

Exponential Family and Maximum Likelihood, Gaussian Mixture Models and the EM Algorithm

by Korbinian Schwinger

Overview

- Exponential Family
- Maximum Likelihood
- The EM Algorithm
- Gaussian Mixture Models

Exponential Family

- A density function of a random variable x is member of the exponential family if the distribution function can be written as :

$$f(x|\theta) = h(x) \exp\left(b(\theta) + \sum_{i=1}^n w_i(\theta) t_i(x)\right)$$

Gauss in 1 dimension

- Density function with the Parameters $\mu=0$ and $\sigma^2=1$

$$f_x(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$$

Gauss in 1 dimension

- Distribution function with the Parameters $\mu=0$ and $\sigma^2=1$

$$F_x(x) = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx$$

Gauss in 2 dimensions

- μ becomes a vector, the variance becomes the covariance-matrix, which shows the relationship between the 2 Coordinates :

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix} \quad \Sigma = \begin{pmatrix} \sigma_{11} & \sigma_{12} \\ \sigma_{12} & \sigma_{22} \end{pmatrix}$$

$$\sigma_{ij} = E[(x_i - \mu_i)(x_j - \mu_j)]$$

Gauss in 2 dimensions

- Density with the Parameters :

$$\mu = \begin{pmatrix} 10 \\ 1 \end{pmatrix} \quad \Sigma = \begin{pmatrix} 9 & 1 \\ 1 & 2 \end{pmatrix}$$

Gauss in n-dimensions

- The parameters become :

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_n \end{pmatrix} \quad \Sigma = \begin{pmatrix} \sigma_{11} & \sigma_{12} & \cdots & \sigma_{1n} \\ \sigma_{12} & \sigma_{22} & \cdots & \sigma_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{1n} & \sigma_{2n} & \cdots & \sigma_{nn} \end{pmatrix}$$

$$\sigma_{ij} = E[(x_i - \mu_i)(x_j - \mu_j)]$$

Maximum Likelihood

- We have a density function $p(x|\Theta)$ which depends on parameters in Θ
- We want to find out, which parameters in Θ are the most probable
- First, we need a set of data X of size N
- With this set we can create a new density function

$$p(X|\Theta) = \prod_{i=1}^N p(x_i|\Theta) = L(\Theta|X)$$

Maximum Likelihood

- Best set of parameters maximizes the likelihood function

$$\Theta^{max} = \underset{\Theta}{argmax} L(\Theta|X)$$

- Often $\log(L(\Theta|X))$ is maximized
- If distribution is Gaussian the maximum can be found with the derivative

Maximum Likelihood - example

- We have got a random variable with a gaussian distribution with the Parameters μ and σ^2
- The likelihood function is

$$L(\bar{x}; \mu, \sigma^2) = \left(\frac{1}{\sqrt{2\pi\sigma}} \right)^n \prod_{i=1}^n \exp\left(-\frac{(x_i - \mu)^2}{2\sigma^2} \right)$$

Maximum Likelihood - example

- Now we have to calculate the logarithm of the likelihood function

$$\ln(L(\bar{x}; \mu, \sigma^2)) = -n(\ln \sqrt{2\pi} + \ln \sigma) + \sum_{i=1}^n \left(-\frac{(x_i - \mu)^2}{2\sigma^2} \right)$$

Maximum Likelihood - example

- Next step is to create the derivative of the log-likelihood

$$\frac{\delta \ln(L)}{\delta \mu} = \sum_{i=1}^n \frac{x_i - \mu}{\sigma^2} \stackrel{!}{=} 0$$

$$\frac{\delta \ln(L)}{\delta \sigma} = -\frac{n}{\sigma} + \sum_{i=1}^n \frac{(x_i - \mu)^2}{\sigma^3} \stackrel{!}{=} 0$$

Maximum Likelihood - example

- At the end we have got :

$$\mu = \bar{x}$$
$$\sigma^2 = \frac{1}{n} \sum_{i=1}^n (x_i - \mu)^2$$

Basic EM

- Used to find the maximum-likelihood estimate when features are missing
 - Limitations of the observation process
 - calculation can be simplified
- First, we assume the observed data X are generated by some distribution
- Second, we assume, that a complete set of data $Z=X+Y$ exists

Basic EM

- Then we can create a density function :

$$p(z|\Theta) = p(x, y|\Theta) = p(y|x, \Theta) p(x|\Theta)$$

- With this density function, the complete-data likelihood, $p(X, Y|\Theta)$, can be formed
- Then the Algorithm calculates the expected value of the complete-data log-likelihood

$$Q(\Theta, \Theta^{(i-1)}) = E[\log(p(X, Y|\Theta)) | X, \Theta^{(i-1)}]$$

$$= \int_{y \in Y} \log(p(X, y|\Theta) f(y|X, \Theta^{(i-1)})) dy$$

Basic EM

- The evaluation of the expectation is called the E-step
- The M-step is to maximize the expectation, we computed in the first step :

$$\Theta^{(i)} = \underset{\Theta}{\operatorname{argmax}} Q(\Theta, \Theta^{(i-1)})$$

- These steps are repeated as necessary – each iteration is guaranteed to increase the likelihood

Basic EM - example

- We have got 4 Points in 2D Coordinates :

$$\left\{ \begin{pmatrix} 0 \\ 2 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 2 \\ 2 \end{pmatrix}, \begin{pmatrix} ? \\ 4 \end{pmatrix} \right\}$$

- We assume, the model is a Gaussian :

$$\theta = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \sigma_1^2 \\ \sigma_2^2 \end{pmatrix}$$

Basic EM - example

- The first estimation, we get with the assumption of an Gaussian model :

$$\theta^0 = \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \end{pmatrix}$$

Basic EM - example

- Now we calculate the expected value :

$$\begin{aligned}
 Q(\theta, \theta^0) &= E[\ln(p(x_g, x_b; \theta | \theta^0; D_g))] \\
 &= \int_{-\infty}^{\infty} \left[\sum_{k=1}^3 \ln(p(x_k | \theta)) + \ln(p(x_4 | \theta)) \right] p(x_{41} | \theta^0; x_{42} = 4) dx_{41} \\
 &= \sum_{k=1}^3 [\ln(p(x_k | \theta))] + \int_{-\infty}^{\infty} \ln \left(p \left(\begin{pmatrix} x_{41} \\ 4 \end{pmatrix} | \theta \right) \right) \frac{p \left(\begin{pmatrix} x_{41} \\ 4 \end{pmatrix} | \theta^0 \right)}{\underbrace{\left(\int_{-\infty}^{\infty} p \left(\begin{pmatrix} x'_{41} \\ 4 \end{pmatrix} | \theta^0 \right) dx'_{41} \right)}_{=K}} dx_{41}
 \end{aligned}$$

Basic EM - example

- K is constant and can be brought out of the integral :

$$Q(\theta; \theta^0) = \sum_{k=1}^3 [\ln(p(x_k|\theta))] + \frac{1}{K} \int_{-\infty}^{\infty} \ln \left(p \left(\begin{pmatrix} x_{41} \\ 4 \end{pmatrix} | \theta \right) \right) *$$

$$* \frac{1}{2\pi \left| \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \right|} \exp \left(\left[-\frac{1}{2} (x_{41}^2 + 4^2) \right] \right) dx_{41}$$

Basic EM - example

- At the end we get (E step completed)

$$Q(\theta; \theta^0) = \sum_{k=1}^3 [\ln(p(x_k|\theta))] - \frac{1 + \mu_1^2}{2\sigma_1^2} - \frac{(4 - \mu_2)^2}{2\sigma_2^2} - \ln(2\pi\sigma_1\sigma_2)$$

- Then, we can calculate the parameters, which maximize $Q(\cdot|\cdot)$

$$\theta^1 = \begin{pmatrix} 0.75 \\ 2.0 \\ 0.938 \\ 2.0 \end{pmatrix}$$

Basic EM - example

Gaussian Mixture Models

- We assume the following probabilistic model:

$$p(x|\Theta) = \sum_{i=1}^M \alpha_i p_i(x|\theta_i)$$

- The parameters are $\Theta = (\alpha_1, \dots, \alpha_M, \theta_1, \dots, \theta_M)$
and $\sum_{i=1}^M \alpha_i = 1$

- With a lot of calculations we get the function

$$Q(\Theta, \Theta^g) = \sum_{l=1}^M \sum_{i=1}^N \log(\alpha_l) p(l|x_i, \Theta^g) + \sum_{l=1}^M \sum_{i=1}^N \log(p_l(x_i|\theta_l)) p(l|x_i, \Theta^g)$$

Gaussian Mixture Models

- After some more pages of calculations you get a new estimation of the parameters :

$$\alpha_l^{new} = \frac{1}{N} \sum_{i=1}^N p(l|x_i, \Theta^g) \quad \mu_l^{new} = \frac{\sum_{i=1}^N x_i p(l|x_i, \Theta^g)}{\sum_{i=1}^N p(l|x_i, \Theta^g)}$$

$$\Sigma_l^{new} = \frac{\sum_{i=1}^N p(l|x_i, \Theta^g) (x_i - \mu_l^{new})(x_i - \mu_l^{new})^T}{\sum_{i=1}^N p(l|x_i, \Theta^g)}$$

- These values can be used to repeat the iteration as often as needed

Gaussian Mixture Models - example

Java Demo Applet