第六章非参数概率密度函数的估计

参数估计: 假设数据服从某种分布

非参数估计:直接利用样本估计分布

参数估计的局限:

- <u>▶参数估计方法</u>:要求已知分布的具体形式
- <u>实际情况可能是</u>:不知道分布的形式或者不 是典型的分布形式

基本原理

Parzen窗法

 k_N 近邻法

基本原理

设p(x)是x的总体概率密度函数

随机变量 x 落入区域 R 的概率:

$$P = \int_{R} p(x) dx$$

k 的期望:

$$E[k] = NP$$

意义: k/N 是 P 的一个好的估计

我们的目标是估计概率密度函数 p(x) 本身

假设p(x)是连续函数,并且取区域R足够小,这

样可以认为p(x) 在区域R 上保持不变,则

概率

$$P = \int_{R} p(x)dx = p(x)V$$

其中,V是区域 R 的体积, x 是 R 中的某一个点

$$\widehat{P} pprox \frac{k}{N}$$

$$\hat{P} = \int_{R} p(x)dx = \hat{p}(x)V$$

点 x 的概率密度 p(x) 的估计值

$$\hat{p}(x) = \frac{k}{N}$$

它依赖于:

- ✓ 样本数目N
- ✓ 包含x的区域 R 的体积V
- ✓ 落入 区域 R 的样本数k

分析公式的性质

$$\hat{p}(x) = \frac{k/N}{V}$$

情形1: 体积 V 固定。理论上,N 越来越多,则比值 k/(NV) 按概率意义收敛于概率。实际上,只能得到 p(x) 的空间平均估计:

$$p(\mathbf{x}) \approx \frac{k}{NV} = \frac{\hat{P}}{V} = \frac{\int_{R} p(\mathbf{x}) d\mathbf{x}}{\int_{R} d\mathbf{x}}$$

情形2: 样本数固定。体积 V 趋近于零,随着区域 R 的不断缩小,一种可能性是出现不包含任何样本,从而使 p(x)=0;另一种可能性是包含

非常不光滑

几个样本,但是 $p(x)=\infty$

情形3: (实际情况),样本数是有限的,体积

不可能足够小。此时,k/N 和 p(x) 存在随机性,

即它们有一定的方差

假设可以使用无限多样本,从理论上分析公式的性质

估计的方法:为了估计点 x 的概率密度,构造一列包含 x 的区域序列 $R_1, R_2, ..., R_N,$

其中,对于 R_1 用一个样本来估计, R_2 用两个样本来估计,依次类推

记:

 V_N : R_N 的体积

 k_N : 落入区域 R_N 的样本数

 $\hat{p}_N(\mathbf{x})$: $p(\mathbf{x})$ 的第N 次估计

则

$$\widehat{\boldsymbol{p}}_{N}(\mathbf{x}) = \frac{k_{N}/N}{V_{N}}$$

$$\rightarrow p(x)$$

如果它要收敛于p(x),则需要满足三个条件

需满足的三个条件:

$$\lim_{N\to\infty} V_N = 0$$

含义:

如果区域平滑地缩小,p(x) 在点 x 连续,这一

条件使空间平均 P/V 收敛于概率 p(x)

 $\lim_{N\to\infty} k_N = \infty$

含义:

对于 $p(x) \neq 0$ 的点有意义,可以使频度 k_N/N 在

概率意义上收敛于概率。

$$\lim_{N\to\infty}\frac{k_N}{N}=0$$

尽管在一个小区域 R_N 内落入了大量样本,但

是与总样本数相比仍然非常少

现在,有两种方法,可以选取满足上述三个条件

的区域序列,从而导出两种非参数估计方法:

 $\hat{p}_N(\mathbf{x}) = \frac{k_N}{N}$

k_N近邻估计:体积可变,落入其中的样本数不变

Parzen窗法: 体积不变,

落入其中的样本数可变

选定

选定

Parzen 窗法: 使区域序列 V_N 为 N 的某个函数, 对

于N较大的数据集, V_N 的取值应该较小

 k_N 近邻估计: 使 k_N 为 N 的某个函数, V_N 定义为

刚好包含 x 的 k_N 个近邻样本的 区域 R_N 的体积

Parzen窗法

- 1 Parzen窗估计的基本概念
- $\frac{2}{p_N(\mathbf{x})}$ 为概率密度的条件
- 3 窗函数的选择
- 4 窗宽对估计量的影响
- 5 估计量的性质

1 Parzen窗估计的概念

估计概率密度的基本公式

$$\widehat{\boldsymbol{p}}_{N}(\mathbf{x}) = \frac{k_{N/N}}{V_{N}}$$

设区域 R_N 是以 h_N 为棱长的 d 维超立方体,则

立方体的体积为

$$V_N = h_N^d$$

定义一个窗函数:

$$\varphi(\mathbf{u}) = \begin{cases} 1, & |u_j| \le \frac{1}{2}, j = 1, ..., d \\ 0, & \text{#} \end{cases}$$

上述函数也称为方窗函数

求出落入超立方体内的样本个数?

立方体: 以x为中心、体积为 V_N 的立方体

如果某一个样本 x_i 落入该立方体,则 $\varphi(\frac{x-x_i}{h_N}) = 1$

$$\varphi(\frac{\mathbf{x}-\mathbf{x}_i}{h_N})=1$$

否则
$$\varphi(\frac{\mathbf{x}-\mathbf{x}_i}{h_N}) = \mathbf{0}$$

落入该立方体的样本数为

$$k_N = \sum_{i=1}^N \varphi(\frac{\mathbf{x} - \mathbf{x}_i}{h_N})$$

点x的概率密度

$$\hat{p}_{N}(\mathbf{x}) = \frac{k_{N}/N}{V_{N}} = \frac{1}{N} \sum_{i=1}^{N} \frac{1}{V_{N}} \varphi(\frac{\mathbf{x} - \mathbf{x}_{i}}{h_{N}})$$

Parzen窗法估计的基本公式

说明:

- 1 可以取其他形式的窗函数
- 2 窗函数的可选定义:每一个样本对窗函数的贡献依赖于它到 x 的距离 (x 为立方体的中心)

3 这种估计可以看成 x 与 x_i 的函数的 y 均

2 估计量是密度函数的条件

概率密度函数应该满足的条件:

$$(1) p(\mathbf{x}) \ge 0, \mathbf{x} \in \mathfrak{R}^d$$

$$(2) \int_{\mathbb{R}^d} p(\mathbf{x}) d\mathbf{x} = 1$$

$$\widehat{p}_N(\mathbf{x}) = rac{1}{N} \sum_{i=1}^N rac{1}{V_N} \varphi(rac{\mathbf{x} - \mathbf{x}_i}{h_N})$$
 这一估计量是 概率率度吗?

概率密度吗?

只要窗函数满足下列条件

$$(1) \quad \varphi(\mathbf{u}) \ge 0$$

(2)
$$\int \varphi(\mathbf{u})d\mathbf{u} = 1$$

(意义: 窗函数本身具有概率密度函数的形式)

$$\widehat{p}_{N}(\mathbf{x}) = \frac{1}{N} \sum_{i=1}^{N} \frac{1}{V_{N}} \varphi(\frac{\mathbf{x} - \mathbf{x}_{i}}{h_{N}})$$
 就是概率密度函数

证明: 满足条件(1)

因为

$$\varphi(\mathbf{u}) \geq 0$$

则

$$\widehat{p}_{N}(\mathbf{x}) = \frac{1}{N} \sum_{i=1}^{N} \frac{1}{V_{N}} \varphi(\frac{\mathbf{x} - \mathbf{x}_{i}}{h_{N}}) \geq 0$$

满足条件(2)

$$\int \widehat{p}_N(\mathbf{x}) d\mathbf{x} = \int \frac{1}{N} \sum_{i=1}^N \frac{1}{V_N} \varphi(\frac{\mathbf{x} - \mathbf{x}_i}{h_N}) d\mathbf{x}$$

$$=\frac{1}{N}\sum_{i=1}^{N}\int \frac{1}{V_N}\varphi(\frac{\mathbf{x}-\mathbf{x}_i}{h_N})d\mathbf{x}$$

$$= \frac{1}{N} \sum_{i=1}^{N} \int \varphi(\mathbf{u}) d\mathbf{u}$$

$$=\frac{1}{N}N$$

$$=1$$

$$V_N = h_N^d$$

3 窗函数的选择

<u>基本原则</u>:窗函数必须满足两个基本条件 $(1) \varphi(u) \ge 0$ $(2) \int \varphi(u) du = 1$ 常用的窗函数有:

- (1) 方窗函数
- (2) 正态窗函数
- (3) 指数窗函数

方窗函数(前面已介绍)

$$\varphi(\mathbf{u}) = \begin{cases} 1, & |u_j| \le \frac{1}{2}, j = 1, ..., d \\ 0, & \text{#} \end{cases}$$

一维的图形

正态窗函数

$$\varphi(\mathbf{u}) = \frac{1}{\sqrt{2\pi}} \exp(-\frac{1}{2}\mathbf{u}^{\mathrm{T}}\mathbf{u})$$

一维图形

指数窗函数

$$\varphi(\mathbf{u}) = \exp(-\frac{1}{2}|\mathbf{u}|)$$

一维图形

$$\widehat{p}_{N}(\mathbf{x}) = \frac{1}{N} \sum_{i=1}^{N} \frac{1}{V_{N}} \varphi(\frac{\mathbf{x} - \mathbf{x}_{i}}{h_{N}})$$

$$oxed{V_N = oldsymbol{h}_N^d}$$

说明:

对于一个实际问题,估计结果的好坏取决于窗

函数的类型及参数(窗宽)

4 窗宽对估计量的影响

<u>问题</u>:

只有有限个样本数的条件下,讨论窗宽对估计

量的影响

定义一个新函数
$$\delta_N(\mathbf{x}) = \frac{1}{V_N} \varphi(\frac{\mathbf{x}}{h_N})$$

则

$$\widehat{p}_{N}(\mathbf{x}) = \frac{1}{N} \sum_{i=1}^{N} \frac{1}{V_{N}} \varphi(\frac{\mathbf{x} - \mathbf{x}_{i}}{h_{N}})$$

$$=\frac{1}{N}\sum_{i=1}^{N}\delta_{N}(\mathbf{x}-\mathbf{x}_{i})$$
取平均

$$V_N = h_N^d$$

$$\delta_N(\mathbf{x}) = \frac{1}{V_N} \varphi(\frac{\mathbf{x}}{h_N})$$

窗宽 h_N 的大小会影响 $\delta_N(x)$ 的幅度大小,两

者之间成反比关系

$$V_N = h_N^d \delta_N(\mathbf{x}) = \frac{1}{V_N} \varphi(\frac{\mathbf{x}}{h_N})$$

$$\widehat{p}_{N}(\mathbf{x}) = \frac{1}{N} \sum_{i=1}^{N} \delta_{N}(\mathbf{x} - \mathbf{x}_{i})$$

情形 1: 窗宽 h_N 很大,此时 $\delta_N(x-x_i)$ 的幅度很小,并且只有离 x 很远的样本对概率密度才无贡献。因此,密度估计值是 N 个宽度较大、变化缓慢的函数的叠加,这是一个概率密度平均的估计,其分辨率很低----

-平均效应较大

$$V_N = h_N^d$$

$$V_N = h_N^d \delta_N(\mathbf{x}) = \frac{1}{V_N} \varphi(\frac{\mathbf{x}}{h_N})$$

$$\widehat{p}_{N}(\mathbf{x}) = \frac{1}{N} \sum_{i=1}^{N} \delta_{N}(\mathbf{x} - \mathbf{x}_{i})$$

情形 2: 窗宽 h_N 很小,此时 $\delta_N(x-x_i)$ 的幅度很大。 此时,密度估计值是 N 个以样本为中心的尖峰函数 的叠加,变化剧烈。当 $h_N \rightarrow 0$ 时, $\delta_N(\mathbf{x} - \mathbf{x}_i)$ 趋于以 \mathbf{x}_i 为中心的 δ 函数,估计量变成样本为中心的 δ 函数 的叠加----不平滑效应明显

因为样本数是有限的,对于实际问题,我们 只能折中考虑

> 一般而言,样本数目较多时,窗宽可以取小

一些

5 估计量的统计性质

$$\widehat{p}_{N}(\mathbf{x}) = \frac{1}{N} \sum_{i=1}^{N} \frac{1}{V_{N}} \varphi(\frac{\mathbf{x} - \mathbf{x}_{i}}{h_{N}})$$

当满足下列三个基本条件时,估计量是渐近无偏和平方误差一致的:

- (1) 总体密度 p(x) 在点 x 处连续
- (2) 窗函数满足下列关系式

$$\varphi(\mathbf{u}) \ge 0$$

$$\int \varphi(\mathbf{u}) d\mathbf{u} = 1$$

保证估计量是密度函数

$$\sup_{u} \varphi(\mathbf{u}) < \infty$$

窗函数有界

$$\lim_{\|\mathbf{u}\|\to\infty} \varphi(\mathbf{u}) \prod_{i=1}^d u_i = 0$$

窗函数随着u的增加而迅

速趋于零

(3)窗宽满足下列条件

$$\lim_{N\to\infty} V_N = 0$$

$$\lim_{N\to\infty} NV_N = \infty$$

$$N\to\infty$$

意义:体积随着 N 的增大而趋于零,缩减的速

度不能太快,其速率低于 1/N

6 实例

- (1) 标准正态分布的密度函数 N(0,1)
- (2) 两个均匀分布的混合密度 $p(x) = \{0.25, 0 < x < 2\}$

$$p(x) = \begin{cases} 1, -2.5 < x < -2 \\ 0.25, 0 < x < 2 \\ 0, \text{ \#} \end{cases}$$

窗函数为正态窗函数

$$\varphi(u) = \frac{1}{\sqrt{2\pi}} \exp(-\frac{1}{2}u^2)$$

窗宽为

$$h_N = \frac{h_1}{\sqrt{N}}$$

其中 h₁ 是可以调节的参数(使用者可以选取)

$$\hat{p}_{N}(x) = \frac{1}{N} \sum_{i=1}^{N} \frac{1}{h_{N}} \varphi(\frac{x-x_{i}}{h_{N}})$$

考察估计量与样本数 N、可调参数 h_1 的关系

讨论: $p_N(x)$ 随 N, h_1 的变化情况

- ①当N=1时, $p_N(x)$ 是一个以第一个样本为中心的正态形状的小丘,就是窗函数本身
- ②当 N=16 及 N=256 时
 - $h_1 = 0.25$ 曲线起伏很大,噪声大
 - $h_1 = 1$ 起伏减小
 - $h_1 = 4$ 曲线平坦
- ③当 $N\to\infty$ 时, $p_N(x)$ 收敛于一平滑的正态曲线,得到了较精确的估计

- ①当N=1时, $p_N(x)$ 实际是窗函数
- ②当 *N*=16 及 *N*=256 时
 - $h_1 = 0.25$ 曲线起伏大
 - $h_1 = 1$ 曲线起伏减小
 - $h_1 = 4$ 曲线平坦
- ③当 $N \rightarrow \infty$ 时,曲线较好

Parzen窗法的优缺点:

①<mark>优点:普遍适应。对规则分布,非规则分布,单锋或多峰分布都可用此法进行密度估计</mark>

② 缺点: 要求样本足够多,才能有较好的估计,

计算量大,存储量大

使用Parzen窗法时存在的主要困难:

窗宽的选择非常重要,也非常困难。窗宽太大,得到一个

较为平坦的分布,反映不出真实分布的变化。如果选得太

小,估计量变化太大,很不稳定

$3.5.3 k_N$ 近邻估计

Parzen窗法的基本思想: 固定体积,每一体积内包含不同数量的样本

<u>k_N近邻估计基本思想</u>:固定每一个体积内所包含的样本个数,而体积本身的大小可以变化

具体做法:

对于给定的 N 个样本,我们事先确定 N 的某一个函数 k_N ,表示样本个数

在点x的周围,选择一个体积,不断地扩大,直到捕捉到 k_N 个样本为止,这些样本称为x的 k_N 个近邻

估计点x的概率密度为

$$\widehat{p}_N(\mathbf{x}) = \frac{\frac{k_N}{N}}{V_N}$$

优点:

(1)如果点x附近的密度比较高,则包含 k_N 个样本的体积就比较小,可以提高分辩率

(2) 反之,如果点 x 附近的密度比较低,则体积就比较

大,分辩率较低

基本估计公式:

$$\widehat{\boldsymbol{p}}_{N}(\mathbf{x}) = \frac{k_{N/N}}{V_{N}}$$

满足的条件是

$$\lim_{N\to\infty} V_N = 0$$

$$\lim_{N\to\infty} k_N = \infty$$

$$\lim_{N\to\infty}\frac{k_N}{N}=0$$

标准 正态 分布

混合 分布

k_N 近邻法的缺点:

一需要样本多

▶计算量大

>存储量大