### CS229 Lecture notes

原作者:Andrew Ng (吴恩达)

翻译: CycleUser

Part XII

独立成分分析(Independent Components

# Analysis )

接下来我们要讲的主体是独立成分分析(Independent Components Analysis,缩写为 ICA)。这个方法和主成分分析(PCA)类似,也是要找到一组新的基向量(basis)来表征(represent)样本数据。然而,这两个方法的目的是非常不同的。

还是先用"鸡尾酒会问题(cocktail party problem)"为例。在一个聚会场合中,有 n 个人同时说话,而屋子里的任意一个话筒录制到底都只是叠加在一起的这 n 个人的声音。但如果假设我们也有 n 个不同的话筒安装在屋子里,并且这些话筒与每个说话人的距离都各自不同,那么录下来的也就是不同的组合形式的所有人的声音叠加。使用这样布置的 n 个话筒来录音,能不能区分开原始的 n 个说话者每个人的声音信号呢?

把这个问题用方程的形式来表示,我们需要先假设有某个样本数据  $s \in R^n$ ,这个数据是由 n 个独立的来源(independent sources)生成的。我们观察到的则为:

$$x = As$$
,

上面式子中的 A 是一个未知的正方形矩阵(square matrix),叫做混合矩阵(mixing matrix)。通过重复的观察,我们就得到了训练集  $\{x^{(i)}; i=1,\ldots,m\}$ ,然后我们的目的是恢复出生成这些样本  $x^{(i)}=As^{(i)}$ 的原始声音源  $s^{(i)}$ 。

在咱们的"鸡尾酒会问题"中, $s^{(i)}$ 就是一个n维度向量,而  $s_{j}^{(i)}$ 是第 j 个说话者在第 i 次录音时候发出的声音。 $x^{(i)}$  同样 也是一个n 维度向量,而  $x_{j}^{(i)}$ 是第 j 个话筒在第 i 次录制到的声音。

设混合矩阵 A 的逆矩阵  $W = A^{-1}$ 是混合的逆向过程,称之为还原矩阵(unmixing matrix)。那么咱们的目标就是找出这个 W,这样针对给定的话筒录音  $x^{(i)}$ ,我们就可以通过计算  $s^{(i)} = Wx^{(i)}$  来还原出来声音源。为了方便起见,我们就用  $w_i^T$  来表示 W 的第 i 行,这样就有:

$$W = \left[ egin{array}{c} -w_1^T - \ dots \ -w_n^T - \end{array} 
ight].$$

这样就有  $w_i \in \mathbb{R}^n$ ,通过计算  $s^{(i)} = w_j^T X^{(i)}$  就可以恢复出第 j 个声源了。

## 1 独立成分分析(ICA)的模糊性(ambiguities)

 $W = A^{-1}$  能恢复到怎样的程度呢?如果我们对声源和混合矩阵都有预先的了解(prior knowledge),那就不难看出,混合矩阵 A 当中存在的某些固有的模糊性,仅仅给定了  $x^{(i)}$  可能无法恢复出来。

例如,设 p 是一个  $n \times n$  的置换矩阵(permutation matrix)。这就意味着矩阵 P 的每一行和每一列都只有一个 1。下面就是几个置换矩阵的样例:

$$P = \left[ \begin{array}{ccc} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{array} \right]; \quad P = \left[ \begin{array}{ccc} 0 & 1 \\ 1 & 0 \end{array} \right]; \quad P = \left[ \begin{array}{ccc} 1 & 0 \\ 0 & 1 \end{array} \right].$$

如果 z 是一个向量,那么 Pz 就是另外一个向量,这个向量包含了 z 坐标的置换版本(permuted version)。如果只给出 $x^{(i)}$ ,是没有办法区分出 w 和 Pw 的。具体来说,原始声源的排列(permutation)是模糊的(ambiguous),这一点也不奇怪。好在大多数情况下,这个问题都并不重要。

进一步来说,就是没有什么办法能恢复出  $w_i$  的正确的缩放规模。例如,如果把 A 替换成了 2A,那么每个  $s^{(i)}$  都替换成了  $(0.5)s^{(i)}$ ,那么观测到的  $x^{(i)}=2A\cdot(0.5)s^{(i)}$  还是跟原来一样的。再进一步说,如果 A 当中的某一列,都用一个参数  $\alpha$ 来进行缩放,那么对应的音源就被缩放到了  $1/\alpha$ ,这也表明,仅仅给出  $x^{(i)}$ ,是没办法判断这种情况是否发生的。因此,我们并不能还原出音源的"正确"缩放规模。然而,在我们应用

的场景中,例如本文提到的这个"鸡尾酒会问题"中,这种不确定性并没有关系。具体来说,对于一个说话者的声音信号 $s^{(i)}$  的缩放参数  $\alpha$  只影响说话者声音的大小而已。另外,符号变换也没有影响,因为 $s_i^{(i)}$  和  $-s_i^{(i)}$  都表示了扬声器中同样的声音大小。所以,如果算法找到的  $w_i$  被乘以任意一个非零数进行了缩放,那么对应的恢复出来的音源  $s_i = w_i^T x$  也进行了同样的缩放;这通常都不要紧。(这些考量也适用于课堂上讨论的对 Brain/MEG 数据使用的 ICA 算法。)

上面这些是 ICA 算法模糊性的唯一来源么?还真是这样,只要声源  $s_i$  是非高斯分布(non-Gaussian)的即可。如果是高斯分布的数据(Gaussian data),例如一个样本中,n=2,而 s ~ N(0,I) 。(译者注:即 s 是一个以 0 和 I 为参数的正态分布,正态分布属于高斯分布。)其中的 I 是一个  $2\times2$  的单位矩阵(identity matrix)。要注意,这是一个标准正态分布,其密度(density)轮廓图(contour)是以圆点为中心的圆,其密度是旋转对称的(rotationally symmetric)。

接下来,假如我们观测到了某个 x = As,其中的 A 就是混合矩阵(mixing matrix)。这样得到的 x 也是一个高斯分布的,均值为 0,协方差  $E[xx^T] = E[Ass^TA^T] = AA^T$ 。 然后设 R 为任意的正交矩阵(不太正式地说,也可以说成是旋转(rotation)矩阵或者是反射(reflection)矩阵),这样则有  $RR^T = R^TR = I$ ,然后设 A' = AR。如果使用 A' 而不是 A 作为混合矩阵,那么观测到的数据就应该是 x' = A's。这个 x' 也还是个高斯分布,依然是均值为 0,协方差为  $E[x'(x')^T] = E[A'ss^T(A')^T] = E[ARss^T(AR)^T] = ARR^TA^T = AA^T$ 。看到没,无论混合矩阵使用 A 还是 A',得到的数据都是一个正态分布  $N(0,AA^T)$ ,以 0 为均值,协方差为  $AA^T$ 。这样就根本不能 区分出来混合矩阵使用的是 A 还是 A'。所以,只要混合矩

阵中有一个任意的旋转分量(arbitrary rotational component),并且不能从数据中获得,那么就不能恢复出原始数据源了。

上面这些论证,是基于多元标准正态分布(multivariate standard normal distribution)是旋转对称(rotationally symmetric)的这个定理。这些情况使得 ICA 面对高斯分布的数据(Gaussian data)的时候很无力,但是只要数据不是高斯分布的,然后再有充足的数据,那就还是能恢复出 n 个独立的声源的。

## 2 密度(Densities)和线性变换(linear

### transformations)

在继续去推导 ICA 算法之前,我们先来简要讲一讲对密度函数进行线性变换的效果 (effect) 。

加入我们有某个随机变量 s, 可以根据某个密度函数  $p_s(s)$  来绘制。简单起见,咱们现在就把 s 当做是一个实数,即 s  $\in$  R。然后设 x 为某个随机变量,定义方式为 x = As (其中 x  $\in$  R, A  $\in$  R)。然后设  $p_x$  是 x 的密度函数。那么这个  $p_x$  是多少呢?

设 W = A<sup>-1</sup>。要计算 x 取某一个特定值的"概率 (probability)",可以先计算对于 s = Wx,在这一点上的  $p_s$ ,然后推导出" $p_x(x) = p_s(Wx)$ "。然而,这是错误的。例如,假设  $s \sim Uniform[0,1]$ ,即其密度函数  $p_s(s) = 1\{0 \le s \le 1\}$ 。然后设 A = 2,这样 x = 2s。很明显, x 在 [0,2] 这个区间均匀分布(distributed uniformly)。所以其密度函数也就是  $p_x(x) = (0.5)1\{0 \le x \le 2\}$ 。这并不等于  $p_s(Wx)$ ,其中的  $W = 0.5 = A^{-1}$ 。所以正确的推导公式应该是  $p_x(x) = p_s(Wx)|W|$ 。

推广一下, 若 s 是一个向量值的分布, 密度函数为  $p_s$ , 而 x = As, 其中的 A 是一个可逆的正方形矩阵, 那么 x 的密度 函数则为:

$$p_{x}(x) = p_{s}(Wx) \cdot |W|,$$

上式中  $W = A^{-1}$ .

**Remark**. If you've seen the result that A maps  $[0, 1]^n$  to a set of volume |A|, then here's another way to remember the formula for  $p_x$  given above, that also generalizes our previous 1-dimensional example.

**备注。**可能你已经看到了用 A 映射  $[0,1]^n$  得到的就是一个由 volume |A| 组成的集合(译者注:这里的 volume 我不确定该怎么翻译),然后就又有了一个办法可以记住上面给出的关于  $p_x$ 的公式了,这也是对之前讨论过的 1 维样例的一个泛化扩展。具体来说,设给定了  $A \in R^{n\times n}$ ,然后还按照惯例设 $W = A^{-1}$ 。接着设  $C_1 = [0,1]^n$  是一个 n 维度超立方体,然后设  $C_2 = \{As: s \in C_1\} \subseteq R^n$  为由 A 给定的映射下的  $C_1$  的投影图

像。这就是线性代数里面,用 IAI 来表示  $C_2$  的体积的标准结果,另外也是定义行列式(determinants)的一种方式。接下来,设 s在  $[0,1]^n$  上均匀分布(uniformly distributed),这样其密度函数为  $p_s(s)=1\{s\in C_1\}$ 。然后很明显,x 也是在  $C_2$  内均匀分布(uniformly distributed)。因此可以知道其密 度函数为  $p_x(x)=1\{x\in C_2\}/vol(C_2)$ ,必须在整个  $C_2$  累积为1(integrate to 1,这是概率的性质)。但利用逆矩阵的行列式等于行列式的倒数这个定理,就有了  $1/vol(C_2)=1/IAI=IA^{-1}I=IWI$ 。所以则有  $p_x(x)=1\{x\in C_2\}IWI=1\{Wx\in C_1\}IWI=p_s(Wx)IWI$ 。

# 3 独立成分分析算法 (ICA algorithm)

现在就可以推导 ICA 算法了。我们这里描述的算法来自于Bell 和 Sejnowski, 然后我们对算法的解释也是基于他们的算法, 作为一种最大似然估计(maximum likelihood estimation)的方法。(这和他们最初的解释不一样, 那个解释里面要涉及到一个叫做最大信息原则(infomax principal) 的复杂概念, 考虑到对 ICA 的现代理解, 推导过程已经不需要那么复杂了。)

我们假设每个声源的分布  $s_i$  都是通过密度函数  $p_s$  给出,然后联合分布 s 则为:

$$p(s) = \prod_{i=1}^{n} p_s(s_i).$$

这里要注意,通过在建模中将联合分布(joint distribution)拆解为边界分布(marginal)的乘积(product),就能得出每个声源都是独立的假设(assumption)。利用上一节推导的共识,这就表明对  $x = As = W^{-1}s$  的密度函数为:

$$p(x) = \prod_{i=1}^n p_s(w_i^T x) \cdot |W|.$$

剩下的就只需要去确定每个独立的声源的密度函数  $p_s$  了。回忆一下,给定某个实数值的随机变量 z,其累积分布函数 (cumulative distribution function, cdf) F 的定义为:

$$F(z_0) = P(z \le z_0) = \int_{-\infty}^{z_0} p_z(z) dz.$$

然后,对这个累积分布函数求导数,就能得到 z 的密度函数: $p_z(z) = F'(z)$ 。

因此,要确定  $s_i$  的密度函数,首先要做的就是确定其累积分布函数(cdf)。这个 cdf 函数必然是一个从 0 到 1 的单调递增函数。根据我们之前的讨论,这里不能选用高斯分布的cdf,因为 ICA 不适用于高斯分布的数据。所以这里我们选择一个能够保证从 0 增长到 1 的合理的"默认(default)"函数就可以了,比如 s 形函数(sigmoid function)  $g(s) = 1/(1 + e^{-s})$ 。这样就有, $p_s(s) = g'(s)$ 。

W 是一个正方形矩阵,是模型中的参数。给定一个训练集合  $\{x^{(i)}; i=1,...,m\}$ ,然后对数似然函数(log likelihood)则为:

$$\ell(W) = \sum_{i=1}^{m} \left( \sum_{j=1}^{n} \log g'(w_j^T x^{(i)}) + \log |W| \right).$$

我们要做的就是上面这个函数找出关于 W 的最大值。通过求导,然后利用前面讲义中给出的定理  $\nabla_{\mathbf{w}}|\mathbf{W}| = |\mathbf{W}|(\mathbf{W}^{-1})^{\mathrm{T}}$ ,就可以很容易推导出随机梯度上升(stochastic gradient ascent)学习规则(learning rule)。对于一个给定的训练样本  $\mathbf{x}^{(i)}$ ,这个更新规则为:

$$W := W + \alpha \left( \begin{bmatrix} 1 - 2g(w_1^T x^{(i)}) \\ 1 - 2g(w_2^T x^{(i)}) \\ \vdots \\ 1 - 2g(w_n^T x^{(i)}) \end{bmatrix} x^{(i)^T} + (W^T)^{-1} \right),$$

上式中的  $\alpha$  是学习速率 (learning rate) 。在算法收敛 (converges) 之后,就能计算出  $\mathbf{s}^{(i)} = \mathbf{W} \mathbf{x}^{(i)}$ ,这样就能恢复出原始的音源了。

**备注。**在写下数据的似然函数的时候,我们隐含地假设了这些 $\mathbf{x}^{(i)}$  都是彼此独立的(这里指的是对于不同的 i 值来说彼此独立;注意这个问题并不是说  $\mathbf{x}^{(i)}$  的不同坐标是独立的),这样对训练集的似然函数则为  $\prod_i p(\mathbf{x}^{(i)}; W)$ 。很显然,对于语音数据和其他  $\mathbf{x}^{(i)}$  有相关性的时间序列数据来说,这个假设是不对的,但是这可以用来表明,只要有充足的数据,那么有相关性的训练样本并不会影响算法的性能。但是,对于成功训练的样本具有相关性的问题,如果我们把训练样本当做一个随机序列来进行访问,使用随机梯度上升(stochastic gradient ascent)的时候,有时候也能帮助加速收敛。(也就是说,在训练集的一个随机打乱的副本中运行随机梯度上升。)

 $^1$ 如果你对声源的密度函数的形式有了事先的了解,那么在这个位置替换过来就是个很好的办法。不过如果没有这种了解,就可以用 s 形函数(sigmoid function),可以把这个函数当做是一个比较合理的默认函数,在很多问题中,这个函数用起来效果都不错。另外这里讲述的是假设要么所有的数据  $\mathbf{x}^{(i)}$  已经被证明均值为 0,或者可以自然预期具有 0 均值,比如声音信号就是如此。这很有必要,因为我们的假设  $\mathbf{p}_s(\mathbf{s}) = \mathbf{g}'(\mathbf{s})$  就意味着期望  $\mathbf{E}[\mathbf{s}] = \mathbf{0}$  (这个逻辑函数(logistic function)的导数是一个对称函数,因此给出的就是均值为 0 的随机变量对应的密度函数),这也意味着  $\mathbf{E}[\mathbf{x}] = \mathbf{E}[\mathbf{A}\mathbf{s}] = \mathbf{0}$ 。