1

Unsupervised Learning

Sargur Srihari srihari@cedar.buffalo.edu

Topics in Mixture Models and EM

- Unsupervised Learning and Mixture Models
- 1. K-means algorithm for finding clusters in a data set
- 2. Latent variable view of mixture distributions
- 3. General technique for finding m.l. estimators in latent variable models
- 4. EM Algorithm
- 5. Infinite Mixture Models

Machine Learning

Unsupervised vs Supervised

- Unsupervised algorithms experience only "features" but not a supervision signal
- Distinction between supervised and unsupervised algorithms is not formally and rigidly defined
 - Because there is no objective test for distinguishing whether a value is a feature or a target provided by a supervisor
- Informally unsupervised learning refers to attempts to extract information from a distribution that do not require human labor to annotate examples

3

Unsupervised Algorithms

- Density estimation
 - Learning to draw samples from a distribution
 - Learning to denoise data from a distribution
- Clustering data into related groups
- Finding the best representation
 - 1.Lower dimensional representations
 - 2.Finding a manifold that the data lies near
 - 3.Sparse representations
 - 4.Independent representations
- Autoencoders

Intelligence as a cake

1. The targets for supervised learning contain *far less* information than input data

2. Reinforcement Learning reward contains even less

3. Unsupervised learning gives us an essentially unlimited supply of information about the world

Unsupervised learning would be the cake

Supervised learning would be the icing on the cake

RL would be the cherry on the cake

Yann LeCun

Machine Learning

Simple representation learning

1. Principal components analysis

Transformed Data $z = x^T W$

Aligns axes along direction of greatest variance

2. k - means clustering

3. Mixture models and EM

Autoencoder

- VAE is a generative model
 - Generates samples that look like training data

- Due to random variable between input-output it cannot be trained using backprop
- Backprop through parameters of latent distribution
 - Called reparameterization trick

$$\begin{split} \mathrm{N}(\mu,\!\Sigma) &= \mu + \Sigma \ \mathrm{N}(0,\,I) \\ \text{Where } \Sigma \text{ is diagonal} \end{split}$$

Modeling complex distributions

• Complex distribution p(x) of observed variable x

x

- Can be expressed in terms of a more tractable joint distribution over observed and latent variables p(x,z)
 - Latent variable z with three values can model this distribution
- Distribution of x alone obtained by marginalization p(x)

$$p(x) = \sum_{z} p(x, z)$$

Srihari

- Latent variables allow complicated distributions to be formed from simpler components
 - Gaussian mixtures have latent variables z that are discrete
 - Also called Finite Mixture Models

Gaussian Mixture Model (GMM)

Linear superposition of Gaussian components

 Two Gaussians
 Three Gaussians

z has 2 values

z has 3 values (data: petal width in Iris)

Since $p(x) = \sum_{z} p(x,z) = \sum_{z} p(z)p(x \mid z)$

We can write (for the mixture of two Gaussians): p(x)=p(z=1)p(x|z=1)+p(z=2)p(x|z=2)

Mixture Model As Unsupervised Learning

- Probabilistic model representing subpopulations within a population
 - Without requiring that the sub-population of the data items be identified (supervised)
- Constructing such models is called unsupervised learning or clustering
- Can be applied to discrete distributions as well

Bernoulli Mixture Model

- Clustering handwritten Digit Data (560 × 420 pixels)
 - Mixture Model for digits 0-4 with K=12
 - Identifies three types of 0s (elongated, circular and tilted)
 - two 1s (straight and tilted)
 - $12 \dashv$ two 2s (loopy and bird)
 - two 3s (forward and backward leaning)
 - three 4s (vertical bars)

4 with vertical bar 4 with leaning vertical bar

Examples of 12 components

Role of Mixture Models

- Mixture models provide:
 - 1. Framework for building complex probability distributions
 - Complex distribution expressed in terms of tractable joint distribution of observed and latent variables
 - Distribution of observed variables: by marginalization
 - 2. A method for clustering data
 - Unsupervised learning