

Machine learning for vision

Fall 2015

Roland Memisevic

Lecture 8, February 24, 2015

Navigation icons

Roland Memisevic

Machine learning for vision

Classic K -means clustering

- ▶ Define \mathbf{s}_n as the one-hot encoding of the discrete variable representing the index of the nearest cluster center for \mathbf{x}_n .
- ▶ It is also useful to think of a matrix S with entries s_{nk} , holding the one-hot vectors in its rows.
- ▶ Assume we *knew* the cluster assignments \mathbf{s}_n for each point \mathbf{x}_n .
- ▶ The K -means objective function measures the *average distance between points \mathbf{x} and their representatives*:

$$J = \sum_{n=1}^N \sum_{k=1}^K s_{nk} \|\mathbf{x}_n - \mathbf{w}_k\|^2$$

Navigation icons

Roland Memisevic

Machine learning for vision

Review of classic (GOF) K -means clustering

- ▶ K -means is traditionally a clustering algorithm.
- ▶ **Learning:** Fit K prototypes \mathbf{w}_k (the rows of some matrix, W) to training data-points \mathbf{x}_n .
- ▶ **Inference:** Given a point, find the nearest prototype.

Navigation icons

Roland Memisevic

Machine learning for vision

Classic K -means clustering

- ▶ *Learning* amounts to finding *both* the prototypes \mathbf{w}_k *and* the assignments \mathbf{s}_n for each point, so as to minimize J .
- ▶ This seems like a tricky optimization problem, because the \mathbf{s}_n are discrete and the \mathbf{w}_k are continuous.
- ▶ But learning gets easy (*on paper*) if we decouple learning the \mathbf{s}_n from learning the \mathbf{w}_k .
- ▶ In practice, it may be much better not to do this but to train online instead, as we will see later.

Navigation icons

Roland Memisevic

Machine learning for vision

Classic K -means clustering

$$J = \sum_{n=1}^N \sum_{k=1}^K s_{nk} \|\mathbf{x}_n - \mathbf{w}_k\|^2$$

Finding the optimal \mathbf{s}_n

- ▶ Given the \mathbf{w}_k , we can optimize all the \mathbf{s}_n independently, because the objective is just the sum over n .
- ▶ But the squared error will be smallest if we set $s_{nk} = 1$ for whichever \mathbf{w}_k is *closest*.
- ▶ Formally, to optimize all \mathbf{s}_n , given the set of \mathbf{w}_k , set:

$$s_{nk} = \begin{cases} 1 & \text{if } k = \arg \min_j \|\mathbf{x}_n - \mathbf{w}_j\| \\ 0 & \text{otherwise.} \end{cases}$$

Roland Memisevic

Machine learning for vision

Classic K -means clustering

- ▶ Learning amounts to iterating inference for the \mathbf{s}_n , and adapting the parameters \mathbf{w}_k until there are no more changes.
- ▶ This training procedure always converges: J is positive, and every step either decreases it or leaves it unchanged.
- ▶ But there can be local minima.
- ▶ One way to deal with this is to try multiple runs with different initializations for the parameters \mathbf{w}_k and to pick the solution with the lowest final cost.

Roland Memisevic

Machine learning for vision

Classic K -means clustering

Finding the optimal \mathbf{w}_k

- ▶ Given S , J is a quadratic function of \mathbf{w}_k which we can minimize by setting the derivative to zero:

$$2 \sum_{n=1}^N s_{nk} (\mathbf{x}_n - \mathbf{w}_k) = 0$$

- ▶ Solving for \mathbf{w}_k yields:

$$\mathbf{w}_k = \frac{\sum_n s_{nk} \mathbf{x}_n}{\sum_n s_{nk}}$$

- ▶ This solution has a simple interpretation: Set \mathbf{w}_k to the mean of all points currently assigned to cluster k .

Roland Memisevic

Machine learning for vision

Classic K -means example ($K = 2$)

this and most of the following images from: (Bishop, 2006)

Roland Memisevic

Machine learning for vision

The value of J as learning progresses

K -means inference

- ▶ Given the trained model, we can infer the cluster-center for a new test-data point \mathbf{x} not seen during training, by finding the nearest \mathbf{w}_k like during training:

$$s_k(\mathbf{x}) = \begin{cases} 1 & \text{if } k = \arg \min_j \|\mathbf{x}_n - \mathbf{w}_j\|^2 \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ The set of all K prototypes \mathbf{w}_k is called *codebook*.
- ▶ Clustering and K -means are also known as *vector quantization*.

Classic K -means clustering

end of review

Why is K -means useful?

- ▶ Since K -means “tiles” space into locally constant regions, an arbitrary non-linear function (up to the tiling resolution, K) can be represented with a subsequent linear layer.
- ▶ K -means distributes cluster-centers in space, such that their density is roughly proportional to the data density.
- ▶ So it will resolve high-density regions well, at the cost of low-density regions.

K -means via online learning

- The reconstruction error for training point \mathbf{x} may be written

$$E(W) = \frac{1}{2}(\mathbf{x} - \mathbf{w}_{s(\mathbf{x})})^2$$

- ▶ Its gradient is

$$\frac{\partial E(W)}{\partial \mathbf{w}_i} = -(\mathbf{x} - \mathbf{w}_{s(\mathbf{x})})\delta_{s(\mathbf{x}),i}$$

- ▶ So we can use the online learning rule:

$$\mathbf{w}_{s(\mathbf{x})} \leftarrow \mathbf{w}_{s(\mathbf{x})} + \eta(\mathbf{x} - \mathbf{w}_{s(\mathbf{x})})$$

- ▶ (Here, it is easier to think of $s(x)$ as index rather than one-hot vector.)

Online K -means and Hebbian learning

- We can interpret the online k-means updates as:

Hebb-rule + competition + unlearning

- ▶ To this end write the update as

$$\Delta \mathbf{w}_k = \eta \delta_{kS(\mathbf{x})} (\mathbf{x} - \mathbf{w}_k)$$

where

$$\delta_{ks(\mathbf{x})} = \begin{cases} 1 & \text{if } s(\mathbf{x}) = k \\ 0 & \text{else} \end{cases}$$

is the “post-synaptic activity” determined by competition (“winner takes all” rule)

- ▶ There are two learning terms:

Geometry of online K -means

- ▶ $\Delta \mathbf{w}_{s(\mathbf{x})} = \eta(\mathbf{x} - \mathbf{w}_{s(\mathbf{x})})$
moves the winning weight vector towards the observation.

K-means and Hebbian learning

1. A Hebbian term:

$$\delta_{KS(\mathbf{x})}\mathbf{x}$$

- ## 2. An “unlearning” term:

$$-\delta_{kS(\mathbf{x})} \mathbf{w}_k$$

- ▶ The positive term decreases the energy near the data.
- ▶ The unlearning term increases the energy everywhere.
- ▶ “Hebb-rule + competition + unlearning” are present (not surprisingly) in a wide variety of learning algorithms, including contrastive divergence learning for RBMs.

Hebbian K-means in 9 lines of code

```
import numpy
def kmeans(W, X, numepochs, learningrate=0.01, batchsize=100):
 X2 = (X**2).sum(1)[:, None]
 for epoch in range(numepochs):
 for i in range(0, X.shape[0], batchsize):
 D = -2*numpy.dot(W, X[i:i+batchsize,:].T) + (W**2).sum(1)[:, None] + X2[i:i+batchsize].T
 S = (D==D.min(0)[None,:]).astype("float").T
 W += learningrate * (numpy.dot(S.T, X[i:i+batchsize,:]) - S.sum(0)[:, None] * W)
 return W
```

Self-organizing maps

- ▶ We obtain the *self-organizing map* (SOM) aka *Kohonen network* by changing the k-means update from

$$\Delta \mathbf{w}_k = \eta \delta_{ks(\mathbf{x})} (\mathbf{x} - \mathbf{w}_k)$$

into

$$\Delta \mathbf{w}_k = \eta h_{ks(\mathbf{x})} (\mathbf{x} - \mathbf{w}_k)$$

where h_{kj} is some smooth neighborhood function, that will let hiddenes near the winning hidden learn, too.

- ▶ This requires hiddenes to be arranged in space in some way (commonly 2-D).

K-means features learned from natural image patches

K-means as autoencoder

$$\mathbf{s} = \text{wta}(W^T \mathbf{x})$$

$$\hat{\mathbf{x}} = W \mathbf{s}$$

- ▶ The cost is $\sum_i \|\mathbf{x}_i - W_{\text{wta}}(W^T \mathbf{x}_i)\|^2$
- ▶ wta = “winner takes all”
- ▶ Weights are “tied”: Recognition weights are the transpose of generative weights.

The K -means energy function

- ▶ We can think of K -means as energy based learning, if we define the energy function as

$$E(\mathbf{x}) = \|\mathbf{x} - W_{\text{wta}}(W^T \mathbf{x})\|^2 = \|\mathbf{x} - \mathbf{w}_{s(\mathbf{x})}\|^2$$

- ▶ Since far from the cluster-centers the energy goes to ∞ , K -means has low energy everywhere else.
- ▶ In other words, K -means doesn't have the *capacity* to produce an arbitrary energy surface with low energy far away from data.

Winner-takes-all and lateral interactions

- ▶ The winner-takes-all function may be defined as

$$\text{wta}(\mathbf{x}) = \text{onehot}\left(\arg \min_k \|\mathbf{x} - \mathbf{w}_k\|^2\right)$$

where \mathbf{w}_k is a column of W .

- ▶ The squared distance can be written as

$$\|\mathbf{x} - \mathbf{w}_k\|^2 = \mathbf{x}^T \mathbf{x} + \mathbf{w}_k^T \mathbf{w}_k - 2\mathbf{w}_k^T \mathbf{x}$$

- ▶ If all \mathbf{w}_k have the same norm, inference amounts to finding the hidden unit which maximizes

$$\mathbf{w}_k^T \mathbf{x}$$

which is the usual “simple cell” response plus competition.

The K -means energy function

- If we define the un-normalized probability for a point as

$$q(\mathbf{x}_n) = \exp(-E(\mathbf{x}_n))$$

we obtain a density model (which is just the superposition of K bumps).

- ▶ So the probability goes to zero far from any cluster center.
- ▶ Unlike RBMs and many probabilistic models, there is no need to lower density away from the data in this model: “Negative updates are *built in*.”
- ▶ (LeCun, 2006)

Lateral interactions

- ▶ Since w_{ta} is a function of all the hidden, inference requires the hidden to talk to each other.
- ▶ This is commonly referred to as *lateral interactions*.
- ▶ To induce competition, the interactions need to be *inhibitory*.

End-stopping

from: Natural Image Statistics (Hyvarinen, Hurri, Hoyer; 2009)

- ▶ For the simple cell in the top middle, a linear model would predict the bottom right stimulus to give at least as large a response as the bottom left stimulus.
- ▶ But for actual neural responses it may give a weaker response.
- ▶ This effect is known as *end-stopping*, and it may be counted as evidence for lateral inhibition.