

第三讲:回归学习

- ▶ 回归属于有监督学习中的一种方法。该方法 的核心思想是从连续型统计数据中得到数学 模型,然后将该数学模型用于预测或者分类。 该方法处理的数据可以是多维的。
- ▶ 回归是由达尔文的表兄弟Francis Galton发明的。Galton于1877年完成了第一次回归预测,目的是根据上一代豌豆的种子(双亲)的尺寸来预测下一代豌豆种子(孩子)的尺寸(身高)。Galton在大量对象上应用了回归分析,甚至包括人的身高。他得到的结论是:如果双亲的高度比平均高度高,他们的子女也倾向于平均身高但尚不及双亲,这里就可以表述为:孩子的身高向着平均身高回归。Galton在多项研究上都注意到了这一点,并将此研究方法称为回归。

问题引入

假设有一个房屋销售的数据如下:

面积(m^2)	销售价钱 (万元)
123	250
150	320
87	160
102	220

如果来了一个新的面积,假设在销售价钱的记录中没有的,怎么处理?

解决方法:用一条曲线去尽量准的拟合这些数据,然后如果有新的输入过来,我们可以 在将曲线上这个点对应的值返回。如果用一 条直线去拟合,可能是下面的样子:

常用概念和符号:

- ▶ 房屋销售记录表: 训练集(training set)或者训练数据 (training data), 是我们流程中的输入数据, 一般称为x
- > 房屋销售价钱:输出数据,一般称为y
- 拟合的函数(或者称为假设或者模型): 一般写做 y = h(x)
- 训练数据的条目数(#training set),:一条训练数据是由一对输入数据和输出数据组成的输入数据的维度n(特征的个数,#features)

这个例子的特征是两维的,结果是一维的。然而回归方法能够解决特征多维,结果是一维多离散值或一维连续值的问题。

学习过程

首先给出一个输入数据,算法通过一系列的过程得到一个估计的**函数**,这个函数 有能力对没有见过的新数据给出一个新的估计,也被称为构建一个模型。就如同上 面的线性回归函数。

一个典型的机器学习的过程

- ▶ 线性回归(Linear regression) 是利用称为线性 回归方程的最小平方函数对一个或多个自变量和因 变量之间关系进行建模的一种回归分析.
- ➤ 线性回归属于监督学习,因此方法和监督学习应该是一样的,先给定一个训练集,根据这个训练集学习出一个线性函数,然后测试这个函数训练的好不好(即此函数是否足够拟合训练集数据),挑选出最好的函数(cost function最小)即可.

注意:

- (1)因为是线性回归,所以学习到的函数为线性函数,即直线函数
- (2)因为是单变量,因此只有一个x;

单变量线性回归模型:

$$h_{\theta}(x) = \theta_0 + \theta_1 x$$

X: feature, h(x): hypothesis;

代价函数(Cost Function):对假设的函数进行评价, cost

function越小的函数,说明拟合训练数据拟合的越好;

- (1) vector x
- (2) vector y
- (3) vector theta

cost function

解释:

比如存在数据集(1,1)、(2,2)、(3,3),则x=[1;2;3],y = [1;2;3] 如果假设预测了函数为y = x,则发现cost value = 0; 如果假设预测了函数为y = 2x,则发现cost value = 1; 如果假设预测了函数为y = 3x,则发现cost value = 2;

则我们发现y = x 的cost value最小,因此选择 y=x 作为我们的 hypothesis

代价函数(Cost Function):

$$J(\theta_0, \theta_1) = \frac{1}{2m} \sum_{i=1}^{m} \left(h_{\theta}(x^{(i)}) - y^{(i)} \right)^2$$

其中:

 $x^{(i)}$ 表示向量x中的第i个元素;

 $y^{(i)}$ 表示向量y中的第i个元素;

 $h_{\theta}(x^{(i)})$ 表示已知的假设函数;

m为训练集的数量;


```
例: 给定数据集(1,1)、(2,2)、(3,3)则x = [1;2;3], y = [1;2;3] (此处的语法为0ctave语言的语法,表示3*1的矩阵)如果我们预测theta0 = 0, theta1 = 1, 则h(x) = x, 则cost function: J(0,1) = 1/(2*3) * [(h(1)-1)^2+(h(2)-2)^2+(h(3)-3)^2] = 0;如果我们预测theta0 = 0, theta1 = 0.5, 则h(x) = 0.5x, 则cost function: J(0,0.5) = 1/(2*3) * [(h(1)-1)^2+(h(2)-2)^2+(h(3)-3)^2] = 0.58;
```

代价函数与参数的关系: $J(\theta_0, \theta_1) = \frac{1}{2m} \sum_{i=1}^{m} \left(h_{\theta}(x^{(i)}) - y^{(i)} \right)^2$

注意:如果是线性回归,则cost function J与theta0与theta1的函数一定是碗状的,即只有一个最小点;

$$h_{\theta}(x) = \theta_0 + \theta_0 x_1 + \dots + \theta_n x_n = \mathbf{\theta} x$$

$$x^{(i)} \in R^n \quad J(\theta) = \frac{1}{2} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})^2$$
 最小二乘损失函数
$$\min_{\theta} J_\theta$$

求解:

ightharpoonup 最小二乘法 $heta = (X^T X)^{-1} X^T \vec{y}$.

是一个直接的数学求解公式,不过它要求X是列满秩的,

▶ 梯度下降法

Gradient Descent (梯度下降)

找出cost function函数的最小值;

梯度下降原理:将函数比作一座山,我们站在某个山坡上,往四周看,从哪个方向

向下走一小步,能够下降的最快;

方法:

- (1)先确定向下一步的步伐大小,我们称为Learning rate;
- (2)任意给定一个初始值: θ_0 θ_1 ;
- (3) 确定一个向下的方向,并向下走预先规定的步伐,并更新 θ_0 θ_1 ;
- (4) 当下降的高度小于某个定义的值,则停止下降;

梯度下降算法:

特点:

- (1) 初始点不同,获得的最小值也不同,因此梯度下降求得的只是局部最小值;
- (2) 越接近最小值时,下降速度越慢;

梯度下降算法:

问题:

如果 θ_1 初始值就在local minimum的位置,则 θ_0 θ_1 会如何变化?

答:因为 θ_0 θ_1 已经在local minimum位置,所以derivative 肯定是0,因此 θ_0 θ_1 下会变化;

问题:怎么取 lpha 值?

答:随时观察 α 值,如果cost function变小了,则ok,反之,则再取一个更小的值;

从上面的图可以看出:**初始点不同,获得的最小值也不同**,因此梯度下降求得的只是局部最小值;

注意:下降的步伐大小非常重要,因为如果太小,则找到函数最小值的速度就很慢,如果太大,则可能会出现overshoot the minimum的现象;

overshoot minimum现象:

如果Learning rate取值后发现J function 增长了,则需要减小Learning rate的值;

Gradient Descent for Linear Regression

梯度下降能够求出一个函数的最小值; 线性回归需要求出h,使得cost function的最小;

因此我们能够对cost function运用梯度下降,即将梯度下降和线性回归进行整合,如下图所示:

逻辑回归(Logistic Regression)

- ▶ 逻辑回归的模型是一个非线性模型,
- ▶ sigmoid函数,又称<mark>逻辑回归函数</mark>。但是它本质上又是一个线性回归模型,
- ▶ 因为除去sigmoid映射函数关系,其他的步骤,算法都是线性回归的。
- ▶ 可以说,逻辑回归,都是以线性回归为理论支持的。
- ▶ 只不过,线性模型,无法做到sigmoid的非线性形式,sigmoid可以轻松处理0/1分类问题。

二分类问题

二分类问题是指预测的y值只有两个取值(0或1),二分类问题可以扩展到多分类问题。例如:我们要做一个垃圾邮件过滤系统,是邮件的特征,预测的y值就是邮件的类别,是垃圾邮件还是正常邮件。对于类别我们通常称为正类(positive class)和负类(negative class),垃圾邮件的例子中,正类就是正常邮件,负类就是垃圾邮件。

▶ 应用举例:是否垃圾邮件分类?是否肿瘤、癌症诊断?是否金融欺诈?

Logistic函数

如果我们忽略二分类问题中y的取值是一个离散的取值(0或1),我们继续使用线性回归来预测y的取值。这样做会导致y的取值并不为0或1。逻辑回归使用一个函数来归一化y值,使y的取值在区间(0,1)内,这个函数称为Logistic函数(logistic function),也称为Sigmoid函数(sigmoid function)。函数公式如下:

$$g(z) = \frac{1}{1 + e^{-z}}$$

▶ Logistic函数当z趋近于无穷大时, g(z)趋近于1; 当z趋近于无穷小时, g(z)趋近

于0。Logistic函数的图形如下:

Sigmoid函数(sigmoid function)的性质:

$$g'(z) = \frac{d}{dz} \frac{1}{1 + e^{-z}}$$

$$= \frac{1}{(1 + e^{-z})^2} (e^{-z})$$

$$= \frac{1}{(1 + e^{-z})} \cdot \left(1 - \frac{1}{(1 + e^{-z})}\right)$$

$$= g(z)(1 - g(z)).$$

分类问题

线性决策边界

非线性决策边界

对于线性边界的情况,边界形式如下:

$$\theta_0 + \theta_1 x_1 + \dots + \theta_n x_n = \sum_{i=1}^n \theta_i x_i = \theta^T x$$

构造预测函数为: $h_{\theta}(x) = g(\theta^T x) = \frac{1}{1 + e^{-\theta^T x}}$

函数 $[h_{\theta}(x)]$ 的值有特殊的含义,它表示结果

取1的概率,因此对于输入x分类结果为类别1

和类别0的概率分别为:

$$P(y=1 | x; \theta) = h_{\theta}(x)$$

$$P(y=0 | x; \theta) = 1 - h_{\theta}(x)$$
(1)

线性决策边界

构造损失函数J

Cost函数和J函数如下,它们是基于最大似然估计推导得到的。

$$Cost(h_{\theta}(x), y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1\\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases}$$

- Sost = 0 if y = 1, $h_{\theta}(x) = 1$ But as $h_{\theta}(x) \to 0$ $Cost \to \infty$
 - Captures intuition that if $h_{\theta}(x) = 0$, (predict $P(y = 1|x; \theta) = 0$), but y = 1 we'll penalize learning algorithm by a very large cost.

Logistic regression cost function

$$J(\theta) = \frac{\frac{1}{m} \sum_{i=1}^{m} \text{Cost}(h_{\theta}(x^{(i)}), y^{(i)})}{-\frac{1}{m} [\sum_{i=1}^{m} y^{(i)} \log h_{\theta}(x^{(i)}) + (1 - y^{(i)}) \log (1 - h_{\theta}(x^{(i)}))]}$$

梯度下降算法:

To fit parameters θ :

To make a prediction given new \underline{x} :

Output
$$h_{\theta}(x) = \frac{1}{1 + e^{-\theta^T x}}$$

θ更新过程

$$\theta_j := \theta_j - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)}$$

$$\frac{\partial (J(\theta))}{\partial \theta_j}$$

过拟合问题

对于线性回归或逻辑回归的损失函数构成的模型,可能会有些权重很大,有些权重很小,导致过拟合(就是过分拟合了训练数据),使得模型的复杂度提高,泛化能力较差(对未知数据的预测能力)。

- ▶ 问题的主因:
- 过拟合问题往往源自过多的特征。
- ▶ 解决方法
- 1)减少特征数量(减少特征会失去一些信息,即使特征选的很好)
 - 可用人工选择要保留的特征;
 - 模型选择算法;
- 2) 正则化(特征较多时比较有效) 保留所有特征,但减少θ的大小

正则化方法

正则化是结构风险最小化策略的实现,是在经验风险上加一个正则化项或惩罚项。正则化项一般是模型复杂度的单调递增函数,模型越复杂,正则化项就越大。

房价预测问题, 多项式回归

正则化方法

正则化是结构风险最小化策略的实现,是在经验风险上加一个正则化项或惩罚项。正则化项一般是模型复杂度的单调递增函数,模型越复杂,正则化项就越大。

房价预测问题, 多项式回归

直观来看,如果我们想解决这个例子中的过拟合问题,最好能将 x^3, x^4 的影响消除,也就是让 $\theta 3 \approx 0, \theta 4 \approx 0$ 。假设我们对 θ_3, θ_4 进行惩罚,并且令其很小,一个简单的办法就是给原有的Cost函数加上两个略大惩罚项,例如:

$$\min_{\theta} \frac{1}{2m} \sum_{i=1}^{n} (h_{\theta}(x_i) - y_i)^2 + 1000\theta_3^2 + 1000\theta_4^2$$

这样在最小化Cost函数的时候, θ 3 \approx 0, θ 4 \approx 0

正则项可以取不同的形式,在回归问题中取平方损失,就是参数的L2范数,也可以取L1范数。取平方损失时,模型的损失函数变为:

$$J(\theta) = \frac{1}{2m} \sum_{i=1}^{n} (h_{\theta}(x_{i}) - y_{i})^{2} + \lambda \sum_{j=1}^{n} \theta_{j}^{2}$$

lambda是正则项系数:

- •如果它的值很大,说明对模型的复杂度惩罚大,对拟合数据的损失惩罚小,这样 它就不会过分拟合数据,在训练数据上的偏差较大,在未知数据上的方差较小,但 是可能出现欠拟合的现象;
- •如果它的值很小,说明比较注重对训练数据的拟合,在训练数据上的偏差会小,但是可能会导致过拟合。

Softmax回归

假设预测值y有k种可能, 即y∈{1,2,...,k}

比如k=3时,可以看作是要将一封未知邮件分为垃圾邮件、 个人邮件还是工作邮件这三类。

Softmax回归

Output Layer (Option)

Softmax layer as the output layer

the output layer

Softmax Layer

- $\blacksquare 1 > y_i > 0$
- $\blacksquare \sum_i y_i = 1$

Softmax回归

Softmax回归的代价函数:

$$J(\theta) = -\frac{1}{m} \left[\sum_{i=1}^{m} \sum_{j=1}^{k} 1\left\{ y^{(i)} = j \right\} \log \frac{e^{\theta_j^T x^{(i)}}}{\sum_{l=1}^{k} e^{\theta_l^T x^{(i)}}} \right] + \frac{\lambda}{2} \sum_{i=1}^{k} \sum_{j=0}^{n} \theta_{ij}^2$$

参数 $(\theta_1, \theta_2, \dots, \theta_k)$ 是 $J(\theta)$ 的极小值点:

$$\nabla_{\theta_j} J(\theta) = -\frac{1}{m} \sum_{i=1}^m \left[x^{(i)} (1\{y^{(i)} = j\} - p(y^{(i)} = j | x^{(i)}; \theta)) \right] + \lambda \theta_j$$

θ更新过程

$$\theta_j := \theta_j - \alpha \nabla_{\theta_j} J(\theta)_{\text{(N)} \oplus \uparrow_{j=1,2,...k)}}$$