Mixture of Gaussians Expectation Maximization (EM)

Part 1

Most of the slides are due to Christopher Bishop BCS Summer School, Exeter, 2003.

The rest of the slides are based on lecture notes by A. Ng

Limitations of K-means

- Hard assignments of data points to clusters small shift of a data point can flip it to a different cluster
- Not clear how to choose the value of K
- Solution: replace 'hard' clustering of K-means with 'soft' probabilistic assignments
- Represents the probability distribution of the data as a Gaussian mixture model

The Gaussian Distribution

Multivariate Gaussian

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

Define precision to be the inverse of the covariance

$$\Lambda = \Sigma^{-1}$$

In 1-dimension

$$au = rac{1}{\sigma^2}$$

Gaussian Mixtures

Linear super-position of Gaussians

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

Normalization and positivity require

$$\sum_{k=1}^{K} \pi_k = 1 \qquad 0 \leqslant \pi_k \leqslant 1$$

Can interpret the mixing coefficients as prior probabilities

$$p(\mathbf{x}) = \sum_{k=1}^{K} p(k) p(\mathbf{x} \mid k)$$

Sampling from the Gaussian

- To generate a data point:
 - first pick one of the components with probability π_k
 - then draw a sample \mathbf{x}_n from that component
- Repeat these two steps for each new data point

Example: Gaussian Mixture Density

Mixture of 3 Gaussians

$$p_1(x) \cong N\left(\begin{bmatrix}0\\0\end{bmatrix},\begin{bmatrix}1&0\\0&1\end{bmatrix}\right)$$

$$p_2(x) \cong N \left[\begin{bmatrix} 6,6 \end{bmatrix}, \begin{bmatrix} 4 & 0 \\ 0 & 4 \end{bmatrix} \right]$$

$$p_3(x) \cong N \left[\begin{bmatrix} 7,-7 \end{bmatrix}, \begin{bmatrix} 6 & 0 \\ 0 & 6 \end{bmatrix} \right]$$

$$p(x) = 0.2p_1(x) + 0.3p_2(x) + 0.5p_3(x)$$

Synthetic Data Set

Fitting the Gaussian Mixture

- We wish to invert this process given the data set, find the corresponding parameters:
 - mixing coefficients
 - means
 - covariances
- If we knew which component generated each data point, the maximum likelihood solution would involve fitting each component to the corresponding cluster
- Problem: the data set is unlabelled
- We shall refer to the labels as latent (= hidden) variables

Synthetic Data Set Without Labels

Posterior Probabilities

- We can think of the mixing coefficients as prior probabilities for the components
- For a given value of x we can evaluate the corresponding posterior probabilities, called responsibilities
- These are given from Bayes' theorem by

$$\gamma_k(\mathbf{x}) \equiv p(k|\mathbf{x}) = \frac{p(k)p(\mathbf{x}|k)}{p(\mathbf{x})}$$

$$= \frac{\pi_k \mathcal{N}(\mathbf{x}|\boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k)}{\sum\limits_{j=1}^K \pi_j \mathcal{N}(\mathbf{x}|\boldsymbol{\mu}_j, \boldsymbol{\Sigma}_j)}$$

Posterior Probabilities (colour coded)

Posterior Probability Map

Maximum Likelihood for the GMM

The log likelihood function takes the form

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

- Note: sum over components appears inside the log
- There is no closed form solution for maximum likelihood
- How to maximize the log likelihood
 - solved by expectation-maximization (EM) algorithm

EM Algorithm – Informal Derivation

- Let us proceed by simply differentiating the log likelihood
- Setting derivative with respect to μ_i equal to zero gives

$$-\sum_{n=1}^{N} \underbrace{\frac{\pi_{j} \mathcal{N}(\mathbf{x}_{n} | \boldsymbol{\mu}_{j}, \boldsymbol{\Sigma}_{j})}{\sum_{k} \pi_{k} \mathcal{N}(\mathbf{x}_{n} | \boldsymbol{\mu}_{k}, \boldsymbol{\Sigma}_{k})}}_{\gamma_{j}(\mathbf{x}_{n})} \boldsymbol{\Sigma}_{j}^{-1}(\mathbf{x}_{n} - \boldsymbol{\mu}_{j}) = 0$$

giving

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

which is simply the weighted mean of the data

EM Algorithm – Informal Derivation

Similarly for the covariances

$$\Sigma_j = \frac{\sum_{n=1}^{N} \gamma_j(\mathbf{x}_n)(\mathbf{x}_n - \boldsymbol{\mu}_j)(\mathbf{x}_n - \boldsymbol{\mu}_j)^{\mathsf{T}}}{\sum_{n=1}^{N} \gamma_j(\mathbf{x}_n)}$$

For mixing coefficients use a Lagrange multiplier to give

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

Average responsibility which component j takes for explaining the data points.

EM Algorithm – Informal Derivation

- The solutions are not closed form since they are coupled
- Suggests an iterative scheme for solving them:
 - Make initial guesses for the parameters
 - Alternate between the following two stages:
 - 1. E-step: evaluate responsibilities
 - 2. M-step: update parameters using ML results

