

机器学习

赵卫东 董亮 • 编著

系统**完整**炎服科学与大数服技术**专业解决方案**名校名称为语大数据转编制品为作
空课基本程金。机器学习算法
造成机器学习**投**真内容。突出煤度学习的治

「一」中国工信出版集团

《八氏郎·电出版社

机器学习 PCA和LDA

复旦大学 赵卫东 博士

wdzhao@fudan.edu.cn

高维数据降维

- 机器学习领域中的降维就是指采用某种映射方法,将原高维空间中的数据点映射到低维度的空间中。在原始的高维空间中,包含有冗余信息以及噪声信息。图像识别中如果噪声太多会造成误差,降低识别准确率;通过降维,可以减少冗余信息所造成的误差,提高识别的精度。此外,通过降维可以寻找数据内部的本质结构特征
- 降维的本质是学习一个映射函数f: x-> y,其中x是原始数据点的表达,目前最多使用向量表达形式。y是数据点映射后的低维向量表达,通常y的维度小于x的维度。y可能是显式的或隐式的、线性的或非线性的函数。目前大部分降维算法处理向量表达的数据

- 主成分分析是最常用的线性降维方法,它的目标是通过某种线性投影,将 高维的数据映射到低维的空间中,并期望在所投影的维度上数据的方差最 大,以此使用较少的维度,同时保留较多原数据的维度
- 尽可能如果把所有的点都映射到一起,那么几乎所有的区分信息都丢失了,而如果映射后方差尽可能的大,那么数据点则会分散开来,特征更加明显。PCA是丢失原始数据信息最少的一种线性降维方法,最接近原始数据
- PCA算法目标是求出样本数据的协方差矩阵的特征值和特征向量,而协方差矩阵的特征向量的方向就是PCA需要投影的方向。使样本数据向低维投影后,能尽可能表征原始的数据。协方差矩阵可以用散布矩阵代替,协方差矩阵乘以(n-1)就是散布矩阵,n为样本的数量。协方差矩阵和散布矩阵都是对称矩阵,主对角线是各个随机变量(各个维度)的方差

- 设有m条n维数据,PCA的一般步骤如下
 - 将原始数据按列组成n行m列矩阵X
 - 计算矩阵X中每个特征属性(n维)的平均向量M(平均值)
 - 将X的每行(代表一个属性字段)进行零均值化,即减去M
 - 按照公式 $C = \frac{1}{m}XX^T$ 求出协方差矩阵
 - 求出协方差矩阵的特征值及对应的特征向量
 - 将特征向量按对应特征值从大到小按行排列成矩阵,取前k(k<n)行组成基向量P
 - 通过Y = PX计算降维到k维后的样本特征

• 基于sklearn(Python语言下的机器学习库)和numpy随机生成2个类别共40个3维空间的样本点,生成的代码如下:

```
mu_vec1 = np.array([0,0,0])
cov_mat1 = np.array([[1,0,0],[0,1,0],[0,0,1]])
class1_sample = np.random.multivariate_normal(mu_vec1, cov_mat1, 20).T
mu_vec2 = np.array([[1,1,1])
cov_mat2 = np.array([[1,0,0],[0,1,0],[0,0,1]])
class2_sample = np.random.multivariate_normal(mu_vec2, cov_mat2, 20).T
```


生成的两个类别class1_sample和class2_sample的样本数据维度为3维,即样本数据的特征数量为3个,将其置于3维空间中展示

• 计算40个点在3个维度上的平均向量

• 二维空间分布

- 线性判别分析LDA是一种有监督的线性降维算法。与PCA不同,LDA是为了使降维后的数据点尽可能地容易被区分
- 线性判别分析的原理是对于给定的训练集,设法将样本投影到一条直线上,使得同类的投影点尽可能接近,异类样本的投影点尽可能远离;在对新样本进行分类时,将其投影到这条直线上,再根据投影点的位置来确定新样本的类别。PCA主要是从特征的协方差角度,去找到比较好的投影方式。LDA更多地考虑了标注,即希望投影后不同类别之间数据点的距离更大,同一类别的数据点更紧凑

• LDA的降维过程如下

- 计算数据集中每个类别下所有样本的均值向量
- 通过均值向量,计算类间散布矩阵 S_B 和类内散布矩阵 S_W
- 依据公式 $S_W^{-1}S_BU=\lambda U$ 进行特征值求解,计算 $S_W^{-1}S_B$ 的特征向量和特征值
- 按照特征值排序,选择前k个特征向量构成投影矩阵U
- 通过 $Y = X \times U$ 的特征值矩阵将所有样本转换到新的子空间中

• 应用LDA技术对鸢尾花(Iris)的样本数据进行分析,鸢尾花数据集是20世纪30年代的经典数据集,它由Fisher收集整理,数据集包含150个数据集,分为3类,每类50个数据,每个数据包含4个属性。可通过花萼长度、花萼宽度、花瓣长度和花瓣宽度4个属性预测鸢尾花卉属于山鸢尾(Iris Setosa)、杂色鸢尾(Iris Versicolour)、维吉尼亚鸢尾(Iris Virginica)中的哪种类别,将类别文字转化为数字类别

序号	夢片长(cm)	萼片宽(cm)	花瓣长(cm)	花瓣宽(cm)	类别
145	6.7	3.0	5.2	2.3	2
146	6.3	2.5	5.0	1.9	2
147	6.5	3.0	5.2	2.0	2
148	6.2	3.4	5.4	2.3	2

数据集中有4个特征,萼片长、萼片宽、花瓣长和花瓣宽,总共150行,每一行是一个样本,这就构成了一个4x150的输入矩阵,输出是1列,即花的类别,构成了1x150的矩阵。分析的目标就是通过LDA算法将输入矩阵映射到低维空间中进行分类

