Mixture Language Models and EM Algorithm

Pu-Jen Cheng

Outline

- Mixture Model & its Applications
- EM Algorithm

Outline

- Mixture Model & its Applications
- EM Algorithm

General Formula: Mixture Model

- Unigram Mixture Model
 - Document LM + Background LM

model discriminative and common words

Single document

$$P(w_i \mid \theta_D) = \lambda P(w_i \mid \theta_D) + (1 - \lambda)P(w_i \mid \theta_C)$$

Multiple feedback documents

Feedback documents: $F = \{ d_1, d_2, ..., d_k \}$

$$P(w_i \mid \theta_F) = \lambda P(w_i \mid \theta_F) + (1 - \lambda)P(w_i \mid \theta_C)$$

- Multi-topic Documents

$$P(w_i \mid \theta_1 \oplus \theta_2) = \lambda P(w_i \mid \theta_1) + (1 - \lambda)P(w_i \mid \theta_2)$$

Relevance Feedback

Model Multiple Feedback Documents

$$P(w_i \mid \theta_F) = \lambda P(w_i \mid \theta_F) + (1 - \lambda)P(w_i \mid \theta_C)$$

Modeling a Multi-topic Document

A document with 2 types of vocabulary

. . .

text mining passage

food nutrition passage

text mining passage

text mining passage

food nutrition passage

. .

How do we model such a document?

How do we "generate" such a document?

How do we estimate our model?

Solution:
A mixture model + EM

$p(w|\theta_1 \oplus \theta_2) = \lambda p(w|\theta_1) + (1 - \lambda)p(w|\theta_2)$

text 0.2 $\lambda = 0.7$ mining 0.1 association 0.01 Model/topic 1 clustering 0.02 $p(w|\theta_1)$ food 0.00001 $1-\lambda = 0.3$ Model/topic 2 food 0.25 nutrition 0.1 $p(w|\theta_2)$ healthy 0.05 diet 0.02

Parameter Estimation

Likelihood:

$$p(d \mid \theta_1 \oplus \theta_2) = \prod_{w \in V} [p(w \mid \theta_1) + (1 - \lambda)p(w \mid \theta_2)]^{c(w,d)}$$
$$\log p(d \mid \theta_1 \oplus \theta_2) = \sum_{w \in V} c(w,d) \log[\lambda p(w \mid \theta_1) + (1 - \lambda)p(w \mid \theta_2)]$$

Estimation scenarios:

 $-p(w|\theta_1)$ & $p(w|\theta_2)$ are known; estimate $\lambda \leftarrow | \frac{\text{The } \alpha_1}{\text{how } \alpha_2} |$

The doc is about text mining and food nutrition, how much percent is about text mining?

-p(w| θ_1) & λ are known; estimate p(w| θ_2) \leftarrow

30% of the doc is about text mining, what's the rest about?

-p(w| θ_1) is known; estimate λ & p(w| θ_2) \longleftarrow

The doc is about text mining, is it also about some other topic, and if so to what extent?

-λ is known; estimate $p(w|\theta_1)$ & $p(w|\theta_2)$

30% of the doc is about one topic and 70% is about another, what are these two topics?

-Estimate λ , $p(w|\theta_1)$, $p(w|\theta_2)$ =clustering

The doc is about two subtopics, find out what these Two subtopics are and to what extent the doc covers Each.

Will talk about EM algorithm to estimate solve these parameters

Outline

- Mixture Model & its Applications
- EM Algorithm

Unigram Mixture Model & EM

- Unigram Mixture Models
 - Slightly more sophisticated unigram LMs
 - Related to smoothing
- EM Algorithm
 - VERY useful for estimating parameters of a mixture model or when latent/hidden variables are involved

A General Introduction to EM

The Expectation-Maximization (EM) algorithm is a general algorithm for maximum-likelihood estimation, where

```
the data are "incomplete" or
the likelihood function involves "latent variables"
(i.e., we can associate some latent variables with the missing data)
```

Data: X (observed) + H(hidden) Parameter: θ

"Incomplete" likelihood: $L(\theta) = \log p(X|\theta)$

"Complete" likelihood: $L_c(\theta) = \log p(X,H|\theta)$

For LM, EM is often used to estimate parameters of a mixture model, in which the exact component model (from which a data point is "generated") is hidden from us

Parameter Estimation Example: Given λ and p(w|C), estimate p(w| θ_F)

• Log-likelihood of the feedback documents F for $heta_{\!F}$

$$F = \{ d_1, d_2, ..., d_k \}$$

$$\log L(\theta_F) = \log p(\mathcal{F} \,|\, \theta_F) \quad = \quad \sum_{i=1}^k \sum_{j=1}^{|d_i|} \log((1-\lambda)p(d_{ij} \,|\, \theta_F) + \lambda p(d_{ij} \,|\, \mathcal{C}))$$

$$\textit{d}_{ij} \text{: } \textit{j-th word in } \textit{d}_i$$

ML estimation

$$\begin{split} \hat{\theta}_{F} &= \underset{\theta_{F}}{\operatorname{arg\,max}} \, L(\theta_{F}) \\ &= \underset{\theta_{F}}{\operatorname{arg\,max}} \sum_{i=1}^{k} \sum_{j=1}^{|d_{i}|} \log((1-\lambda)p(d_{ij} \, | \, \theta_{F}) + \lambda p(d_{ij} \, | \, \mathcal{C})) \end{split}$$

Any simple solution? Think about $p(d_{ii}|\theta_F)$ as a variable

Basic Idea of EM

 "Augment" the observed data X with some latent/hidden variables H so that the complete data has a much simpler likelihood function for finding a maxima

Data: X (observed) + H(hidden) Parameter: θ

 Maximizing the incomplete data likelihood through maximizing the expected completed data likelihood

```
"Incomplete" likelihood: L(\theta) = \log p(X|\theta) "Complete" likelihood: L_c(\theta) = \log p(X,H|\theta)
```

Expectation is taken over all possible values of the hidden variables

Hidden Variable

• Introduce a hidden variable z to indicate whether a word is generated from model C or model θ_F

$$z_{ij} = \begin{cases} 1 & \text{if word } d_{ij} \text{ is from background} \\ 0 & \text{otherwise} \end{cases}$$

Complete data log-likelihood

$$L_c(\theta_F) = \log p(\mathcal{F}, \mathbf{z} \mid \theta_F)$$

$$= \sum_{i=1}^k \sum_{j=1}^{|d_i|} [(1 - z_{ij}) \log((1 - \lambda)p(d_{ij} \mid \theta_F)) + z_{ij} \log(\lambda p(d_{ij} \mid C))]$$

Assume that we know which model generates d_{ij}

Relation between $L_c(\theta_F)$ and $L(\theta_F)$

• Assume our parameter is θ

$$L_c(\theta) = \log p(X, H|\theta) = \log p(X|\theta) + \log p(H|X, \theta) = L(\theta) + \log p(H|X, \theta)$$

```
"Incomplete" likelihood: L(\theta) = \log p(X|\theta) "Complete" likelihood: L_c(\theta) = \log p(X,H|\theta)
```

Lower Bound of Likelihood

- More specifically, the idea of EM is to
 - start with some initial guess of the parameter values $\theta^{(0)}$, and then
 - iteratively search for better values for the parameters
 - $L(\theta^{(n+1)})$ is better than $L(\theta^{(n)})$
- ullet A potentially better parameter value heta

$$L(\theta) - L(\theta^{(n)}) = L_c(\theta) - L_c(\theta^{(n)}) + \log \frac{p(H|X,\theta^{(n)})}{p(H|X,\theta)}$$

The expectation

$$\begin{split} L(\theta) - L(\theta^{(n)}) &= \sum_{H} L_c(\theta) p(H|X, \theta^{(n)}) - \sum_{H} L_c(\theta^{(n)}) p(H|X, \theta^{(n)}) \\ &+ \sum_{H} p(H|X, \theta^{(n)}) \log \frac{p(H|X, \theta^{(n)})}{p(H|X, \theta)} \end{split}$$

Lower Bound of Likelihood (cont.)

$$L(\theta) - L(\theta^{(n)}) = \sum_{H} L_c(\theta) p(H|X, \theta^{(n)}) - \sum_{H} L_c(\theta^{(n)}) p(H|X, \theta^{(n)}) \cdot \frac{1}{2} \left(\frac{1}{2} \int_{H} L_c(\theta^{(n)}) p(H|X, \theta^{(n)}) d\theta^{(n)} d\theta^{(n)} \right)$$

$$+\sum_{H} p(H|X,\theta^{(n)}) \log \frac{p(H|X,\theta^{(n)})}{p(H|X,\theta)}$$

KL-divergence of $p(H|X, \theta^{(n)})$ and $p(H|X, \theta)$

$$D(p \parallel q) = \sum_{x} p(x) \log \frac{p(x)}{q(x)}$$

$$L(\theta) - L(\theta^{(n)}) \ge \sum L_c(\theta) p(H|X, \theta^{(n)}) - \sum L_c(\theta^{(n)}) p(H|X, \theta^{(n)})$$

$$L(\theta) \geq \sum_{H} L_c(\theta) p(H|X, \theta^{(n)}) + L(\theta^{(n)}) - \sum_{H} L_c(\theta^{(n)}) p(H|X, \theta^{(n)})$$

original incomplete data likelihood

lower bound

Lower Bound of Likelihood (cont.)

•
$$L(\theta) \geq \sum_{H} L_c(\theta) p(H|X, \theta^{(n)}) + L(\theta^{(n)}) - \sum_{H} L_c(\theta^{(n)}) p(H|X, \theta^{(n)})$$

The expectation of Ignore because of no θ the complete likelihood $L_c(\theta)$

Maximizing this lower bound is to maximize the original (incomplete) likelihood

Q-function

$$Q(\theta; \theta^{(n)}) = E_{p(H|X,\theta^{(n)})}[L_c(\theta)] = \sum_{H} L_c(\theta)p(H|X,\theta^{(n)})$$

Lower Bound of Likelihood (cont.)

• Q-function of our mixture model $L(\theta_F)$

$$Q(\theta_F; \theta_F^{(n)}) = \sum_{\mathbf{z}} L_c(\theta_F) p(\mathbf{z}|\mathcal{F}, \theta_F^{(n)})$$

$$= \sum_{i=1}^{k} \sum_{j=1}^{|d_i|} [p(z_{ij} = 0 | \mathcal{F}, \theta_F^{(n)}) \log((1 - \lambda)p(d_{ij} | \theta_F)) + p(z_{ij} = 1 | \mathcal{F}, \theta_F^{(n)}) \log(\lambda p(d_{ij} | \mathcal{C}))]$$

$$L_c(\theta_F) = \log p(\mathcal{F}, \mathbf{z} \mid \theta_F)$$

$$= \sum_{i=1}^k \sum_{j=1}^{|d_i|} [(1 - z_{ij}) \log((1 - \lambda)p(d_{ij} \mid \theta_F)) + z_{ij} \log(\lambda p(d_{ij} \mid \mathcal{C}))]$$

A General Introduction to EM

"Incomplete" likelihood: $L(\theta) = \log p(X|\theta)$

"Complete" likelihood: $L_c(\theta) = \log p(X,H|\theta)$

EM tries to iteratively maximize the complete likelihood: Starting with an initial guess $\theta^{(0)}$,

1. E-step: compute the expectation of the complete likelihood

$$Q(\theta; \theta^{(n)}) = E_{H}[L_{c}(\theta) | X, \theta^{(n)}]$$

$$= \sum_{h_{i}} p(H = h_{i} | X, \theta^{(n)}) \log p(X, H = h_{i} | \theta)$$

2. M-step: compute $\theta^{(n)}$ by maximizing the Q-function

$$\theta^{(n+1)} = \underset{\theta}{\operatorname{arg\,max}} Q(\theta; \theta^{(n)})$$

$$= \underset{\theta}{\operatorname{arg\,max}} \sum_{h_i} p(H = h_i \mid X, \theta^{(n)}) \log p(X, H = h_i \mid \theta)$$

E-step for $L(\theta_F)$

• Compute $p(H|X, \theta^{(n)})$

$$p(z_{ij} = 1|\mathcal{F}, \theta_F^{(n)}) = \frac{\lambda p(d_{ij}|C)}{\lambda p(d_{ij}|C) + (1 - \lambda)p(d_{ij}|\theta_F^{(n)})}$$

$$p(z_{ij} = 0|\mathcal{F}, \theta_F^{(n)}) = 1 - p(z_{ij} = 1|\mathcal{F}, \theta_F^{(n)})$$

Replace d_{ij} with z_w

$$p(z_w = 1 | \mathcal{F}, \theta_F^{(n)}) = \frac{\lambda p(w|C)}{\lambda p(w|C) + (1 - \lambda)p(w|\theta_F^{(n)})}$$

M-step for $L(\theta_F)$

- Maximize the Q-function
- Apply Lagrange multiplier $\sum_{w \in V} p(w|\theta_F) = 1$

$$\sum_{w \in V} p(w|\theta_F) = 1$$

$$g(\theta_F) = Q(\theta_F; \theta_F^{(n)}) + \mu(1 - \sum_{w \in V} p(w|\theta_F))$$

$$\frac{\partial g(\theta_F)}{\partial p(w|\theta_F)} = \left[\sum_{i=1}^k \sum_{j=1, d_{ij}=w}^{|d_i|} \frac{p(z_{ij} = 0 | \mathcal{F}, \theta_F^{(n)})}{p(w | \theta_F)} \right] - \mu$$

$$p(w|\theta_F) = \frac{\sum_{i=1}^k \sum_{j=1, d_{ij}=w}^{|d_i|} p(z_{ij} = 0|\mathcal{F}, \theta_F^{(n)})}{\sum_{i=1}^k \sum_{j=1}^{|d_i|} p(z_{ij} = 0|\mathcal{F}, \theta_F^{(n)})}$$

$$= \frac{\sum_{i=1}^k p(z_w = 0|\mathcal{F}, \theta_F^{(n)}) c(w, d_i)}{\sum_{i=1}^k \sum_{w \in V} p(z_w = 0|\mathcal{F}, \theta_F^{(n)}) c(w, d_i)}$$

EM for $L(\theta_F)$

• E-step:

$$p(z_w = 1 | \mathcal{F}, \theta_F^{(n)}) = \frac{\lambda p(w|C)}{\lambda p(w|C) + (1 - \lambda)p(w|\theta_F^{(n)})}$$

• M-step:

$$p(w|\theta_F^{(n+1)}) = \frac{\sum_{i=1}^k (1 - p(z_w = 1|\mathcal{F}, \theta_F^{(n)}))c(w, d_i)}{\sum_{i=1}^k \sum_{w \in V} (1 - p(z_w = 1|\mathcal{F}, \theta_F^{(n)})c(w, d_i))}$$

EM Iteration

EM repeats the E and M steps until convergence

$$\theta^{i+1} = \underset{\theta}{\operatorname{argmax}} E_H \Big[\log P(X, H \mid \theta) \mid X, \theta^i \Big]$$

1. E (expectation) Step:

• To expect the value distribution of H according to current hypothesis $(\theta^i) \rightarrow H^i$

2. M (maximization) Step:

• To compute the optimal hypothesis according to current data distribution $(H^i, X) \rightarrow \theta^{i+1}$

(X are fixed values while Hⁱ are value distribution and change in each iteration)

Parameter Estimation Example:

Given $p(w|\theta_1)$ and $p(w|\theta_2)$, estimate λ

Maximum Likelihood:

$$L(\lambda) = \prod_{w \in V} [\lambda p(w | \theta_1) + (1 - \lambda) p(w | \theta_2)]^{c(w,d)}$$

$$\log L(\lambda) = \sum_{w \in V} c(w,d) \log[\lambda p(w | \theta_1) + (1 - \lambda) p(w | \theta_2)]$$

$$\lambda^* = \arg\max_{\lambda} \log L(\lambda)$$

Expectation-Maximization (EM) Algorithm is a commonly used method

Basic idea: Start from some random guess of parameter values, and then Iteratively improve our estimates ("hill climbing")

EM Algorithm: Intuition

Can We "Guess" the Identity?

Identity ("hidden") variable: $z_w \in \{1 \text{ (w from } \theta_1), 0 \text{ (w from } \theta_2)\}$

$\mathbf{Z}_{\mathbf{W}}$		
the	$p(z_{w} = 1 w) = \frac{p(z_{w} = 1)p(w z_{w})}{p(z_{w} = 1)p(w z_{w} = 1) + p(z_{w})}$ $= \frac{\lambda p(w \theta_{1})}{\lambda p(w \theta_{1}) + (1 - \lambda)p(w \theta_{2})}$	$z_{w} = 1$ $= 0) p(w z_{w} = 0)$ E-step
text — 0 mining — 0 algorithm— 0 the — 1 paper — 0	$\lambda^{new} = \frac{\sum_{w \in V} c(w, d) p(z_w = 1)}{\sum_{w} c(w, d)}$	M-step

Initially, set λ to some random value, then iterate ...

An Example of EM Computation

$$Log - Likelihood : \log L(\lambda) = \sum_{w \in V} c(w, d) \log[\lambda p(w \mid \theta_1) + (1 - \lambda) p(w \mid \theta_2)]$$

E-step:
$$p(z_w = 1 \mid w) = \frac{\lambda p(w \mid \theta_1)}{\lambda p(w \mid \theta_1) + (1 - \lambda) p(w \mid \theta_2)}$$

$$M - step: \qquad \lambda^{new} = \frac{\sum_{w \in V} c(w, d) p(z_w = 1 \mid w)}{\sum_{w \in V} c(w, d)}$$

Word	#	$P(w \theta_1)$	$P(w \theta_2)$	Init	Iteration 1		Iteration 2	
				$\lambda^{(0)}$	P(z=1 w)	$\lambda^{(1)}$	P(z=1 w)	$\lambda^{(2)}$
The	4	0.5	0.2		0.71		0.68	
Paper	2	0.3	0.1	0.5	0.75	0.46	0.72	
Text	4	0.1	0.5		0.17		0.14	0.43
Mining	2	0.1	0.3		0.25		0.22	
Log-Likelihood		-15.45	-15.39		-15.35			

Any Theoretical Guarantee?

- EM is guaranteed to reach a LOCAL maximum
- When "local maxima" = "global maxima", EM can find the global maximum
- But, when there are multiple local maximas, "special techniques" are needed (e.g., try different initial values)

Convergence Guarantee

Goal: maximizing "Incomplete" likelihood: $L(\theta) = \log p(X|\theta)$ l.e., choosing $\theta^{(n+1)}$, so that $L(\theta^{(n+1)}) - L(\theta^{(n)}) \ge 0$

Note that, since
$$p(X,H|\theta) = p(H|X,\theta) \ P(X|\theta)$$
, $L(\theta) = L_c(\theta) - log \ p(H|X,\theta)$
 $L(\theta^{(n+1)}) - L(\theta^{(n)}) = L_c(\theta^{(n+1)}) - L_c(\theta^{(n)}) + log \ [p(H|X,\theta^{(n)})/p(H|X,\theta^{(n+1)})]$

Taking expectation w.r.t. $p(H|X, \theta^{(n)})$,

$$L(\theta^{(n+1)})-L(\theta^{(n)}) = \underbrace{Q(\theta^{(n+1)}; \theta^{(n)})-Q(\theta^{(n)}; \theta^{(n)})}_{\uparrow} + \underbrace{D(p(H|X, \theta^{(n)})||p(H|X, \theta^{(n+1)}))}_{\uparrow}$$

EM chooses $\theta^{(n+1)}$ to maximize Q KL-divergence, always non-negative Since we have maximized the Q function for model θ ,

$$Q(\theta^{(n+1)}; \theta^{(n)})-Q(\theta^{(n)}; \theta^{(n)})\geq 0$$

Therefore,
$$L(\theta^{(n+1)}) \ge L(\theta^{(n)})!$$

Another way of looking at EM

E-step = computing the lower bound M-step = maximizing the lower bound

Parameter λ Estimation

Parameter λ Estimation (cont.)

Parameter λ Estimation (cont.)

Parameter λ Estimation (cont.)

What You Should Know

- What is mixture model?
- How to estimate parameters of simple unigram mixture models using EM
- Know the general idea of EM