● 单变量正态密度函数的均值学习

设一个模式样本集,其类概率密度函数是单变量正态分布 $N(\theta, \sigma^2)$,均值 θ 待求,即

$$p(x \mid \theta) = \frac{1}{\sqrt{2\pi}\sigma} \exp \left[-\frac{1}{2} \left(\frac{x - \theta}{\sigma} \right)^{2} \right]$$

给出N个训练样本 $\{x^1, x^2, ..., x^N\}$,用贝叶斯学习计算其均值估计量。

设最初的先验概率密度 $p(\theta)$ 为 $N(\theta_0, \sigma_0^2)$,这里 θ_0 是凭先验知识对未知量 θ 的 "最好"推测, σ_0^2 表示上述推测的不确定性度量。这里可以假定 $p(\theta)$ 是正态的,因为均值的估计量是样本的线性函数,因样本 x 是正态分布的,因此 $p(\theta)$ 取为正态分布是合理的,这样计算起来可比较简单。

初始条件已知,即 $p(\theta)$ 为 $N(\theta_0, \sigma_0^2)$, $p(x^1|\theta)$ 为 $N(\theta, \sigma^2)$,由贝叶斯公式 $p(\theta|x^1)=a\ p(x^1|\theta)\ p(\theta)$,可得:

$$p(\theta \mid x^{1}) = a \cdot \frac{1}{\sqrt{2\pi}\sigma} \exp \left[-\frac{1}{2} \left(\frac{x^{1} - \theta}{\sigma} \right)^{2} \right] \frac{1}{\sqrt{2\pi}\sigma_{0}} \exp \left[-\frac{1}{2} \left(\frac{\theta - \theta_{0}}{\sigma_{0}} \right)^{2} \right]$$

其中 a 是一定值。由贝叶斯法则有:

$$p(\theta \mid x^{1}, \dots, x^{N}) = \frac{p(x^{1}, \dots, x^{N} \mid \theta) p(\theta)}{\int_{\theta} p(x^{1}, \dots, x^{N} \mid \theta) p(\theta) d\theta}$$

这里 ϕ 表示整个模式空间。由于每一次迭代是从样本子集中逐个抽取一个变量,所以N次运算是独立地抽取N个变量,因此上式可写成:

$$p(\theta \mid x^1, \dots, x^N) = a \left\{ \prod_{k=1}^N p(x^k \mid \theta) \right\} p(\theta)$$

代入 $p(x^k|\theta)$ 和 $p(\theta)$ 的值,得:

$$p(\theta \mid x^{1}, \dots, x^{N}) = a \left\{ \prod_{k=1}^{N} \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2} \left(\frac{x^{k} - \theta}{\sigma} \right)^{2} \right] \right\} \cdot \frac{1}{\sqrt{2\pi}\sigma_{0}} \exp\left[-\frac{1}{2} \left(\frac{\theta - \theta_{0}}{\sigma_{0}} \right)^{2} \right]$$

$$= a' \exp\left[-\frac{1}{2} \left\{ \sum_{k=1}^{N} \left(\frac{x^{k} - \theta}{\sigma} \right)^{2} \right\} + \left(\frac{\theta - \theta_{0}}{\sigma_{0}} \right)^{2} \right]$$

$$= a'' \exp\left[-\frac{1}{2} \left\{ \left(\frac{N}{\sigma^{2}} + \frac{1}{\sigma_{0}^{2}} \right) \theta^{2} - 2 \left(\frac{1}{\sigma^{2}} \sum_{k=1}^{N} x^{k} + \frac{\theta_{0}}{\sigma_{0}^{2}} \right) \theta \right\} \right]$$

上式每一步中与 θ 无关的项都并入常数项a'和a'',这样 $p(\theta|x^l,...,x^N)$ 是 θ 平方函数的指数集合,仍是一正态密度函数。将它写成 $N(\theta_N,\sigma_N^2)$ 的形式,即:

$$p(\theta \mid x_1, \dots, x_N) = \frac{1}{\sqrt{2\pi}\sigma_N} \exp\left[-\frac{1}{2} \left(\frac{\theta - \theta_N}{\sigma_N}\right)^2\right]$$
$$= a''' \exp\left[-\frac{1}{2} \left(\frac{\theta^2}{\sigma_N^2} - 2\frac{\theta_N \theta}{\sigma_N^2}\right)\right]$$

将上述两式相比较,得:

$$\frac{1}{\sigma_N^2} = \frac{N}{\sigma^2} + \frac{1}{\sigma_0^2}$$

$$\frac{\theta_N}{\sigma_N^2} = \frac{1}{\sigma^2} \sum_{k=1}^N x^k + \frac{\theta_0}{\sigma_0^2} = \frac{N}{\sigma^2} \hat{m}_N + \frac{\theta_0}{\sigma_0^2}$$

解出 θ_N 和 σ_N , 得:

$$\theta_N = \frac{N\sigma_0^2}{N\sigma_0^2 + \sigma^2} \hat{m}_N + \frac{\sigma^2}{N\sigma_0^2 + \sigma^2} \theta_0$$

$$\sigma_N^2 = \frac{\sigma_0^2 \sigma^2}{N\sigma_0^2 + \sigma^2}$$

即根据对训练样本集 $\{x^i\}_{i=1,2,...,N}$ 的观察,求得均值 θ 的后验概率密度 $p(\theta|x^i)$ 为 $N(\theta_N,\sigma_N^2)$,其中 θ_N 是经过N个样本观察之后对均值的最好估计,它是先验信息(即 θ_0 , σ_0^2 和 σ^2)与训练样本所给信息(即N和 \hat{m}_N)

适当结合的结果,是用 N 个训练样本对均值的先验估计 θ_0 的补充; σ_N^2 是对这个估计的不确定性的度量,因 σ_N^2 随 N 的增加而减小,因此当 $N \to \infty$ 时, σ_N^2 趋于零。由于 θ_N 是 \hat{m}_N 和 θ_0 的线性组合,两者的系数 都非负且其和为 1,因此只要 $\sigma_0 \neq 0$,当 $N \to \infty$ 时, θ_N 趋于样本均值 的估计量 \hat{m}_N 。

图中所示为一正态密度的均值学习过程,每增加一次对样本的预测,都可减小对 θ 估计的不确定性,所以 $p(\theta|x^1,...,x^N)$ 变得越来越峰形突起,且其均值与估计量 \hat{m}_N 之间的偏差的绝对值亦越来越小。

