Gaussian Mixture Models

Pradeep Ravikumar

Co-instructor: Manuela Veloso

Machine Learning 10-701

Some slides courtesy of Eric Xing, Carlos Guestrin

(One) bad case for Kmeans

- Clusters may overlap
- Some clusters may be "wider" than others
- Clusters may not be linearly separable

(One) bad case for Kmeans

- Clusters may overlap
- Some clusters may be "wider" than others
- Clusters may not be linearly separable

Partitioning Algorithms

- K-means
 - hard assignment: each object belongs to only one cluster

- Mixture modeling
 - soft assignment: probability that an object belongs to a cluster

Generative approach: think of each cluster as a component distribution, and any data point is drawn from a "mixture" of multiple component distributions

Gaussian Mixture Model

Mixture of K Gaussian distributions: (Multi-modal distribution)

$$p(x|y=i) \sim N(\mu_i, \sigma^2 I)$$

$$p(x) = \sum_{i} p(x|y=i) P(y=i)$$

$$\downarrow \qquad \qquad \downarrow$$
Mixture
$$component \qquad proportion$$

(One) bad case for Kmeans

- Clusters may overlap
- Some clusters may be "wider" than others
- Clusters may not be linearly separable

General GMM

GMM – Gaussian Mixture Model (Multi-modal distribution)

$$p(x|y=i) \sim N(\mu_i, \Sigma_i)$$

$$p(x) = \sum_i p(x|y=i) P(y=i)$$

$$\downarrow \qquad \qquad \downarrow$$

$$Mixture \qquad Mixture$$

$$component \qquad proportion$$

General GMM

GMM – Gaussian Mixture Model (Multi-modal distribution)

- There are k components
- Component *i* has an associated mean vector μ_i
- Each component generates data from a Gaussian with mean μ_i and covariance matrix Σ_i

Each data point is generated according to the following recipe:

- Pick a component at random: Choose component i with probability P(y=i)
- 2) Data-point $x \sim N(\mu_i, \Sigma_i)$

(One) bad case for Kmeans

- Clusters may overlap
- Some clusters may be "wider" than others
- Clusters may not be linearly separable

General GMM

GMM – Gaussian Mixture Model (Multi-modal distribution)

$$p(x|y=i) \sim N(\mu_i, \Sigma_i)$$

Gaussian Bayes Classifier:

$$\log \frac{P(y=i \mid x)}{P(y=j \mid x)}$$

$$= \log \frac{p(x \mid y=i)P(y=i)}{p(x \mid y=j)P(y=j)}$$

$$= x^{T} \widehat{W} x + \widehat{w}^{T} x$$

"Quadratic Decision boundary" – second-order terms don't cancel out

Learning General GMM

How to estimate parameters? Maximum Likelihood
 But don't know labels Y (recall Gaussian Bayes classifier)

Learning General GMM

Maximize marginal likelihood:

$$\underset{\text{argmax }\prod_{j} P(x_{j}) = \underset{\text{argmax }\prod_{j} \sum_{i=1}^{K} P(y_{j}=i,x_{j})}{\text{marginalizing } y_{j}} \dots \text{marginalizing } y_{j}$$

$$= \underset{\text{argmax }\prod_{j} \sum_{i=1}^{K} P(y_{j}=i)p(x_{j}|y_{j}=i)}{\text{marginalizing } y_{j}}$$

 $P(y_i=i) = P(y=i)$ Mixture component i is chosen with prob P(y=i)

$$= \arg \max \prod_{j=1}^{m} \sum_{i=1}^{k} P(y=i) \frac{1}{\sqrt{\det(\sum_{i})}} \exp\left[-\frac{1}{2}(x_{j} - \mu_{i})^{T} \sum_{i} (x_{j} - \mu_{i})\right]$$

How do we find the μ_i 's and P(y=i)s which give max. marginal likelihood?

* Set $\frac{\partial}{\partial \mu_i}$ log Prob (....) = 0 and solve for μ_i 's. Non-linear non-analytically solvable

* Use gradient descent: Doable, but often slow

GMM vs. k-means

Maximize marginal likelihood:

argmax
$$\prod_{j} P(x_{j}) = \operatorname{argmax} \prod_{j} \sum_{i=1}^{K} P(y_{j}=i,x_{j})$$

= argmax $\prod_{i} \sum_{i=1}^{K} P(y_{i}=i)p(x_{i}|y_{i}=i)$

What happens if we assume Hard assignment?

$$P(y_j = i) = 1 \text{ if } i = C(j)$$

= 0 otherwise

argmax
$$\prod_{j} P(x_j) = \operatorname{argmax} \prod_{j} p(x_j | y_j = C(j))$$
 means!
$$= \operatorname{argmax} \prod_{j=1}^n \exp(\frac{-1}{2\sigma^2} ||x_j - \mu_{C(j)}||^2)$$

$$= \operatorname{argmin} \sum_{j=1}^n ||x_j - \mu_{C(j)}||^2) = \operatorname{argmin} F(\mu, C)$$

Expectation-Maximization (EM)

A general algorithm to deal with hidden data, but we will study it in the context of unsupervised learning (hidden labels) first

- No need to choose step size as in Gradient methods.
- EM is an Iterative algorithm with two linked steps:

```
E-step: fill-in hidden data (Y) using inference M-step: apply standard MLE/MAP method to estimate parameters \{p_i, \, \mu_i, \, \Sigma_i\}_{i=1}^k
```

 We will see that this procedure monotonically improves the likelihood (or leaves it unchanged). Thus it always converges to a local optimum of the likelihood.

EM for spherical, same variance GMMs

E-step

Compute "expected" classes of all datapoints for each class

$$P(y = i | x_j, \mu_1 ... \mu_k) \propto exp(-\frac{1}{2\sigma^2} ||x_j - \mu_i||^2) P(y = i)$$
 in K-means "E-step" we do hard assignment

In K-means "E-step"

EM does soft assignment

M-step

Compute MLE for μ given our data's class membership distributions (weights)

$$\mu_{i} = \frac{\sum_{j=1}^{m} P(y = i | x_{j}) x_{j}}{\sum_{j=1}^{m} P(y = i | x_{j})}$$

Similar to K-means, but with weighted data

Iterate.

EM for general GMMs

Iterate. On iteration t let our estimates be

$$\lambda_t = \{ \mu_1^{(t)}, \mu_2^{(t)} \dots \mu_k^{(t)}, \sum_{1}^{(t)}, \sum_{2}^{(t)} \dots \sum_{k}^{(t)}, p_1^{(t)}, p_2^{(t)} \dots p_k^{(t)} \}$$

 $p_i^{(t)}$ is shorthand for estimate of P(y=i) on t'th iteration

E-step

Compute "expected" classes of all datapoints for each class

$$P(y = i | x_j, \lambda_t) \propto p_i^{(t)} p(x_j | \mu_i^{(t)}, \Sigma_i^{(t)})$$

Just evaluate a Gaussian at x_i

M-step

Compute MLEs given our data's class membership distributions (weights)

$$\mu_{i}^{(t+1)} = \frac{\sum_{j} P(y = i | x_{j}, \lambda_{t}) x_{j}}{\sum_{j} P(y = i | x_{j}, \lambda_{t})} \qquad \sum_{i} \frac{\sum_{j} P(y = i | x_{j}, \lambda_{t}) (x_{j} - \mu_{i}^{(t+1)}) (x_{j} - \mu_{i}^{(t+1)})^{T}}{\sum_{j} P(y = i | x_{j}, \lambda_{t})}$$

$$p_{i}^{(t+1)} = \frac{\sum_{j} P(y = i | x_{j}, \lambda_{t})}{m} \qquad m = \#\text{data points}$$

EM for general GMMs: Example

 $P(y = \bullet | x_{j}, \mu_{1}, \mu_{2}, \mu_{3}, \Sigma_{1}, \Sigma_{2}, \Sigma_{3}, p_{1}, p_{2}, p_{3})$

After 1st iteration

After 2nd iteration

After 3rd iteration

After 4th iteration

After 5th iteration

After 6th iteration

After 20th iteration

Example: GMM clustering

General GMM

GMM – Gaussian Mixture Model (Multi-modal distribution)

$$p(x) = \sum_{i} p(x/y=i) P(y=i)$$

$$\downarrow \qquad \qquad \downarrow$$
Mixture Mixture component proportion

$$p(x|y=i) \sim N(\mu_i, \Sigma_i)$$

Resulting Density Estimator

General EM algorithm

Marginal likelihood $-\mathbf{x}$ is observed, \mathbf{z} is missing:

$$\log P(D; \theta) = \log \prod_{j=1}^{m} P(\mathbf{x}_{j} | \theta)$$

$$= \sum_{j=1}^{m} \log P(\mathbf{x}_{j} | \theta)$$

$$= \sum_{j=1}^{m} \log \sum_{\mathbf{z}} P(\mathbf{x}_{j}, \mathbf{z} | \theta)$$

$$= \sum_{j=1}^{m} \log \sum_{\mathbf{z}} P(\mathbf{x}_{j}, \mathbf{z} | \theta)$$

How to maximize marginal likelihood using EM?

Lower-bound on marginal likelihood

$$\log P(D; \theta) = \sum_{j=1}^{m} \log \sum_{\mathbf{z}} P(\mathbf{x}_{j}, \mathbf{z} \mid \theta)$$

$$= \sum_{j=1}^{m} \log \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \frac{P(\mathbf{z}, \mathbf{x}_{j} \mid \theta)}{Q(\mathbf{z} \mid \mathbf{x}_{j})}$$

$$= \sum_{j=1}^{m} \log \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \frac{P(\mathbf{z}, \mathbf{x}_{j} \mid \theta)}{Q(\mathbf{z} \mid \mathbf{x}_{j})}$$

$$= \sum_{j=1}^{m} \log \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \frac{P(\mathbf{z}, \mathbf{x}_{j} \mid \theta)}{Q(\mathbf{z} \mid \mathbf{x}_{j})}$$

Jensen's inequality: $\log \sum_{z} P(z) f(z) \ge \sum_{z} P(z) \log f(z)$

log: concave function

$$\log(ax+(1-a)y) \ge a \log(x) + (1-a) \log(y)$$

Lower-bound on marginal likelihood

$$\log P(\mathbf{D}; \theta) = \sum_{j=1}^{m} \log \sum_{\mathbf{z}} P(\mathbf{x}_{j}, \mathbf{z} \mid \theta)$$

$$= \sum_{j=1}^{m} \log \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \frac{P(\mathbf{z}, \mathbf{x}_{j} \mid \theta)}{Q(\mathbf{z} \mid \mathbf{x}_{j})}$$

$$= \sum_{j=1}^{m} \log \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \frac{P(\mathbf{z}, \mathbf{x}_{j} \mid \theta)}{Q(\mathbf{z} \mid \mathbf{x}_{j})}$$

Jensen's inequality: $\log \sum_{z} P(z) f(z) \ge \sum_{z} P(z) \log f(z)$

$$\geq \sum_{j=1}^{m} \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_j) \log \frac{P(\mathbf{z}, \mathbf{x}_j \mid \theta)}{Q(\mathbf{z} \mid \mathbf{x}_j)} =: F(\theta, Q)$$

EM as Coordinate Ascent

 $\log P(D; \theta) \geq F(\theta, Q)$

E-step: Fix θ , maximize F over Q

$$Q^{t+1} = \arg\max_{Q} F(\theta^t, Q)$$

M-step: Fix Q, maximize F over θ

$$\theta^{t+1} = \arg\max_{\theta} F(\theta, Q^{t+1})$$

Convergence of EM

Sequence of EM lower bound F-functions

EM monotonically converges to a local maximum of likelihood!

EM & Local Maxima

Different sequence of EM lower bound F-functions depending on initialization

Use multiple, randomized initializations in practice

EM as Coordinate Ascent

 $\log P(D; \theta) \geq F(\theta, Q)$

E-step: Fix θ , maximize F over Q

$$Q^{t+1} = \arg\max_{Q} F(\theta^t, Q)$$

M-step: Fix Q, maximize F over θ

$$\theta^{t+1} = \arg\max_{\theta} F(\theta, Q^{t+1})$$

E step

 $\log P(D; \theta) \geq F(\theta, Q)$

E-step: Fix θ , maximize F over Q

$$\log P(D; \theta^{(t)}) \ge F(\theta^{(t)}, Q) = \sum_{j=1}^{m} \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \log \frac{P(\mathbf{z}, \mathbf{x}_{j} \mid \theta^{(t)})}{Q(\mathbf{z} \mid \mathbf{x}_{j})}$$

$$= \sum_{j=1}^{m} \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \log \frac{P(\mathbf{z} \mid \mathbf{x}_{j}, \theta^{(t)}) P(\mathbf{x}_{j} \mid \theta^{(t)})}{Q(\mathbf{z} \mid \mathbf{x}_{j})}$$

$$= \sum_{j=1}^{m} \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \log \frac{P(\mathbf{z} \mid \mathbf{x}_{j}, \theta^{(t)})}{Q(\mathbf{z} \mid \mathbf{x}_{j})} + \sum_{j=1}^{m} \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_{j}) \log P(\mathbf{x}_{j} \mid \theta^{(t)})$$

$$-KL(Q(\mathbf{z} \mid \mathbf{x}_{j}), P(\mathbf{z} \mid \mathbf{x}_{j}, \theta^{(t)})) \log P(D; \theta^{(t)})$$

KL divergence between two distributions

E step

 $\log P(D; \theta) \geq F(\theta, Q)$

E-step: Fix θ , maximize F over Q

$$\log \mathbf{P}(\mathbf{D}; \boldsymbol{\theta}^{(t)}) \ge F(\boldsymbol{\theta}^{(t)}, Q) = \sum_{j=1}^{m} \sum_{\mathbf{z}} Q(\mathbf{z} \mid \mathbf{x}_j) \log \frac{P(\mathbf{z}, \mathbf{x}_j \mid \boldsymbol{\theta}^{(t)})}{Q(\mathbf{z} \mid \mathbf{x}_j)}$$
$$= \sum_{j=1}^{m} -KL(Q(\mathbf{z} | \mathbf{x}_j), P(\mathbf{z} | \mathbf{x}_j, \boldsymbol{\theta}^{(t)})) + \log \mathbf{P}(\mathbf{D}; \boldsymbol{\theta}^{(t)})$$

KL>=0, above expression is maximized if KL divergence = 0

$$KL(Q,P) = 0 \text{ iff } Q = P$$

Therefore,

Estep:
$$Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_j) = P(\mathbf{z} \mid \mathbf{x}_j, \theta^{(t)})$$

E step

 $\log P(D; \theta) \geq F(\theta, Q)$

E-step: Fix θ , maximize F over Q

$$\log \mathbf{P}(\mathbf{D}; \boldsymbol{\theta}^{(t)}) \ge F(\boldsymbol{\theta}^{(t)}, Q) = \sum_{j=1}^{m} -KL(Q(\mathbf{z}|\mathbf{x}_j), P(\mathbf{z}|\mathbf{x}_j, \boldsymbol{\theta}^{(t)})) + \log \mathbf{P}(\mathbf{D}; \boldsymbol{\theta}^{(t)})$$

Compute probability of missing data z given current choice of θ

Re-aligns F with marginal likelihood!!

$$F(\theta^{(t)}, Q^{(t+1)}) = \log P(D; \theta^{(t)})$$

M step

 $\log P(D; \theta) \geq F(\theta, Q)$

M-step: Fix Q, maximize F over θ

$$\log \mathbf{P}(\mathbf{D}; \boldsymbol{\theta}) \ge F(\boldsymbol{\theta}, Q^{(t+1)}) = \sum_{j=1}^{m} \sum_{\mathbf{z}} Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_j) \log \frac{P(\mathbf{z}, \mathbf{x}_j \mid \boldsymbol{\theta})}{Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_j)}$$

$$= \sum_{j=1}^{m} \sum_{\mathbf{z}} Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_{j}) \log P(\mathbf{z}, \mathbf{x}_{j} \mid \theta) + \sum_{j=1}^{m} H(Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_{j}))$$
Fixed (Independent of θ)
$$\sum_{\mathbf{z}} \sum_{j=1}^{m} \log P(\mathbf{z}, \mathbf{x}_{j} \mid \theta) Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_{j}) \qquad \text{Log likelihood if } \mathbf{z} \text{ was known}$$

Expected log likelihood wrt Q

$\log P(D; \theta) \geq F(\theta, Q)$

M-step: Fix Q, maximize F over θ

$$\log \mathbf{P}(\mathbf{D}; \boldsymbol{\theta}) \geq F(\boldsymbol{\theta}, Q^{(t+1)}) = \sum_{\mathbf{z}} \sum_{j=1}^{m} \log P(\mathbf{z}, \mathbf{x}_j \mid \boldsymbol{\theta}) Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_j) \\ + \sum_{j=1}^{m} H(Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_j))$$
Fixed (Independent of $\boldsymbol{\theta}$)

$$\theta^{(t+1)} \leftarrow \arg\max_{\theta} \sum_{\mathbf{z}} \sum_{j=1}^{m} \log P(\mathbf{z}, \mathbf{x}_{j} \mid \theta) Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_{j})$$
Expected log likelihood wrt Q^(t+1)

EM as Coordinate Ascent

$$\log P(D; \theta) \geq F(\theta, Q)$$

E-step: Fix θ , maximize F over Q

$$Q^{t+1} = \arg \max_{Q} F(\theta^{t}, Q)$$

$$Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_{j}) = P(\mathbf{z} \mid \mathbf{x}_{j}, \theta^{(t)}) \qquad \text{E.g., } P(y = i \mid x_{j}, \mu_{t})$$

Compute probability of missing data given current choice of θ

M-step: Fix Q, maximize F over θ

$$\theta^{t+1} = \arg\max_{\theta} F(\theta, Q^{t+1})$$

$$\theta^{(t+1)} \leftarrow \arg\max_{\theta} \sum_{\mathbf{z}} \sum_{j=1}^{m} \log P(\mathbf{z}, \mathbf{x}_j \mid \theta) Q^{(t+1)}(\mathbf{z} \mid \mathbf{x}_j)$$

Compute estimate of θ by maximizing marginal likelihood using $Q^{(t+1)}(z|x_i)$

Summary: EM Algorithm

- A way of maximizing likelihood function for hidden variable models. Finds MLE of parameters when the original (hard) problem can be broken up into two (easy) pieces:
 - 1. Estimate some "missing" or "unobserved" data from observed data and current parameters.
 - 2. Using this "complete" data, find the maximum likelihood parameter estimates.
- Alternate between filling in the latent variables using the best guess (posterior) and updating the parameters based on this guess:

```
1. E-step: Q^{t+1} = \arg\max_{Q} F(\theta^{t}, Q)
2. M-step: \theta^{t+1} = \arg\max_{Q} F(\theta, Q^{t+1})
```

- In the M-step we optimize a lower bound on the likelihood. In the E-step we close the gap, making bound=likelihood.
- EM performs coordinate ascent on F, can get stuck in local minima.
- BUT Extremely popular in practice.