判别模型、生成模型与朴素贝叶斯方法

JerryLead

csxulijie@gmail.com 2011年3月5日星期六

1 判别模型与生成模型

上篇报告中提到的回归模型是判别模型,也就是根据特征值来求结果的概率。形式化表示为 $p(y|x;\theta)$,在参数 θ 确定的情况下,求解条件概率p(y|x)。通俗的解释为在给定特征后预测结果出现的概率。

比如说要确定一只羊是山羊还是绵羊,用判别模型的方法是先从历史数据中学习到模型,然后通过提取这只羊的特征来预测出这只羊是山羊的概率,是绵羊的概率。换一种思路,我们可以根据山羊的特征首先学习出一个山羊模型,然后根据绵羊的特征学习出一个绵羊模型。然后从这只羊中提取特征,放到山羊模型中看概率是多少,再放到绵羊模型中看概率是多少,哪个大就是哪个。形式化表示为求p(x|y)(也包括p(y)),y是模型结果,x是特征。

利用贝叶斯公式发现两个模型的统一性:

$$p(y|x) = \frac{p(x|y)p(y)}{p(x)}.$$

由于我们关注的是 y 的离散值结果中哪个概率大(比如山羊概率和绵羊概率哪个大), 而并不是关心具体的概率,因此上式改写为:

$$\begin{array}{rcl} \arg\max_y p(y|x) & = & \arg\max_y \frac{p(x|y)p(y)}{p(x)} \\ & = & \arg\max_y p(x|y)p(y). \end{array}$$

其中p(x|y)称为后验概率,p(y)称为先验概率。

由p(x|y)*p(y)=p(x,y),因此有时称判别模型求的是条件概率,生成模型求的是联合概率。

常见的判别模型有线性回归、对数回归、线性判别分析、支持向量机、boosting、条件随机场、神经网络等。

常见的生产模型有隐马尔科夫模型、朴素贝叶斯模型、高斯混合模型、LDA、Restricted Boltzmann Machine 等。

这篇博客较为详细地介绍了两个模型:

http://blog.sciencenet.cn/home.php?mod=space&uid=248173&do=blog&id=227964

零基础自学人工智能,过来人帮你少走弯路,微信公众号:learningthem

2 高斯判别分析(Gaussian discriminant analysis)

1) 多值正态分布

多变量正态分布描述的是 n 维随机变量的分布情况,这里的 μ 变成了向量, σ 也变成了矩阵 Σ 。写作 $N(\mu,\Sigma)$ 。假设有 n 个随机变量 $X_1,X_2,...,X_n$ 。 μ 的第 i 个分量是 $E(X_i)$,而 $\Sigma_{ii} = Var(X_i)$, $\Sigma_{ij} = Cov(X_i,X_j)$ 。

概率密度函数如下:

$$p(x; \mu, \Sigma) = \frac{1}{(2\pi)^{n/2} |\Sigma|^{1/2}} \exp\left(-\frac{1}{2}(x - \mu)^T \Sigma^{-1}(x - \mu)\right).$$

其中|Σ|是Σ的行列式,Σ是协方差矩阵,而且是对称半正定的。 当μ是二维的时候可以如下图表示:

其中 μ 决定中心位置, Σ 决定投影椭圆的朝向和大小。 如下图:

The figures above show Gaussians with mean 0, and with covarianc matrices respectively

$$\Sigma = \left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right]; \ \ \Sigma = \left[\begin{array}{cc} 1 & 0.5 \\ 0.5 & 1 \end{array} \right]; \ \ .\Sigma = \left[\begin{array}{cc} 1 & 0.8 \\ 0.8 & 1 \end{array} \right].$$

对应的Σ都不同。

2) 模型分析与应用

如果输入特征x是连续型随机变量,那么可以使用高斯判别分析模型来确定p(x|y)。模型如下:

零基础自学人工智能,过来人帮你少走弯路,微信公众号:learningthem

$$y \sim \operatorname{Bernoulli}(\phi)$$

 $x|y = 0 \sim \mathcal{N}(\mu_0, \Sigma)$
 $x|y = 1 \sim \mathcal{N}(\mu_1, \Sigma)$

输出结果服从伯努利分布,在给定模型下特征符合多值高斯分布。通俗地讲,在山 羊模型下,它的胡须长度,角大小,毛长度等连续型变量符合高斯分布,他们组成 的特征向量符合多值高斯分布。

这样,可以给出概率密度函数:

$$p(y) = \phi^{y} (1 - \phi)^{1-y}$$

$$p(x|y=0) = \frac{1}{(2\pi)^{n/2} |\Sigma|^{1/2}} \exp\left(-\frac{1}{2} (x - \mu_0)^T \Sigma^{-1} (x - \mu_0)\right)$$

$$p(x|y=1) = \frac{1}{(2\pi)^{n/2} |\Sigma|^{1/2}} \exp\left(-\frac{1}{2} (x - \mu_1)^T \Sigma^{-1} (x - \mu_1)\right)$$

最大似然估计如下:

$$\ell(\phi, \mu_0, \mu_1, \Sigma) = \log \prod_{i=1}^m p(x^{(i)}, y^{(i)}; \phi, \mu_0, \mu_1, \Sigma)$$
$$= \log \prod_{i=1}^m p(x^{(i)}|y^{(i)}; \mu_0, \mu_1, \Sigma) p(y^{(i)}; \phi).$$

注意这里的参数有两个μ,表示在不同的结果模型下,特征均值不同,但我们假设协方差相同。反映在图上就是不同模型中心位置不同,但形状相同。这样就可以用 直线来进行分隔判别。

求导后,得到参数估计公式:

$$\phi = \frac{1}{m} \sum_{i=1}^{m} 1\{y^{(i)} = 1\}$$

$$\mu_0 = \frac{\sum_{i=1}^{m} 1\{y^{(i)} = 0\}x^{(i)}}{\sum_{i=1}^{m} 1\{y^{(i)} = 0\}}$$

$$\mu_1 = \frac{\sum_{i=1}^{m} 1\{y^{(i)} = 1\}x^{(i)}}{\sum_{i=1}^{m} 1\{y^{(i)} = 1\}}$$

$$\Sigma = \frac{1}{m} \sum_{i=1}^{m} (x^{(i)} - \mu_{y^{(i)}})(x^{(i)} - \mu_{y^{(i)}})^T.$$

Φ是训练样本中结果 y=1 占有的比例。 $μ_0$ 是 y=0 的样本中特征均值。

 $μ_1$ 是 y=1 的样本中特征均值。 Σ是样本特征方差均值。

如前面所述,在图上表示为:

直线两边的 γ 值不同, 但协方差矩阵相同, 因此形状相同。 μ不同, 因此位置不同。

3) 高斯判别分析(GDA)与 logistic 回归的关系 将 GDA 用条件概率方式来表述的话,如下:

$$p(y=1|x;\phi,\mu_0,\mu_1,\Sigma)$$

y 是 x 的函数,其中 ϕ , μ_0 , μ_1 , Σ 都是参数。进一步推导出

$$p(y = 1|x; \phi, \Sigma, \mu_0, \mu_1) = \frac{1}{1 + \exp(-\theta^T x)},$$

 $_{ ext{这里的}\theta \in }\phi, \Sigma, \mu_0, {\mu_1}_{ ext{的函数}}.$

这个形式就是 logistic 回归的形式。

也就是说如果 p(x|y)符合多元高斯分布,那么 p(y|x)符合 logistic 回归模型。反之,不成立。为什么反过来不成立呢?因为 GDA 有着更强的假设条件和约束。

如果认定训练数据满足多元高斯分布,那么 GDA 能够在训练集上是最好的模型。然而,我们往往事先不知道训练数据满足什么样的分布,不能做很强的假设。Logistic 回归的条件假设要弱于 GDA,因此更多的时候采用 logistic 回归的方法。

例如,训练数据满足泊松分布, $x|y=0 \sim \mathrm{Poisson}(\lambda_0)$

 $x|y=1\sim \mathrm{Poisson}(\lambda_1)_{,\ m\le p(y|x)}$ 也是 logistic 回归的。这个时候如果采用 GDA,那么效果会比较差,因为训练数据特征的分布不是多元高斯分布,而是泊松分布。

这也是 logistic 回归用的更多的原因。

3 朴素贝叶斯模型

在 GDA 中,我们要求特征向量 x 是连续实数向量。如果 x 是离散值的话,可以考虑采用朴素贝叶斯的分类方法。

假如要分类垃圾邮件和正常邮件。分类邮件是文本分类的一种应用。

假设采用最简单的特征描述方法,首先找一部英语词典,将里面的单词全部列出来。然后将每封邮件表示成一个向量,向量中每一维都是字典中的一个词的 0/1 值,1 表示该词在邮件中出现,0 表示未出现。

比如一封邮件中出现了"a"和"buy",没有出现"aardvark"、"aardwolf"和"zygmurgy",那么可以形式化表示为:

$$x = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \end{bmatrix} \quad \begin{array}{l} \text{a} \\ \text{aardvark} \\ \text{aardwolf} \\ \vdots \\ \text{buy} \\ \vdots \\ \text{zygmurgy} \end{array}$$

假设字典中总共有 5000 个词,那么 x 是 5000 维的。这时候如果要建立多项式分布模型 (二项分布的扩展)。

多项式分布(multinomial distribution)

某随机实验如果有 k 个可能结局 A1, A2, ..., Ak, 它们的概率分布分别是 p1, p2, ..., pk, 那么在 N 次采样的总结果中,A1 出现 n1 次,A2 出现 n2 次,..., Ak 出现 nk 次的这种事件的出现概率 P 有下面公式:(Xi 代表出现 ni 次)

的出现概率 P 有 P 田公氏: (XI 代表出现 ni 次)
$$P(X_1 = x_1, \dots, X_k = x_k) = \begin{cases} \frac{n!}{x_1! \dots x_k!} p_1^{x_1} \cdots p_k^{x_k} & \text{when } \sum_{i=1}^k x_i = n \\ 0 & \text{otherwise.} \end{cases}$$

对应到上面的问题上来,把每封邮件当做一次随机试验,那么结果的可能性有 2^{5000} 种。意味着 pi 有 2^{5000} 个,参数太多,不可能用来建模。

换种思路,我们要求的是 p(y|x),根据生成模型定义我们可以求 p(x|y)和 p(y)。假设 x中的特征是条件独立的。这个称作朴素贝叶斯假设。如果一封邮件是垃圾邮件(y=1),且这封邮件出现词"buy"与这封邮件是否出现"price"无关,那么"buy"和"price"之间是条件独立的。

形式化表示为,(如果给定 Z的情况下, X 和 Y 条件独立):

$$P(X|Z) = P(X|Y,Z)$$

也可以表示为:

$$P(X,Y|Z) = P(X|Z)P(Y|Z)$$

回到问题中

$$p(x_1, \dots, x_{50000}|y)$$

$$= p(x_1|y)p(x_2|y, x_1)p(x_3|y, x_1, x_2) \cdots p(x_{50000}|y, x_1, \dots, x_{49999})$$

$$= p(x_1|y)p(x_2|y)p(x_3|y) \cdots p(x_{50000}|y)$$

$$= \prod_{i=1}^{n} p(x_i|y)$$

这个与 NLP 中的 n 元语法模型有点类似,这里相当于 unigram。

这里我们发现朴素贝叶斯假设是约束性很强的假设,"buy"从通常上讲与"price"是有关系,我们这里假设的是条件独立。(注意条件独立和独立是不一样的)

建立形式化的模型表示:

$$\phi_{i|y=1} = p(x_i = 1|y = 1)$$
 $\phi_{i|y=0} = p(x_i = 0|y = 1)$
 $\phi_{v} = p(y = 1)$

那么我们想要的是模型在训练数据上概率积能够最大,即最大似然估计如下:

$$\mathcal{L}(\phi_y, \phi_{i|y=0}, \phi_{i|y=1}) = \prod_{i=1}^m p(x^{(i)}, y^{(i)}).$$

注意这里是联合概率分布积最大,说明朴素贝叶斯是生成模型。 求解得:

$$\phi_{j|y=1} = \frac{\sum_{i=1}^{m} 1\{x_j^{(i)} = 1 \land y^{(i)} = 1\}}{\sum_{i=1}^{m} 1\{y^{(i)} = 1\}}$$

$$\phi_{j|y=0} = \frac{\sum_{i=1}^{m} 1\{x_j^{(i)} = 1 \land y^{(i)} = 0\}}{\sum_{i=1}^{m} 1\{y^{(i)} = 0\}}$$

$$\phi_y = \frac{\sum_{i=1}^{m} 1\{y^{(i)} = 1\}}{m}$$

最后一个式子是表示 y=1 的样本数占全部样本数的比例,前两个表示在 y=1 或 0 的样本中,特征 $X_i=1$ 的比例。

然而我们要求的是

$$p(y=1|x) = \frac{p(x|y=1)p(y=1)}{p(x)}$$

$$= \frac{(\prod_{i=1}^{n} p(x_i|y=1)) p(y=1)}{(\prod_{i=1}^{n} p(x_i|y=1)) p(y=1) + (\prod_{i=1}^{n} p(x_i|y=0)) p(y=0)},$$

实际是求出分子即可,分母对 v=1 和 v=0 都一样。

当然,朴素贝叶斯方法可以扩展到 x 和 y 都有多个离散值的情况。对于特征是连续值的情况,我们也可以采用分段的方法来将连续值转化为离散值。具体怎么转化能够最优,我们可以采用信息增益的度量方法来确定(参见 Mitchell 的《机器学习》决策树那一章)。比如房子大小可以如下划分成离散值:

Living area (sq. feet)	< 400	400-800	800-1200	1200-1600	>1600
x_i	1	2	3	4	5

4 拉普拉斯平滑

朴素贝叶斯方法有个致命的缺点就是对数据稀疏问题过于敏感。

比如前面提到的邮件分类,现在新来了一封邮件,邮件标题是"NIPS call for papers"。 我们使用更大的网络词典(词的数目由 5000 变为 35000)来分类,假设 NIPS 这个词在字典中的位置是 35000。然而 NIPS 这个词没有在训练数据中出现过,这封邮件第一次出现了 NIPS。 那我们算概率的时候如下:

$$\begin{array}{ll} \phi_{35000|y=1} & = & \frac{\sum_{i=1}^{m} 1\{x_{35000}^{(i)} = 1 \wedge y^{(i)} = 1\}}{\sum_{i=1}^{m} 1\{y^{(i)} = 1\}} = 0 \\ \phi_{35000|y=0} & = & \frac{\sum_{i=1}^{m} 1\{x_{35000}^{(i)} = 1 \wedge y^{(i)} = 0\}}{\sum_{i=1}^{m} 1\{y^{(i)} = 0\}} = 0 \end{array}$$

由于 NIPS 在以前的不管是垃圾邮件还是正常邮件都没出现过,那么结果只能是 0 了。 显然最终的条件概率也是 0。

$$p(y=1|x) = \frac{\prod_{i=1}^{n} p(x_i|y=1)p(y=1)}{\prod_{i=1}^{n} p(x_i|y=1)p(y=1) + \prod_{i=1}^{n} p(x_i|y=0)p(y=0)}$$
$$= \frac{0}{0}.$$

原因就是我们的特征概率条件独立,使用的是相乘的方式来得到结果。

为了解决这个问题,我们打算给未出现特征值,赋予一个"小"的值而不是 0。 具体平滑方法如下:

假设离散型随机变量 z 有 $\{1,2,...,k\}$ 个值,我们用 $\Phi_i = p(z=i)$ 来表示每个值的概率。假设有 m 个训练样本中,z 的观察值是 $\{z^{(1)},\ldots,z^{(m)}\}$,其中每一个观察值对应 k 个值中的一个。那么根据原来的估计方法可以得到

$$\phi_j = \frac{\sum_{i=1}^m 1\{z^{(i)} = j\}}{m}.$$

说白了就是 z=j 出现的比例。

拉普拉斯平滑法将每个 k 值出现次数事先都加 1,通俗讲就是假设他们都出现过一次。那么修改后的表达式为:

$$\phi_j = \frac{\sum_{i=1}^m 1\{z^{(i)} = j\} + 1}{m+k}.$$

每个 z=j 的分子都加 1,分母加 k。可见 $\sum_{j=1}^k \phi_j = 1$ 。

这个有点像 NLP 里面的加一平滑法,当然还有 n 多平滑法了,这里不再详述。回到邮件分类的问题,修改后的公式为:

$$\begin{array}{ll} \phi_{j|y=1} & = & \frac{\sum_{i=1}^m 1\{x_j^{(i)} = 1 \wedge y^{(i)} = 1\} + 1}{\sum_{i=1}^m 1\{y^{(i)} = 1\} + 2} \\ \phi_{j|y=0} & = & \frac{\sum_{i=1}^m 1\{x_j^{(i)} = 1 \wedge y^{(i)} = 0\} + 1}{\sum_{i=1}^m 1\{y^{(i)} = 0\} + 2} \end{array}$$

5 文本分类的事件模型

回想一下我们刚刚使用的用于文本分类的朴素贝叶斯模型,这个模型称作多值伯努利事件模型(multi-variate Bernoulli event model)。在这个模型中,我们首先随机选定了邮件的类型(垃圾或者普通邮件,也就是 p(y)),然后一个人翻阅词典,从第一个词到最后一个词,随机决定一个词是否要在邮件中出现,出现标示为 1,否则标示为 0。然后将出现的词组成一封邮件。决定一个词是否出现依照概率 p(xi|y)。那么这封邮件的概率可以标示为 $p(y)\prod_{i=1}^n p(x_i|y)$ 。

让我们换一个思路,这次我们不先从词典入手,而是选择从邮件入手。让 i 表示邮件中的第 i 个词,xi 表示这个词在字典中的位置,那么 xi 取值范围为{1,2,...|V|},|V|是字典中词的数目。这样一封邮件可以表示成 (x_1,x_2,\ldots,x_n) ,n 可以变化,因为每封邮件的词的个数不同。然后我们对于每个 xi 随机从|V|个值中取一个,这样就形成了一封邮件。这相当于重复投掷|V|面的骰子,将观察值记录下来就形成了一封邮件。当然每个面的概率服从p(xi|y),而且每次试验条件独立。这样我们得到的邮件概率是p(y) $\prod_{i=1}^n p(x_i|y)$ 。居然跟上面的一样,那么不同点在哪呢?注意第一个的 n 是字典中的全部的词,下面这个 n 是邮件中的词个数。上面 xi 表示一个词是否出现,只有 0 和 1 两个值,两者概率和为 1。下面的xi 表示|V|中的一个值,|V|个 p(xi|y)相加和为 1。是多值二项分布模型。上面的x 向量都是 $p(x_i|y)$ 有 $p(x_i|y)$

形式化表示为:

m 个训练样本表示为:
$$\{(x^{(i)}, y^{(i)}); i = 1, \ldots, m\}$$

零基础自学人工智能,过来人帮你少走弯路,微信公众号:learningthem

$$x^{(i)} = (x_1^{(i)}, x_2^{(i)}, \dots, x_{n_i}^{(i)})$$

表示第 i 个样本中,共有 ni 个词,每个词在字典中的编号为 $x_j^{(i)}$ 。那么我们仍然按照朴素贝叶斯的方法求得最大似然估计概率为

$$\mathcal{L}(\phi, \phi_{i|y=0}, \phi_{i|y=1}) = \prod_{i=1}^{m} p(x^{(i)}, y^{(i)})$$

$$= \prod_{i=1}^{m} \left(\prod_{j=1}^{n_i} p(x_j^{(i)}|y; \phi_{i|y=0}, \phi_{i|y=1}) \right) p(y^{(i)}; \phi_y).$$

解得,

$$\phi_{k|y=1} = \frac{\sum_{i=1}^{m} \sum_{j=1}^{n_i} 1\{x_j^{(i)} = k \land y^{(i)} = 1\}}{\sum_{i=1}^{m} 1\{y^{(i)} = 1\}n_i}$$

$$\phi_{k|y=0} = \frac{\sum_{i=1}^{m} \sum_{j=1}^{n_i} 1\{x_j^{(i)} = k \land y^{(i)} = 0\}}{\sum_{i=1}^{m} 1\{y^{(i)} = 0\}n_i}$$

$$\phi_y = \frac{\sum_{i=1}^{m} 1\{y^{(i)} = 1\}}{m}.$$

与以前的式子相比,分母多了个 ni,分子由 0/1 变成了 k。 举个例子:

X1	X2	Х3	Υ
1	2	-	1
2	1	-	0
1	3	2	0
3	3	3	1

假如邮件中只有 a, b, c 这三词, 他们在词典的位置分别是 1,2,3, 前两封邮件都只有 2 个词, 后两封有 3 个词。

Y=1 是垃圾邮件。

那么,

$$\Phi_{1|y=1} = \frac{1+0}{2+3} = \frac{1}{5}, \quad \Phi_{2|y=1} = \frac{1}{5}, \quad \Phi_{3|y=1} = \frac{3}{5}$$

$$\Phi_{1|y=0} = \frac{2+0}{2+3} = \frac{2}{5}, \quad \Phi_{2|y=0} = \frac{2}{5}, \quad \Phi_{3|y=0} = \frac{1}{5}$$

$$\Phi_{y=1} = \frac{1}{2}, \quad \Phi_{y=0} = \frac{1}{2}$$

假如新来一封邮件为 b, c 那么特征表示为{2,3}。 那么

$$P(y = 1|x) = \frac{p(x, y = 1)}{p(x)} = \frac{p(x = \{2,3\}|y = 1)p(y = 1)}{p(x = \{2,3\})}$$
$$= \frac{\Phi_{2|y=1}\Phi_{3|y=1}\Phi_{y=1}}{\Phi_{2|y=1}\Phi_{3|y=1}\Phi_{y=1} + \Phi_{2|y=0}\Phi_{3|y=0}\Phi_{y=0}}$$
$$= \frac{0.2 * 0.6 * 0.5}{0.2 * 0.6 * 0.5 + 0.4 * 0.2 * 0.5} = 0.6$$

那么该邮件是垃圾邮件概率是0.6。

注意这个公式与朴素贝叶斯的不同在于这里针对整体样本求的 $\phi_{k|y=1}$,而朴素贝叶斯里面针对每个特征求的 $\phi_{x|=1|y=1}$,而且这里的特征值维度是参差不齐的。

这里如果假如拉普拉斯平滑,得到公式为:

$$\phi_{k|y=1} = \frac{\sum_{i=1}^{m} \sum_{j=1}^{n_i} 1\{x_j^{(i)} = k \wedge y^{(i)} = 1\} + 1}{\sum_{i=1}^{m} 1\{y^{(i)} = 1\}n_i + |V|}$$

$$\phi_{k|y=0} = \frac{\sum_{i=1}^{m} \sum_{j=1}^{n_i} 1\{x_j^{(i)} = k \wedge y^{(i)} = 0\} + 1}{\sum_{i=1}^{m} 1\{y^{(i)} = 0\}n_i + |V|}.$$

表示每个k值至少发生过一次。

另外朴素贝叶斯虽然有时候不是最好的分类方法,但它简单有效,而且速度快。