最大熵模型

3月机器学习在线班 **邹博** 2015年3月22日

本次目标

- □ 理解并掌握熵Entropy的定义
 - 理解"Huffman编码是所有编码中总编码长度最短的"熵含义
- □ 理解联合熵H(X,Y)、相对熵D(X||Y)、条件熵H(X|Y)、互信息 I(X,Y)的定义和含义,并了解如下公式:
 - H(X|Y) = H(X,Y) H(Y) = H(X) I(X,Y)
 - H(Y|X) = H(X,Y) H(X) = H(Y) I(X,Y)
 - $I(X,Y) = H(X) H(X|Y) = H(X) + H(Y) H(X,Y) \ge 0$
- □ 拿握最大熵模型Maxent
 - Maximum Entropy Models
- □ 了解最大熵在自然语言处理NLP中的应用
 - Natural Language Processing
- □ 与前序知识的联系:最大熵模型和极大似然估计MLE的关系
 - Maximum Likelihood Estimation
- □ 副产品:了解数据分析、函数作图的一般步骤

预备题目

- □ 证明: -lnx ≥ 1-x, x>0
 - $f(x)=-\ln x + x 1, x>0,$
 - 凸函数
 - 在x=1处取极值

骰子

每个面朝上的概率分别是多少

- 一所有人都说是等概率,即各点的概率均为1/6 为什么?
- "一无所知"的骰子
- 一假定它每一个朝上概率均等是最安全的做法 新问题
- -N次投掷结果的平均值为µ=5.5
- 一六个面出现的次数各是多少?

优化问题

$$S(\mathbf{p}) = -\sum_{i} p_{i} \ln p_{i}$$

$$-\sum_i p_i = 1$$

$$-\sum_{i} i \cdot p_{i} = \mu$$

拉格朗日乘子法

$$-\zeta = -\sum_{i} p_{i} \ln p_{i} + \lambda_{0} (1 - \sum_{i} p_{i}) + \lambda_{1} (\mu - \sum_{i} i \cdot p_{i})$$

$$-$$
 通过 $\frac{\partial \zeta}{\partial p_i}=0$,可得
$$p_i=e^{-1-\lambda_0-i\lambda_1}$$
 $\lambda_0=5.932$, $\lambda_1=-1.087$

预测结果

6/74

julyedu.com

从小学数学开始

- □假设有5个硬币: 1,2,3,4,5, 其中一个是假的, 比其他的硬币轻。有一个天平, 天平每次能比较两堆硬币, 得出的结果可能是以下三种之一:
 - 左边比右边轻
 - 右边比左边轻
 - 两边同样重
- □问:至少要使用天平多少次才能确保找到假 硬币?

答案

□ 一种可能的称量方法如右图所示

□ 答案: 2次

□ 追问: 为什么2次?

分析

- □ 今x表示假硬币的序号: $x \in X = \{1,2,3,4,5\}$;
- □ 令yi是第i次使用天平所得到的结果: y ∈ Y={1,2,3};
 - 1表示"左轻", 2表示"平衡", 3表示"右轻"
- □ 用天平称n次,获得的结果是: y1 y2... yn;
- □ y1 y2... yn的所有可能组合数目是3n;
- □ 根据题意,要求通过y1 y2... yn确定x。即建立影射 map(y1y2...yn)=x;
- □ 从而:y1y2...yn的变化数目大于等于x的变化数目
 - \$\mu 3^n \geq 5
 - 一般意义下: $|Y|^n \ge |X|$

进一步分析

- □ 用y1 y2... yn表达x。即设计编码: x-> y1 y2... yn
- \square X的"总不确定度"是: $H(X) = \log |X| = \log 5$
- □ Y的"表达能力"是: $H(Y) = \log |Y| = \log 3$
- □ 至少要多少个Y才能准确表示X?

$$\frac{H(X)}{H(Y)} = \frac{\log 5}{\log 3} = 1.46$$

题目的变种

- □ 假设有5个硬币: 1,2,3,4,5, 其中一个是假的, 比其他的硬币轻。已知第一个硬币是假硬币的概率是三分之一; 第二个硬币是假硬币的概率也是三分之一, 其他硬币是假硬币的概率都是九分之一。
- □ 有一个天平, 天平每次能比较两堆硬币, 得出的结果可能是以下三种之一:
 - 左边比右边轻
 - 右边比左边轻
 - 两边同样重
- □ 假设使用天平n次找到假硬币。问n的期望值至少是 多少?

解

□ 1/3概率的硬币有2个, 1/9概率的硬币有3

个:

$$\left(\frac{1}{3} + \frac{1}{3}\right) \times \frac{\log 3}{\log 3} + 3\frac{1}{9} \times \frac{\log 9}{\log 3} = \frac{4}{3}$$

□ 定义: -∑plog_ap为熵

用熵解释Huffman编码

1 1/3 $\begin{bmatrix} 2 \\ 1/3 \end{bmatrix}$

3 1/9 4 1/9

5 1/9

用熵解释Huffman编码

Huffman编码

□本质: 高概率出现的字符用更短的编码

广泛的结论

□ 如果一个随机变量X的可能取值为 $X=\{x1, x2,...,xk\}$ 。要用n位y: y1y2...yn表示(每位y有c种取值)n的期望值至少为:

$$\sum_{i=1}^{k} p(x = x_i) \frac{\log \frac{1}{p(x = x_i)}}{\log c} = \frac{\sum_{i=1}^{k} p(x = x_i) \log \frac{1}{p(x = x_i)}}{\log c}$$

□一般地,我们令c为2(二进制表示),于是, X的信息量为:

$$H(X) = \sum_{i=1}^{k} p(x = x_i) \log \frac{1}{p(x = x_i)}$$

熵

□ 将P(x=xi)写成普适公式,就得到熵的定义:

$$H(X) = -\sum_{x \in X} p(x) \ln p(x)$$

- 注:经典熵的定义,底数是2,单位是bit
- 本例中, 为分析方便使用底数e
- 若底数是e,单位是nat(奈特)

研究函数f(x)=xlnx

- \square f(x)=xlnx, x \in [0,1]
- □ f''(x) = 1/x>0(凸函数)
- □ 当f'(x)=0时, x=1/e, 取极小值;
- □ 定义f(0)=0

离散采样

```
int _tmain(int argc, _TCHAR* argv[])
 float x = 0.001f;
 float y;
 float log2 = log(2.0f);
 ofstream oFile;
 oFile.open(_T("D:\\entropy.txt"));
 while (x < 1)
 y = x * log(x) / log2;
 oFile << x << '\t' << y << '\n':
 x += 0.001f;
 oFile.close();
 return 0;
```


绘图

对熵的理解

- □ 熵是随机变量不确定性的度量,不确定性越大, 熵值越大; 若随机变量退化成定值, 熵 为0
 - 均匀分布是"最不确定"的分布
- □ 熵其实定义了一个函数(概率分布函数)到一个值(信息熵)的映射。
 - P(x)→H (函数→数值)
 - 泛函
 - □"变分推导"章节

联合熵和条件熵

- \square 两个随机变量X,Y的联合分布,可以形成联合熵Joint Entropy,用H(X,Y)表示
- \square H(X,Y) H(Y)
 - (X,Y)发生所包含的熵,减去Y单独发生包含的熵;在Y发生的前提下,X发生"新"带来的熵
 - 该式子定义为Y发生前提下,X的熵:
 - □ 条件 熵 H(X|Y)

推导条件熵的定义式

$$H(X,Y) - H(Y)$$

$$= -\sum_{x,y} p(x,y) \log p(x,y) + \sum_{y} p(y) \log p(y)$$

$$= -\sum_{x,y} p(x,y) \log p(x,y) + \sum_{y} \left(\sum_{x} p(x,y) \right) \log p(y)$$

$$= -\sum_{x,y} p(x,y) \log p(x,y) + \sum_{x,y} p(x,y) \log p(y)$$

$$= -\sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(y)}$$

$$= -\sum_{x,y} p(x,y) \log p(x|y)$$

自封闭系统的运动总是倒向均匀分布

- 密封箱子中间放一隔板
- -隔板左边空间注入烟, 右边真空

去掉隔极会怎样?

-左边的烟就会自然 (自发)地向右边扩散,最后均匀地占满整个箱体

相对熵

- □ 相对熵,又称互熵,交叉熵,鉴别信息,Kullback 熵,Kullback-Leible散度等
- \square 设p(x)、q(x)是X中取值的两个概率分布,则p对q的 相对熵是

- - 一般的, D(p||q) ≠D(q||p)

相对熵

- □ 相对熵,又称互熵,交叉熵,鉴别信息,Kullback 熵,Kullback-Leible散度等
- □ 设p(x)、q(x)是X中取值的两个概率分布,则p对q的相对熵是

$$D(p \parallel q) = \sum_{x} p(x) \log \frac{p(x)}{q(x)} = E_{p(x)} \log \frac{p(x)}{q(x)}$$

- □ 说明:
 - 相对熵可以度量两个随机变量的"距离"
 - □ 在"贝叶斯网络"、"变分推导"等章节会再次遇到
 - 一般的, D(p||q) ≠D(q||p)
 - D(p||q)≥0、D(q||p)≥0 提示: 凸函数中的Jensen不等式

思考

- □ 假定已知随机变量P,求相对简单的随机变量Q, 使得Q尽量接近P
 - 方法:使用P和Q的K-L距离。
 - 难点: K-L距离是非对称的,两个随机变量应该谁在前谁在后呢?
- □ 假定使用KL(Q||P),为了让距离最小,则要求在P为 0的地方,Q尽量为0。会得到比较"窄"的分布曲 线;
- □ 假定使用KL(P||Q),为了让距离最小,则要求在P不为0的地方,Q也尽量不为0。会得到比较"宽"的分布曲线;

互信息

- □ 两个随机变量X,Y的互信息,定义为X,Y 的联合分布和独立分布乘积的相对熵。
- \square I(X,Y)=D(P(X,Y) || P(X)P(Y))

$$I(X,Y) = \sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(x)p(y)}$$

计算H(X)-I(X,Y)

$$H(X) - I(X,Y)$$

$$= -\sum_{x} p(x) \log p(x) - \sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(x)p(y)}$$

$$= -\sum_{x} \left(\sum_{y} p(x,y) \right) \log p(x) - \sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(x)p(y)}$$

$$= -\sum_{x,y} p(x,y) \log p(x) - \sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(x)p(y)}$$

$$= \sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(y)}$$

$$= \sum_{x,y} p(x,y) \log p(x|y)$$

$$= H(X|Y)$$

整理得到的等式

- - 条件熵定义
- \square H(X|Y) = H(X) I(X,Y)
 - 根据互信息定义展开得到
 - 有些文献将I(X,Y)=H(Y)-H(Y|X)作为互信息的定义式
- □ 对偶式
 - $\blacksquare H(Y|X) = H(X,Y) H(X)$
 - $\blacksquare H(Y|X) = H(Y) I(X,Y)$
- $\square \quad I(X,Y) = H(X) + H(Y) H(X,Y)$
 - 有些文献将该式作为互信息的定义式
- □ 试证明: H(X|Y) ≤H(X), H(Y|X) ≤H(Y)

强大的Venn图:帮助记忆

最大熵模型的原则

- □ 承认已知事物(知识)
- □ 对未知事物不做任何假设,没有任何偏见

两点分布的最大熵

- $\square H(X) = -plnp (1-p)ln(1-p)$
 - 思考:如何求最值?
 - 提示: f(p)=-plnp (1-p)ln(1-p)
 - □一个阶号、二阶号

X满足均匀分布时,熵最大

- □ jp=0.5时,取H(X)取最大值;
- □ 思考: 若"多点"分布呢?
 - X是随机变量,可以取从1到K的K个数。问:X 满足什么分布时,X的熵最大?
 - p(X)=1/K: 均匀分布

$$0 \le H(X) \le \log |X|$$

例如

- □ 已知:
 - "学习"可能是动词,也可能是名词。
 - "学习"可以被标为主语、谓语、宾语、定语......
- □ 令x1表示"学习"被标为名词, x2表示"学习"被标为 动词。
- 口令y1表示"学习"被标为主语, y2表示被标为谓语, y3表示宾语, y4表示定语。得到下面的表示: $p(x_1) + p(x_2) = 1$ $\sum_{i=1}^{4} p(y_i) = 1$
- 口 根据无偏原则 $p(x_1) = p(x_2) = 0.5$ $p(y_1) = p(y_2) = p(y_3) = p(y_4) = 0.25$

引入新知识

- 口 若已知:"学习"被标为定语的可能性很小,只有0.05 $p(y_4)=0.05$
- □ 仍然坚持无偏原则:

$$p(x_1) = p(x_2) = 0.5$$

$$p(y_1) = p(y_2) = p(y_3) = \frac{0.95}{3}$$

再次引入新知识

□ 当"学习"被标作动词的时候, 它被标作谓语的概率为0.95

$$p(y_2 | x_1) = 0.95$$

- □除此之外,仍然坚持无偏见原则,尽量使概率分布平均。
- □问:怎么样能尽量无偏见的分布?

最大熵模型Maximum Entropy

- □ 概率平均分布 等价于 熵最大
- □问题转化为:计算X和Y的分布,使H(Y|X) 达到最大值,并且满足条件

$$p(x_1) + p(x_2) = 1$$

$$\sum_{i=1}^{4} p(y_i) = 1$$

$$p(y_4) = 0.05$$

$$p(y_2 \mid x_1) = 0.95$$

最大熵模型Maxent

$$\max H(Y \mid X) = -\sum_{\substack{x \in \{x_1, x_2\}\\y \in \{y_1, y_2, y_3, y_4\}}} p(x, y) \log p(y \mid x)$$

$$p(x_1) + p(x_2) = 1$$

$$p(y_1) + p(y_2) + p(y_3) + p(y_4) = 1$$

$$p(y_4) = 0.05$$

$$p(y_2 \mid x_1) = 0.95$$

Maxent的一般式

□ 一般模型:

$$\max_{p \in P} H(Y \mid X) = -\sum_{(x,y)} p(x,y) \log p(y \mid x)$$

- □ P={p|p是X上满足条件的概率分布}
 - 注意区分这里的p和P。

特征(Feature)和样本(Sample)

- □ 特征: (x,y)
 - y:这个特征中需要确定的信息
 - X:这个特征中的上下文信息
- □ 样本: 关于某个特征(x,y)的样本,特征所描述的语法现象在标准集合里的分布:
 - (xi,yi)对
 - yi是y的一个实例
 - xi是yi的上下文
 - \blacksquare (x1,y1) (x2,y2) (x3,y3).....

特征函数

□ 特征函数:对于一个特征(x0,y0),定义特征 函数:

$$f(x,y) = \begin{cases} 1 & x = x_0 \exists y = y_0 \\ 0 & otherwises \end{cases}$$

- 口对于一个特征(x0,y0), 在样本中的期望值是: $\overline{p}(f) = \sum \overline{p}(x,y) f(x,y)$
- p(x,y) 是(x,y) 在样本中出现的概率

条件Constraints

- □ 对每一个特征(x,y),模型所建立的条件概率 分布要与训练样本表现出来的分布相同。
- □ 假设样本的分布是(已知):

p(x) = x出现的概率

p(x,y) = xy出现的概率

p(f) = 特征f在样本中的期望值

条件Constraints

□ 特征f在模型中的期望值:

$$p(f) = \sum_{\substack{(x_i, y_i) \\ (x_i, y_i)}} p(x_i, y_i) f(x_i, y_i)$$

$$= \sum_{\substack{(x_i, y_i) \\ (x_i, y_i)}} p(y_i | x_i) p(x_i) f(x_i, y_i)$$

$$= \sum_{\substack{(x_i, y_i) \\ (x_i, y_i)}} p(y_i | x_i) \overline{p}(x_i) f(x_i, y_i)$$

$$p(f) = \overline{p}(f)$$

最大熵模型在NLP中的完整提法

□ NLP模型:

$$p^* = \arg \max_{p \in P} H(Y \mid X) = -\sum_{(x,y)} p(x,y) \log p(y \mid x)$$

- □ P={p | p是y|x的概率分布并且已知条件}
- □ 对训练样本,对任意给定的特征fi:

$$p(f) = \overline{p}(f)$$

最大熵模型在NLP中的完整提法

$$p^* = \arg \max_{p \in P} H(Y \mid X) = -\sum_{(x,y)} p(x,y) \log p(y \mid x) = -\sum_{(x,y)} p(y \mid x) \overline{p}(x) \log p(y \mid x)$$

$$P = \left\{ p(y \mid x) \middle| \forall f_i : \sum_{(x,y)} p(y \mid x) \overline{p}(x) f_i(x,y) = \sum_{(x,y)} \overline{p}(x,y) f_i(x,y), \quad \forall x : \sum_{y} p(y \mid x) = 1 \right\}$$

最大熵模型总结

定义条件熵
$$H(y|x) = -\sum_{(x,y)\in \mathbb{Z}} p(y,x)\log p(y|x)$$
 模型目的 $p^*(y|x) = \arg\max_{p(y|x)\in P} H(y|x)$ 定义特征函数 $f_i(x,y)\in \{0,1\}$ $i=1,2,\cdots,m$ 约束条件 $\sum_{y\in Y} p(y|x) = 1$ (1) $E(f_i) = \tilde{E}(f_i)$ $i=1,2,\cdots,m$ (2) $\tilde{E}(f_i) = \sum_{(x,y)\in \mathbb{Z}} \tilde{p}(x,y)f_i(x,y) = \frac{1}{N}\sum_{(x,y)\in \mathbb{Z}} f_i(x,y)$ $N=|T|$ $E(f_i) = \sum_{(x,y)\in \mathbb{Z}} p(x,y)f_i(x,y) = \sum_{(x,y)\in \mathbb{Z}} p(x)p(y|x)f_i(x,y)$

求解Maxent模型

□ 该条件约束优化问题的Lagrange函数

$$\Lambda(p,\vec{\lambda}) = H(y|x) + \sum_{i=1}^{m} \lambda_i \left(E(f_i) - \tilde{E}(f_i) \right) + \lambda_{m+1} \left(\sum_{y \in Y} p(y|x) - 1 \right)$$

- □ 分析:
 - 已知若干条件,要求若干变量的值使到目标函数(熵)最大
- □ 数学本质:
 - 最优化问题(Optimization Problem)
- □ 条件:线性、等式
- □ 目标函数:非线性
- □ 非线性规划(线性约束)(non-linear programming with linear constraints)

拉格朗日函数L

$$L = \sum_{(x,y)} p(y \mid x) \overline{p}(x) \log \frac{1}{p(y \mid x)}$$

$$+ \sum_{i} \lambda_{i} \sum_{(x,y)} f_{i}(x,y) \left[p(y \mid x) \overline{p}(x) - \overline{p}(x,y) \right]$$

$$+ \lambda_{0} \left[\sum_{y} p(y \mid x) - 1 \right]$$

最优解形式Exponential: 求偏导,等于0

$$\frac{\partial L}{\partial p(y|x)} = \overline{p}(x)(\log \frac{1}{p(y|x)} - 1) + \sum_{i} \lambda_{i} \overline{p}(x) f_{i}(x, y) + \lambda_{0}$$

$$p*(y|x) = e^{\sum_{i} \lambda_{i} f_{i}(x,y) - \frac{\lambda_{0}}{\overline{p}(x)} - 1}$$

$$p*(y|x) = \frac{1}{Z_{\lambda}(x)} e^{\sum_{i} \lambda_{i} f_{i}(x,y)}$$

$$\sum_{y} \frac{1}{Z_{\lambda}(x)} e^{\sum_{i} \lambda_{i} f_{i}(x,y)} = 1 \qquad Z_{\lambda}(x) = \sum_{y} e^{\sum_{i} \lambda_{i} f_{i}(x,y)}$$

λ未知

- \square 由 $Z_{\lambda}(x) = \sum_{y} e^{\sum_{i} \lambda_{i} f_{i}(x,y)}$, Maxent模型是对数线性模型
- □ 因为包含指数函数,几乎不可能有解析解
 - 退一步说:有了解析解,仍然需要数值解
- □能不能找到另一种逼近?构造函数f(λ),求 其最大/最小值?

当前任务

- □ 理论问题
 - ■解释通过最大熵模型建立的目标函数和最大似然估计的关系
- □ 实践问题
 - 找到有效的求解λ的算法
- □ 先解决理论问题
 - 发现Maxent和MLE的关系后,有利于λ的求解

最大似然估计Maximum likelihood estimate

- □找出与样本的分布最接近的概率分布模型。
- □简单的例子
 - 10次抛硬币的结果是:正正反正正正反反正正
- □ 假设p是每次抛硬币结果为正的概率。则:
- □ 得到这样的实验结果的概率是:

$$P = pp(1-p)ppp(1-p)(1-p)pp$$

= $p^{7}(1-p)^{3}$

极大似然估计MLE

- 口目标函数: $\max P = \max_{0 \le p \le 1} p^7 (1-p)^3$
- □ 最优解是: p=0.7
 - 思考:如何求解?
- □ 一般形式:

$$L_{\overline{p}} = \prod_{x} p(x)^{\overline{p}(x)} \frac{p(x)}{\overline{p}(x)} \frac{p(x)}{\overline{p}(x)}$$
 是实验结果的分布

$$\log L(\theta_1, \theta_2, \dots, \theta_k) = \sum_{i=1}^n \log f(x_i; \theta_1, \theta_2, \dots, \theta_k)$$

取对数

□ 对数极大似然估计:

$$L_{\overline{p}} = \log \left(\prod_{x} p(x)^{\overline{p}(x)} \right) = \sum_{x} \overline{p}(x) \log p(x)$$

$$L_{\overline{p}}(p) = \sum_{x,y} \overline{p}(x,y) \log p(x,y)$$

$$= \sum_{x,y} \overline{p}(x,y) \log \left[\overline{p}(x) p(y \mid x) \right]$$

$$= \sum_{x,y} \overline{p}(x,y) \log p(y \mid x) + \sum_{x,y} \overline{p}(x,y) \overline{p}(x)$$

□ 第二项是常数,可忽略

MLE与条件熵

□ 此目标式,与条件熵具有相同的形式。

$$L_{\overline{p}}(p) = \sum_{x,y} \overline{p}(x,y) \log p(y \mid x)$$

- □ 既然函数式相同,极有可能二者殊途同归, 目标函数是相同的。
 - 演示推导

$$L = \sum_{(x,y)} p(y \mid x) \overline{p}(x) \log \frac{1}{p(y \mid x)} + \sum_{i=1}^{k} \lambda_{i} \sum_{(x,y)} f_{i}(x,y) \Big[p(y \mid x) \overline{p}(x) - \overline{p}(x,y) \Big] + \lambda_{0} \Big[\sum_{y} p(y \mid x) - 1 \Big]$$

求L的对偶函数

$$= -\sum_{x,y} p(y|x)\overline{p}(x)\log p(y|x) + \sum_{i=1}^{k} \lambda_{i} \sum_{x,y} f_{i}(x,y) \Big[p(y|x)\overline{p}(x) - \overline{p}(x,y) \Big] + \lambda_{0} \Big[\sum_{y} p(y|x) - 1 \Big]$$

$$= -\sum_{x,y} p_{\lambda}(y \mid x) \overline{p}(x) \log p_{\lambda}(y \mid x) + \sum_{i=1}^{k} \lambda_{i} \sum_{x,y} f_{i}(x,y) \Big[p_{\lambda}(y \mid x) \overline{p}(x) - \overline{p}(x,y) \Big]$$

$$= -\sum_{x,y} \overline{p}(x) p_{\lambda}(y \mid x) \log p_{\lambda}(y \mid x) + \sum_{i=1}^{k} \overline{p}(x) p_{\lambda}(y \mid x) \lambda_{i} \sum_{x,y} f_{i}(x,y) - \sum_{i=1}^{k} \overline{p}(x,y) \lambda_{i} \sum_{x,y} f_{i}(x,y)$$

$$= -\sum_{x,y} \overline{p}(x) p_{\lambda}(y \mid x) \log p_{\lambda}(y \mid x) + \sum_{x,y} \overline{p}(x) p_{\lambda}(y \mid x) \sum_{i=1}^{k} \lambda_{i} f_{i}(x,y) - \sum_{i=1}^{k} \overline{p}(x,y) \lambda_{i} \sum_{x,y} f_{i}(x,y)$$

$$= \sum_{x,y} \overline{p}(x) p_{\lambda}(y \mid x) \log Z_{\lambda}(x) - \sum_{i=1}^{k} \overline{p}(x,y) \sum_{x,y} \lambda_{i} f_{i}(x,y)$$

将最大熵最优解 $p_{\lambda}(y|x) = \frac{1}{Z_{\lambda}(x)}e^{\sum_{i}\lambda_{i}f_{i}(x,y)}$ 带入MLE

$$L_{\overline{p}}(p) = \sum_{x,y} \overline{p}(x,y) \log p(y|x)$$

$$= \sum_{x,y} \overline{p}(x,y) \left(\sum_{i=1}^{n} \lambda_{i} f_{i}(x,y) - \log Z_{\lambda}(x) \right)$$

$$= \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \lambda_{i} f_{i}(x,y) - \sum_{x,y} \overline{p}(x,y) \log Z_{\lambda}(x)$$

$$= \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \lambda_{i} f_{i}(x,y) - \sum_{x} \overline{p}(x) \log Z_{\lambda}(x)$$

结论

- □可以看到,二者的右端具有完全相同的目标函数。
- □ 根据MLE的正确性,可以断定:最大熵的解(无偏的对待不确定性)同时是最符合样本数据分布的解,进一步证明了最大熵模型的合理性。
- □ 做点思考:
 - 熵:不确定度
 - 似然:与知识的吻合程度
 - 最大熵模型:对不确定度的无偏分配
 - 最大似然估计:对知识的无偏理解

知识=不确定度的补集

λ的求解

- □ 因为没有显式的解析式,使用IIS计算最大熵模型的数值解
 - IIS是目前最大熵模型的最优化算法,优于梯度下降算法
 - IIS, Improved Iterative Scaling, 改进的迭代尺 度算法

改进的迭代尺度法IIS

$$p*(y|x) = \frac{1}{Z_{\lambda}(x)}e^{\sum_{i}\lambda_{i}f_{i}(x,y)}$$

$$Z_{\lambda}(x) = \sum_{y} e^{\sum_{i} \lambda_{i} f_{i}(x, y)}$$

$$L_{\overline{p}}(p) = \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \lambda_{i} f_{i}(x,y) - \sum_{x} \overline{p}(x) \log Z_{\lambda}(x)$$

IIS的思想

□假设最大熵模型当前的参数向量是λ,希望 找到新的参数向量λ+δ,使得模型的对数 似然函数值L增加。重复这一过程,直至找 到对数似然函数的最大值。

$$L_{\overline{p}}(p) = \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \lambda_{i} f_{i}(x,y) - \sum_{x} \overline{p}(x) \log Z_{\lambda}(x)$$

$$L(\lambda + \delta) - L(\lambda)$$

$$= \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) - \sum_{x} \overline{p}(x) \log \frac{Z_{\lambda+\delta}(x)}{Z_{\lambda}(x)}$$

$$\geq \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \frac{Z_{\lambda+\delta}(x)}{Z_{\lambda}(x)}$$

$$\stackrel{?}{\equiv} \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \frac{Z_{\lambda+\delta}(x)}{Z_{\lambda}(x)}$$

$$= \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \exp \left(\sum_{i=1}^{n} \delta_{i} f_{i}(x,y)\right)$$

$$= \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \exp \left(\sum_{i=1}^{n} \delta_{i} f_{i}(x,y)\right)$$

$$= \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \sum_{y} p_{\lambda}(y \mid x) \exp \left(\sum_{i=1}^{n} \delta_{i} f_{i}(x,y)\right)$$

针对凸函数f(x)=ex使用Jensen不等式

$$f^{\#}(x,y) = \sum_{i} f_{i}(x,y)$$

$$A(\delta \mid \lambda) = \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \sum_{y} p_{\lambda}(y \mid x) \exp\left(\sum_{i=1}^{n} \delta_{i} f_{i}(x,y)\right)$$

$$= \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \sum_{y} p_{\lambda}(y \mid x) \exp \left(f^{\#}(x,y) \sum_{i=1}^{n} \frac{\delta_{i} f_{i}(x,y)}{f^{\#}(x,y)} \right)$$

$$\geq \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \sum_{y} p_{\lambda}(y \mid x) \sum_{i=1}^{n} \frac{f_{i}(x,y)}{f^{\#}(x,y)} \exp(\delta_{i} f^{\#}(x,y))$$

对该下界求偏导,令为0,求出δ

$$B(\delta \mid \lambda) = \sum_{x,y} \overline{p}(x,y) \sum_{i=1}^{n} \delta_{i} f_{i}(x,y) + 1 - \sum_{x} \overline{p}(x) \sum_{y} p_{\lambda}(y \mid x) \sum_{i=1}^{n} \frac{f_{i}(x,y)}{f^{\#}(x,y)} \exp(\delta_{i} f^{\#}(x,y))$$

$$\frac{\partial B(\delta \mid \lambda)}{\partial \delta_{i}} = \sum_{x,y} \overline{p}(x,y) f_{i}(x,y) - \sum_{x} \overline{p}(x) \sum_{y} p_{\lambda}(y \mid x) f_{i}(x,y) \exp(\delta_{i} f^{\#}(x,y))$$

$$= \sum_{x,y} \overline{p}(x,y) f_{i}(x,y) - \sum_{x,y} \overline{p}(x) p_{\lambda}(y \mid x) f_{i}(x,y) \exp(\delta_{i} f^{\#}(x,y))$$

$$= E_{\overline{p}}(f_{i}) - \sum_{x,y} \overline{p}(x) p_{\lambda}(y \mid x) f_{i}(x,y) \exp(\delta_{i} f^{\#}(x,y))$$

$$\Leftrightarrow \mathcal{A} \not\in \mathcal{A} 0, \quad \mathcal{A} \not\ni :$$

$$\sum_{x,y} \overline{p}(x) p_{\lambda}(y \mid x) f_{i}(x,y) \exp(\delta_{i} f^{\#}(x,y)) - E_{\overline{p}}(f_{i}) = 0$$

δ的求法: 若f[#](x,y)=M为常数

$$\delta_{i} = \frac{1}{M} \log \frac{E_{\overline{p}}(f_{i})}{E_{p}(f_{i})}$$

δ的求法: 若f#(x,y)不是常数

- - 转换为求 $g(\delta)=0$ 的根。
- □ 牛顿法:

$$\delta_i^{(k+1)} = \delta_i^{(k)} - \frac{g(\delta_i^{(k)})}{g'(\delta_i^{(k)})}$$

- □ 说明:
 - 因为需要计算 $g(\delta)=0$ 的根而不是求 $g(\delta)$ 的极小值,上式是函数值除以一阶导,而不是一阶导除以二阶导;
 - 实践中,可采用拟牛顿BFGS或者L-BFGS的方法。

最终解

□上述求解过程中得到的权值 \(\righta \), 回代到下式中, 即得到最大熵模型的最优估计。

$$p*(y|x) = \frac{1}{Z_{\lambda}(x)} e^{\sum_{i} \lambda_{i} f_{i}(x,y)}$$

$$Z_{\lambda}(x) = \sum_{y} e^{\sum_{i} \lambda_{i} f_{i}(x, y)}$$

再次强调

- □熵是描述不确定度的
- □知识是不确定度的补集
 - 不确定度越小,模型越准确。
- □ 直观的过程:
 - 什么特征都不限定:熵最大
 - 加一个特征:熵少一点
 - ☐ Condition Reduces Entropy (C.R.E.)
 - 加的特征越多,熵越少

生态学

生态群落结构中各物种的相对多度问题

- Shipley, B. and Vile, D. and Garnier, E.
- "From plant traits to plant communities: a statistical mechanistic approach to biodiversity"
 Science, 2006
- 在法国南部选取12块样地
- -研究30种植物的叶、茎、叶子等相关的8个形状 与各物种相对多度之间的关系
 - 用群落水平上各性状的平均值作为约束条件
 - 用最大熵原理对各物种在不同群落中的相对多度进行预测
 - 结果与实测数据有很高的吻合度 (94%)

总结

- □ MaxEnt已经是比较成功的一个NLP模型,并获得广 泛应用
- □ 从信息论获得启发(1948-); 自然语言处理也是信息 处理的一种。
 - 词性标注也可以看作一种编码的过程?
 - 思考:身边的哪些问题,可以看做或类别编码过程?
- □ 求极值的技术手段:Lagrange对偶问题
- □ 最大熵模型,涉及了很多前序的数学知识
 - 事实上,机器学习本身就是多种手段的综合应用。

Last words on MaxEnt...

☐ All Models are wrong. Some are useful.

参考文献

- ☐ Elements of Information Theory (Cover & Thomas)
- ☐ Linear and Nonlinear Programming (Nash & Sofer)
- ☐ A maximum entropy approach to natural language processing (Adam Berger)
- ☐ A Brief MaxEnt Tutorial (Adam Berger)
- ☐ Learning to parse natural language with maximum entropy models (Adwait Ratnaparkhi)
- ☐ A simple Introduction to Maximum Entropy Models for Natural Language Processing (Adwait Ratnaparkhi)
- □ 统计学习方法,李航著,清华大学出版社,2012年

感谢大家! 恳请大家批评指正!

