EM算法——最大期望算法

——吴泽邦 吴林谦 万仔仁 余淼 陈志明 秦志勇

食堂的大师傅炒了一份菜, 要等分成两份给两个人吃

——显然没有必要拿来天平一点一点的精确的去称分量,最简单的办法是先随意的把菜分到两个碗中,然后观察是否一样多,把比较多的那一份取出一点放到另一个碗中,这个过程一直迭代地执行下去,直到大家看不出两个碗所容纳的菜有什么分量上的不同为止

EM算法就是这样,假设我们估计知道A和B两个参数,在 开始状态下二者都是未知的,并且知道了A的信息就可以 得到B的信息,反过来知道了B也就得到了A。可以考虑首 先赋予A某种初值,以此得到B的估计值,然后从B的当前 值出发,重新估计A的取值,这个过程一直持续到收敛为 止。

EM算法

- * 最大期望算法 (Expectation-maximization algorithm, 又译期望最大化算法) 在统计中被用于寻找,依赖于不可观察的隐性变量的概率模型中,参数的最大似然估计。
- *在统计计算中,最大期望算法是在概率模型中 寻找参数最大似然估计或者最大后验估计的算 法,其中概率模型依赖于无法观测的隐藏变量。 最大期望经常用在机器学习和计算机视觉的数 据聚类领域。

期望值 (EXPECTED VALUE)

- * 在概率和统计学中,一个随机变量的期望 值是变量的输出值乘以其机率的总和,换 句话说,期望值是该变量输出值的平均数
- *如果X是在概率空间 (Ω, P) 中的一个随机 变量,那么它的期望值E[X]的定义是

$$E[X] = \int_{\Omega} X \, dP$$

 $\times_{\text{ at}} E[X] = \sum_i p_i x_i$

 $\star_{\dot{\Xi}\dot{\Xi}} E[X] = \int_{-\infty}^{\infty} x f(x) dx$

某位同学与一位猎人一起外出打猎,一只野兔 从前方窜过.只听一声枪响,野兔应声到下, 如果要你推测,这一发命中的子弹是谁打的?

一你就会想,只发一枪便打中,由于猎人命中的概率一般大于这位同学命中的概率,看来这一枪是猎人射中的

最大似然思路

※ 假设我们需要调查我们学校的男生和女生的身高分布。你在校园里随便地活捉了100个男生和100个女生。男左女右,首先统计抽样得到的100个男生的身高。假设他们的身高是服从高斯分布的。但是这个分布的均值υ和方差∂²我们不知道,这两个参数就是我们要估计的。记作θ=[u,∂]^T。

* 数学语言:

在学校那么多男生(身高)中,我们独立地按照概率密度 $p(x|\theta)$ 抽取100了个(身高),组成样本集X,我们想通过样本集X来估计出未知参数θ。概率密度 $p(x|\theta)$ 我们知道了是高斯分布 $N(u,\partial)$ 的形式,其中的未知参数是 θ = $[u,\partial]$ ^T。

抽到这100个人的概率:

似然函数: $L(\theta) = L(x_1, x_2, ..., x_n | \theta) = \prod_{i=1}^n p(x_i | \theta)$

*上例中,在学校那么男生中,我一抽就抽到这 100个男生(表示身高),而不是其他人,那 是不是表示在整个学校中,这100个人(的身 高)出现的概率最大啊。那么这个概率怎么表 示? 哦,就是上面那个似然函数L(θ)。所以, 我们就只需要找到一个参数θ, 其对应的似然 函数L(θ)最大,也就是说抽到这100个男生 (的身高) 概率最大。这个叫做0的最大似然 估计量

* 设总体X是离散型随机变量,其概率函数为 $p(x;\theta)$,其中 θ 是未知参数.设 $X_1,X_2,...X_n$ 为取自总体X的样本, $X_1,X_2,...X_n$ 的联合概率函数为:

 $\prod_{i=1}^{n} p(x_i|\theta)$ 的为常量, $X_1,X_2,...X_n$ 为变量

- * 若已知样本取值为 $X_1, X_2, ..., X_n$,则事件 $\{X_1 = X_1, X_2 = X_2, ..., X_n = X_n\}$ 发生的概率为 $\prod_{i=1}^n p(x_i | \theta)$
- * 显然上面的概率随θ改变而改变,从直观上来讲,既然样本值 $x_1,x_2,...x_n$ 出现,即表示其出现的概率相对较大,而使得 $\prod_{i=1}^{n} p(x_i;\theta)$ 取较大的值,不妨看做 θ 的函数

似然函数: $L(\theta) = L(x_1, x_2, ..., x_n | \theta) = \prod_{i=1}^n p(x_i | \theta)$

- × 如何求L(θ)最大值?
- * 考虑到有累乘,不妨取对数,这里是因为InL函数的单调性和L函数的单调性一致,因此 $L(\theta)$ 的最大值转换为 $InL(\theta)$ 的最大值

$$H(\theta) = lnL(\theta) = ln \prod_{i=1}^{n} p(x_i|\theta) = \sum_{i=1}^{n} lnp(x_i|\theta)$$

* 求最值,可转换为求解下面的方程

$$\frac{dlnL(\theta)}{d\theta}=0$$

EXAMPLE

*设某工序生产的产品的不合格率为 p, 抽 n个 产品作检验,发现有T个不合格,试求p的极大 似然估计.

分析:设X是抽查一个产品时的不合格个数,则X服从参数的二点分布b(1,p).抽查n个产品,得样本 $X_1,X_2,...X_3$,其观察值为 $X_1,X_2,...,X_3$,加入样本有T个不合格,表示 $X_1,X_2,...,X_3$ 中有T个取值为1,n-T个取值为0.按照离散分布场合方法,求p的极大似然估计

- 1. 写出似然函数 $L(p) = \prod_{i=1}^{n} p^{x_i} (1-P)^{1-x_i}$
- 2. 对L(p)取对数,得对数似然函数:

$$I(p) = \sum_{i=1}^{n} [x_i \ln p + (1-x_i) \ln (1-p)] = n \ln (1-p) + \sum_{i=1}^{n} x_i [\ln p - \ln (1-p)]$$

3. 写出似然方程

$$\frac{dl(p)}{dp} = -\frac{n}{1-p} + \sum_{i=1}^{n} X_i \left(\frac{1}{p} + \frac{1}{1-p}\right) = -\frac{n}{1-p} + \frac{1}{p(1-p)} \sum_{i=1}^{n} X_i = 0$$

- 4. 解似然方程得: $\hat{p} = \frac{1}{n} \sum_{i=1}^{n} X_i = X$ 5. 验证在 $\hat{p} = \bar{x}$ 时, $\frac{d^2 I(p)}{dp^2} < 0$, 这表明 $\hat{p} = \bar{x}$ 可使似 然函数达到最大

小结

极大似然估计, 只是一种概率论在统计学的应 用,它是参数估计的方法之一。说的是已知某 个随机样本满足某种概率分布,但是其中具体 的参数不清楚,参数估计就是通过若干次试验, 观察其结果,利用结果推出参数的大概值。最 大似然估计是建立在这样的思想上:已知某个 参数能使这个样本出现的概率最大,我们当然 不会再去选择其他小概率的样本, 所以干脆就 把这个参数作为估计的真实值。

最大期望算法

- *继续回到身高的例子,我抽到这200个人中,某些男生和某些女生一见钟情,已经好上了,怎么着都不愿意分开,这时候,你从这200个人里面随便给我指一个人,我都无法确定这个人是男生还是女生。
- * 也就是说你不知道抽取的那200个人里面的每一个人到底是从男生的那个身高分布里面抽取的,还是女生的那个身高分布抽取的。用数学的语言就是,抽取得到的每个样本都不知道是从哪个分布抽取的。

最大期望算法

- *这个时候,对于每一个样本或者你抽取到的人,就有两个东西需要猜测或者估计的了,一是这个人是男的还是女的?二是男生和女生对应的身高的高斯分布的参数是多少?
- * 只有当我们知道了哪些人属于同一个高斯分布的时候,我们才能够对这个分布的参数作出靠谱的预测;反过来,只有当我们对这两个分布的参数作出了准确的估计的时候,才能知道到底哪些人属于第一个分布,那些人属于第二个分布

先有鸡还是先有蛋

亲,还记得ppt开始分菜的厨师么?

为了解决这个你依赖我,我依赖你的循环依赖问题,总得有一方要先打破僵局,说,不管了,我先随便整一个值出来,看你怎么变,然后我再根据你的变化调整我的变化,然后如此迭代着不断互相推导,最终就会收敛到一个解

EM算法的基本思想

EM: EXPECTTATION MAXIMIZATION

- * 依然用身高的例子
- * Expectation: 我们是先随便猜一下男生(身高)的正态分布的参数: 如均值和方差是多少。例如男生的均值是1米7, 方差是0.1米, 然后计算出每个人更可能属于第一个还是第二个正态分布中的(例如, 这个人的身高是1米8, 那很明显, 他最大可能属于男生的那个分布)
- * Maximization:有了每个人的归属,或者说我们已经大概地按上面的方法将这200个人分为男生和女生两部分,我们就可以根据之前说的最大似然那样,通过这些被大概分为男生的n个人来重新估计第一个分布的参数,女生的那个分布同样方法重新估计
- * 这时候,两个分布的概率改变了,那么我们就再需要调整E步.....如此往复,直到参数基本不再发生变化为止

QUESTIONS

- * 你老迭代迭代的,你咋知道新的参数的估计就 比原来的好啊?
- * 为什么这种方法行得通呢?
- *有没有失效的时候呢?
- * 什么时候失效呢?
- * 用到这个方法需要注意什么问题呢?

EM算法推导

*假设我们有一个样本集{X⁽¹⁾,...,X^(m)},包含m个独立的样本。但每个样本i对应的类别Z⁽ⁱ⁾是未知的(相当于聚类),也即隐含变量。故我们需要估计概率模型p(x,z)的参数θ,但是由于里面包含隐含变量Z,所以很难用最大似然求解,但如果Z知道了,那我们就很容易求解了。

EM算法推导

- * 这里把每个人(样本)的完整描述看做是三元组 y_i ={ x_i,z_{i1},z_{i2} },
- * Xi 是第i个样本的观测值
- * Z_{i1}和Z_{i2}表示利用男女哪个高斯分布,隐含变量 Z_{ij}在X_i由第j个高斯分布产生时值为1,否则为0。

例如一个样本的观测值为1.8,来自男生高斯分布,则样本表示为{1.8,1,0}。

即若Z_{i1}和Z_{i2}的值已知,也就是说每个人我已经标记为男生或者女生了

*对于参数估计,我们本质上还是想获得一个使似 然函数最大化的那个参数θ,现在与最大似然不同 的只是似然函数式中多了一个未知的变量Z

$$\sum_{i} \log p(x^{(i)}; \theta) = \sum_{i} \log \sum_{z^{(i)}} p(x^{(i)}, z^{(i)}; \theta)$$
 (1)

$$= \sum_{i} \log \sum_{z^{(i)}} Q_i(z^{(i)}) \frac{p(x^{(i)}, z^{(i)}; \theta)}{Q_i(z^{(i)})}$$
(2)

$$\geq \sum_{i} \sum_{z^{(i)}} Q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{Q_i(z^{(i)})}$$
(3)

* 也就是说我们的目标是找到适合的θ和Z让L(θ)最大

- * (1) 式最大化,也就是最大化似然函数,但 是可以看到里面有"和的对数", 求导后形式会 非常复杂,所以很难求解得到未知参数Z和θ。
- * (2) 式只是分子分母同乘以一个相等的函数, 还是有"和的对数"啊,还是求解不了
- * (3) 式变成了"对数的和", 那这样求导就容 易了。我们注意点,还发现等号变成了不等号

为什么能这么变? Jensen不等式

× Jensen不等式

f凸函数: E[f(X)] >= f(E[X])

f凹函数: E[f(X)] <= f(E[X])

× f(x) = log x, 二次导数为-1/x²<0, 为凹函数

(注意: 国内外凹凸函数定义不同, 本处采用 国际定义)

EM算法流程

*E步骤:根据参数初始值或上一次迭代的模型 参数记 $\theta^{(n)}$,来求一个分布q(z),使得 $L(q,\theta)$ 最大化

$$Q_i(z^{(i)}) := p(z^{(i)}|x^{(i)};\theta).$$

* **M步骤**: 固定q(z), 求一个 θ , 记为 $\theta^{(n+1)}$,使得 $L(q,\theta)$ 最大

$$\theta := \arg \max_{\theta} \sum_{i} \sum_{z^{(i)}} Q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{Q_i(z^{(i)})}$$

PROBLEMS

- *局部最优
- * 收敛速度

怎么解决?

THANK YOU