Условной плотностью называется величина
$$p(x|y) = \frac{p(x,y)}{p(y)} = \frac{p(y|x)p(x)}{p(y)} = \frac{p(y|x)p(x)}{p(y)$$

Концепция машинного обучения

- •Большинство математических задач сводятся к определению значений некоторых величин по заданному набору других величин
- Предполагается, что между величинами существует зависимость
- •Выделяют два подхода к решению таких задач: математическое моделирование (model-based reasoning)и восстановление зависимостей путем обработки прошлого опыта
- •Основное требование для применимости второго подхода наличие обучающей информации
- •Как правило в качестве таковой выступает выборка прецедентов— ситуационных примеров из прошлого

Структура прецедента

- Атомарным элементом информации является прецедент объект, обладающий набором наблюдаемых и скрытых переменных
- •В обучающей выборке значения скрытых переменных известны
- •В частности, особый интерес представляют ситуации, когда скрытые переменные объекта многомерные и связаны сложными взаимозависимостями
- •Примерами таких объектов являются социальные сети, изображения, сигналы и др.
- •Обучающая выборка при этом может состоять из одного сложного объекта!
- •Требуется построить алгоритм, который позволял бы оценить зависимость между наблюдаемыми и скрытыми переменными объекта по обучающей выборке и использовать ее для обработки новых, не встречавшихся ранее объектов, значения скрытых переменных которых неизвестны

Классификация

•Исторически возникла из задачи машинного зрения, поэтому часто употребляемый синоним –распознавание образов

- •В классической задаче классификации обучающая выборка представляет собой набор отдельных объектов $(X,T)=\{(x_i,t_i)\}_{i=1}^n$
- •У каждого объекта есть наблюдаемые переменные(признаки) $x_i = (x_i, 1, \dots, x_i, d) \in \mathbb{R}^d$ и скрытая переменная t_i , принимающая конечное число значений, обычно из множества $T = \{1, \dots, l\}$
- •Требуется построить алгоритм (классификатор), который по вектору признаковхвернул бы метку класса \hat{t} или вектор оценок принадлежности (апостериорных вероятностей) к каждому из классов $\{p(t|x)\}_{t=1}^l$

Регрессия

- •Исторически возникла при исследовании влияния одной группы непрерывных случайных величин на другую группу непрерывных случайных величин
- •В классической задаче восстановления регрессии обучающая выборка представляет собой набор отдельных объектов $(X,T)=\{(x_i,t_i)\}_{i=1}^n$
- •У каждого объекта есть наблюдаемые переменные(признаки) $x_i = (x_i, 1, ..., x_i, d) \in \mathbb{R}^d$ и скрытая переменная $t_i \in \mathbb{R}$
- •Требуется построить алгоритм (регрессор), который по вектору признаков x вернул бы точечную оценку значения регрессии \hat{t} , доверительный интервал (t_-,t_+) или апостериорное распределение на множестве значений скрытой переменной p(t|x)

Общая формулировка задач обработки данных

Все перечисленные выше задачи (и многие другие) обладают рядом общих черт

- •Имеется массив объектов с наблюдаемыми переменными X и скрытыми переменными T
- •Предполагается, что между наблюдаемыми и скрытыми переменными существует зависимость
- •Точный вид этой зависимости нам неизвестен и/или зависимость недетерминированная, т.е. значения наблюдаемых переменных не позволяют однозначно определить значения скрытых переменных

Статистическая постановка задачи

- •Каждый объект описывается парой (x,t)
- •При статистической (вероятностной) постановке задачи машинного обучения предполагается, что обучающая выборка является набором независимых,

одинаково распределенных случайных величин, взятых из некоторой генеральной совокупности

При вероятностном подходе к решению этих задач, неопределенность в зависимости между X и T моделируется введением совместного распределения на все переменные p(X,T). Выделяют два вида вероятностных моделей: порождающие (generative) и дискриминативные (discriminative)

Порождающая модель

- •При использовании порождающих моделей необходимо задать совместное распределение p(X,T) на множестве объектов
- •Зная совместное распределение, мы можем моделировать новые объекты из той же генеральной совокупности
- •Если совместное распределение неизвестно (т.е. почти всегда), можно пробовать его настроить по обучающей выборке
- •Как правило, это чрезвычайно сложная задача, решение которой, к тому же, избыточно в большинстве задач

Дискриминативная модель

- •При использовании дискриминативных моделей необходимо знать условное распределение p(T|X) на множестве значений скрытых переменных объекта
- •Зная условное распределение, мы можем определить наиболее вероятные значения скрытых переменных объекта
- •В отличие от порождающей модели, дискриминативная модель не позволяет моделировать новые объекты из генеральной совокупности.
- •В случае, когда условная плотность неизвестна, ее можно попробовать настроить по обучающей выборке
- Настройка дискриминативной модели более простая, поэтому если нам требуется только уметь определять значения скрытых переменных по наблюдаемым, использование такой модели предпочтительно

Основные задачи, решаемые с помощью вероятностных моделей

•Обучение с учителем. Дана обучающая выборка (X,T) и параметрически задано распределение $p(X,T|\theta)$. Задача: определить значение параметров θ , при которых

распределение наилучшим образом описывает обучающую выборку $p(X,T|\theta) o max_{\theta}$

- •Обучение без учителя. Дана выборка объектов с наблюдаемыми переменными X и параметрически задано распределение $p(X,T|\theta)$. Задача: определить значение параметров θ , при которых распределение наилучшим образом описывает наблюдаемые данные $p(X|\theta) \to max_{\theta}$
- •МАР-оценивание (метод оценки с помощью апостериорного максимума тесно связан с методом максимального правдоподобия (ML), но дополнительно при оптимизации использует априорное распределение величины, которую оценивает, Maximum a posteriori estimation). Дана вероятностная модель p(X,T) и массив объектов с известными наблюдаемыми переменными X. Задача: определить наиболее вероятные значения скрытых переменных объектов $p(X,T) \to max_T$
- •Оценка маргиналов. Дана вероятностная модель p(X,T) и массив объектов с известными наблюдаемыми переменными X. Задача: определить маргинальное распределение на отдельно взятую скрытую переменную p(t|X)—?

Аналогичные задачи могут быть сформулированы и для дискриминативных моделей.

Байесовские методы работы свероятностными моделями

•Для работы с вероятностными моделями обычно используются т.н. байесовские методы, базирующиеся на одноименном подходе к теории вероятностей:

Подход	Частотный (классический)	Байесовский
Интерпретация	Объективно	Субъективное незнание
случайности	неопределённое	
Величины	Случайные/неслучайные	Все величины случайные
Метод вывода	Метод максимального	Теорема Байеса
(статистического	правдоподобия (ML)	
оценивания)	Проблема: $n o \infty$	
Оценки	Точечные (интервальные)	Апостериорное
		распределение
Применимость	$n \to \infty \ (n \gg 1)$	$\forall n$

•Основными достоинством байесовской парадигмы является возможность учета наших предпочтений на вид модели, характерные значения скрытых переменных, желаемые свойства оцениваемых параметров и пр.

- •Как это ни удивительно, при решении практических задач таких предпочтений оказывается довольно много, хотя они не всегда лежат на поверхности
- •Байесовский аппарат предоставляет удобное средство строгой формализации таких предпочтений

Способы оценки обобщающей способности

- •На сегодняшний день единственным универсальным способом оценивания обобщающей способности является кросс-валидация
- Байесовская регуляризация (МакКай, 1992: трактует параметры θ как случайные величины и добавляет их в вероятностную модель $p(X,T,\theta)$. Вопрос определения конкретного вида нашей вероятностной модели известен как задача выбора модели

Байесовская регуляризация

- •Параметры heta стали частью вероятностной модели
- •Совместное распределение $p(X,T,\theta)$ может быть представлено в следующем виде $p(X,T,\theta) = p(X,T|\theta)p(\theta)$
- •У нас появился множитель $p(\theta)$, с помощью которого можно ограничить множество допустимых значений θ и/или ввести предпочтения на те или иные значения
- •Учитывая, что функция $p(X,T|\theta)$ нам была известна, задача выбора модели свелась к определению априорного распределения $p(\theta)$
- •Введение ограничений на возможные значения настраиваемых в ходе обучения параметров, неиндуцированных обучающей выборкой часто называют регуляризацией

Примеры задач выбора модели

- Определение числа кластеров в данных
- Выбор коэффициента регуляризации в задаче машинного обучения (например, коэффициента затухания весов (weight decay) в нейронных сетях)
- Установка степени полинома при интерполяции сплайнами
- Выбор наилучшей ядровой функции в методе опорных векторов (SVM)
- •Определение количества ветвей в решающем дереве
- •и многое другое...

Наивный байесовский классификатор (вики)

Пример и роль в современном мире