CSCE 633: Machine Learning

Lecture 24: Unsupervised Learning: EM

Texas A&M University

10-18-19

Last Time

- PCA
- Clustering, K-Means

Goals of this lecture

• Expectation Maximization

Clustering

Finding patterns/structure/sub-populations in data

Representation

- Input: Data $\mathcal{D} = \{x_1, \dots, x_N\}$
- Output: Clusters μ_1, \ldots, μ_K
- Decision: Cluster membership, the cluster id assigned to sample $\mathbf{x_n}$, i.e. $A(\mathbf{x_n}) \in \{1, \dots, K\}$
- Evaluation metric: Distortion measure $J = \sum_{n=1}^{N} \sum_{k=1}^{K} r_{nk} \|\mathbf{x_n} \boldsymbol{\mu_k}\|_2^2$, where $r_{nk} = 1$ if $A(\mathbf{x_n}) = k$, 0 otherwise
- Intuition: Data points assigned to cluster k should be close to centroid μ_k

Evaluation metric:
$$\min_{r_{nk}} J = \min_{r_{nk}} \sum_{n=1}^{N} \sum_{k=1}^{K} r_{nk} \|\mathbf{x_n} - \boldsymbol{\mu_k}\|_2^2$$

Optimization:

- Step 0: Initialize μ_k to some values
- Step 1: Assume the current value of μ_k fixed, minimize J over r_{nk} , which leads to the following cluster assignment rule $r_{nk} = \begin{cases} 1, & \text{if } k = \arg\min_j \|\mathbf{x_n} \boldsymbol{\mu_j}\|_2^2 \\ 0, & \text{otherwise} \end{cases}$
- Step 2: Assume the current value of r_{nk} fixed, minimize J over μ_k , which leads to the following rule to update the prototypes of the clusters $\mu_k = \frac{\sum_n r_{nk} \mathbf{x}_n}{\sum_n r_{nk}}$
- Step 3: Determine whether to stop or return to Step 1

Remarks

- The centroid μ_k is the means of data points assigned to the cluster k, hence the name K-means clustering.
- The procedure terminates after a finite number of steps, as the procedure reduces *J* in both Step 1 and Step 2
- There is no guarantee the procedure terminates at the global optimum of J. In most cases, the algorithm stops at a local optimum, which depends on the initial values in Step 0 → random restarts to improve chances of getting closer to global optima

Example

Application: vector quantization

- We can replace our data points with the centroids μ_k from the clusters they are assigned to \rightarrow vector quantization
- We have compressed the data points into
 - a codebook of all the centroids $\{\mu_1, \ldots, \mu_K\}$
 - a list of indices to the codebook for the data points (created based on r_{nk})
- This compression is obviously lossy as certain information will be lost if we use a very small K

Probabilistic interpretation of clustering

- We want to find p(x) that best describes our data
- The data points seem to form 3 clusters
- However, we cannot model p(x) with simple and known distributions, e.g. one Gaussian

Probabilistic interpretation of clustering

- Instead, we will model each region with a Gaussian distribution \rightarrow Gaussian mixture models (GMMs)
- Question 1: How do we know which (color) region a data point comes from?
- Question 2: What are the parameters of Gaussian distributions in each region?
- We will answer both in an unsupervised way from data $\mathcal{D} = \{x_1, \dots, x_n\}$

Gaussian mixture models: formal definition

A Gaussian mixture model has the following density function for x

$$p(\mathbf{x}) = \sum_{k=1}^K \omega_k \mathcal{N}(\mathbf{x}; \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k})$$

- K: number of Gaussians
- μ_k, Σ_k : mean & covariance of k^{th} component
- ω_k : component weights, how much component k contributes to the final distribution

$$\omega_k > 0 \;,\;\; orall k \;\;\; ext{and} \;\;\; \sum_{k=1}^K \omega_k = 1$$

 ω_k can be represented by the prior distribution: $\omega_k = p(z = k)$, which decides which mixture to use

GMM as the marginal distribution of a joint distribution

- Consider the following joint distribution $p(\mathbf{x}, z) = p(z)p(\mathbf{x}|z)$
- z is a discrete random variable taking values between 1 and K, "selects" a Gaussian component
- We denote $\omega_k = p(z = k)$
- Assume Gaussian conditional distributions $p(\mathbf{x}|z=k) = \mathcal{N}(\mathbf{x}; \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k})$
- Then the marginal distribution of x is

$$p(\mathbf{x}) = \sum_{k=1}^{K} \omega_k \mathcal{N}(\mathbf{x}; \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k})$$

(which is the Gaussian mixture model)

GMM as the marginal distribution of a joint distribution

• The joint distribution between x and z (representing color) are

$$p(\mathbf{x}|z = red) = \mathcal{N}(\mathbf{x}; \boldsymbol{\mu}_1, \boldsymbol{\Sigma}_1)$$

$$p(\mathbf{x}|z = blue) = \mathcal{N}(\mathbf{x}; \boldsymbol{\mu}_2, \boldsymbol{\Sigma}_2)$$

$$p(\mathbf{x}|z = green) = \mathcal{N}(\mathbf{x}; \boldsymbol{\mu}_3, \boldsymbol{\Sigma}_3)$$

• The marginal distribution is thus

$$p(\mathbf{x}) = p(red)\mathcal{N}(\mathbf{x}; \boldsymbol{\mu}_1, \boldsymbol{\Sigma}_1) + p(blue)\mathcal{N}(\mathbf{x}; \boldsymbol{\mu}_2, \boldsymbol{\Sigma}_2) + p(green)\mathcal{N}(\mathbf{x}; \boldsymbol{\mu}_3, \boldsymbol{\Sigma}_3)$$

Parameter estimation for GMMs: the easy case with complete data

We know the component in which each sample belongs to

- Data $\mathcal{D} = \{(\mathbf{x_1}, z_1), \dots, (\mathbf{x_N}, z_N)\}$
- We want to find $\theta = \{\mu_k, \Sigma_k, \omega_k\}$
- Maximum log-likelihood: $\theta^* = arg \max \log(p(\mathcal{D})|\theta)$

Solution

$$\omega_k = \frac{\sum_n \gamma_{nk}}{\sum_k \sum_n \gamma_{nk}} \quad \boldsymbol{\mu_k} = \frac{1}{\sum_n \gamma_{nk}} \sum_n \gamma_{nk} \mathbf{x_n}$$

$$\boldsymbol{\Sigma}_{k} = \frac{1}{\sum_{n} \gamma_{nk}} \sum_{n} \gamma_{nk} (\mathbf{x}_{n} - \boldsymbol{\mu}_{k}) (\mathbf{x}_{n} - \boldsymbol{\mu}_{k})^{T}$$

where $\gamma_{nk} = 1$ if $z_n = k$

14

Parameter estimation for GMMs: the easy case with complete data

Understanding the intuition

$$\omega_k = \frac{\sum_n \gamma_{nk}}{\sum_k \sum_n \gamma_{nk}} \quad \mu_k = \frac{1}{\sum_n \gamma_{nk}} \sum_n \gamma_{nk} \mathbf{x_n}$$
$$\boldsymbol{\Sigma_k} = \frac{1}{\sum_n \gamma_{nk}} \sum_n \gamma_{nk} (\mathbf{x_n} - \mu_k) (\mathbf{x_n} - \mu_k)^T$$

- For ω_k : count the number of data points whose z_n is k and divide by the total number of data points
- For μ_k : get all the data points whose z_n is k, compute their mean
- For Σ_k: get all the data points whose z_n is k, compute their covariance

Parameter estimation for GMMs: incomplete data

Trick: estimation with soft γ_{nk}

$$\gamma_{nk} = p(z_n = k | \mathbf{x_n})$$

$$\omega_k = \frac{\sum_n \gamma_{nk}}{\sum_k \sum_n \gamma_{nk}}$$

$$\mu_k = \frac{1}{\sum_n \gamma_{nk}} \sum_n \gamma_{nk} \mathbf{x_n}$$

$$\Sigma_k = \frac{1}{\sum_n \gamma_{nk}} \sum_n \gamma_{nk} (\mathbf{x_n} - \mu_k) (\mathbf{x_n} - \mu_k)^T$$

Every data point $\mathbf{x_n}$ is assigned to a component fractionally according to $p(z_n = k | \mathbf{x_n})$, also called responsibility

Parameter estimation for GMMs: incomplete data

Trick: estimation with soft γ_{nk}

Since we do not know θ to begin with, we cannot compute the soft γ_{nk} But we can invoke an iterative procedure and alternate between estimating γ_{nk} and using the estimated γ_{nk} to compute $\theta = \{\mu_k, \Sigma_k, \omega_k\}$

- Step 0: guess θ with initial values
- Step 1: compute γ_{nk} using current θ
- Step 2: update θ using computed γ_{nk}
- Step 3: go back to Step 1

Questions: i) is this procedure correct, for example, optimizing a sensible criterion? ii) practically, will this procedure ever stop instead of iterating forever? The answer lies in the Expectation Maximization (EM) algorithm, a powerful procedure for model estimation with unknown data

Expectation Maximization: motivation and setup

 EM is used to estimate parameters for probabilistic models with hidden/latent variables

$$p(\mathbf{x}|\boldsymbol{ heta}) = \sum_{\mathbf{z}} p(\mathbf{x}, \mathbf{z}|\boldsymbol{ heta})$$

where \mathbf{x} is the observed random variable and $\boldsymbol{\theta}$ is the hidden

- We are given data $\mathcal{D} = \{\mathbf{x_1}, \dots, \mathbf{x_N}\}$, where the corresponding hidden variable values z are not included
- ullet Our goal is to obtain the maximum likelihood estimate of $oldsymbol{ heta}$

$$\theta^* = arg \max_{\theta} \sum_{n=1}^{N} \log p(\mathbf{x_n}|\theta) = arg \max_{\theta} \sum_{n=1}^{N} \log \sum_{\mathbf{z_n}} p(\mathbf{x_n}, \mathbf{z_n}|\theta)$$

The above objective function is called incomplete log-likelihood and it is computationally intractable (since it needs to sum over all possible values of \mathbf{z} and then take the logarithm)

Copyright 2018 18

Expectation Maximization: Complete log-likelihood

Incomplete log-likelihood

$$I(\theta) = \sum_{n=1}^{N} \log \sum_{\mathbf{z_n}} p(\mathbf{x_n}, \mathbf{z_n} | \theta)$$

• EM uses a clever trick to change this into sum-log form by defining:

$$Q_q(\theta) = \sum_{n=1}^{N} \log \mathbb{E}_{\mathbf{z_n} \sim q(\mathbf{z_n})} p(\mathbf{x_n}, \mathbf{z_n} | \theta)$$
$$= \sum_{n=1}^{N} \sum_{\mathbf{z_n}} q(\mathbf{z_n}) \log p(\mathbf{x_n}, \mathbf{z_n} | \theta)$$

where $q(\mathbf{z})$ is a distribution over z

The above is called expected (complete) log-likelihood, since it takes the form of log-sum which is computationally tractable

19

Expectation Maximization: Choice of q(z)

• We will choose a special $q(\mathbf{z}) = p(\mathbf{z}|\mathbf{x}, \boldsymbol{\theta})$, i.e., the posterior probability of \mathbf{z}

$$Q(\theta) = Q_{z \sim p(z|x,\theta)}(\theta)$$

We will show that

$$I(\theta) = Q(\theta) + \sum_{n=1}^{N} \mathbb{H}\left[p(\mathbf{z}|\mathbf{x}_{n}, \theta)\right]$$

where \mathbb{H} is the entropy of the probabilistic distribution $p(\mathbf{z}|\mathbf{x}, \boldsymbol{\theta})$

$$\mathbb{H}\left[p(\mathbf{z}|\mathbf{x}, \boldsymbol{\theta})\right] = -\sum_{\mathbf{z}} p(\mathbf{z}_{\mathbf{n}}|\mathbf{x}, \boldsymbol{\theta}) \log p(\mathbf{z}_{\mathbf{n}}|\mathbf{x}, \boldsymbol{\theta})$$

Expectation Maximization: Choice of q(z)

Proof

$$\begin{split} Q_q(\theta) &= \sum_n \sum_{\mathbf{z}_n} q(\mathbf{z}_n) \log p(\mathbf{x}_n, \mathbf{z}_n | \theta) \\ Q(\theta) &= Q_{\mathbf{z} \sim p(\mathbf{z} | \mathbf{x}, \theta)}(\theta) = \sum_n \sum_{\mathbf{z}_n} p(\mathbf{z}_n | \mathbf{x}_n, \theta) \log p(\mathbf{x}_n, \mathbf{z}_n | \theta) \\ &= \sum_n \sum_{\mathbf{z}_n} p(\mathbf{z}_n | \mathbf{x}_n, \theta) [\log p(\mathbf{x}_n | \theta) + \log p(\mathbf{z}_n | \mathbf{x}_n, \theta)] \\ &= \sum_n \sum_{\mathbf{z}_n} p(\mathbf{z}_n | \mathbf{x}_n, \theta) \log p(\mathbf{x}_n | \theta) + \sum_n \sum_{\mathbf{z}_n} p(\mathbf{z}_n | \mathbf{x}_n, \theta) \log p(\mathbf{z}_n | \mathbf{x}_n, \theta) \\ &= \sum_n \log p(\mathbf{x}_n | \theta) \sum_{\mathbf{z}_n} p(\mathbf{z}_n | \mathbf{x}_n, \theta) - \mathbb{H} \left[p(\mathbf{z} | \mathbf{x}_n, \theta) \right] \\ &= l(\theta) - \mathbb{H} \left[p(\mathbf{z} | \mathbf{x}_n, \theta) \right] \end{split}$$

- As before, $Q(\theta)$ cannot be computed, as $p(\mathbf{z}|\mathbf{x},\theta)$ depends on the unknown parameter values θ
- ullet Instead, we will use a known value $heta^{old}$ to compute the expected likelihood

$$Q(\theta, \theta^{\textit{old}}) = \sum_{n} \sum_{\mathbf{z}_{n}} p(\mathbf{z}_{n} | \mathbf{x}_{n}, \theta^{\textit{old}}) \log p(\mathbf{x}_{n}, \mathbf{z}_{n} | \theta)$$

- In the above, the variable is θ , while θ^{old} is known
- By its definition $Q(\theta) = Q(\theta, \theta^{old})$
- But how does $Q(\theta, \theta^{old})$ relates to $I(\theta)$?
- We will show that

$$I(\theta) \geq Q(\theta, \theta^{\textit{old}}) + \sum_{n} \mathbb{H}\left[p(\mathbf{z}|\mathbf{x}_n, \theta^{\textit{old}}) \right]$$

• Thus, $Q(\theta)$ is better than $Q(\theta, \theta^{old})$, except that we cannot compute the former

Proof

$$\begin{split} I(\theta) &= \sum_{n} \log \rho(\mathbf{x_n}|\theta) = \sum_{n} \log \sum_{\mathbf{z_n}} \rho(\mathbf{x_n}, \mathbf{z_n}|\theta) \\ &= \sum_{n} \log \sum_{\mathbf{z_n}} \rho(\mathbf{z}|\mathbf{x_n}, \theta^{old}) \frac{\rho(\mathbf{x_n}, \mathbf{z_n}|\theta)}{\rho(\mathbf{z}|\mathbf{x_n}, \theta^{old})} \\ &\geq \sum_{n} \sum_{\mathbf{z_n}} \rho(\mathbf{z}|\mathbf{x_n}, \theta^{old}) \log \rho(\mathbf{x_n}, \mathbf{z_n}|\theta) \\ &\qquad - \sum_{n} \sum_{\mathbf{z_n}} \rho(\mathbf{z}|\mathbf{x_n}, \theta^{old}) \log \rho(\mathbf{z}|\mathbf{x_n}, \theta^{old}) \\ &= \underbrace{Q(\theta, \theta^{old}) + \sum_{n} \mathbb{H}\left[\rho(\mathbf{z}|\mathbf{x_n}, \theta^{old})\right]}_{A(\theta, \theta^{old}) : \text{ auxiliary function}} \end{split}$$

In the above we have used that $\log \sum_i w_i x_i \geq \sum_i w_i \log x_i, \ \forall w_i \geq 0 \ \text{s.t.} \ \sum_i w_i = 1$

ullet Suppose we have an initial guess $oldsymbol{ heta}^{old}$ and we maximize the auxiliary function

$$\theta^{new} = arg \max_{a} A(\theta, \theta^{old})$$

• With the new guess, we have

$$I(\theta^{new}) \ge A(\theta^{new}, \theta^{old}) \ge A(\theta^{new}, \theta^{old}) = I(\theta^{old})$$

 By maximizing the auxiliary function, we will keep increasing the likelihood (core of EM)

Algorithm outline

- Step 0: Initialize θ with $\theta^{(0)}$
- Step 1 (E-step): Compute the auxiliary function using the current value of θ

$$A(\theta, \theta^{(t)})$$

• Step 2 (M-step): Maximize the auxiliary function

$$\theta^{(t+1)} \leftarrow arg \max A(\theta, \theta^{(t)})$$

• Step 3: Increase t to t+1 and back to Step 1; or stop if $I(\theta^{(t+1)})$ does not improve much

Remarks

- EM converges but only to a local optimum: global optimum is not guaranteed
- The E-step depends on computing the posterior probability $p(\mathbf{z}_n|\mathbf{x}_n, \boldsymbol{\theta}^{(t)})$
- The M-step does not depend on the entropy term, so we need only to do the following

$$heta^{(t+1)} \leftarrow arg \max A(heta, heta^{(t)}) = arg \max Q(heta, heta^{(t)})$$

We often call the last term Q-function

- Hidden variable follows Multinomial distribution
 z_n ~ Multinomial(ω₁,...,ω_K)
- The likelihood of observation $\mathbf{x_n}$ equals the probability of corresponding component $p(\mathbf{x_n}|\mathbf{z_n},\theta) = \prod_{k=1}^K \mathcal{N}(\mathbf{x_n}|\boldsymbol{\mu_k},\boldsymbol{\Sigma_k})^{\gamma_{nk}}$
- Complete data log-likelihood

$$\begin{split} Q(\boldsymbol{\theta}) &= \mathbb{E}\left[\sum_{n} \log p(\mathbf{x_n}, \mathbf{z_n} | \boldsymbol{\theta})\right] = \mathbb{E}\left[\sum_{n} \log (p(\mathbf{z_n} | \boldsymbol{\theta}) p(\mathbf{x_n} | \mathbf{z_n}, \boldsymbol{\theta}))\right] \\ &= \mathbb{E}\left[\sum_{n} \log \left(\prod_{k} \omega_k^{\gamma_{nk}} \prod_{k} \mathcal{N}(\mathbf{x_n} | \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k})^{\gamma_{nk}}\right)\right] \\ &= \mathbb{E}\left[\sum_{n} \sum_{k} \gamma_{nk} \left(\log \omega_k + \log \mathcal{N}(\mathbf{x_n} | \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k})\right)\right] \\ &= \sum \sum_{k} \mathbb{E}[\gamma_{nk} | \mathbf{x_n}, \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k}] \gamma_{nk} \left(\log \omega_k + \log \mathcal{N}(\mathbf{x_n} | \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k})\right) \end{split}$$

What is the E-step in GMM?

$$\mathbb{E}[\gamma_{nk}|\mathbf{x_n}, \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k}] = p(\gamma_{nk} = 1|\mathbf{x_n}, \boldsymbol{\theta_k}) = \frac{p(\mathbf{x_n}|\gamma_{nk} = 1, \boldsymbol{\theta})p(\gamma_{nk} = 1|\boldsymbol{\theta_k})}{\sum_{k} p(\mathbf{x_n}|\gamma_{nk} = 1, \boldsymbol{\theta})p(\gamma_{nk} = 1|\boldsymbol{\theta_k})}$$

We compute the probability

$$\gamma_{nk} = p(z = k | \mathbf{x_n}, \boldsymbol{\theta}^{(t)})$$

$$\gamma_{nk} = \frac{\omega_k p(\mathbf{x_n} | \boldsymbol{\mu_k^{(t-1)}}, \boldsymbol{\Sigma_k^{(t-1)}})}{\sum_k \omega_k p(\mathbf{x_n} | \boldsymbol{\mu_k^{(t-1)}}, \boldsymbol{\Sigma_k^{(t-1)}})}$$

What is the M-step in GMM?

Maximize the auxiliary function

Inflaminge the auxiliary function
$$Q(\theta, \theta^{(t)}) = \sum_{n} \sum_{k} p(z = k | \mathbf{x_n}, \theta^{(t)}) \log p(\mathbf{x_n}, z = k | \theta)$$

$$= \sum_{n} \sum_{k} \gamma_{nk} \log p(\mathbf{x_n}, z = k | \theta)$$

$$= \sum_{n} \sum_{k} \gamma_{nk} \log(p(z = k)p(\mathbf{x_n} | z = k))$$

$$= \sum_{n} \sum_{k} \gamma_{nk} [\log \omega_k + \log \mathcal{N}(\mathbf{x_n} | \boldsymbol{\mu_k}, \boldsymbol{\Sigma_k})]$$

$$\Rightarrow \omega_k = \frac{\sum_{n} \gamma_{nk}}{N}$$

$$\Rightarrow \boldsymbol{\mu_k} = \frac{1}{\sum_{n} \gamma_{nk}} \sum_{n} \gamma_{nk} \mathbf{x_n}$$

$$\Rightarrow \boldsymbol{\Sigma_k} = \frac{1}{\sum_{n} \gamma_{nk}} \sum_{n} \gamma_{nk} (\mathbf{x_n} - \boldsymbol{\mu_k}) (\mathbf{x_n} - \boldsymbol{\mu_k})^T$$

Example of EM implementation

GMMs and K-means

GMMs provide probabilistic interpretation for K-means

- Assume all Gaussian components have $\sigma^2 \mathbf{I}$ as their covariance matrices
- Further assume $\sigma \rightarrow 0$
- Thus, we only need to estimate μ_k , i.e., means
- Then, the EM for GMM parameter estimation simplifies to K-means

For this reason, K-means is often called hard GMM or GMMs is called soft K-means. The soft posterior γ_{nk} provides a probabilistic assignment for $\mathbf{x_n}$ to cluster k represented by the corresponding Gaussian distribution

Takeaways and Next Time

- Expectation Maximization and GMM
- Next Time: More Unsupervised Learning