5月深度学习班: 机器学习中的数学

程博士

julyedu.com

- 1 序言
- 2 微积分重点
- 3 概率论重点
- 4 矩阵重点
- 5 凸优化重点

- 数学理论是算法的基石,编程是工具。三者都很重要,但是如果只会重复编程,不可能理解到事物的本质。
- ② 微积分、概率、线性代数和矩阵是优化的基础,优化贯穿几乎所有的工科,人们总是希望求得最优解。机器学习中大量的问题最终都可以归结为一个优化问题(例如SVM)。
- ③ 2个小时回顾四门极其重要的数学课,选取精华中的精华部分。

本次课件主要参考资料

- 本人矩阵理论学习笔记
- ② 张贤达,矩阵分析与应用
- ③ 本人凸优化理论学习笔记
- Stephen Boyd, Convex Optimization, 英文原版
- 5 概率和数理统计,本科教材
- 6 互联网相关搜索资料

示例表

红色框表示非常重要的定理或内容

定理或内容, 仔细弄明白

绿色框表示具体的例子

举例,会举一反三

- 1 序言
- 2 微积分重点
- 3 概率论重点
- 4 矩阵重点
- 5 凸优化重点

微积分总视图(板书)

导数(标量)

• 导数的定义

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h} \tag{1}$$

- 常见函数的导数
 - $(x^a)' = ax^{a-1}$
 - $(e^x)' = e^x$
 - $(a^x)' = \ln(a) a^x$
 - $(\ln(x))' = \frac{1}{x}$

导数法则

$$\bullet (\alpha f + \beta g)' = \alpha f' + \beta g'$$

- $\bullet (fg)' = f'g + fg'$
- $\bullet \left(\frac{f}{g}\right)' = \frac{f'g fg'}{g^2}$
- 如果, f(x) = h(g(x)), 则有 $f'(x) = h'(g(x)) \cdot g'(x)$

计算
$$f(x) = x^4 + \sin(x^2) - \ln(x)e^x + 7$$
的导数

$$f'(x) = 4x^{(4-1)} + \frac{d(x^2)}{dx}\cos(x^2) - \frac{d(\ln x)}{dx}e^x - \ln(x)\frac{d(e^x)}{dx} + 0$$
$$= 4x^3 + 2x\cos(x^2) - \frac{1}{x}e^x - \ln(x)e^x$$

梯度和Hessian矩阵

梯度和Hessian矩阵(以下均假设连续可导)

● 一阶导数和梯度(gradient vector)

$$f'(x); \qquad \nabla f(\mathbf{x}) = \frac{\partial f(\mathbf{x})}{\partial \mathbf{x}} = \begin{bmatrix} \frac{\partial f(\mathbf{x})}{\partial x_1} \\ \vdots \\ \frac{\partial f(\mathbf{x})}{\partial x_n} \end{bmatrix}$$
(2)

• 二阶导数和Hessian矩阵

$$f''(x); \qquad \mathbf{H}(\mathbf{x}) = \nabla^2 f(\mathbf{x}) = \begin{bmatrix} \frac{\partial^2 f(\mathbf{x})}{\partial x_1^2} & \frac{\partial^2 f(\mathbf{x})}{\partial x_1 \partial x_2} & \cdots & \frac{\partial^2 f(\mathbf{x})}{\partial x_1 \partial x_n} \cdots \\ \frac{\partial^2 f(\mathbf{x})}{\partial x_2 \partial x_1} & \frac{\partial^2 f(\mathbf{x})}{\partial x_2^2} & & & \\ & & \ddots & & \\ \frac{\partial^2 f(\mathbf{x})}{\partial x_n \partial x_1} & \frac{\partial^2 f(\mathbf{x})}{\partial x_n \partial x_2} & & \frac{\partial^2 f(\mathbf{x})}{\partial x_n^2} \end{bmatrix}$$
(3)

◄ 나 ▶ ◀ 빨 ▶ ◀ 를 ▶ ♥ 를 ▶ ♡ Ҷ ()²

二次型的梯度(详见张矩阵)

者
$$f(x) = [x_1, x_2, \cdots, x_n]$$
, 则

$$\frac{\partial \boldsymbol{x}^{\mathrm{T}}}{\partial \boldsymbol{x}} = \boldsymbol{I} \tag{5.1.15}$$

式中,I 为单位矩阵。这是一个非常有用的结果。

例 5.1.1 若 A 和 y 均与向量 x 无关, 则

$$\frac{\partial \boldsymbol{x}^{\mathrm{T}} \boldsymbol{A} \boldsymbol{y}}{\partial \boldsymbol{x}} = \frac{\partial \boldsymbol{x}^{\mathrm{T}}}{\partial \boldsymbol{x}} \boldsymbol{A} \boldsymbol{y} = \boldsymbol{A} \boldsymbol{y}$$

例 5.1.2 注意到 $y^{T}Ax = \langle A^{T}y, x \rangle = \langle x, A^{T}y \rangle = x^{T}A^{T}y$, 故

$$\frac{\partial \boldsymbol{y}^{\mathrm{T}} \boldsymbol{A} \boldsymbol{x}}{\partial \boldsymbol{x}} = \frac{\partial \boldsymbol{x}^{\mathrm{T}} \boldsymbol{A}^{\mathrm{T}} \boldsymbol{y}}{\partial \boldsymbol{x}} = \boldsymbol{A}^{\mathrm{T}} \boldsymbol{y}$$

例 5.1.3 由丁

$$oldsymbol{x}^{\mathrm{T}}oldsymbol{A}oldsymbol{x} = \sum_{i=1}^{n}\sum_{j=1}^{n}A_{ij}x_{i}x_{j}$$

可求出梯度 $\frac{\partial x^{\mathrm{T}} A x}{\partial x}$ 的第 k 个分量为

$$\left[\frac{\partial x^{\mathrm{T}} A x}{\partial x}\right]_{k} = \frac{\partial}{\partial x_{k}} \sum_{i=1}^{n} \sum_{j=1}^{n} A_{ij} x_{i} x_{j} = \sum_{i=1}^{n} A_{ik} x_{i} + \sum_{j=1}^{n} A_{kj} x_{j}$$

即有

$$\frac{\partial x^{\mathrm{T}} A x}{\partial x} = A x + A^{\mathrm{T}} x$$

特别地, 若 A 为对称矩阵, 则

$$\frac{\partial x^{\mathrm{T}} A x}{\partial x} = 2Ax$$

泰勒级数与极值

泰勒级数展开(标量)

• 输入为标量的泰勒级数展开

$$f(x_k + \delta) \approx f(x_k) + f'(x_k) \delta + \frac{1}{2} f''(x_k) \delta^2$$

- 称满足 $f'(x_k) = 0$ 的点为平稳点(候选点),此时如果还有:
 - $f''(x_k) > 0$, x_k 为一严格局部极小点(反之, 严格局部最大点)(充分条 件)
 - 如果 $f''(x_k) = 0$,有可能是一个鞍点(saddle point),why?
- 思考实际使用中的局限?

泰勒级数与极值

泰勒级数展开(矢量)(和标量情况对比)

• 输入为矢量的泰勒级数展开

$$f(\mathbf{x}_k + \boldsymbol{\delta}) \approx f(\mathbf{x}_k) + \nabla^T f(\mathbf{x}_k) \boldsymbol{\delta} + \frac{1}{2} \boldsymbol{\delta}^T \nabla^2 f(\mathbf{x}_k) \boldsymbol{\delta}$$

- 称满足 $\nabla^T f(\mathbf{x}_k) = 0$ 的点为平稳点(候选点), 此时如果还有:
 - ▶ $\nabla^2 f(\mathbf{x}_k) > 0$, x_k 为一严格局部极小点(反之, 严格局部最大点)
 - ▶ 如果 $\nabla^2 f(\mathbf{x}_k)$ 不定矩阵,是一个鞍点(saddle point)
 - ▶ 思考 $\nabla^2 f(\mathbf{x}_k) \succeq 0$

程博士

• 梯度方向? 梯度下降法从哪儿来?

微积分总结(板书)

- 1 序言
- 2 微积分重点
- 3 概率论重点
- 4 矩阵重点
- 5 凸优化重点

随机变量(随机事件的数量表现)

• 累积分布函数

$$F_X(x) = P(X \le x) \tag{4}$$

$$P(a < X < b) = F_X(b) - F_X(a)$$
 (5)

随机变量

• 概率密度函数

$$f_X(x) = \frac{d}{dx} F_X(x) \tag{6}$$

$$P[a \le X \le b] = \int_a^b f_X(x) \, dx \tag{7}$$

$$F_X(x) = \int_{-\infty}^x f_X(u) \, du \tag{8}$$

$$P(t < X < t + dt) = f(t) dt$$

• 举例

程博士

高斯分布(最美的分布)

- 一元概率密度: $f(x|\mu,\sigma^2) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$
- 多元概率密度: $f_{\mathbf{x}}(x_1,\ldots,x_k) = \frac{1}{\sqrt{(2\pi)^k |\mathbf{\Sigma}|}} \exp\left(-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu})^{\mathrm{T}}\boldsymbol{\Sigma}^{-1}(\mathbf{x}-\boldsymbol{\mu})\right)$
- 中心极限定理
- 思考独立高斯变量相加? 思考高斯变量加任意一个随机变量?

◆□ → ◆□ → ◆ ■ → ◆ ■ ・ の へ ○

贝叶斯公式(机器学习中最重要的公式)

- 通常, $P(A|B) \neq P(B|A)$,但是如何确定两者的关系? (溯源)
 - $P(A|B) = \frac{P(A \cap B)}{P(B)}$,同样有 $P(B|A) = \frac{P(A \cap B)}{P(A)}$,因此有 $P(A|B)P(B) = P(A \cap B) = P(B|A)P(A)$
 - 可得 $P(B|A) = rac{P(A|B)P(B)}{P(A)}$ 和 $P(A|B) = rac{P(B|A)P(A)}{P(B)}$
 - 先验概率, 后验概率解释
- 二则一: $P(B) = P(A,B) + P(A^C,B) = P(B|A)P(A) + P(B|A^C)P(A^C)$ 故

$$P(A|B) = \frac{P(B|A)P(A)}{P(B|A)P(A) + P(B|A^C)P(A^C)}$$
(9)

• 概率密度形式:

$$f(x|y) = \frac{f(x,y)}{f(y)} = \frac{f(y|x)f(x)}{f(y)} = \frac{f(y|x)f(x)}{\int_{-\infty}^{\infty} f(y|x)f(x)dx}$$
(10)

贝叶斯公式

贝叶斯应用举例

假设吸毒者每次检测呈阳性(+)的概率为99%。而不吸毒者每次检测呈阴性(-)的概率为99%。假设某公司对全体雇员进行吸毒检测,已知0.5%的雇员吸毒。请问每位检测结果呈阳性的雇员吸毒的概率有多高?(作业,答案0.3322)

程博士

概率论总结(板书)

- 1 序言
- 2 微积分重点
- 3 概率论重点
- 4 矩阵重点
- 5 凸优化重点

方阵的特征值(Eigenvalues)与特征向量(Eigenvectors)

$\mathbf{A}\mathbf{x} = \lambda \mathbf{x}$ 几何意义,并思考如何计算 \mathbf{A}^{1000}

给定一个矩阵
$$\mathbf{A} = \begin{bmatrix} 4 & 1 \\ 1 & 4 \end{bmatrix}$$
,对于 $\mathbf{x}_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$,则有 $\mathbf{A}\mathbf{x}_1 = \begin{bmatrix} 4 \\ 1 \end{bmatrix}$;对于 $\mathbf{x}_3 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$,则有 $\mathbf{A}\mathbf{x}_3 = 5 \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

特征分解的性质

特征分解的一般性质

• 对于 $\mathbf{A}\mathbf{x}_i = \lambda \mathbf{x}_i$,如果所有的特征值都不相同,则相应的所有的特征向量线性无关。此时, \mathbf{A} 可以被对角化为

$$\mathbf{A} = \mathbf{V}\Lambda\mathbf{V}^{-1}.\tag{11}$$

其中
$$\mathbf{V} = [\mathbf{x}_1, \dots, \mathbf{x}_n], \quad \Lambda = \mathrm{Diag}(\lambda_1, \dots, \lambda_n) \circ \mathbb{B}$$
 本 $\mathbf{A}^{1000} \circ$

• 思考: 所有的方阵都可以对角化吗?

对称矩阵的特征分解(1/2)

• 如果一个对称矩阵的特征值不同,则其相应的所有的特征向量正 $\mathfrak{T}(\mathbf{U}\mathbf{U}^T = \mathbf{U}^T\mathbf{U} = \mathbf{I})$

$$\mathbf{A} = \mathbf{U}\Lambda\mathbf{U}^T \tag{12}$$

$$= [\mathbf{u}_1, \dots, \mathbf{u}_n] \begin{bmatrix} \lambda_1 & & \\ & \ddots & \\ & & \lambda_n \end{bmatrix} \begin{bmatrix} \mathbf{u}_1^T \\ \vdots \\ \mathbf{u}_n^T \end{bmatrix}$$
 (13)

$$= \sum_{i=1}^{n} \lambda_i \mathbf{u}_i \mathbf{u}_i^T \tag{14}$$

- 深入思考公式(14)
- 思考,如果一个对称矩阵的特征值相同,是否也可以找到相互正交的特征向量?
- 思考实际工程中对称矩阵多吗?

对称矩阵的特征分解(2/2)

- 对称矩阵的特征值是实数
- 如果 $A \in \mathbb{R}^{n \times n}$ 是一对称矩阵且 $rank \ r < n$,则有

$$\underbrace{|\lambda_1| \ge |\lambda_2| \ge \dots \ge |\lambda_r|}_r > \underbrace{\lambda_{r+1} = \dots \lambda_n}_{n-r} = 0 \tag{15}$$

- Rank $(\mathbf{A}^T \mathbf{A}) = \text{Rank}(\mathbf{A}\mathbf{A}^T) = \text{Rank}(\mathbf{A}) = \text{Rank}(\mathbf{A})$
- 思考对于任意矩阵, 能否找到一个类似的分解?

二次型(Quadratic Form)

• 给定矩阵 $\mathbf{A} \in \mathbb{R}^{n \times n}$, 函数

$$\mathbf{x}^T \mathbf{A} \mathbf{x} = \sum \sum x_i x_j a_{ij} \tag{16}$$

被称为二次型。

- 如果对于所有 $\mathbf{x} \in \mathbb{R}^n$,有 $\mathbf{x}^T \mathbf{A} \mathbf{x} \ge 0$,则为半正定矩阵(positive semidefinite),此时 $\lambda(\mathbf{A}) \ge 0$ 。
- 如果对于所有 $\mathbf{x} \in \mathbb{R}^n, \mathbf{x} \neq \mathbf{0}$,有 $\mathbf{x}^T \mathbf{A} \mathbf{x} > 0$,则为正定矩阵(positive definite)。
- 负定矩阵
- 不定矩阵(indefinite)

二次型

二次型图形

- 二次函数 $f(\mathbf{x}) = \mathbf{x}^T \mathbf{A} \mathbf{x} + 2 \mathbf{b}^T \mathbf{x} + c$
- $\nabla f(\mathbf{x}) = 2\mathbf{A}\mathbf{x} + 2\mathbf{b}$, $\nabla^2 f(\mathbf{x}) = 2\mathbf{A}$

990

特征分解的应用—PCA本质讲述(1/3)

PCA的本质(协方差矩阵的相似对角化, KL变换)

• 给定一个矩阵 $\mathbf{X} \in \mathbb{R}^{m \times n}$,例如

$$\mathbf{X} = \left[\begin{array}{cccc} a_1 & a_2 & \cdots & a_n \\ b_1 & b_2 & \cdots & b_n \end{array} \right]$$

选择k < m个正交基进行降维的同时又尽量保留原始的信息。即,使 得A变换到这组基后,使得行向量间的协方差为0,而每个行向量的方差 尽可能大。

• 协方差矩阵(对称半正定)为

$$\mathbf{C}_{X} = \frac{1}{n} \mathbf{X} \mathbf{X}^{T} = \begin{bmatrix} \frac{1}{n} \sum_{i=1}^{n} a_{i}^{2} & \frac{1}{n} \sum_{i=1}^{n} a_{i} b_{i} \\ \frac{1}{n} \sum_{i=1}^{n} a_{i} b_{i} & \frac{1}{n} \sum_{i=1}^{n} b_{i}^{2} \end{bmatrix}$$

特征分解的应用—PCA本质讲述(2/3)

PCA的本质

• 问题: 假设变换矩阵为Y = QX,并先假设Q是方阵(先不降维),则有

$$\mathbf{C}_Y = \frac{1}{n} \mathbf{Y} \mathbf{Y}^T = \mathbf{Q} \mathbf{C}_X \mathbf{Q}^T$$

如何使得 \mathbf{C}_Y 是一个对角矩阵?回忆 $\mathbf{C}_X = \mathbf{U}\Lambda\mathbf{U}^T \Rightarrow \Lambda = \mathbf{U}^T\mathbf{C}_X\mathbf{U}$.如果 $\mathbf{Q} = \mathbf{U}^T$?

• 思考如何降维?

特征分解的应用—PCA本质讲述(3/3)

PCA降维举例(思考特征值反应了什么?)

$$\mathbf{X} = \begin{bmatrix} -1 & -1 & 0 & 2 & 0 \\ -2 & 0 & 0 & 1 & 1 \end{bmatrix}, \quad \mathbf{C}_X = \begin{bmatrix} \frac{6}{5} & \frac{4}{5} \\ \frac{4}{5} & \frac{6}{5} \end{bmatrix}$$

② 计算 C_X 特征值为: $\lambda_1 = 2$, $\lambda_2 = 2/5$, 特征值特征向量

为
$$\left[\begin{array}{c} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{array}\right]$$
 , $\left[\begin{array}{c} -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{array}\right]$, 因

此
$$\mathbf{U} = \begin{bmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix}$$
,则 $\mathbf{U}^T = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix}$,此时如

果
$$\mathbf{Q} = \mathbf{U}^T = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix}$$
,则只对角化了 \mathbf{C}_Y ,未降维。降维则是

取Q的第一行

程博士

③ 降维:
$$\begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix} \mathbf{X} = \begin{bmatrix} -\frac{3}{\sqrt{2}} & -\frac{1}{\sqrt{2}} & 0 & \frac{3}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \end{bmatrix}$$
,此时可验证 $\mathbf{C}_Y = 2 = \lambda_1$

矩阵总结(板书)

- 1 序言
- 2 微积分重点
- 3 概率论重点
- 4 矩阵重点
- 5 凸优化重点

一般约束优化问题

• 约束优化问题一般形式:

minimize
$$f(\mathbf{x})$$

subject to $a_i(\mathbf{x}) = 0$ for $i = 1, 2, \dots, p$
 $c_j(\mathbf{x}) \ge 0$ for $j = 1, 2, \dots, q$ (17)

• 可行域: 满足 $f(\mathbf{x})$ 定义域和约束条件的 \mathbf{x} 的集合。 $c_j(\mathbf{x}) = 0$ 表明不等式约束被激活(active)。

一般约束优化问题(举例)

• 考虑以下约束优化问题

minimize
$$f(\mathbf{x}) = x_1^2 + x_2^2 - 4x_1 + 4 = (x_1 - 2)^2 + x_2^2$$

subject to $c_1(\mathbf{x}) = x_1 - 2x_2 + 6 \ge 0$
 $c_2(\mathbf{x}) = -x_1^2 + x_2 - 1 \ge 0, c_3(\mathbf{x}) = x_1 \ge 0, c_4(\mathbf{x}) = x_2 \ge 0$

程博士

一般约束优化问题极值点一阶必要条件(Karush-Kuhn-Tucker(KKT))

KKT条件(思考如何把约束优化转化为无约束优化)

- 如果x*是约束优化问题的局部最小解,那么有
 - $a_i(\mathbf{x}^*) = 0 \text{ for } i = 1, 2, \dots, p$
 - **2** $c_j(\mathbf{x}^*) \ge 0 \text{ for } j = 1, 2, \dots, q$
 - **③** 存在Lagrange multipliers λ_i^* , $i=1,2,\cdots,p$ 和 u_j^* , $j=1,2,\cdots,p$ 使得

$$\nabla f(\mathbf{x}^*) = \sum_{i=1}^{p} \lambda_i^* \nabla a_i(\mathbf{x}^*) + \sum_{j=1}^{q} u_j^* \nabla c_j(\mathbf{x}^*)$$

- $u_{i}^{*}c_{j}(\mathbf{x}^{*})=0 \text{ for } j=1,2,\cdots,q$
- $u_j^* \ge 0 \text{ for } j = 1, 2, \cdots, q$
- 条件3解释: Lagrangin $L(\mathbf{x}, \boldsymbol{\lambda}, \boldsymbol{\mu}) = f(\mathbf{x}) \sum_{i=1}^{p} \lambda_i a_i(\mathbf{x}) \sum_{j=1}^{q} u_j c_j(\mathbf{x})$,则条件3等价于 $\nabla_x L(\mathbf{x}^*, \boldsymbol{\lambda}^*, \boldsymbol{\mu}^*) = 0$

KKT应用举例(1/2)

函数

minimize
$$f(\mathbf{x}) = x_1^2 + x_2^2 - 14x_1 - 6x_2$$

subject to $c_1(\mathbf{x}) = 2 - x_1 - x_2 \ge 0$
 $c_2(\mathbf{x}) = 3 - x_1 - 2x_2 \ge 0$

KKT

$$2x_{1} - 14 + u_{1} + u_{2} = 0$$

$$2x_{2} - 6 + u_{1} + 2u_{2} = 0$$

$$u_{1} (2 - x_{1} - x_{2}) = 0$$

$$u_{2} (3 - x_{1} - 2x_{2}) = 0$$

$$u_{1} \ge 0$$

$$u_{2} \ge 0$$

KKT应用举例(2/2)

- 解KKT条件,考虑所有的cases: 不等式激活和u_i的非负性
- Case I,没有激活的情况,则 $u_1^* = u_2^* = 0$,可得 $x_1^* = 7, x_2^* = 3$,非解。
- Case II, 一个激活(作业)
- Case Ⅲ,两个都激活(作业)

凸优化问题标准形式(Game Over)

• 凸优化问题

minimize
$$f_0(\mathbf{x})$$

subject to $f_i(\mathbf{x}) \le 0$ for $i = 1, 2, \dots, m$
 $h_i(\mathbf{x}) = 0$ for $i = 1, 2, \dots, p$ (18)

•则有 $f_0(\mathbf{x})$ 是凸函数,可行域是凸集,课上简单讲述凸函数和凸集。

优化在机器学习中的应用概述

- PCA
- ICA
- SVM, 找最优的分离平面
- 线性回归
- 最大似然
- 等等

谢谢!内容多,时间有限,恳请大家批评指正!