The EM algorithm

LING 572

Fei Xia

Week 10: 03/09/2010

What is EM?

EM stands for "expectation maximization".

 A parameter estimation method: it falls into the general framework of maximum-likelihood estimation (MLE).

 The general form was given in (Dempster, Laird, and Rubin, 1977), although essence of the algorithm appeared previously in various forms.

Outline

MLE

- EM
 - Basic concepts
 - Main ideas of EM

- Additional slides:
 - EM for PM models
 - An example: Forward-backward algorithm

MLE

What is MLE?

- Given
 - A sample $X=\{X_1, ..., X_n\}$
 - A vector of parameters θ
- We define
 - Likelihood of the data: $P(X \mid \theta)$
 - Log-likelihood of the data: $L(\theta) = \log P(X|\theta)$
- Given X, find $\theta_{ML} = \underset{\theta \in \Omega}{\operatorname{arg max}} L(\theta)$

MLE (cont)

Often we assume that X_is are independently identically distributed (i.i.d.)

$$\begin{aligned} \theta_{ML} &= \underset{\theta \in \Omega}{\operatorname{arg max}} \ L(\theta) \\ &= \underset{\theta \in \Omega}{\operatorname{arg max}} \ \log P(X \mid \theta) \\ &= \underset{\theta \in \Omega}{\operatorname{arg max}} \ \log P(X_1, ..., X_n \mid \theta) \\ &= \underset{\theta \in \Omega}{\operatorname{arg max}} \ \log \prod_i \ P(X_i \mid \theta) \\ &= \underset{\theta \in \Omega}{\operatorname{arg max}} \ \sum_i \log P(X_i \mid \theta) \end{aligned}$$

 Depending on the form of P(X | θ), solving this optimization problem can be easy or hard.

An easy case

- Assuming
 - A coin has a probability p of being heads, 1-p of being tails.
 - Observation: We toss a coin N times, and the result is a set of Hs and Ts, and there are m Hs.

 What is the value of p based on MLE, given the observation?

An easy case (cont)**

$$L(\theta) = \log P(X \mid \theta) = \log p^{m} (1 - p)^{N - m}$$
$$= m \log p + (N - m) \log(1 - p)$$

$$\frac{dL(\theta)}{dp} = \frac{d(m\log p + (N-m)\log(1-p))}{dp} = \frac{m}{p} - \frac{N-m}{1-p} = 0$$


EM: basic concepts

Basic setting in EM

- X is a set of data points: observed data
- θ is a parameter vector.
- EM is a method to find θ_{ML} where

$$\theta_{ML} = \underset{\theta \in \Omega}{\operatorname{arg max}} L(\theta)$$

$$= \underset{\theta \in \Omega}{\operatorname{arg max}} \log P(X \mid \theta)$$

- Calculating P(X | θ) directly is hard.
- Calculating P(X,Y|θ) is much simpler, where Y is "hidden" data (or "missing" data).

The basic EM strategy

- Z = (X, Y)
 - Z: complete data ("augmented data")
 - X: observed data ("incomplete" data)
 - Y: hidden data ("missing" data)

The "missing" data Y

 Y need not necessarily be missing in the practical sense of the word.

 It may just be a conceptually convenient technical device to simplify the calculation of P(X | θ).

There could be many possible Ys.

Examples of EM

	HMM	PCFG	MT	Coin toss
X (observed)	sentences	sentences	Parallel data	Head-tail sequences
Y (hidden)	State sequences	Parse trees	Word alignment	Coin id sequences
θ	a _{ij} b _{ijk}	P(A→BC)	t(f e) d(a _j j, l, m), 	p1, p2, λ
Algorithm	Forward- backward	Inside- outside	IBM Models	N/A

The EM algorithm

Consider a set of starting parameters

Use these to "estimate" the missing data

Use "complete" data to update parameters

Repeat until convergence

Highlights

General algorithm for missing data problems

- Requires "specialization" to the problem at hand
- Examples of EM:
 - Forward-backward algorithm for HMM
 - Inside-outside algorithm for PCFG
 - EM in IBM MT Models

EM: main ideas

Idea #1: find θ that maximizes the likelihood of training data

$$\theta_{ML} = \underset{\theta \in \Omega}{\operatorname{arg max}} L(\theta)$$

$$= \underset{\theta \in \Omega}{\operatorname{arg max}} \log P(X \mid \theta)$$

Idea #2: find the θ^t sequence

No analytical solution \rightarrow iterative approach, find $\theta^0, \theta^1, ..., \theta^t,$

s.t.

$$l(\theta^0) < l(\theta^1) < ... < l(\theta^t) < ...$$

Idea #3: find θ^{t+1} that maximizes a tight lower bound of $l(\theta) - l(\theta^t)$

$$l(\theta) - l(\theta^{t}) \ge \sum_{i=1}^{n} E_{P(y|x_{i},\theta^{t})} [\log \frac{P(x_{i},y|\theta)}{P(x_{i},y|\theta^{t})}]$$
a tight lower bound

Idea #4: find θ^{t+1} that maximizes the Q function**

$$\theta^{(t+1)} = \arg\max_{\theta} \frac{\sum_{i=1}^{n} E_{P(y|x_i,\theta^t)} [\log\frac{p(x_i,y|\theta)}{p(x_i,y|\theta^t)}]}{p(x_i,y|\theta^t)}$$

$$= \arg \max_{\theta} \sum_{i=1}^{n} E_{P(y|x_i,\theta^t)} [\log P(x_i, y \mid \theta)]$$

The Q function

The Q-function**

• Define the Q-function (a function of θ):

$$Q(\theta, \theta^{t}) = E_{P(Y|X, \theta^{t})}[\log P(X, Y | \theta)]$$

$$= \sum_{i=1}^{n} E_{P(y|x_{i}, \theta^{t})}[\log P(x_{i}, y | \theta)]$$

$$= \sum_{i=1}^{n} \sum_{y} P(y | x_{i}, \theta^{t}) \log P(x_{i}, y | \theta)$$

- Θ^t is the current parameter estimate and is a constant (vector).
- Θ is the normal variable (vector) that we wish to adjust.
- The Q-function is the expected value of the complete data loglikelihood P(X,Y|θ) with respect to Y given X and θ^t.

Calculating model expectation in MaxEnt

$$E_p f_j = \sum_{x \in X, y \in Y} p(x, y) f_j(x, y)$$

$$= \sum_{x \in X, y \in Y} p(x)p(y|x)f_j(x,y) \approx \sum_{x \in X, y \in Y} \widetilde{p}(x)p(y|x)f_j(x,y)$$

$$= \sum_{x \in X} \widetilde{p}(x) \sum_{y \in Y} p(y \mid x) f_j(x, y) \qquad = \sum_{x \in S} \widetilde{p}(x) \sum_{y \in Y} p(y \mid x) f_j(x, y)$$

$$= \frac{1}{N} \sum_{i=1}^{N} \sum_{y \in Y} p(y | x_i) f_j(x_i, y)$$

The EM algorithm

• Start with initial estimate, θ^0

- Repeat until convergence
 - E-step: calculate

$$Q(\theta, \theta^t) = \sum_{i=1}^n \sum_{y} P(y \mid x_i, \theta^t) \log P(x_i, y \mid \theta)$$

M-step: find

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

Important classes of EM problem

- Products of multinomial (PM) models
- Exponential families
- Gaussian mixture

•

Summary

- EM falls into the general framework of maximumlikelihood estimation (MLE).
- Calculating P(X | θ) directly is hard.
 - → Introduce Y ("hidden" data), and calculating P(X,Y|θ) instead.
- Start with initial estimate, repeat E-step and M-step until convergence.
- Closed-form solutions for some classes of models.

Strengths of EM

 Numerical stability: in every iteration of the EM algorithm, it increases the likelihood of the observed data.

The EM handles parameter constraints gracefully.

Problems with EM

- Convergence can be very slow on some problems and is intimately related to the amount of missing information.
- It guarantees to improve the probability of the training corpus, which is different from reducing the errors directly.
- It cannot guarantee to reach global maxima (it could get struck at the local maxima, saddle points, etc)
 - → The initial estimate is important.

Additional slides

The EM algorithm for PM models

PM models

$$p(x, y \mid \theta) = \prod_{i} p_i^{c(i, x, y)} = \prod_{i \in \Omega_1} p_i^{c(i, x, y)} \times ... \times \prod_{i \in \Omega_m} p_i^{c(i, x, y)}$$

Where $(\Omega_1,...,\Omega_m)$ is a partition of all the parameters, and for any j

$$\sum_{i \in \Omega_i} p_i = 1$$

HMM is a PM

$$p(x, y | \theta)$$

$$= \prod_{s_i, s_j} p(s_i \Longrightarrow s_j)^{c(s_i \Longrightarrow s_j, x, y)} \times$$

$$\prod_{s_i, s_j, w_k} p(s_i \Longrightarrow s_j)^{c(s_i \Longrightarrow s_j, x, y)}$$

$$\sum_{j} a_{ij} = 1$$

$$\sum_{k} b_{ijk} = 1$$

PCFG

- PCFG: each sample point (x,y):
 - x is a sentence
 - y is a possible parse tree for that sentence.

$$P(x, y | \theta) = \prod_{i=1}^{n} P(A_i \to \beta_i | A_i)$$

$$P(x, y | \theta) =$$

$$P(S \to NP \ VP | S) \times$$

$$P(NP \to Jim | NP) \times$$

$$P(VP \to sleeps | VP)$$

PCFG is a PM

$$p(x, y | \theta)$$

$$= \prod_{A,\beta} p(A \Longrightarrow \beta)^{c(A \Longrightarrow \beta, x, y)}$$

$$\sum_{A} p(A \Longrightarrow \beta) = 1$$

Q-function for PM

 $Q_1(\theta,\theta^i)$

$$\begin{split} &Q(\theta, \theta^{t}) \\ &= \sum_{i=1}^{n} \sum_{y} P(y \mid x_{i}, \theta^{t}) \log P(x_{i}, y \mid \theta) \\ &= \sum_{i=1}^{n} \sum_{y} P(y \mid x_{i}, \theta^{t}) \log (\prod_{k} (\prod_{j \in \Omega_{k}} p_{j}^{C(j,x,y)})) \\ &= (\sum_{i=1}^{n} \sum_{y} P(y \mid x_{i}, \theta^{t}) \log \prod_{j \in \Omega_{1}} p_{j}^{C(j,x_{i},y)}) + \dots + (\sum_{i=1}^{n} \sum_{y} P(y \mid x_{i}, \theta^{t}) \log \prod_{j \in \Omega_{k}} p_{j}^{C(j,x_{i},y)}) \\ &= (\sum_{i=1}^{n} \sum_{y} P(y \mid x_{i}, \theta^{t}) \sum_{j \in \Omega_{1}} C(j, x_{i}, y) \log p_{j}) + \dots + (\sum_{i=1}^{n} \sum_{y} P(y \mid x_{i}, \theta^{t}) \sum_{j \in \Omega_{k}} C(j, x_{i}, y) \log p_{j}) \end{split}$$

Maximizing the Q function

Maximize

$$Q_1(\theta, \theta^t) = \sum_{i=1}^n \sum_{y} P(y \mid x_i, \theta^t) \sum_{j \in \Omega_1} C(j, x_i, y) \log p_j$$

Subject to the constraint

$$\sum_{j \in \Omega_1} p_j = 1$$

Use Lagrange multipliers

$$\hat{Q}_1(\theta, \theta^t) = \left(\sum_{i=1}^n \sum_{y} P(y \mid x_i, \theta^t) \sum_{j \in \Omega_1} C(j, x_i, y) \log p_j\right) - \lambda \sum_{j \in \Omega_1} p_j$$

Optimal solution

$$\hat{Q}_1(\theta, \theta^t) = \left(\sum_{i=1}^n \sum_{y} P(y \mid x_i, \theta^t) \sum_{j \in \Omega_1} C(j, x_i, y) \log p_j\right) - \lambda \sum_{j \in \Omega_1} p_j$$

$$\frac{\partial Q_1(\theta, \theta^t)}{\partial p_i} = \left(\sum_{i=1}^n \sum_{y} p(y \mid x_i, \theta^t) C(j, x_i, y) / p_j\right) - \lambda = 0$$

Expected count

$$p_{j} = \frac{\sum_{i=1}^{n} \sum_{y} p(y \mid x_{i}, \theta^{t}) C(j, x_{i}, y)}{\lambda}$$

$$\text{Normalization factor}$$

PCFG example

Calculate expected counts

$$\overline{Count}(S \to NP\ VP)) = \sum_{i=1}^m \sum_y P(y|x^i, \Theta^{t-1}) Count(x^i, y, S \to NP\ VP)$$

Update parameters

$$P(S \to NP \ VP|S) = \frac{\overline{Count}(S \to NP \ VP)}{\sum_{S \to \beta \in R} \overline{Count}(S \to \beta)}$$

EM: An example

Forward-backward algorithm

- HMM is a PM (Product of Multi-nominal) Model
- Forward-backward algorithm is a special case of the EM algorithm for PM Models.
- X (observed data): each data point is an O_{1T}.
- Y (hidden data): state sequence X_{1T}.
- Θ (parameters): a_{ij}, b_{ijk}, π_{i.}

Expected counts

$$count(s_{i} \to s_{j}) = \sum_{Y} P(Y | X, \theta) * count(X, Y, s_{i} \to s_{j})$$

$$= \sum_{X_{1T}} P(X_{1T} | O_{1T}, \theta) * count(O_{1T}, X_{1T}, s_{i} \to s_{j})$$

$$= \sum_{t=1}^{T} P(X_{t} = i, X_{t+1} = j | O_{1T})$$

$$= \sum_{t=1}^{T} \xi_{ij}(t)$$

Expected counts (cont)

$$\begin{aligned} count(s_{i} \xrightarrow{w_{k}} s_{j}) &= \sum_{Y} P(Y \mid X, \theta) * count(X, Y, s_{i} \xrightarrow{w_{k}} s_{j}) \\ &= \sum_{X_{1T}} P(X_{1T} \mid O_{1T}, \theta) * count(O_{1T}, X_{1T}, s_{i} \xrightarrow{w_{k}} s_{j}) \\ &= \sum_{t=1}^{T} P(X_{t} = i, X_{t+1} = j \mid O_{1T}, \theta) * \delta(O_{k}, w_{k}) \\ &= \sum_{t=1}^{T} \xi_{ij}(t) \delta(O_{k}, w_{k}) \end{aligned}$$

The inner loop for forward-backward algorithm

Given an input sequence and (S, K, Π, A, B)

- 1. Calculate forward probability:
 - Base case $\alpha_i(1) = \pi_i$
 - Recursive case:

$$\alpha_{j}(t+1) = \sum_{i} \alpha_{i}(t) a_{ij} b_{ijo_{t}}$$

- 2. Calculate backward probability:
 - Base case: $\beta_i(T+1) = 1$
 - Recursive case:

$$\beta_i(t) = \sum_{i} \beta_j(t+1) a_{ij} b_{ijo_t}$$

3. Calculate expected counts:

$$\xi_{ij}(t) = \frac{\sum_{j} \beta_{j}(t+1)a_{ij}b_{ijo_{t}}}{\sum_{m=1}^{N} \alpha_{m}(t)\beta_{m}(t)}$$

4. Update the parameters:

$$a_{ij} = \frac{\sum_{t=1}^{T} \xi_{ij}(t)}{\sum_{i=1}^{N} \sum_{t=1}^{T} \xi_{ij}(t)} \qquad b_{ijk} = \frac{\sum_{t=1}^{T} \delta(o_t, w_k) \xi_{ij}(t)}{\sum_{t=1}^{T} \xi_{ij}(t)}$$

HMM

- A HMM is a tuple (S, Σ, Π, A, B) :
 - A set of states $S=\{s_1, s_2, ..., s_N\}$.
 - A set of output symbols $\Sigma = \{w_1, ..., w_M\}$.
 - Initial state probabilities $\Pi = \{\pi_i\}$
 - State transition prob: A={a_{ii}}.
 - Symbol emission prob: B={b_{ijk}}
- State sequence: X₁...X_{T+1}
- Output sequence: o₁...o_T

Forward probability

The probability of producing o_{i,t-1} while ending up in state sⁱ:

$$\alpha_i(t) = P(O_{1,t-1}, X_t = i)$$

Calculating forward probability

Initialization: $\alpha_i(1) = \pi_i$

Induction:

$$\begin{split} \alpha_{j}(t+1) &= P(O_{1,t}, X_{t+1} = j) \\ &= \sum_{i} P(O_{1,t}, X_{t} = i, X_{t+1} = j) \\ &= \sum_{i} P(O_{1,t-1}, X_{t} = i) * P(o_{t}, X_{t+1} = j \mid O_{1,t-1}, X_{t} = i) \\ &= \sum_{i} P(O_{1,t-1}, X_{t} = i) * P(o_{t}, X_{t+1} = j \mid X_{t} = i) \\ &= \sum_{i} \alpha_{i}(t) a_{ij} b_{ijo_{t}} \end{split}$$

Backward probability

• The probability of producing the sequence $O_{t,T}$, given that at time t, we are at state s^i .

$$\beta_i(t) \stackrel{def}{=} P(O_{t,T} \mid X_t = i)$$

Calculating backward probability

Initialization: $\beta_i(T+1) = 1$

Induction:

$$\begin{split} &\beta_{i}(t) \stackrel{def}{=} P(O_{t,T} \mid X_{t} = i) \\ &= \sum_{j} P(o_{t}, O_{(t+1),T}, \ X_{t+1} = j \mid X_{t} = i) \\ &= \sum_{j} P(o_{t}, X_{t+1} = j \mid X_{t} = i) * P(O_{(t+1),T} \mid X_{t} = i, X_{t+1} = j, o_{t}) \\ &= \sum_{j} P(o_{t}, X_{t+1} = j \mid X_{t} = i) * P(O_{(t+1),T} \mid X_{t+1} = j) \\ &= \sum_{j} \beta_{j}(t+1) a_{ij} b_{ijo_{t}} \end{split}$$

Calculating the prob of the observation

$$P(O) = \sum_{i=1}^{N} \alpha_i (T+1)$$

$$P(O) = \sum_{i=1}^{N} \pi_i \beta_i(1)$$

$$P(O) = \sum_{i=1}^{N} P(O, X_t = i)$$
$$= \sum_{i=1}^{N} \alpha_i(t) \beta_i(t)$$

Estimating parameters

 The prob of traversing a certain arc at time t given O: (denoted by p_t(i, j) in M&S)

$$\xi_{ij}(t) = P(X_{t} = i, X_{t+1} = j \mid O)$$

$$= \frac{P(X_{t} = i, X_{t+1} = j, O)}{P(O)}$$

$$= \frac{\alpha_{i}(t)a_{ij}b_{ijo_{t}}\beta_{j}(t+1)}{\sum_{m=1}^{N} \alpha_{m}(t)\beta_{m}(t)}$$

The prob of being at state i at time t given O:

$$\gamma_i(t) = P(X_t = i \mid O) = \sum_{j=1}^{N} P(X_t = i, X_{t+1} = j \mid O)$$

$$\gamma_i(t) = \sum_{j=1}^N \xi_{ij}(t)$$

Expected counts

Sum over the time index:

Expected # of transitions from state i to j in O:

$$\sum_{t=1}^{T} \xi_{ij}(t)$$

Expected # of transitions from state i in O:

$$\sum_{t=1}^{T} \gamma_i(t) = \sum_{t=1}^{T} \sum_{j=1}^{N} \xi_{ij}(t) = \sum_{j=1}^{N} \sum_{t=1}^{T} \xi_{ij}(t)$$

Update parameters

 $\hat{\pi}_i = \exp ected \ frequency \ in \ state \ i \ at \ time \ t = 1 = \gamma_i(1)$

$$a_{ij} = \frac{\exp{ected} \ \#{of} \ transitions \ from \ state \ i \ to \ j}{\exp{ected} \ \#{of} \ transitions \ from \ state \ i} = \frac{\sum\limits_{t=1}^{T} \xi_{ij}(t)}{\sum\limits_{t=1}^{T} \gamma_{i}(t)} = \frac{\sum\limits_{t=1}^{T} \xi_{ij}(t)}{\sum\limits_{j=1}^{N} \sum\limits_{t=1}^{T} \xi_{ij}(t)}$$

$$b_{ijk} = \frac{\text{exp ected } \# \text{ of transitions from state i to } j \text{ with } k \text{ observed}}{\text{exp ected } \# \text{ of transitions from state i to } j} = \frac{\sum_{t=1}^{T} \delta(o_t, w_k) \xi_{ij}(t)}{\sum_{t=1}^{T} \xi_{ij}(t)}$$

Final formulae

$$\xi_{ij}(t) = \frac{\alpha_i(t)a_{ij}b_{ijo_t}\beta_j(t+1)}{\sum_{m=1}^{N}\alpha_m(t)\beta_m(t)}$$


$$a_{ij} = \frac{\sum_{t=1}^{T} \xi_{ij}(t)}{\sum_{t=1}^{N} \sum_{t=1}^{T} \xi_{ij}(t)}$$

$$b_{ijk} = \frac{\sum_{t=1}^{T} \delta(o_t, w_k) \xi_{ij}(t)}{\sum_{t=1}^{T} \xi_{ij}(t)}$$

Summary

- The EM algorithm
 - An iterative approach
 - $-L(\theta)$ is non-decreasing at each iteration
 - Optimal solution in M-step exists for many classes of problems.
- The EM algorithm for PM models
 - Simpler formulae
 - Three special cases
 - Inside-outside algorithm
 - Forward-backward algorithm
 - IBM Models for MT

Relations among the algorithms


The EM algorithm for PM models

```
Algorithm: For t = 1 \dots T,
 // for each iteration
 • For r = 1 \dots |\Theta|, set \overline{Count}(r) = 0
 // for each training example x<sub>i</sub>

 For i = 1 . . . m,

 // for each possible y
 - For all y, calculate t_y = P(x^i, y | \Theta^{t-1})
 - Set sum = \sum_{y} t_{y}
 - For all y, set u_y = t_y / sum (note that u_y = P(y|x^i, \Theta^{t-1}))
 // for each parameter
 - For all r = 1 \dots |\Theta|, set
 \overline{Count}(r) = \overline{Count}(r) + \sum_{i} u_{y}Count(x^{i}, y, r)

 For all r = 1 . . . |Θ|, set

 // for each parameter
 \Theta_r^t = \frac{\overline{Count}(r)}{Z}
 where Z is a normalization constant that ensures that the multinomial distribution of which
 \Theta_{\infty}^t is a member sums to 1.
```