} \sum_{k=1}^{K} z_{nk} \{ \ln \pi_k + \ln \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k) \}$$

unknown discrete value 0 or 1

$$\mathsf{E}_{\mathbf{z}}[\ln p(\mathbf{x},\mathbf{z}|\boldsymbol{\theta})] = \sum_{n=1}^{N} \sum_{i=1}^{K} \gamma_i(\mathbf{x}_n) \left\{ \ln \pi_i + \ln \mathcal{N}(\mathbf{x}_n|\boldsymbol{\mu}_i,\boldsymbol{\Sigma}_i) \right\}$$

known continuous value between 0 and 1

Insight

So now, after replacing the binary latent variables with their continuous expected values:

all points contribute to the estimation of all components

each point has unit mass to contribute, but splits it across the K components

the amount of weight a point contributes to a component is proportional to the relative likelihood that the point was generated by that component

Latent Variable View (with an oracle)

these are coupled because the mixing weights all sum to 1, but it is no big deal to solve

Latent Variable View (with EM, $\gamma_{n,k}^{i}$ at iteration i

$$\sum_{N} \sum_{K} \gamma_{n,k}^{\mathbf{i}} \ln \pi_{1} + \sum_{N} \sum_{K} \gamma_{n,k}^{\mathbf{i}} \ln \mathcal{N}(x_{n} | \mu_{1}, \Sigma_{1})$$
 can be estimated separately
$$+ \sum_{N} \sum_{K} \gamma_{n,k}^{\mathbf{i}} \ln \pi_{2} + \sum_{N} \sum_{K} \gamma_{n,k}^{\mathbf{i}} \ln \mathcal{N}(x_{n} | \mu_{2}, \Sigma_{2})$$
 can be estimated separately
$$+ \cdots + \sum_{N} \sum_{K} \gamma_{n,k}^{\mathbf{i}} \ln \pi_{K} + \sum_{N} \sum_{K} \gamma_{n,k}^{\mathbf{i}} \ln \mathcal{N}(x_{n} | \mu_{K}, \Sigma_{K})$$
 can be estimated separately separately

these are coupled because the mixing weights all sum to 1, but it is no big deal to solve

EM Algorithm for GMM

$$m{f E}$$
 $\gamma_j({f x}_n) = rac{\pi_j \mathcal{N}({f x}_n | m{\mu}_j, \Sigma_j)}{\sum_k \pi_k \mathcal{N}({f x}_n | m{\mu}_k, \Sigma_k)}$ ownership weights

$$\mathbf{M} \quad \boldsymbol{\mu}_j = \frac{\sum\limits_{n=1}^N \gamma_j(\mathbf{x}_n)\mathbf{x}_n}{\sum\limits_{n=1}^N \gamma_j(\mathbf{x}_n)} \qquad \boldsymbol{\Sigma}_j = \frac{\sum\limits_{n=1}^N \gamma_j(\mathbf{x}_n)(\mathbf{x}_n - \boldsymbol{\mu}_j)(\mathbf{x}_n - \boldsymbol{\mu}_j)^\top}{\sum\limits_{n=1}^N \gamma_j(\mathbf{x}_n)}$$
 means

$$\pi_j = \frac{1}{N} \sum_{n=1}^{N} \gamma_j(\mathbf{x}_n)$$
 mixing probabilities

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

Recall: Labeled vs Unlabeled Data

EM produces a "Soft" labeling

each point makes a weighted contribution to the estimation of ALL components

General EM

The General EM Algorithm

Given a joint distribution $p(\mathbf{X}, \mathbf{Z}|\boldsymbol{\theta})$ over observed variables \mathbf{X} and latent variables \mathbf{Z} , governed by parameters $\boldsymbol{\theta}$, the goal is to maximize the likelihood function $p(\mathbf{X}|\boldsymbol{\theta})$ with respect to $\boldsymbol{\theta}$.

- 1. Choose an initial setting for the parameters θ^{old} .
- 2. **E step** Evaluate $p(\mathbf{Z}|\mathbf{X}, \boldsymbol{\theta}^{\text{old}})$.

Evaluate

$$Q(\boldsymbol{\theta}, \boldsymbol{\theta}^{\text{old}}) = \sum_{\mathbf{Z}} p(\mathbf{Z}|\mathbf{X}, \boldsymbol{\theta}^{\text{old}}) \ln p(\mathbf{X}, \mathbf{Z}|\boldsymbol{\theta}). \tag{9.33}$$

3. **M step** Evaluate θ^{new} given by

$$\boldsymbol{\theta}^{\text{new}} = \underset{\boldsymbol{\theta}}{\operatorname{arg\,max}} \, \mathcal{Q}(\boldsymbol{\theta}, \boldsymbol{\theta}^{\text{old}})$$
 (9.32)

4. Check for convergence of either the log likelihood or the parameter values. If the convergence criterion is not satisfied, then let

$$\boldsymbol{\theta}^{\text{old}} \leftarrow \boldsymbol{\theta}^{\text{new}}$$
 (9.34)

and return to step 2.

(in terms of function maximization and lower bounds)

Why does this work?

By construction, b1(x1) = f(x1)

b1(x2) >= b1(x1) [it is a maximum]

 $f(x2) \ge b1(x2)$ [b1 is a lower bound]

so, it is guaranteed that

$$f(x2) >= f(x1)$$

and in general, at each iteration

$$f(xnew) >= f(xold)$$

If f(x) is bounded above, then process should converge to a (local) maximum

More Rigorous Proof

We will use Jensen's inequality for convex functions (see, for example, Bishop, PRML, p 56)

$$f\left(\sum_{i=1}^{M} \lambda_i x_i\right) \leqslant \sum_{i=1}^{M} \lambda_i f(x_i)$$

where $\lambda_i \ge 0$ and $\sum_i \lambda_i = 1$, for any set of points $\{x_i\}$.

With some manipulation, and reversing the inequality because log is a concave rather than convex function...

$$\ln \sum_{k} a_{k} = \ln \sum_{k} \lambda_{k} \frac{a_{k}}{\lambda_{k}} \ge \sum_{k} \lambda_{k} \ln \left(\frac{a_{k}}{\lambda_{k}} \right)$$

 $\ln p(X|\theta)$ this is function f(x) in our earlier picture

$$= \ln \sum_{Z} P(X,Z|\theta) \quad \text{ definition of probability. Now use } \\ \text{Jensen's inequality...}$$

$$\geq \sum_{Z} p(Z|X, \theta^{\text{old}}) \ln \frac{p(X, Z|\theta)}{p(Z|X, \theta^{\text{old}})}$$

lower bound b(x) in our earlier picture. Bishop calls this $L(q,\theta)$

note, that when theta = theta_old $\sum_{Z} p(Z|X,\theta^{\mbox{old}}) \, \ln \, \frac{p(X,Z|\theta^{\mbox{old}})}{p(Z|X,\theta^{\mbox{old}})}$

if we expand

$$p(X,Z|\theta^{\text{old}}) = p(Z|X,\theta^{\text{old}}) \ p(X|\theta^{\text{old}})$$

this equation L(q,\theta_old) becomes just

$$\ln p(X|\theta^{\text{old}})$$

Showing that our lower bound "touches" the function In p(x|theta) at the current estimate theta_old (as promised by our earlier picture!)

So...

$$\ln p(X|\theta^{\text{new}}) \ge \ln p(X|\theta^{\text{old}})$$

and we have increased our log likelihood.

Therefore, finding argmax of L(theta,theta_old) is a good thing to do.

But wait, there's more...

$$\mathcal{L}(\theta, \theta^{\text{old}}) = \sum_{Z} p(Z|X, \theta^{\text{old}}) \ln \frac{p(X, Z|\theta)}{p(Z|X, \theta^{\text{old}})}$$

$$= \sum_{Z} p(Z|X, \theta^{\text{old}}) \ln p(X, Z|\theta)$$

This is the expected value Q(theta,theta_old) computed in the E-step of EM!!!!

$$-\sum_{Z} p(Z|X, \theta^{\text{old}}) \ln p(Z|X, \theta^{\text{old}})$$

this doesn't depend on \theta. ignore it.

$$\mathcal{L}(\theta, \theta^{\text{old}}) = \sum_{Z} p(Z|X, \theta^{\text{old}}) \ln \frac{p(X, Z|\theta)}{p(Z|X, \theta^{\text{old}})}$$

$$= \sum_{Z} p(Z|X, \theta^{\text{old}}) \ln p(X, Z|\theta)$$

This is the expected value Q(theta,theta_old) computed in the E-step of EM!!!!

$$-\sum_{Z} p(Z|X,\theta^{\text{old}}) \ln p(Z|X,\theta^{\text{old}})$$

this doesn't depend on \theta. ignore it.

$$\begin{array}{ccc} argmax \\ \theta & \mathcal{L}(\theta, \theta^{old}) \end{array} \equiv \begin{array}{ccc} argmax \\ \theta & Q(\theta, \theta^{old}) \end{array} \begin{array}{ccc} \text{therefore, EM is} \\ \text{optimizing the} \\ \text{right thing!} \end{array}$$