

模式识别

“稀疏” 数据 sparse
未对齐数据 misaligned

吴建鑫

南京大学计算机系 & 人工智能学院, 2020

目标

- ✓ 对介绍的较前沿的知识(sparsity)正确了解其含义
 - 了解sparsity适用的范围和可能的应用
 - ✓ 掌握动态规划dynamic programming的基本算法
 - ✓ 掌握动态时间弯曲dynamic time warping的概念、算法和适用范围
-
- ✓ 提高目标
 - **进一步**能通过独立阅读、了解sparse learning, 如其优化算法、在研究中的应用、理论等
 - **进一步**能通过独立阅读、了解其他未对齐数据的处理

能识别吗？

加里你能够明白这行字

洛阳汉字不可以简化 50%

糗事百科

我居北海君南海

黄沙白雾昼常昏

为什么？

- ✓ 我们靠什么能够从字的半边猜出正确的字来？
- ✓ 我们为什么不能靠什么从字的半边猜出正确的字来？

稀疏

sparse

Tutorial: Yi Ma et al.

- ✓ <http://www.eecs.berkeley.edu/~yang/courses/ECCV2012/ECCV12-lecture1.pdf>

阅读提示

- ✓ 进一步 Laplace distribution: p9
- ✓ Underdetermined linear system: 观察值（已知量）少于变量（未知量）
- ✓ 进一步 Wavelet 小波: p18, DCT 离散余弦变换: p21
- ✓ ℓ_0 “norm” : 向量 x 的 ℓ_0 是其中非零元素的个数
 - 不是严格意义上的 norm, 很不好优化
- ✓ Relax: 当原来的问题不好解时, 简化
 - 发现一个容易解的问题, 与原问题相似 (包括最优解的相似性)
 - 需要做的: 理论或实践确保最优解的近似或相似

什么是稀疏？

- ✓ 向量 \mathbf{x}
 - 计算其非0元素的个数
- ✓ 那么，图像（例如人脸图像）是稀疏的吗？在什么意义上？
 - 不是在原来的空间（每一维代表一个像素）
 - 而是在某种更有效的（通常高维但稀疏的）表达方式上，如
 - 人脸图像在光照条件变化时存在于一个低维子空间中
 - 视频监控图像中背景是低频（变化慢）而前景是高频（变化快）的
 - 语音信号中的语音和噪声所处的频段，…
 - 总之，需要正确理解稀疏sparse的含义

动态时间弯曲

DTW: Dynamic Time Warping

怎样比较相似度 (1) ?

怎样比较相似度 (2) ?

视频来自UCF50数据库<http://crcv.ucf.edu/data/UCF50.php>

Alignment对齐

Dynamic Time Warping Matching

一个项目是一个时间序列time series，包含若干**顺序**的数据

要求

✓ 假设两组（顺序的）数据 $\mathbf{x} = (x_1, \dots, x_n)$, $\mathbf{y} = (y_1, \dots, y_m)$

- 很可能 $m \neq n$
- 对任意的 x_i, y_j , 存在函数 $d(x_i, y_j)$ 描述其距离
- 如果能找到好的匹配，那么就可以计算 \mathbf{x} 和 \mathbf{y} 的距离

✓ 那么，好的匹配应该满足什么条件？

- 若 x_i, y_j 匹配，那么 $d(x_i, y_j)$ 越小越好
- 匹配可以有跳过的数据，如 $x_1 \leftrightarrow y_2, x_3 \leftrightarrow y_3$
 - 可以跳过 \mathbf{x} 的，也可以跳过 \mathbf{y} 中的数据
- 匹配是顺序的，如果 $x_i \leftrightarrow y_j, x_{i+1} \leftrightarrow y_k$, 那么 $j \leq k$
- 选择总距离最小的匹配

有问题吗？

✓ 假设距离 $d(x_i, y_j) \geq 0$

- 如果任何一个数据都不选择进入匹配，那么总距离是？

✓ 解决的方法

- 要求 $\forall i, x_i$ 必须和一个 y_j 匹配，反之亦然

- 但是，一个 x_i 可以和多个 y_j 匹配，一个 y_i 也可以和多个 x_j 匹配

- 如 $x_1 \leftrightarrow y_2, x_1 \leftrightarrow y_3, x_2 \leftrightarrow y_3$

有效的可视化

形式化formalize

✓ 匹配变成了发现最佳路径，那么，什么是最佳路径？

- $\mathbf{x} = (x_1, \dots, x_n), \mathbf{y} = (y_1, \dots, y_m)$
- 任意一条路径表示为一系列二维坐标: (r_i, t_i) , 上面提到的要求可以翻译为:
 - 路径的长度是多少?
 - Without loss of generality (WLOG), 假设 $n \leq m$,
 - 最短的路径是 $\max(n, m)$, 尽可能走对角线
 - 最长的路径是 $n + m - 1$ (不走任何对角线)
 - 每个 x_i 和 y_j 都必须有匹配的对象
 - $r_1 = 1, r_K = n, r_{i+1} - r_i = 0/1$
 - $t_1 = 1, t_K = m, t_{i+1} - t_i = 0/1$

形式化formalize (2)

- 匹配可以有跳过的数据
- 匹配是顺序的
- 自动满足
- 若 x_i, y_j 匹配，那么 $d(x_i, y_j)$ 越小越好
- 选择总距离最小的匹配

$$D(n, m) = \min_{(\mathbf{r}, \mathbf{t})} \sum_{i=1}^{l(\mathbf{r}, \mathbf{t})} d(x_{r_i}, y_{t_i})$$

其中 $(\mathbf{r}, \mathbf{t}) = \{(r_i, t_i)\}$, $i = 1, 2, \dots$ 是任意一条满足以上条件的路径，而 $l(\mathbf{r}, \mathbf{t})$ 是该路径的长度。

那么，如何求解呢？

- ✓ 如果只允许横竖路径
 - 那么一共有 $\binom{n+m-2}{n-1} = \binom{n+m-2}{m-1}$
 - 读 $(n+m-2)$ choose $(n-1)$
 - 指数级增长，没有办法列举
- ✓ 如果还允许对角线路径
 - 那么可能的路径数目更多
- ✓ 怎样求解最佳路径？

拆成若干小规模的子问题

(6, 9) ✓ 若有先知oracle告知 (i, j) 一定存在于最佳路径，怎么求？

- ✓ 为什么要拆成小问题？
- ✓ 什么样的小问题很容易解？
 - 只走一步！
- ✓ 没有先知，怎么办？
 - 尝试所有可能的 (i, j) ！

$(1, 1)$

只走一步

- ✓ 路径的起点总是 $(1, 1)$
- ✓ 记到 (i, j) 的最短距离为 $D(i, j)$, 需要求的是 $D(n, m)$
- ✓ 如果只走一步, 那么怎样达到 (n, m) ?
 - 横: $D(n - 1, m) + d(n, m)$
 - 竖: $D(n, m - 1) + d(n, m)$
 - 对角: $D(n - 1, m - 1) + d(n, m)$
- ✓ 那么,
$$D(n, m) = d(n, m) + \min(D(n - 1, m), D(n, m - 1), D(n - 1, m - 1))$$

保证顺序

- ✓ 也就是说，求解 (i, j) 时需要保证到达 $(i - 1, j)$ 、 $(i, j - 1)$ 、 $(i - 1, j - 1)$ 的最佳路径已知！
 - 以此类推，求解 $D(n, m)$ 需要整个网格已知
 - 所以需要一个合适的顺序保证上述要求

实现中的问题

- ✓ 上页的顺序相当于
 - for $i=1$ to n
 - for $j=1$ to m
 - ◆ do one step
- ✓ 如果两个循环颠倒顺序
 - 答案对吗？
 - 计算复杂度一样嘛？是多少？
 - 哪种更好？
- ✓ 如何处理边界问题？
 - $i=1$ 的时候 $i - 1 = 0$, 没有定义

小结

- ✓ 比较两组顺序数据的，若数据不对齐
 - 可以使用DTW
- ✓ 形式化在解法中没有使用
 - 但是对理解问题非常有帮助
- ✓ 合适的可视化 visualization 可以发现解法
- ✓ 当问题可以拆解成两个或多个较小问题时，若
 - 小问题容易求解
 - 原问题可以通过小问题的解变换得到
 - 通常可以把很高复杂度的问题用较低复杂度解决
 - 称为dynamic programing 动态规划

动态规划

- ✓ 把规模大的问题分解成小问题求解
 - **进一步**阅读：使用动态规划降低矩阵乘法的复杂度、快速傅里叶变换fast Fourier transform
- ✓ 动态规划通常解决比原问题**更多的**问题
 - 例如， $D(n, m)$ 只要求一个最佳路径和距离；但是动态规划解法求解了 nm 个最佳路径和距离
 - 所以，有时候主动解决更general的问题反而比解决其中的一个有效
 - 动态规划需要存储子问题的解，有时候存储空间会成为问题

进一步的阅读

✓ 如果对本章的内容感兴趣，可以参考如下文献

- Sparse:

<http://www.eecs.berkeley.edu/~yang/courses/ECCV2012/index.htm>

■ Another way to induce sparsity (Bayesian, cf. tutorial p9) : http://cs.nju.edu.cn/wujx/paper/PR_GIG.pdf

- Dynamic Programming:

http://en.wikipedia.org/wiki/Dynamic_programming

- DTW: Fundamentals of speech recognition, L. R. Rabiner and B. Juang

■ <http://www.amazon.cn/Fundamentals-of-Speech-Recognition-Rabiner-Lawrence-R/dp/0130151572>