管窥机器学习

七月算法 **邹博** 2015年5月7日

机器学习

- □ 在具体学习机器学习的过程中,往往是因为 推导造成的障碍
 - 了解基本的高等数学知识是必要的
- □机器学习比想象中要简单的多
 - 举例: kNN用于分类、基本的聚类过程
- □ 我无意中捡到一个草绳,拽啊拽,竟然在末端发现有头健牛。可悲的是,这头牛,我现在很难驾驭。而隐约看到在牛的后面,还跟着各种动物。

若干概念

- □ 交叉验证
- □泛化能力
- □监督学习
- □ 无监督学习
- □强化学习

机器学习算法的分类

- □ 监督
 - K近邻
 - 回归
 - SVM
 - 决策树
 - 朴素贝叶斯
 - BP神经网络
- □ 非监督
 - 聚类
 - Apriori
 - FP-growth

4/40

交叉验证

- □ 交叉验证(Cross-validation)也称为交叉比对,主要用于建模应用中。在给定的建模样本中,拿出大部分样本进行建模型,留小部分样本用刚建立的模型进行预报,并求这小部分样本的预报误差,记录它们的平方加和。这个过程一直进行,直到所有的样本都被预报了一次而且仅被预报一次。把每个样本的预报误差平方加和,称为PRESS(predicted Error Sum of Squares)。
- □ 交叉验证是常用的精度测试方法,其目的是为了得到可靠稳定的模型。例如10折交叉验证(10-fold cross validation),将数据集分成十份,轮流将其中9份做训练1份做测试,10次的结果的均值作为对算法精度的估计,一般还需要进行多次10折交叉验证求均值,例如:10次10折交叉验证,以求更精确一点。

交叉验证的形式

- □ Holdout 验证
 - 通常来说,Holdout验证并非一种交叉验证,因为数据并没有交叉使用。随机从最初的样本中选出部分,形成交叉验证数据,而剩余的就当做训练数据。一般来说,少于原本样本三分之一的数据被选做验证数据。
- ☐ K-fold cross-validation
 - K折交叉验证,初始采样分割成K个子样本,一个单独的子样本被保留作为验证模型的数据,其他K-1个样本用来训练。交叉验证重复K次,每个子样本验证一次,平均K次的结果或者使用其它结合方式,最终得到一个单一估测。这个方法的优势在于,同时重复运用随机产生的子样本进行训练和验证,每次的结果验证一次,10折交叉验证是最常用的。
- □ 留一验证
 - 意指只使用原本样本中的一项来当做验证资料,而剩余的则留下来当做训练资料。这个步骤一直持续到每个样本都被当做一次验证资料。事实上,这等同于 K-fold 交叉验证是一样的,其中K为原本样本个数。

泛化能力

- □ 概括地说,所谓泛化能力(generalization ability) 是指机器学习算法对新鲜样本的适应能力。学习的 目的是学到隐含在数据对背后的规律,对具有同一 规律的学习集以外的数据,经过训练的算法也能给 出合适的输出,该能力称为泛化能力。
- □ 通常期望经训练样本训练的算法具有较强的泛化能力,也就是对新输入给出合理响应的能力。应当指出并非训练的次数越多越能得到正确的输入输出映射关系。算法的性能主要用它的泛化能力来衡量。

从下面几个问题入手机器学习

- □ k近邻
- □向量距离
- □聚类
- □线性回归
- □朴素贝叶斯

k近邻分类(属于有监督学习)

向量间相似度计算的方法

- □ 欧式距离
- □ Pearson相关系数(Pearson correlation)
- □ 余弦相似度(cosine similarity)

$$\rho_{X,Y} = \frac{\text{cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{E[(X - \mu_X)(Y - \mu_Y)]}{\sigma_X \sigma_Y}$$

$$r = \frac{\sum_{i=1}^{n} (X_i - X)(Y_i - Y)}{\sqrt{\sum_{i=1}^{n} (X_i - \bar{X})^2} \sqrt{\sum_{i=1}^{n} (Y_i - \bar{Y})^2}}$$

k-均值聚类(属于无监督学习)

- □ 创建k个点作为起始质心(如:随机选择起始质心)
- □当任意一个点的簇分配结果发生改变时
 - 对数据集中的每个数据点
 - □ 对每个质心
 - 计算质心与数据点之间的距离
 - □ 将数据点分配到距其最近的簇
 - 对每个簇, 计算簇中所有点的均值并作为质心

对K-Means的思考

- □ K-Means将簇中所有点的均值作为新质心,若簇中含有异常点,将导致均值偏离严重。以一维数据为例:
 - 数组1、2、3、4、100的均值为22,显然距离"大多数"数据1、2、3、4比较远
 - 改成求数组的中位数3,在该实例中更为稳妥。
 - 这种聚类方式即K-Mediods聚类
- □ 点的簇分配结果发生改变的标准如何判断?
 - 实践中可以选择误差的平方和最小
- □ 初值的选择,对聚类结果有影响吗?
 - 如何避免?

利用SSE进行聚类后处理

□ SSE: Sum of Squared Error 误差平方和

二分k-均值聚类后的结果

线性回归

$$\Box$$
 y=ax+b

多个变量的情形

□考虑两个变量

Living area ($feet^2$)	#bedrooms	Price (1000\$s)
2104	3	400
1600	3	330
2400	3	369
1416	2	232
3000	4	540
i:	:	:

$$h_{\theta}(x) = \theta_0 + \theta_1 x_1 + \theta_2 x_2$$

$$h(x) = \sum_{i=0}^{n} \theta_i x_i = \theta^T x$$

最小二乘的目标函数

□ m为样本个数,则一个比较"符合常理"的误 差函数为:

$$J(\theta) = \frac{1}{2} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2}$$

□ 思考:如何解释和定义"符合常理"?

使用极大似然估计解释最小二乘

$$y^{(i)} = \theta^T x^{(i)} + \epsilon^{(i)}$$

the $\epsilon^{(i)}$ are distributed IID (independently and identically distributed) according to a Gaussian distribution (also called a Normal distribution) with mean zero and some variance σ^2

似然函数

$$p(\epsilon^{(i)}) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(\epsilon^{(i)})^2}{2\sigma^2}\right)$$

$$p(y^{(i)}|x^{(i)};\theta) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y^{(i)} - \theta^T x^{(i)})^2}{2\sigma^2}\right)$$

$$L(\theta) = \prod_{i=1}^{m} p(y^{(i)} | x^{(i)}; \theta)$$
$$= \prod_{i=1}^{m} \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y^{(i)} - \theta^{T} x^{(i)})^{2}}{2\sigma^{2}}\right)$$

对数似然

$$\ell(\theta) = \log L(\theta)$$

$$= \log \prod_{i=1}^{m} \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y^{(i)} - \theta^{T}x^{(i)})^{2}}{2\sigma^{2}}\right)$$

$$= \sum_{i=1}^{m} \log \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y^{(i)} - \theta^{T}x^{(i)})^{2}}{2\sigma^{2}}\right)$$

$$= m \log \frac{1}{\sqrt{2\pi}\sigma} - \frac{1}{\sigma^{2}} \cdot \frac{1}{2} \sum_{i=1}^{m} (y^{(i)} - \theta^{T}x^{(i)})^{2}$$

计算极大似然函数的最优解

$$\nabla_{\theta}(X\theta) = X^T$$

$$\frac{1}{2}(X\theta - \vec{y})^{T}(X\theta - \vec{y}) = \frac{1}{2} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2}$$
$$= J(\theta)$$

$$\nabla_{\theta} J(\theta) = \nabla_{\theta} \frac{1}{2} (X\theta - \vec{y})^T (X\theta - \vec{y})$$

$$= \frac{1}{2} \nabla_{\theta} \left(\theta^T X^T X \theta - \theta^T X^T \vec{y} - \vec{y}^T X \theta + \vec{y}^T \vec{y} \right)$$

$$= \frac{1}{2} \left(X^T X \theta + X^T X \theta - 2X^T \vec{y} \right)$$

$$= X^T X \theta - X^T \vec{y}$$

最小二乘意义下的参数最优解

$$X\theta = \vec{y}$$

$$X^T X \theta = X^T \vec{y}$$

$$\theta = (X^T X)^{-1} X^T \vec{y}$$

广义逆矩阵(伪逆) $A^+ = (A^T A)^{-1} A^T$

- □ 若A为非奇异矩阵,则线性方程组Ax=b的解为 $x=A^{-1}b$ 其中A的A的逆矩阵 A^{-1} 满足 $A^{-1}A=AA^{-1}=I$ (I为单位矩阵)。若A是奇异阵或长方阵, $x=A^+b$ 。 A^+ 叫做 A的伪逆阵。
- □ 1955年R.彭罗斯证明了对每个m×n阶矩阵A,都存在惟一的n×m阶矩阵X,满足: ①AXA=A; ② XAX=X; ③(AX)*=I; ④(XA)*=I。通常称X为A的穆尔-彭罗斯广义逆矩阵,简称M-P逆,记作A+。
- □ 在矛盾线性方程组Ax=b的最小二乘解中, x=A+b是 范数最小的一个解。
 - 在奇异值分解SVD的问题中,将继续该话题的讨论。

用回归解决分类问题,如何?

最简单的例子:一维回归

对线性回归的思考

- □ 若目标y与观测向量X不是线性关系, 怎么处理?
- □局部线性回归
 - 非参数方法
- □广义线性回归
 - 对数线性回归
 - Logistic回归

Logistic函数

贝叶斯准则

- □ 条件概率公式
 - P(x|y) = P(x,y) / P(y) → P(x,y) = P(x|y) * P(y)
 - P(y|x) = P(x,y) / P(x) → P(x,y) = P(y|x) * P(x)
 - P(x|y) * P(y) = P(y|x) * P(x)
- 口 从而: P(x|y) = P(y|x) * P(x)/P(y)
- □ 分类原则:在给定的条件下,哪种分类发生的概率大,则属于那种分类。

Bayes的实例

The "Win" envelope has a dollar and four beads in it

The "Lose" envelope has three beads and no money

Interesting question: before deciding, you are allowed to see one bead drawn from the envelope.

Suppose it's black: How much should you pay? Suppose it's red: How much should you pay?

后验概率

- □ c1、c2表示左右两个信封。
- □ P(R), P(B)表示摸到红球、黑球的概率。
- □ P(R)=P(R|c1)*P(c1) + P(R|c2)*P(c2); 全概率公式
- $\square P(c1|R) = P(R|c1) * P(c1)/P(R)$
 - P(R|c1)=2/4
 - P(R|c2)=1/3
 - P(c1)=P(c2)=1/2
- □ 如果摸到一个红球,那么,这个信封有1美元的概率 是0.6
- □ 如果摸到一个黑球,那么,这个信封有1美元的概率 是3/7

朴素贝叶斯的假设

- □ 一个特征出现的概率,与它相邻的特征没有 关系 (特征独立性)
- □每个特征同等重要(特征均衡性)

以文本分类为例

- □ 样本: 1000封邮件,每个邮件被标记为垃圾邮件或者非垃圾邮件
- □ 分类目标:给定第1001封邮件,确定它是垃圾邮件还是非垃圾邮件
- □ 方法: 朴素贝叶斯

分析

- □ 类别c: 垃圾邮件cl, 非垃圾邮件c2
- □ 词汇表:统计1000封邮件中出现的所有单词,记单词数目为N,即形成词汇表。
- □ 将每个样本si向量化:初始化N维向量xi,若 词wj在si中出现,则xij=1,否则,为0。从 而得到1000个N维向量x。
- □ 使用: P(c|x)=P(x|c)*P(c) / P(x)

分解

- \square P(x|c)=P(x1,x2...xN|c)=P(x1|c)*P(x2|c)...P(xN|c)
- \square P(x)=P(x1,x2...xN)=P(x1)*P(x2)...P(xN)
- □ 带入公式: P(c|x)=P(x|c)*P(c) / P(x)
- □ 等式右侧各项的含义:
 - P(xi|cj):在cj(此题目,cj要么为垃圾邮件1,要么为非垃圾邮件0)的前提下,第i个单词xi出现的概率
 - P(xi): 在所有样本中, 单词xi出现的概率
 - P(cj): (垃圾邮件)cj出现的概率

对朴素贝叶斯的思考

- □ 遇到生词怎么办?
 - 拉普拉斯平滑
- □ 编程的限制:小数乘积怎么办?
- □ 问题: 一个词在样本中出现多次,和一个词在样本中出现一次,形成的词向量相同
 - 由0/1改成计数
- □ 如何判断两个文档的距离
 - 夹角余弦
- □ 如何判定该分类器的正确率
 - 样本中: K个生成分类器, 1000-K个作为测试集
 - 交叉验证
- □ 若对象特征之间不独立,会演化成何种形式?

贝叶斯网络

背景知识: Serum Calcium(血清钙浓度)高于2.75mmo1/L即为高钙血症。 许多恶性肿瘤可并发高钙血症。

事实上,阴影部分的结点集合,是Cancer的"马尔科夫毯" (Markov Blanket),这将在有向图模型(贝叶斯网络)中继续阐述。

若随机变量无法直接(完全)观察到

- □在西单商场随机挑选100位顾客,测量这100 位顾客的身高,假定这100个样本服从正态分布N(μ, σ),试估计参数 μ和 σ。
- □ 若样本中存在男性和女性顾客, 它们服从 $N(\mu_1, \sigma_1)$ 和 $N(\mu_2, \sigma_2)$ 的分布, 试估计 $\mu_1, \sigma_1, \mu_2, \sigma_2$ 。
- □ 矩估计
- □ 极大似然估计
- □ EM算法

参考文献

- ☐ Prof. Andrew Ng, Machine Learning, Stanford University
- □ Pattern Recognition and Machine Learning Chapter 8, M. Jordan, J. Kleinberg, ect, 2006
- □ 统计学习方法,李航著,清华大学出版社,2012年
- ☐ A tutorial on spectral clustering, Ulrike von Luxburg, 2007
- ☐ A Tutorial on Inference and Learning in Bayesian Networks, Irina Rish
- □ 高等数学,高等教育出版社,同济大学数学教研室主编,1996

我们在这里

- □ 更多算法面试题在 7 七月算法
 - http://www.julyedu.com/
 - □ 免费视频
 - □直播课程
 - □ 问答社区
- □ contact us: 微博
 - @研究者July
 - @七月问答
 - @邹博_机器学习

39/40

感谢大家!

恩靖大家批评指正!