

机器学习

Machine learning

第二章 贝叶斯学习

Bayesian Learning

授课人：周晓飞
zhouxiaofei@iie.ac.cn
2025-10-10

第二章 贝叶斯学习

2. 1 概述

2. 2 贝叶斯决策论

2. 3 贝叶斯分类器

2. 4 贝叶斯学习与参数估计问题

贝叶斯分类器

预备知识

贝叶斯分类器：基于 Bayesian 决策的分类器

变量和参数：

类别 C : $C = \{c_1, c_2, \dots, c_M\}$,

数据 D 和样本 x : $D = \{x_i\}$

贝叶斯学习

$$P(c_i | x) \propto P(x | c_i)P(c_i)$$

核心是估计

$$P(c_i | x) \propto P(x | c_i)P(c_i)$$

贝叶斯分类器

预备知识

贝叶斯决策

类别相似性函数：

$$g_i(x) = p(c_i | x) = \frac{p(x | c_i)p(c_i)}{\sum_{j=1}^c p(x | c_j)p(c_j)}$$

$$g_i(x) = p(x | c_i)p(c_i)$$

$$g_i(x) = \ln p(x|c_i) + \ln p(c_i)$$

决策函数：

$$g(x) = g_1(x) - g_2(x)$$

$$g(x) = p(c_1 | x) - p(c_2 | x)$$

$$g(x) = \ln \frac{p(x | c_1)}{p(x | c_2)} + \ln \frac{p(c_1)}{p(c_2)}$$

预备知识

贝叶斯分类器

- 朴素贝叶斯分类器：假设 $P(x|c)$ 中 x 特征向量的各维属性独立；
- 半朴素贝叶斯分类器：假设 $P(x|c)$ 中 x 的各维属性存在依赖；
- 正态分布的贝叶斯分类器：假设 $P(x|c(\theta))$ 服从正态分布；

贝叶斯分类器

朴素贝叶斯分类器

采用了“属性条件独立性假设”

$$P(c|x) = \frac{P(c)P(x|c)}{P(x)} \propto P(c)P(x|c) = P(c) \prod_{i=1}^d P(x_i|c)$$

关键问题：由训练样本学习类别条件概率和类别先验概率

$$P(x_i|c) \text{ 和 } P(c)$$

贝叶斯分类器

朴素贝叶斯分类器

采用了“属性条件独立性假设”

$$P(c|x) = \frac{P(c)P(x|c)}{P(x)} \propto P(c)P(x|c) = P(c) \prod_{i=1}^d P(x_i|c)$$

关键问题：由训练样本学习类别条件概率和类别先验概率

$$P(x_i|c) \text{ 和 } P(c)$$

需要学习的概率分布？

k 个类别， d 个属性： $p(c)$ 和 $P(x_i|c_j)$, ($i=1, \dots, d$ 个属性, $j=1, \dots, k$)

共 $1 + d*k$ 个概率分布要统计.

贝叶斯分类器

朴素贝叶斯分类器

类别先验概率的估计

$$P(c) = \frac{|D_c|}{|D|}$$

类别概率密度估计

- x_i 离散情况：

$$P(x_i | c) = \frac{|D_{c,x_i}|}{|D_c|}$$

D_{c,x_i} 表示 D_c 中在第 i 个属性上取值为 x_i 的样本组成的集合；

- x_i 连续情况：

$$P(x_i | c) = \frac{1}{\sqrt{2\pi}\sigma_{c,i}} \exp\left(-\frac{(x_i - \mu_{c,i})^2}{2\sigma_{c,i}^2}\right) \quad (\text{由某一概率分布估计类别概率})$$

贝叶斯分类器

朴素贝叶斯分类器

学习过程

(1) 类别先验估计 $P(c) = \frac{|D_c|}{|D|}$

(2) 类别条件概率估计 $P(x_i | c) = \frac{|D_{c,x_i}|}{|D_c|}$

贝叶斯分类器

朴素贝叶斯分类器

决策过程

(1) 类别先验估计 $P(c) = \frac{|D_c|}{|D|}$

(2) 类别条件概率估计 $P(x | c) = \prod_{i=1}^d P(x_i | c)$

(3) 贝叶斯决策 $h(x) = \operatorname{argmax}_{c \in \mathcal{Y}} P(c) \prod_{i=1}^d P(x_i | c)$

贝叶斯分类器

朴素贝叶斯分类器

拉普拉斯平滑

避免因训练集样本不充分而导致概率估计值为零.

避免 $P(c|x) \propto P(c) \prod_{i=1}^d P(x_i|c)$ 中， $P(c)$ 或 $P(x_i|c)$ 为 0 (即 $|D_c| = 0$ 或 $|D_{c,x_i}| = 0$)

进行拉普拉斯平滑

$$\hat{P}(c) = \frac{|D_c| + 1}{|D| + N}, \quad N \text{ 为类别数}$$

$$\hat{P}(x_i | c) = \frac{|D_{c,x_i}| + 1}{|D_c| + N_i}, \quad N_i \text{ 为 } x_i \text{ 的可能取值个数}$$

朴素贝叶斯分类器

例子：《机器学习》教材 p.151

- 数据： pp.84
- 离散属性：色泽、根蒂、敲声、纹理、脐部、触感；
连续属性：密度、含糖量
- 类别属性：好瓜？（是与否）

贝叶斯分类器

朴素贝叶斯分类器

- 训练数据

编号	色泽	根蒂	敲声	纹理	脐部	触感	密度	含糖率	好瓜
1	青绿	蜷缩	浊响	清晰	凹陷	硬滑	0.697	0.460	是
2	乌黑	蜷缩	沉闷	清晰	凹陷	硬滑	0.774	0.376	是
3	乌黑	蜷缩	浊响	清晰	凹陷	硬滑	0.634	0.264	是
4	青绿	蜷缩	沉闷	清晰	凹陷	硬滑	0.608	0.318	是
5	浅白	蜷缩	浊响	清晰	凹陷	硬滑	0.556	0.215	是
6	青绿	稍蜷	浊响	清晰	稍凹	软粘	0.403	0.237	是
7	乌黑	稍蜷	浊响	稍糊	稍凹	软粘	0.481	0.149	是
8	乌黑	稍蜷	浊响	清晰	稍凹	硬滑	0.437	0.211	是
9	乌黑	稍蜷	沉闷	稍糊	稍凹	硬滑	0.666	0.091	否
10	青绿	硬挺	清脆	清晰	平坦	软粘	0.243	0.267	否
11	浅白	硬挺	清脆	模糊	平坦	硬滑	0.245	0.057	否
12	浅白	蜷缩	浊响	模糊	平坦	软粘	0.343	0.099	否
13	青绿	稍蜷	浊响	稍糊	凹陷	硬滑	0.639	0.161	否
14	浅白	稍蜷	沉闷	稍糊	凹陷	硬滑	0.657	0.198	否
15	乌黑	稍蜷	浊响	清晰	稍凹	软粘	0.360	0.370	否
16	浅白	蜷缩	浊响	模糊	平坦	硬滑	0.593	0.042	否
17	青绿	蜷缩	沉闷	稍糊	稍凹	硬滑	0.719	0.103	否

测试数据

编号	色泽	根蒂	敲声	纹理	脐部	触感	密度	含糖率	好瓜
测 1	青绿	蜷缩	浊响	清晰	凹陷	硬滑	0.697	0.460	?

贝叶斯分类器

朴素贝叶斯分类器

学习过程：

(1) 类别先验估计

$$P(c) = \frac{|D_c|}{|D|} \Rightarrow \begin{cases} P(\text{好瓜=是}) = \frac{|D_{\text{好瓜=是}}|}{|D|} \\ P(\text{好瓜=否}) = \frac{|D_{\text{好瓜=否}}|}{|D|} \end{cases}$$

首先估计类别先验概率 $P(c)$ ，显然有

$$P(\text{好瓜 = 是}) = \frac{8}{17} \approx 0.471,$$

$$P(\text{好瓜 = 否}) = \frac{9}{17} \approx 0.529.$$

贝叶斯分类器

朴素贝叶斯分类器

(2) 类别条件概率估计

对于离散值属性: $P(x_i | c) = \frac{|D_{c,xi}|}{|D_c|} \Rightarrow \begin{cases} P(x_i | \text{好瓜=是}) = \frac{|D_{\text{好瓜=是},xi}|}{|D_c|} \\ P(x_i | \text{好瓜=否}) = \frac{|D_{\text{好瓜=否},xi}|}{|D_c|} \end{cases}$

对于连续值属性:

$$P(x_i | c) = \frac{1}{\sqrt{2\pi}\sigma_{c,i}} \exp\left(-\frac{(x_i - \mu_{c,i})^2}{2\sigma_{c,i}^2}\right) \Rightarrow \begin{cases} P(x_i | \text{好瓜=是}) = \frac{1}{\sqrt{2\pi}\sigma_{\text{好瓜=是},i}} \exp\left(-\frac{(x_i - \mu_{\text{好瓜=是},i})^2}{2\sigma_{\text{好瓜=是},i}^2}\right) \\ P(x_i | \text{好瓜=否}) = \frac{1}{\sqrt{2\pi}\sigma_{\text{好瓜=否},i}} \exp\left(-\frac{(x_i - \mu_{\text{好瓜=否},i})^2}{2\sigma_{\text{好瓜=否},i}^2}\right) \end{cases}$$

均值、方差作为参数，可用 ML 估计。

$$P_{\text{青绿|是}} = P(\text{色泽} = \text{青绿} | \text{好瓜} = \text{是}) = \frac{3}{8} = 0.375$$

$$P_{\text{青绿|否}} = P(\text{色泽} = \text{青绿} | \text{好瓜} = \text{否}) = \frac{3}{9} = 0.333$$

$$P_{\text{蜷缩|是}} = P(\text{根蒂} = \text{蜷缩} | \text{好瓜} = \text{是}) = \frac{5}{8} = 0.625$$

$$P_{\text{蜷缩|否}} = P(\text{根蒂} = \text{蜷缩} | \text{好瓜} = \text{否}) = \frac{3}{9} = 0.333$$

$$P_{\text{浊响|是}} = P(\text{敲声} = \text{浊响} | \text{好瓜} = \text{是}) = \frac{6}{8} = 0.750$$

$$P_{\text{浊响|否}} = P(\text{敲声} = \text{浊响} | \text{好瓜} = \text{否}) = \frac{4}{9} = 0.444$$

$$P_{\text{清晰|是}} = P(\text{纹理} = \text{清晰} | \text{好瓜} = \text{是}) = \frac{7}{8} = 0.875$$

$$P_{\text{清晰|否}} = P(\text{纹理} = \text{清晰} | \text{好瓜} = \text{否}) = \frac{2}{9} = 0.222$$

$$P_{\text{凹陷|是}} = P(\text{脐部} = \text{凹陷} | \text{好瓜} = \text{是}) = \frac{6}{8} = 0.750$$

$$P_{\text{凹陷|否}} = P(\text{脐部} = \text{凹陷} | \text{好瓜} = \text{否}) = \frac{2}{9} = 0.222$$

$$P_{\text{硬滑|是}} = P(\text{触感} = \text{硬滑} | \text{好瓜} = \text{是}) = \frac{6}{8} = 0.750$$

$$P_{\text{硬滑|否}} = P(\text{触感} = \text{硬滑} | \text{好瓜} = \text{否}) = \frac{6}{9} = 0.667$$

为每个属性估计条件概率 $P(x_i | c)$

$$P_{\text{密度:0.697|是}} = p(\text{密度} = 0.697 | \text{好瓜} = \text{是}) \\ = \frac{1}{\sqrt{2\pi} \cdot 0.129} \exp\left(-\frac{(0.697 - 0.574)^2}{2 \cdot 0.129^2}\right) \approx 1.959$$

$$P_{\text{密度:0.697|否}} = p(\text{密度} = 0.697 | \text{好瓜} = \text{否}) \\ = \frac{1}{\sqrt{2\pi} \cdot 0.195} \exp\left(-\frac{(0.697 - 0.496)^2}{2 \cdot 0.195^2}\right) \approx 1.203$$

$$P_{\text{含糖:0.460|是}} = p(\text{含糖率} = 0.460 | \text{好瓜} = \text{是}) \\ = \frac{1}{\sqrt{2\pi} \cdot 0.101} \exp\left(-\frac{(0.460 - 0.279)^2}{2 \cdot 0.101^2}\right) \approx 0.788$$

$$P_{\text{含糖:0.460|否}} = p(\text{含糖率} = 0.460 | \text{好瓜} = \text{否}) \\ = \frac{1}{\sqrt{2\pi} \cdot 0.108} \exp\left(-\frac{(0.460 - 0.154)^2}{2 \cdot 0.108^2}\right) \approx 0.066$$

贝叶斯分类器

朴素贝叶斯分类器

(3) 贝叶斯决策

$$P(\text{好瓜} = \text{是}) \times P_{\text{青绿|是}} \times P_{\text{蜷缩|是}} \times P_{\text{浊响|是}} \times P_{\text{清晰|是}} \times P_{\text{凹陷|是}} \\ \times P_{\text{硬滑|是}} \times p_{\text{密度:0.697|是}} \times p_{\text{含糖:0.460|是}} \approx 0.038,$$

$$P(\text{好瓜} = \text{否}) \times P_{\text{青绿|否}} \times P_{\text{蜷缩|否}} \times P_{\text{浊响|否}} \times P_{\text{清晰|否}} \times P_{\text{凹陷|否}} \\ \times P_{\text{硬滑|否}} \times p_{\text{密度:0.697|否}} \times p_{\text{含糖:0.460|否}} \approx 6.80 \times 10^{-5}.$$

由于 $0.038 > 6.80 \times 10^{-5}$ ，因此，朴素贝叶斯分类器将测试样本“测 1”判别为“好瓜”。

Have a break !

贝叶斯分类器

正态密度的贝叶斯分类器

类别条件概率为正态分布

$$h(x) = \operatorname{argmax}_{c \in \mathcal{Y}} P(c)P(x|c)$$

正态分布

- 正态分布的概率密度 $N(\mu, \sigma^2)$:

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

贝叶斯分类器

正态密度的贝叶斯分类器

- 多维正态分布的概率密度 $N(\mu, \Sigma)$:

$$p(x) = \frac{1}{(2\pi)^{d/2} |\Sigma|^{1/2}} \exp \left[-\frac{1}{2} (x - \mu)^T \Sigma^{-1} (x - \mu) \right]$$

$$\mu \equiv \mathbb{E}[x] = \int x p(x) dx$$

$$\Sigma \equiv \mathbb{E}[(x - \mu)(x - \mu)^T] = \int (x - \mu)(x - \mu)^T p(x) dx$$

每个维度上都是正态分布 $\mu_i = \mathbb{E}[x_i]$; $\sigma_{ij} = \mathbb{E}[(x_i - \mu_i)(x_j - \mu_j)]$

贝叶斯分类器

正态密度的贝叶斯分类器

贝叶斯分类：

- 贝叶斯学习（结果取对数）：

$$g_i(x) = \ln(p(x|\omega_i)p(\omega_i)) = \ln p(x|\omega_i) + \ln p(\omega_i)$$

$$p(x|\omega_i) = \frac{1}{(2\pi)^{d/2} |\Sigma_i|^{1/2}} \exp\left[-\frac{1}{2}(x - \mu_i)^T \Sigma_i^{-1} (x - \mu_i)\right]$$

$$g_i(x) = -\frac{1}{2}(x - \mu_i)^T \Sigma_i^{-1} (x - \mu_i) - \frac{d}{2} \ln 2\pi - \frac{1}{2} \ln |\Sigma_i| + \ln p(\omega_i) \quad (1)$$

贝叶斯分类器

正态密度的贝叶斯分类器

- 决策函数:

$$g_{ij}(x) \equiv g_i(x) - g_j(x)$$

$g_{ij}(x)=0$ 为决策界

如果 $g_{ij}(x) \geq 0$ ，则归为 i 类

如果 $g_{ij}(x) < 0$ ，则归为 j 类

贝叶斯分类器

正态密度的贝叶斯分类器

不同高斯参数情况讨论

Case 1: $\Sigma_i = \sigma^2 I$

$$g_i(x) = -\frac{1}{2}(x - \mu_i)^T \Sigma_i^{-1} (x - \mu_i) + \ln p(\omega_i) + c_i$$

$$g_i(x) = -\frac{\|x - \mu_i\|^2}{2\sigma^2} + \ln p(\omega_i)$$

$$g_i(x) = -\frac{1}{2\sigma^2} [x^T x - 2\mu_i^T x + \mu_i^T \mu_i] + \ln p(\omega_i) \quad \xrightarrow{\text{与类别无关, 可忽略}}$$

$$\Rightarrow g_i(x) = w_i^T x + w_{i0}, \quad w_i = \frac{1}{\sigma^2} \mu_i, \quad w_{i0} = \frac{-1}{2\sigma^2} \mu_i^T \mu_i + \ln p(\omega_i)$$

贝叶斯分类器

正态密度的贝叶斯分类器

不同高斯参数情况讨论

$$Case 1: \Sigma_i = \sigma^2 I$$

决策界: $g_i(x) - g_j(x) = 0$

$$w^T (x - x_0) = 0$$

$$w = \mu_i - \mu_j$$

$$x_0 = \frac{1}{2}(\mu_i + \mu_j) - \frac{\sigma^2}{\|\mu_i - \mu_j\|^2} \ln \frac{p(\omega_i)}{p(\omega_j)} (\mu_i - \mu_j)$$

贝叶斯分类器

正态密度的贝叶斯分类器

不同高斯参数情况讨论

$$Case 1: \Sigma_i = \sigma^2 I$$

特殊情况，当各个类别先验相等时，退化为最小距离分类器。

$$w = \mu_i - \mu_j$$

$$x_0 = \frac{1}{2}(\mu_i + \mu_j)$$

贝叶斯分类器

正态密度的贝叶斯分类器

不同高斯参数情况讨论

Case 2: $\Sigma_i = \Sigma$

$$g_i(x) = -\frac{1}{2}(x - \mu_i)^T \Sigma^{-1} (x - \mu_i) + \ln p(\omega_i)$$

该式分解后: $x^T \Sigma^{-1} x$ 各类都相等, 可以忽略

$$g_i(x) = w_i^T x + w_{i0}, \quad w_i = \Sigma^{-1} \mu_i, \quad w_{i0} = \frac{-1}{2} \mu_i^T \Sigma^{-1} \mu_i + \ln p(\omega_i)$$

贝叶斯分类器

正态密度的贝叶斯分类器

不同高斯参数情况讨论

Case 2: $\Sigma_i = \Sigma$

决策界: $g_i(x) - g_j(x) = 0$

$$w^T(x - x_0) = 0$$

$$w = \Sigma^{-1}(\mu_i - \mu_j)$$

$$x_0 = \frac{1}{2}(\mu_i + \mu_j) - \frac{\ln[p(\omega_i)/p(\omega_j)]}{(\mu_i - \mu_j)^T \Sigma^{-1}(\mu_i - \mu_j)}(\mu_i - \mu_j)$$

贝叶斯分类器

正态密度的贝叶斯分类器

不同高斯参数情况讨论

Case 2: $\Sigma_i = \Sigma$

当各个类别先验相等时，

$$w = \Sigma^{-1}(\mu_i - \mu_j)$$

$$x_0 = \frac{1}{2}(\mu_i + \mu_j)$$

贝叶斯分类器

正态密度的贝叶斯分类器

不同高斯参数情况讨论

Case 3: $\Sigma_i = \text{arbitrary}$

$$g_i(x) = x^T W_i x + w_i^T x + w_{i0}$$

$$W_i = -\frac{1}{2} \Sigma_i^{-1}$$

$$w_i = \Sigma_i^{-1} \mu_i$$

$$w_{i0} = \frac{-1}{2} \mu_i^T \Sigma_i^{-1} \mu_i - \frac{1}{2} \ln |\Sigma_i| + \ln p(\omega_i)$$

决策界: $g_i(x) - g_j(x) = 0$, 情况比较复杂, 可能非线性。

贝叶斯分类器

正态密度的贝叶斯分类器

例子：

$$\mu_1 = \begin{bmatrix} 3 \\ 6 \end{bmatrix}; \quad \Sigma_1 = \begin{pmatrix} 1/2 & 0 \\ 0 & 2 \end{pmatrix} \text{ and } \mu_2 = \begin{bmatrix} 3 \\ -2 \end{bmatrix}; \quad \Sigma_2 = \begin{pmatrix} 2 & 0 \\ 0 & 2 \end{pmatrix}$$

$$\Sigma_1^{-1} = \begin{pmatrix} 2 & 0 \\ 0 & 1/2 \end{pmatrix} \text{ and } \Sigma_2^{-1} = \begin{pmatrix} 1/2 & 0 \\ 0 & 1/2 \end{pmatrix}$$

$$p(\omega_1) = p(\omega_2) = 0.5$$

决策界： $g_1(x) \equiv g_2(x)$

$$x_2 = 3.514 - 1.125x_1 + 0.1875x_1^2$$

Have a break !

第二章 贝叶斯学习

2. 1 概述

2. 2 贝叶斯决策论

2. 3 贝叶斯分类器

2. 4 贝叶斯学习与参数估计问题

贝叶斯学习与参数估计问题

问题描述

\mathcal{D} — data set

\mathcal{M} — models (or parameters)

The probability of a model \mathcal{M} given data set \mathcal{D} is:

$$P(\mathcal{M}|\mathcal{D}) = \frac{P(\mathcal{D}|\mathcal{M})P(\mathcal{M})}{P(\mathcal{D})}$$

$P(\mathcal{D}|\mathcal{M})$ is the **evidence** (or **likelihood**)

$P(\mathcal{M})$ is the **prior** probability of \mathcal{M}

$P(\mathcal{M}|\mathcal{D})$ is the **posterior probability** of \mathcal{M}

$$P(\mathcal{D}) = \int P(\mathcal{D}|\mathcal{M})P(\mathcal{M}) d\mathcal{M}$$

三个基本问题: Bayes, MAP and ML

Bayesian Learning:

Assumes a prior over the model parameters. Computes the posterior distribution of the parameters: $P(\theta|\mathcal{D})$.

Maximum a Posteriori

(MAP) Learning:

Assumes a prior over the model parameters $P(\theta)$.

Finds a parameter setting that

maximises the posterior: $P(\theta|\mathcal{D}) \propto P(\theta) P(\mathcal{D}|\theta)$.

Maximum Likelihood

(ML) Learning:

Does not assume a prior over the model parameters.

Finds a parameter setting that

maximises the likelihood of the data: $P(\mathcal{D}|\theta)$.

贝叶斯学习与参数估计问题

贝叶斯学习

通过观测数据 likelihood 修正模型的先验，得到后验概率分布：

$$p(\theta|\mathcal{D}, \alpha) \propto p(\mathcal{D}|\theta)p(\theta|\alpha)$$

其中， α 是超参数，不是估计的参数。

例子 1：Beta 先验分布

贝叶斯学习与参数估计问题

贝叶斯学习

例子 1: Beta 先验分布

- 观察数据

Coin example: we have a coin that can be biased

H H T T H H T H T H T T T H T H H H H T H H H H T
1 1 0 0 1 1 0 1 0 0 0 1 0 1 1 1 1 0 1 1 1 1 1 0

Data: D a sequence of outcomes x_i such that

- **head** $x_i = 1$
- **tail** $x_i = 0$

Model: probability of a head θ
probability of a tail $(1-\theta)$

贝叶斯学习与参数估计问题

贝叶斯学习

例子 1: Beta 先验分布

Binary Variables

$$x \in \{0, 1\}$$

$$p(x = 1 | \theta) = \theta$$

$$p(x = 0 | \theta) = 1 - \theta$$

- 贝努力分布(**Bernoulli**):

$$\text{Bern}(x | \theta) = \theta^x (1 - \theta)^{1-x}$$

贝叶斯学习与参数估计问题

贝叶斯学习

例子 1: Beta 先验分布

Binary Variables

$$x \in \{0, 1\}$$

$$p(x = 1 | \theta) = \theta$$

$$p(x = 0 | \theta) = 1 - \theta$$

- 贝努力分布(**Bernoulli**):

$$\text{Bern}(x | \theta) = \theta^x (1 - \theta)^{1-x}$$

- **Likelihood** (观察似然) :

H H T T H H T H T H T T T H T H H H H T H H H H T
1 1 0 0 1 1 0 1 0 1 0 0 0 1 0 1 1 1 1 0 1 1 1 1 0

$$P(D | \theta) = \prod_{i=1}^n \theta^{x_i} (1 - \theta)^{(1-x_i)}$$

$$P(D | \theta) = \theta^{N_1} (1 - \theta)^{N_2} \quad (N_1 + N_2 = N)$$

贝叶斯学习与参数估计问题

贝叶斯学习

例子 1: Beta 先验分布

- Binary Variables

$$x \in \{0, 1\}$$

$$p(x = 1 | \theta) = \theta$$

$$p(x = 0 | \theta) = 1 - \theta$$

- 贝努力分布(**Bernoulli**):

$$\text{Bern}(x | \theta) = \theta^x (1 - \theta)^{1-x}$$

- Likelihood (观察似然) :

H H T T H H T H T H T T T H T H H H H T H H H H T
1 1 0 0 1 1 0 1 0 1 0 0 0 1 0 1 1 1 1 0 1 1 1 1 0

$$P(D | \theta) = \prod_{i=1}^n \theta^{x_i} (1 - \theta)^{(1-x_i)}$$

$$P(D | \theta) = \theta^{N_1} (1 - \theta)^{N_2} \quad (N_1 + N_2 = N)$$

(对比)二项式分布:

$$\text{Bin}(m | N, \theta) = \binom{N}{m} \theta^m (1 - \theta)^{N-m}$$

贝叶斯学习与参数估计问题

贝叶斯学习

例子 1: Beta 先验分布

- **Prior**

Choice of prior: **Beta distribution**

$$p(\theta | \alpha) = Beta(\theta | \alpha_1, \alpha_2) = \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1)\Gamma(\alpha_2)} \theta^{\alpha_1-1} (1-\theta)^{\alpha_2-1}$$

$\Gamma(x)$ - a Gamma function $\Gamma(x) = (x-1)\Gamma(x-1)$

For integer values of x $\Gamma(n) = (n-1)!$

Beta distribution

$$p(\theta | \alpha) = Beta(\theta | \alpha_1, \alpha_2) = \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1)\Gamma(\alpha_2)} \theta^{\alpha_1-1} (1-\theta)^{\alpha_2-1}$$

贝叶斯学习与参数估计问题

贝叶斯学习

例子 1: Beta 先验分布

- **Prior**

Choice of prior: **Beta distribution**

$$p(\theta | \alpha) = \text{Beta}(\theta | \alpha_1, \alpha_2) = \frac{\Gamma(\alpha_1 + \alpha_2)}{\Gamma(\alpha_1)\Gamma(\alpha_2)} \theta^{\alpha_1-1} (1-\theta)^{\alpha_2-1}$$

$\Gamma(x)$ - a Gamma function $\Gamma(x) = (x-1)\Gamma(x-1)$

For integer values of x $\Gamma(n) = (n-1)!$

Why to use Beta distribution?

Beta distribution “fits” Bernoulli trials - conjugate choices

$$P(D | \theta) = \theta^{N_1} (1-\theta)^{N_2}$$

Posterior distribution is again a Beta distribution

$$p(\theta | D, \alpha) = \frac{P(D | \theta) \text{Beta}(\theta | \alpha_1, \alpha_2)}{P(D | \alpha)} = \text{Beta}(\theta | \alpha_1 + N_1, \alpha_2 + N_2)$$

贝叶斯学习与参数估计问题

贝叶斯学习

例子 1: Beta 先验分布

- **Posterior:**

$$p(\theta | D, \alpha) = \frac{P(D | \theta) \text{Beta}(\theta | \alpha_1, \alpha_2)}{P(D | \alpha)} = \text{Beta}(\theta | \alpha_1 + N_1, \alpha_2 + N_2)$$

$$= \frac{\Gamma(\alpha_1 + \alpha_2 + N_1 + N_2)}{\Gamma(\alpha_1 + N_1)\Gamma(\alpha_2 + N_2)} \theta^{\alpha_1 - 1} (1 - \theta)^{\alpha_2 - 1}$$

Notice that parameters of the prior act like counts of heads and tails (sometimes they are also referred to as **prior counts**)

Posterior distribution

$$p(\theta | D, \alpha) = \frac{P(D | \theta) \text{Beta}(\theta | \alpha_1, \alpha_2)}{P(D | \alpha)} = \text{Beta}(\theta | \alpha_1 + N_1, \alpha_2 + N_2)$$

贝叶斯学习与参数估计问题

极大似然估计

问题描述

- 最大化观察数据的概率

$$p(\theta | \mathcal{D}, \alpha) \propto p(\mathcal{D} | \theta) p(\theta | \alpha)$$

↑
最大化

似然函数 likelihood:

$$p(\mathcal{D} | \theta) = p(\mathbf{x}_1, \dots, \mathbf{x}_n | \theta) = \prod_{i=1}^n p(\mathbf{x}_i | \theta)$$

Maximum Likelihood

$$\hat{\theta} = \arg \max_{\theta} p(\mathcal{D} | \theta)$$

转化为求 log-likelihood 极大的问题

$$\hat{\theta} = \arg \max_{\theta} \sum_{i=1}^n \log p(\mathbf{x}_i | \theta)$$

求解过程

$$\sum_{i=1}^n \nabla_{\theta} \log p(\mathbf{x}_i | \theta) = 0$$

极大似然估计

例子 1：二项式分布的 ML

- likelihood

$$p(\mathcal{D}|\theta) = \prod_{n=1}^N p(x_n|\theta) = \prod_{n=1}^N \theta^{x_n} (1-\theta)^{1-x_n}.$$

- Log-likelihood

$$\ln p(\mathcal{D}|\theta) = \sum_{n=1}^N \ln p(x_n|\theta) = \sum_{n=1}^N \{x_n \ln \theta + (1-x_n) \ln(1-\theta)\}$$

- 最优的参数

$$\theta_{\text{ML}} = \frac{1}{N} \sum_{n=1}^N x_n \quad \theta_{\text{ML}} = \frac{m}{N}$$

极大似然估计

例子 1：二项式分布的 ML

- 实例：

- Assume the unknown and possibly biased coin
- Probability of the head is θ
- Data:

H H T T H H T H T H T T T H T H H H H T H H H H T

– Heads: 15

– Tails: 10

What is the ML estimate of the probability of head and tail ?

Likelihood: $P(D | \theta) = \theta^{N_1} (1 - \theta)^{N_2}$

最优的参数：

$$\text{Head: } \theta_{ML} = \frac{N_1}{N} = \frac{N_1}{N_1 + N_2} = \frac{15}{25} = 0.6$$

$$\text{Tail: } (1 - \theta_{ML}) = \frac{N_2}{N} = \frac{N_2}{N_1 + N_2} = \frac{10}{25} = 0.4$$

极大似然估计

例子 2：高斯分布的 ML-估计 μ

Let x_1, x_2, \dots, x_N be vectors stemmed from a normal distribution with known covariance matrix and unknown mean, that is,

$$p(x_k; \mu) = \frac{1}{(2\pi)^{l/2} |\Sigma|^{1/2}} \exp\left(-\frac{1}{2}(x_k - \mu)^T \Sigma^{-1} (x_k - \mu)\right)$$

- Log-likelihood:

$$L(\mu) \equiv \ln \prod_{k=1}^N p(x_k; \mu) = -\frac{N}{2} \ln((2\pi)^l |\Sigma|) - \frac{1}{2} \sum_{k=1}^N (x_k - \mu)^T \Sigma^{-1} (x_k - \mu)$$

贝叶斯学习与参数估计问题

极大似然估计

例子 2：高斯分布的 ML-估计 μ

Taking the gradient with respect to μ , we obtain

$$\frac{\partial L(\mu)}{\partial \mu} \equiv \begin{bmatrix} \frac{\partial L}{\partial \mu_1} \\ \frac{\partial L}{\partial \mu_2} \\ \vdots \\ \frac{\partial L}{\partial \mu_l} \end{bmatrix} = \sum_{k=1}^N \Sigma^{-1} (\mathbf{x}_k - \mu) = 0$$

or

$$\hat{\mu}_{ML} = \frac{1}{N} \sum_{k=1}^N \mathbf{x}_k$$

贝叶斯学习与参数估计问题

极大似然估计

例子 3：高斯分布的 ML-估计方差

Assume that N data points, x_1, x_2, \dots, x_N , have been generated by a one-dimensional Gaussian pdf of known mean, μ , but of unknown variance. Derive the ML estimate of the variance.

The log-likelihood function for this case is given by

$$\begin{aligned} L(\sigma^2) &= \ln \prod_{k=1}^N p(x_k; \sigma^2) = \ln \prod_{k=1}^N \frac{1}{\sqrt{2\pi}\sqrt{\sigma^2}} \exp\left(-\frac{(x_k - \mu)^2}{2\sigma^2}\right) \\ &= -\frac{N}{2} \ln(2\pi\sigma^2) - \frac{1}{2\sigma^2} \sum_{k=1}^N (x_k - \mu)^2 \end{aligned}$$

Taking the derivative of the above with respect to σ^2 and equating to zero, we obtain

$$-\frac{N}{2\sigma^2} + \frac{1}{2\sigma^4} \sum_{k=1}^N (x_k - \mu)^2 = 0 \quad \hat{\sigma}_{ML}^2 = \frac{1}{N} \sum_{k=1}^N (x_k - \mu)^2$$

贝叶斯学习与参数估计问题

最大后验估计

问题描述

求使后验概率最大的模型或参数(θ)。

$$p(\theta | \mathcal{D}, \alpha) \propto p(\mathcal{D} | \theta) p(\theta | \alpha)$$

贝叶斯公式中 最大化

$$p(\theta | D, \alpha) = \frac{P(D | \theta) p(\theta | \alpha)}{P(D | \alpha)}$$

$$\hat{\theta}_{MAP} : \frac{\partial}{\partial \theta} p(\theta | D, \alpha) = 0 \quad \text{or} \quad \frac{\partial}{\partial \theta} P(D | \theta) p(\theta | \alpha) = 0$$

贝叶斯学习与参数估计问题

最大后验估计

例子 1：Beta 先验分布的 MAP

Maximum a posteriori estimate

- Selects the mode of the posterior distribution

$$p(\theta | D, \alpha) = \frac{P(D | \theta) \text{Beta}(\theta | \alpha_1, \alpha_2)}{P(D | \alpha)} = \text{Beta}(\theta | \alpha_1 + N_1, \alpha_2 + N_2)$$

$$= \frac{\Gamma(\alpha_1 + \alpha_2 + N_1 + N_2)}{\Gamma(\alpha_1 + N_1)\Gamma(\alpha_2 + N_2)} \theta^{\alpha_1 - 1} (1 - \theta)^{\alpha_2 - 1}$$

Notice that parameters of the prior act like counts of heads and tails (sometimes they are also referred to as **prior counts**)

MAP Solution:

$$\theta_{MAP} = \frac{\alpha_1 + N_1 - 1}{\alpha_1 + \alpha_2 + N_1 + N_2 - 2}$$

最大后验估计

例子 1：Beta 先验分布的 MAP

- 实例：
 - Assume the unknown and possibly biased coin
 - Probability of the head is θ
- Data:

H H T T H H T H T H T T T H T H H H H T H H H H T

– Heads: 15

– Tails: 10

- Assume $p(\theta | \alpha) = Beta(\theta | 5, 5)$

What is the MAP estimate ?

$$\theta_{MAP} = \frac{N_1 + \alpha_1 - 1}{N - 2} = \frac{N_1 + \alpha_1 - 1}{N_1 + N_2 + \alpha_1 + \alpha_2 - 2} = \frac{19}{33}$$

与 ML 比较： $\theta_{ML} = 15/25 = 0.6$, $\theta_{MAP} = 19/33 = 0.5758$

贝叶斯学习与参数估计问题

最大后验估计

例子 2：高斯分布的 MAP-估计 μ

Let $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_N$ be vectors stemmed from a normal distribution with known covariance matrix and unknown mean, that is,

$$p(\mathbf{x}_k; \boldsymbol{\mu}) = \frac{1}{(2\pi)^{J/2} |\Sigma|^{1/2}} \exp\left(-\frac{1}{2} (\mathbf{x}_k - \boldsymbol{\mu})^T \Sigma^{-1} (\mathbf{x}_k - \boldsymbol{\mu})\right)$$

$$p(\boldsymbol{\mu}) = \frac{1}{(2\pi)^{J/2} \sigma_\mu^J} \exp\left(-\frac{1}{2} \frac{\|\boldsymbol{\mu} - \boldsymbol{\mu}_0\|^2}{\sigma_\mu^2}\right)$$

The MAP estimate is given by the solution of

$$\frac{\partial}{\partial \boldsymbol{\mu}} \ln\left(\prod_{k=1}^N p(\mathbf{x}_k | \boldsymbol{\mu}) p(\boldsymbol{\mu})\right) = 0$$

or, for $\Sigma = \sigma^2 I$,

$$\sum_{k=1}^N \frac{1}{\sigma^2} (\mathbf{x}_k - \hat{\boldsymbol{\mu}}) - \frac{1}{\sigma_\mu^2} (\hat{\boldsymbol{\mu}} - \boldsymbol{\mu}_0)$$

$$\hat{\boldsymbol{\mu}}_{MAP} = \frac{\boldsymbol{\mu}_0 + \frac{\sigma_\mu^2}{\sigma^2} \sum_{k=1}^N \mathbf{x}_k}{1 + \frac{\sigma_\mu^2}{\sigma^2} N}$$

小 结

1. bayes 决策准则
2. 几种贝叶斯分类器
3. 贝叶斯学习与参数估计问题

--Beyas Learning

--M L 参数估计

--M A P 参数估计

本讲参考文献

1. 周志华, 机器学习, 清华大学出版社, 2016.
2. Duda, R.O. et al. Pattern classification. 2nd, 2003.
3. 边肇祺, 张学工等编著, 模式识别(第二版), 清华大学, 1999。