

第四章 判别分析

第一节引言

第二节 距离判别法

第三节 贝叶斯 (Bayes) 判别法

第四节 费歇(Fisher)判别法

第五节 实例分析与计算机实现

多远缝计 第一节 引言

■ 在我们的日常生活和工作实践中,常常会遇到判别分析问题, 即根据历史上划分类别的有关资料和某种最优准则,确定一 种判别方法,判定一个新的样本归属哪一类。例如,某医院 有部分患有肺炎、肝炎、冠心病、糖尿病等病人的资料,记 录了每个患者若干项症状指标数据。现在想利用现有的这些 资料找出一种方法, 使得对于一个新的病人, 当测得这些症 状指标数据时,能够判定其患有哪种病。又如,在天气预报 中,我们有一段较长时间关于某地区每天气象的记录资料 (晴阴雨、气温、气压、湿度等),现在想建立一种用连续 五天的气象资料来预报第六天是什么天气的方法。这些问题 都可以应用判别分析方法予以解决。

■ 把这类问题用数学语言来表达,可以叙述如下:设有n个样本,对每个样本测得p项指标(变量)的数据,已知每个样本属于k个类别(或总体) G_1 , G_2 , ..., G_k 中的某一类,且它们的分布函数分别为 $F_1(x)$, $F_2(x)$, ..., $F_k(x)$ 。我们希望利用这些数据,找出一种判别函数,使得这一函数具有某种最优性质,能把属于不同类别的样本点尽可能地区别开来,并对测得同样p项指标(变量)数据的一个新样本,能判定这个样本归属于哪一类。

■ 判别分析内容很丰富,方法很多。判断分析按判别的总体 数来区分,有两个总体判别分析和多总体判别分析:按区分 不同总体所用的数学模型来分,有线性判别和非线性判别: 按判别时所处理的变量方法不同,有逐步判别和序贯判别等。 判别分析可以从不同角度提出问题,因此有不同的判别准则, 如马氏距离最小准则、Fisher准则、平均损失最小准则、最 小平方准则、最大似然准则、最大概率准则等等,按判别准 则的不同又提出多种判别方法。本章仅介绍常用的几种判别 分析方法: 距离判别法、Fisher判别法、Bayes判别法和逐 步判别法。

多元统计 第二节 距离判别法

一马氏距离的概念

三 距离判别的思想及方法

三 判别分析的实质

多远统计 一、马氏距离的概念

■ 设 p 维 欧 氏 空 间 R^p 中 的 两 点 $\mathbf{X} = (X_1, X_2, \dots, X_p)'$ 和 $\mathbf{Y} = (Y_1, Y_2, \dots, Y_p)'$, 通常我们所说的两点之间的距离,是指欧 氏距离,即 $d^2(\mathbf{X}, \mathbf{Y}) = (X_1 - Y_1)^2 + \dots + (X_p - Y_p)^2$ (4.1) 在解决实际问题时,特别是针对多元数据的分析问题,欧氏距离 就显示出了它的薄弱环节。

第一、设有两个正态总体, $X \sim N(\mu_1, \sigma^2)$ 和 $Y \sim N(\mu_2, 4\sigma^2)$, 现有一个样品位于如图 4.1 所示的 A 点, 距总体 X 的中心 2σ 远, 距总体Y的中心 3σ 远,那么,A点处的样品到底离哪一个总体 近呢?若按欧氏距离来量度,A点离总体X要比离总体Y"近 一些"。但是,从概率的角度看,A 点位于 μ_1 右侧的 $2\sigma_x$ 处,而 位于 μ_2 左侧1.5 σ_ν 处,应该认为A点离总体Y"近一些"。显然, 后一种量度更合理些。

图4.1

第二、设有量度重量和长度的两个变量 X 与 Y ,以单位分别 为 kg 和 cm 得到样本 A(0,5) ,B(10,0) ,C(1,0) ,D(0,10) 。 今按照欧氏距离计算,有

$$AB = \sqrt{10^2 + 5^2} = \sqrt{125}$$
;
 $CD = \sqrt{1^2 + 10^2} = \sqrt{101}$

如果我们将长度单位变为 mm, 那么, 有

$$AB = \sqrt{10^2 + 50^2} = \sqrt{2600}$$
;
 $CD = \sqrt{1^2 + 100^2} = \sqrt{10001}$

量纲的变化,将影响欧氏距离计算的结果。

多远缝计

- 为此,我们引入一种由印度著名统计学家马哈拉诺比斯 (Mahalanobis,1936)提出的"马氏距离"的概念。
- 设 X 和 Y 是来自均值向量为 μ ,协方差为 Σ (> 0) 的总体 G 中的 p 维样本,则总体 G 内两点 X 与 Y 之间的马氏距离定义为

$$D^{2}(\mathbf{X}, \mathbf{Y}) = (\mathbf{X} - \mathbf{Y})' \mathbf{\Sigma}^{-1} (\mathbf{X} - \mathbf{Y})$$
 (4.2)

定义点X到总体G的马氏距离为

$$D^{2}(\mathbf{X},G) = (\mathbf{X} - \boldsymbol{\mu})' \boldsymbol{\Sigma}^{-1} (\mathbf{X} - \boldsymbol{\mu})$$
 (4.3)

这里应该注意到,当 $\Sigma = I$ (单位矩阵)时,即为欧氏距离的情形。

多定鑑计

二、距离判别的思想及方法

- 1、两个总体的距离判别问题
- 问题:设有协方差矩阵 Σ 相等的两个总体 G_1 和 G_2 ,其均值分别是 μ_1 和 μ_2 ,对于一个新的样品X,要判断它来自哪个总体。
- 一般的想法是计算新样品X到两个总体的马氏距离 D^2 (X, G_1)和 D^2 (X, G_2),并按照如下的判别规则进行判断

$$\begin{cases} \mathbf{X} \in G_1, & \text{如果} & D^2(\mathbf{X}, G_1) \le D^2(\mathbf{X}, G_2) \\ \mathbf{X} \in G_2, & \text{如果} & D^2(\mathbf{X}, G_1) > D^2(\mathbf{X}, G_2) \end{cases}$$
(4.4)

■ 这个判别规则的等价描述为:求新样品X到 G_1 的距离与到 G_2 的距离之差,如果其值为正,X属于 G_2 ;否则X属于 G_1 。

多远缝计

■我们考虑

$$\begin{split} &D^{2}(\mathbf{X}, G_{1}) - D^{2}(\mathbf{X}, G_{2}) \\ &= (\mathbf{X} - \boldsymbol{\mu}_{1})' \boldsymbol{\Sigma}^{-1} (\mathbf{X} - \boldsymbol{\mu}_{1}) - (\mathbf{X} - \boldsymbol{\mu}_{2})' \boldsymbol{\Sigma}^{-1} (\mathbf{X} - \boldsymbol{\mu}_{2}) \\ &= \mathbf{X}' \boldsymbol{\Sigma}^{-1} \mathbf{X} - 2 \mathbf{X}' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_{1} + \boldsymbol{\mu}_{1}' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_{1} - (\mathbf{X}' \boldsymbol{\Sigma}^{-1} \mathbf{X} - 2 \mathbf{X}' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_{2} + \boldsymbol{\mu}_{2}' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_{2}) \\ &= 2 \mathbf{X}' \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu}_{2} - \boldsymbol{\mu}_{1}) + \boldsymbol{\mu}_{1}' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_{1} - \boldsymbol{\mu}_{2}' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_{2} \\ &= 2 \mathbf{X}' \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu}_{2} - \boldsymbol{\mu}_{1}) + (\boldsymbol{\mu}_{1} + \boldsymbol{\mu}_{2})' \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu}_{1} - \boldsymbol{\mu}_{2}) \\ &= -2 \left(\mathbf{X} - \frac{\boldsymbol{\mu}_{1} + \boldsymbol{\mu}_{2}}{2} \right)' \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu}_{1} - \boldsymbol{\mu}_{2}) \\ &= -2 (\mathbf{X} - \overline{\boldsymbol{\mu}})' \boldsymbol{\alpha} = -2 \boldsymbol{\alpha}' (\mathbf{X} - \overline{\boldsymbol{\mu}}) \end{split}$$

■ 其中 $\overline{\mu} = \frac{1}{2}(\mu_1 + \mu_2)$ 是两个总体均值的平均值,

$$\alpha = \Sigma^{-1}(\mu_1 - \mu_2)$$
,记

$$W(\mathbf{X}) = \alpha'(\mathbf{X} - \overline{\mu})$$
(4.5)

则判别规则(4.4)式可表示为

$$\begin{cases} \mathbf{X} \in G_1, & \text{如果} & W(\mathbf{X}) \ge 0 \\ \mathbf{X} \in G_2, & \text{如果} & W(\mathbf{X}) < 0 \end{cases}$$
(4.6)

这里称W(X)为两总体距离判别的判别函数,由于它是X的线性函数,故又称为线性判别函数, α 称为判别系数。

在实际应用中,总体的均值和协方差矩阵一般是未知的,可由样本均值和样本协方差矩阵分别进行估计。设 $\mathbf{X}_1^{(1)},\cdots,\mathbf{X}_{n_1}^{(1)}$ 来自总体 G_1 的样本, $\mathbf{X}_1^{(2)},\cdots,\mathbf{X}_{n_2}^{(2)}$ 是来自总体 G_2 的样本, $\mathbf{\mu}_1$ 和 $\mathbf{\mu}_2$ 的一个无偏估计分别为

多远缝计

$$\bar{\mathbf{X}}^{(1)} = \frac{1}{n_1} \sum_{i=1}^{n_1} \mathbf{X}_i^{(1)} \qquad \qquad \qquad \bar{\mathbf{X}}^{(2)} = \frac{1}{n_2} \sum_{i=1}^{n_2} \mathbf{X}_i^{(2)}$$

$$\Sigma \, \text{的一个联合无偏估计为} \qquad \hat{\Sigma} = \frac{1}{n_1 + n_2 - 2} (\mathbf{S}_1 + \mathbf{S}_2)$$
这里
$$\mathbf{S}_{\alpha} = \sum_{i=1}^{n_{\alpha}} (\mathbf{X}_i^{(\alpha)} - \overline{\mathbf{X}}^{(\alpha)}) (\mathbf{X}_i^{(\alpha)} - \overline{\mathbf{X}}^{(\alpha)})', \qquad \alpha = 1, 2$$

$$\blacksquare \text{此时,两总体距离判别的判别函数为} \qquad \hat{W}(\mathbf{X}) = \hat{\alpha}'(\mathbf{X} - \overline{\mathbf{X}})$$

$$\bar{\mathbf{Y}} = \frac{1}{2} (\overline{\mathbf{X}}^{(1)} + \overline{\mathbf{X}}^{(2)}) , \quad \hat{\alpha} = \hat{\Sigma}^{-1} (\overline{\mathbf{X}}^{(1)} - \overline{\mathbf{X}}^{(2)}) . \quad \dot{\mathbf{X}} \neq \mathbf{N}, \quad \mathbf{N} \neq \mathbf{$$

■ 这里我们应该注意到:

(1) 当 p=1, G_1 和 G_2 的分布分别为 $N(\mu_1, \sigma^2)$ 和 $N(\mu_2, \sigma^2)$ 时, μ_1, μ_2, σ^2 均为已知,且 $\mu_1 < \mu_2$,则判别

系数为
$$\alpha = \frac{\mu_1 - \mu_2}{\sigma^2} < 0$$
,判别函数为

$$W(x) = \alpha(x - \overline{\mu})$$

判别规则为

$$\begin{cases} x \in G_1, & \text{如果} & x \leq \overline{\mu} \\ x \in G_2, & \text{如果} & x > \overline{\mu} \end{cases}$$

(2) 当 $\mu_1 \neq \mu_2$, $\Sigma_1 \neq \Sigma_2$ 时,我们采用(4.4)式作为判别规则的形式。选择判别函数为

$$W^{*}(\mathbf{X}) = D^{2}(\mathbf{X}, G_{1}) - D^{2}(\mathbf{X}, G_{2})$$
$$= (\mathbf{X} - \boldsymbol{\mu}_{1})' \boldsymbol{\Sigma}_{1}^{-1} (\mathbf{X} - \boldsymbol{\mu}_{1}) - (\mathbf{X} - \boldsymbol{\mu}_{2})' \boldsymbol{\Sigma}_{2}^{-1} (\mathbf{X} - \boldsymbol{\mu}_{2})$$

它是X的二次函数,相应的判别规则为

$$\begin{cases} \mathbf{X} \in G_1, & \text{如果} & W^*(\mathbf{X}) \leq 0 \\ \mathbf{X} \in G_2, & \text{如果} & W^*(\mathbf{X}) > 0 \end{cases}$$

- 2、多个总体的距离判别问题
- 问题: 设有 k 个总体 G_1, G_2, \dots, G_k ,其均值和协方差矩阵分别是 $\mu_1, \mu_2, \dots, \mu_k$ 和 $\Sigma_1, \Sigma_2, \dots, \Sigma_k$,而且 $\Sigma_1 = \Sigma_2 = \dots = \Sigma_k = \Sigma$ 。 对于一个新的样品 X ,要判断它来自哪个总体。
- 该问题与两个总体的距离判别问题的解决思想一样。计算新样品 X 到每一个总体的距离,即

$$D^{2}(\mathbf{X}, G_{\alpha}) = (\mathbf{X} - \boldsymbol{\mu}_{\alpha})' \boldsymbol{\Sigma}^{-1} (\mathbf{X} - \boldsymbol{\mu}_{\alpha})$$

$$= \mathbf{X}' \boldsymbol{\Sigma}^{-1} \mathbf{X} - 2 \boldsymbol{\mu}_{\alpha}' \boldsymbol{\Sigma}^{-1} \mathbf{X} + \boldsymbol{\mu}_{\alpha}' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_{\alpha}$$

$$= \mathbf{X}' \boldsymbol{\Sigma}^{-1} \mathbf{X} - 2 (\mathbf{I}_{\alpha}' \mathbf{X} + C_{\alpha})$$

$$4.8)$$

这里
$$\mathbf{I}_{\alpha} = \mathbf{\Sigma}^{-1}\mathbf{\mu}_{\alpha}$$
, $C_{\alpha} = -\frac{1}{2}\mathbf{\mu}_{\alpha}'\mathbf{\Sigma}^{-1}\mathbf{\mu}_{\alpha}$, $\alpha = 1, 2, \dots, k$ 。

■ 由(4.8)式,可以取线性判别函数为

$$W_{\alpha}(\mathbf{X}) = \mathbf{I}'_{\alpha}\mathbf{X} + C_{\alpha}$$
, $\alpha = 1, 2, \dots, k$

相应的判别规则为

$$\mathbf{X} \in G_i$$
 如果 $W_i(\mathbf{X}) = \max_{1 \le \alpha \le k} (\mathbf{I}'_{\alpha} \mathbf{X} + C_{\alpha})$ (4.9)

针对实际问题,当 μ_1,μ_2,\cdots,μ_k 和 Σ 均未知时,可以通过相应的样本值来替代。设 $\mathbf{X}_1^{(\alpha)},\cdots,\mathbf{X}_{n_\alpha}^{(\alpha)}$ 是来自总体 G_α 中的样本($\alpha=1,2,\cdots,k$),则 μ_α ($\alpha=1,2,\cdots,k$)和 Σ 可估计为

$$\overline{\mathbf{X}}^{(\alpha)} = \frac{1}{n_{\alpha}} \sum_{i=1}^{n_{\alpha}} \mathbf{X}_{i}^{(\alpha)}, \qquad \alpha = 1, 2, \dots, k$$

和
$$\hat{\Sigma} = \frac{1}{n-k} \sum_{\alpha=1}^{k} \mathbf{S}_{\alpha}$$
 , 其中 $n = n_1 + n_2 + \dots + n_k$

$$\mathbf{S}_{\alpha} = \sum_{i=1}^{n_{\alpha}} (\mathbf{X}_{i}^{(\alpha)} - \overline{\mathbf{X}}^{(\alpha)}) (\mathbf{X}_{i}^{(\alpha)} - \overline{\mathbf{X}}^{(\alpha)})', \quad \alpha = 1, 2, \dots, k$$

■ 同样,我们注意到,如果总体 G_1, G_2, \dots, G_k 的协方差矩阵分别是 $\Sigma_1, \Sigma_2, \dots, \Sigma_k$,而且它们不全相等,则计算 X 到各总体的马氏 距离,即

$$D^2(\mathbf{X}, G_\alpha) = (\mathbf{X} - \mathbf{\mu}_\alpha)' \mathbf{\Sigma}_\alpha^{-1} (\mathbf{X} - \mathbf{\mu}_\alpha) \quad \alpha = 1, 2, \cdots, k$$
 则判别规则为

$$\mathbf{X} \in G_i \quad \text{如果} \quad D^2(\mathbf{X}, G_i) = \min_{1 \le \alpha \le k} D^2(\mathbf{X}, G_\alpha) \tag{4.10}$$

当 $\mu_1, \mu_2, \dots, \mu_k$ 和 $\Sigma_1, \Sigma_2, \dots, \Sigma_k$ 均未知时, μ_{α} ($\alpha = 1, 2, \dots, k$)的估计同前, Σ_{α} ($\alpha = 1, 2, \dots, k$)的估计为

$$\hat{\Sigma}_{\alpha} = \frac{1}{n_{\alpha} - 1} \mathbf{S}_{\alpha}, \qquad \alpha = 1, 2, \dots, k$$

多远缝计 三、判别分析的实质

- 我们知道,判别分析就是希望利用已经测得的变量数据,找出一种判别函数,使得这一函数具有某种最优性质,能把属于不同类别的样本点尽可能地区别开来。为了更清楚的认识判别分析的实质,以便能灵活的应用判别分析方法解决实际问题,我们有必要了解"划分"这样概念。
- 设 R_1 , R_2 , ..., R_k 是p维空间 R_p 的k个子集,如果它们互不相交,且它们的和集为 R_p ,则称 R_1 , R_2 , ..., R_k 为 R_p 的一个划分。

■ 在两个总体的距离判别问题中,利用 $W(\mathbf{X}) = \alpha'(\mathbf{X} - \overline{\mu})$ 可以得到空间 R^p 的一个划分

$$\begin{cases}
R_1 = \{ \mathbf{X} : W(\mathbf{X}) \ge 0 \} \\
R_2 = \{ \mathbf{X} : W(\mathbf{X}) < 0 \}
\end{cases}$$
(4.11)

新的样品 X 落入 R_1 推断 $X \in G_1$, 落入 R_2 推断 $X \in G_2$ 。

■ 这样我们将会发现,判别分析问题实质上就是在某种意义上,以最优的性质对p维空间Rp构造一个"划分",这个"划分"就构成了一个判别规则。这一思想将在后面的各节中体现的更加清楚。

多元统计 第三节 贝叶斯 (Bayes) 判别法

Bayes判别的基本方法

■ 从上节看距离判别法虽然简单,便于使用。但是该方法也有 它明显的不足之处。

第一,判别方法与总体各自出现的概率的大小无关;

第二,判别方法与错判之后所造成的损失无关。Bayes判别法就是为了解决这些问题而提出的一种判别方法。

一、Bayes判别的基本思想

■ 问题:设有k个总体 G_1, G_2, \dots, G_k ,其各自的分布密度函数 $f_1(\mathbf{x}), f_2(\mathbf{x}), \dots, f_k(\mathbf{x})$ 互不相同的,假设k个总体各自出现的概率分别为 q_1, q_2, \dots, q_k (先验概率), $q_i \ge 0$, $\sum_{i=1}^k q_i = 1$ 。

假设已知若将本来属于 G_i 总体的样品错判到总体 G_j 时造成的损失为C(j|i), $i,j=1,2,\cdots,k$ 。在这样的情形下,对于新的样品 X 判断其来自哪个总体。

■ 下面我们对这一问题进行分析。首先应该清楚C(i|i)=0、 $C(j|i)\geq 0$,对于任意的 $i,j=1,2,\cdots,k$ 成立。设k 个总体 G_1,G_2,\cdots,G_k 相应的p 维样本空间为 R_1,R_2,\cdots,R_k ,即为一个划分,故我们可以简记一个判别规则为 $R=(R_1,R_2,\cdots,R_k)$ 。从描述平均损失的角度出发,如果原来属于总体 G_i 且分布密度为 $f_i(\mathbf{x})$ 的样品,正好取值落入了 R_j ,我们就将会错判为属于 G_j 。

■ 故在规则 R 下,将属于 G_i 的样品错判为 G_j 的概率为

$$P(j | i, R) = \int_{R_i} f_i(\mathbf{x}) d\mathbf{x} \qquad i, j = 1, 2, \dots, k \qquad i \neq j$$

如果实属 G_i 的样品,错判到其它总体 $G_1, \dots, G_{i-1}, G_{i+1} \dots, G_k$ 所造成的损失为 $C(1|i), \dots, C(i-1|i), C(i+1|i) \dots, C(k|i)$,则这种判别规则 R 对总体 G_i 而言,样品错判后所造成的平均损失为

$$r(i \mid R) = \sum_{j=1}^{k} [C(j \mid i)P(j \mid i, R)] \qquad i = 1, 2, \dots, k$$

其中 $C(i \mid i) = 0$

■ 由于 k 个总体 G_1, G_2, \dots, G_k 出现的先验概率分别为 q_1, q_2, \dots, q_k ,则用规则 R 来进行判别所造成的总平均损失 为

$$g(R) = \sum_{i=1}^{k} q_i r(i, R)$$

$$= \sum_{i=1}^{k} q_i \sum_{j=1}^{k} C(j \mid i) P(j \mid i, R)$$
(4.12)

所谓 Bayes 判别法则,就是要选择 R_1, R_2, \dots, R_k ,使得(4.12) 式表示的总平均损失 g(R) 达到极小。

多元统计 二、Bayes判别的基本方法

■ 设每一个总体 G_i 的分布密度为 $f_i(\mathbf{x})$, $i = 1, 2, \dots, k$,来自 总体 G_i 的样品X被错判为来自总体 G_i ($i, j = 1, 2, \dots, k$) 时所造成的损失记为C(j|i),并且C(i|i)=0。那么,对 于判别规则 $R = (R_1, R_2, \dots, R_k)$ 产生的误判概率记为 P(j|i,R),有

$$P(j \mid i, R) = \int_{R_j} f_i(\mathbf{x}) d\mathbf{x}$$

■ 如果已知样品X来自总体 G_i 的先验概率为 g_i , $i=1,2,\dots,k$ 则在规则R下,由(4.12)式知,误判的总平均损失为

多远统计

$$g(R) = \sum_{i=1}^{k} q_i \sum_{j=1}^{k} C(j \mid i) P(j \mid i, R)$$
$$= \sum_{i=1}^{k} q_i \sum_{j=1}^{k} C(j \mid i) \int_{R_j} f_i(\mathbf{x}) d\mathbf{x}$$

$$= \sum_{i=1}^{k} \int_{R_j} (\sum_{i=1}^{k} q_i C(j \mid i) f_i(\mathbf{x})) d\mathbf{x}$$
 (4.13)

令
$$\sum_{i=1}^{\kappa} q_i C(j|i) f_i(\mathbf{x}) = h_j(\mathbf{x})$$
, 那么, (4.13) 式为

$$g(R) = \sum_{j=1}^{k} \int_{R_j} h_j(\mathbf{x}) d\mathbf{x}$$

■ 如果空间 R^p 有另一种划分 $R^* = (R_1^*, R_2^*, \dots, R_k^*)$,则它的总平均损失为

$$g(R^*) = \sum_{j=1}^k \int_{R_j^*} h_j(\mathbf{x}) d\mathbf{x}$$

那么,在两种划分下的总平均损失之差为

$$g(R) - g(R^*) = \sum_{i=1}^k \sum_{j=1}^k \int_{R_i \cap R_j^*} [h_i(\mathbf{x}) - h_j(\mathbf{x})] d\mathbf{x}$$
 (4.14)

由 R_i 的定义,在 R_i 上 $h_i(\mathbf{x}) \leq h_j(\mathbf{x})$ 对一切 j 成立,故 (4.14) 式小于或等于零,这说明 R_1, R_2, \dots, R_k 确能使总平均损失达到极小,它是 Bayes 判别的解。

■ 这样,我们以 Bayes 判别的思想得到的划分 $R = (R_1, R_2, \dots, R_k)$ 为

$$R_i = \{ \mathbf{x} \mid h_i(\mathbf{x}) = \min_{1 \le j \le k} h_j(\mathbf{x}) \}$$
 $i = 1, 2, \dots, k$ (4.15)

具体说来,当抽取了一个未知总体的样本值X,要判断它属于哪个总体,只要前计算出k个按先验分布加权的误判平均损失

$$h_j(\mathbf{x}) = \sum_{i=1}^k q_i C(j \mid i) f_i(\mathbf{x}))$$
 $j = 1, 2, \dots, k$ (4.16)

然后再比较这k个误判平均损失 $h_1(\mathbf{x}), h_2(\mathbf{x}), \dots, h_k(\mathbf{x})$ 的大小,选取其中最小的,则判定样品 \mathbf{X} 来自该总体。

■ 这里我们看一个特殊情形,当 k = 2 时,由(4.16)式得 $h_1(\mathbf{x}) = q_2C(1|2)f_2(\mathbf{x})$ $h_2(\mathbf{x}) = q_1C(2|1)f_1(\mathbf{x})$

从而

$$R_1 = \{ \mathbf{x} \mid q_2 C(1 \mid 2) f_2(\mathbf{x}) \le q_1 C(2 \mid 1) f_1(\mathbf{x}) \}$$

$$R_2 = \{ \mathbf{x} \mid q_2 C(1 \mid 2) f_2(\mathbf{x}) > q_1 C(2 \mid 1) f_1(\mathbf{x}) \}$$

若令

$$V(\mathbf{x}) = \frac{f_1(\mathbf{x})}{f_2(\mathbf{x})}, \qquad d = \frac{q_2 C(1 \mid 2)}{q_1 C(2 \mid 1)}$$

则判别规则可表示为

$$\begin{cases} \mathbf{x} \in G_1, & \exists V(\mathbf{x}) \ge d \\ \mathbf{x} \in G_2, & \exists V(\mathbf{x}) < d \end{cases}$$
(4.17)

多远缝计

■ 如果在此, $f_1(\mathbf{x})$ 与 $f_2(\mathbf{x})$ 分别为 $N(\boldsymbol{\mu}_1, \boldsymbol{\Sigma})$ 和 $N(\boldsymbol{\mu}_2, \boldsymbol{\Sigma})$,那么

$$V(\mathbf{x}) = \frac{f_1(\mathbf{x})}{f_2(\mathbf{x})}$$

$$= \exp\left\{-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu}_1)'\boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu}_1) + \frac{1}{2}(\mathbf{x} - \boldsymbol{\mu}_2)'\boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu}_2)\right\}$$

$$= \exp\left\{[\mathbf{x} - (\boldsymbol{\mu}_1 + \boldsymbol{\mu}_2)/2]'\boldsymbol{\Sigma}^{-1}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2)\right\}$$

$$= \exp W(\mathbf{x})$$

其中 $W(\mathbf{x})$ 由(4.5)所定义。于是,判定样品 \mathbf{X} 来自该总体时,判别规

则 (4.17) 成
$$\begin{cases} \mathbf{X} \in G_1, & \text{如果} \quad W(\mathbf{X}) \ge \ln d \\ \mathbf{X} \in G_2, & \text{如果} \quad W(\mathbf{X}) < \ln d \end{cases}$$
 (4.18)

对比判别规则(4.6),唯一的差别仅在于阈值点,(4.6)用 0 作为阈值点,而这里用 $\ln d$ 。当 $q_1=q_2$,C(1|2)=C(2|1) 时,d=1, $\ln d=0$,则(4.6)与(4.18)完全一致。

多元鑑計 第四节 费歇 (Fisher) 判别法

Fisher判别的基本思想

三 Fisher判别函数的构造

(三) 线性判别函数的求法

■ Fisher判别法是1936年提出来的,该方法的主要思想是通过将多维数据投影到某个方向上,投影的原则是将总体与总体之间尽可能的放开,然后再选择合适的判别规则,将新的样品进行分类判别。

一、Fisher判别的基本思想

■ 从 *k* 个总体中抽取具有 *p* 个指标的样品观测数据,借助方差分析的思想构造一个线性判别函数

$$U(\mathbf{X}) = u_1 X_1 + u_2 X_2 + \dots + u_p X_p = \mathbf{u}' \mathbf{X}$$
 (4.19)

其中系数 $\mathbf{u} = (u_1, u_2, \dots, u_p)'$ 确定的原则是使得总体之间区别最大,而使每个总体内部的离差最小。有了线性判别函数后,对于一个新的样品,将它的p个指标值代入线性判别函数(4.19)式中求出 $U(\mathbf{X})$ 值,然后根据判别一定的规则,就可以判别新的样品属于哪个总体。

多元统计 二、Fisher判别函数的构造

- 1、针对两个总体的情形
- 假设有两个总体 G_1, G_2 ,其均值分别为 μ_1 和 μ_2 ,协方差矩阵为 Σ_1 和 Σ_{2} 。当 $X \in G_{i}$ 时,我们可以求出u'X的均值和方差,即 $E(\mathbf{u}'\mathbf{X}) = E(\mathbf{u}'\mathbf{X} \mid G_i) = \mathbf{u}'E(\mathbf{X} \mid G_i) = \mathbf{u}'\boldsymbol{\mu}_i \triangleq \overline{\mu}_i, \quad i = 1,2$ $D(\mathbf{u}'\mathbf{X}) = D(\mathbf{u}'\mathbf{X} \mid G_i) = \mathbf{u}'D(\mathbf{X} \mid G_i)\mathbf{u} = \mathbf{u}'\mathbf{\Sigma}_i\mathbf{u} \triangleq \sigma_i^2$, i = 1,2在求线性判别函数时,尽量使得总体之间差异大,也就是要求 $\mathbf{u}'\mu_1 - \mathbf{u}'\mu_2$ 尽可能的大,即 $\overline{\mu}_1 - \overline{\mu}_2$ 变大;同时要求每一个总体内 的离差平方和最小,即 $\sigma_1^2 + \sigma_2^2$,则我们可以建立一个目标函数

$$\Phi(\mathbf{u}) = \frac{(\overline{\mu}_1 - \overline{\mu}_2)}{\sigma_1^2 + \sigma_2^2}$$
 (4.20)

这样,我们就将问题转化为,寻找 \mathbf{u} 使得目标函数 $\Phi(\mathbf{u})$ 达到 最大。从而可以构造出所要求的线性判别函数。

多远统计

- 2、针对多个总体的情形
- 假设有 k 个总体 G_1, G_2, \dots, G_k , 其均值和协方差矩阵分别为 μ_i 和 Σ_i (> 0) ($i = 1, 2, \dots, k$)。同样,我们考虑线性判别函数 $\mathbf{u}'\mathbf{X}$, 在 $\mathbf{X} \in G_i$ 的条件下,有

$$E(\mathbf{u}'\mathbf{X}) = E(\mathbf{u}'\mathbf{X} | G_i) = \mathbf{u}'E(\mathbf{X} | G_i) = \mathbf{u}'\boldsymbol{\mu}_i \qquad i = 1, 2, \dots, k$$

$$D(\mathbf{u}'\mathbf{X}) = D(\mathbf{u}'\mathbf{X} | G_i) = \mathbf{u}'D(\mathbf{X} | G_i)\mathbf{u} = \mathbf{u}'\boldsymbol{\Sigma}_i\mathbf{u} \qquad i = 1, 2, \dots, k$$

$$\Leftrightarrow$$

$$b = \sum_{i=1}^{k} (\mathbf{u}' \boldsymbol{\mu}_i - \mathbf{u}' \overline{\boldsymbol{\mu}})^2$$

$$e = \sum_{i=1}^{k} \mathbf{u}' \boldsymbol{\Sigma}_i \mathbf{u} = \mathbf{u}' (\sum_{i=1}^{k} \boldsymbol{\Sigma}_i) \mathbf{u} = \mathbf{u}' \mathbf{E} \mathbf{u}$$

■ 其中 $\overline{\mu} = \frac{1}{k} \sum_{i=1}^{k} \mu_i$, $\mathbf{E} = \sum_{i=1}^{k} \Sigma_i$ 。这里b 相当于一元方差分析中的组间差e 相当于组内差,应用方差分析的思想,选择

$$\Phi(\mathbf{u}) = \frac{b}{e} \tag{4.21}$$

达到极大。

u使得目标函数

这里我们应该说明的是,如果我们得到线性判别函数u'X,对于一个新的样品X可以这样构造一个判别规则,如果

$$\left|\mathbf{u}'\mathbf{X} - \mathbf{u}'\boldsymbol{\mu}_{j}\right| = \min_{1 \le i \le k} \left|\mathbf{u}'\mathbf{X} - \mathbf{u}'\boldsymbol{\mu}_{i}\right| \tag{4.22}$$

则判定 \mathbf{X} 来自总体 G_j 。

多元统计 三、线性判别函数的求法

■ 针对多个总体的情形,我们讨论使目标函数(4.21)式达到极大的 求法。设义为p维空间的样品,那么 $\overline{\mu} = \frac{1}{k} \sum_{i=1}^{k} \mu_i = \frac{1}{k} \mathbf{M'1}$ 其中

$$\mathbf{M} = \begin{pmatrix} \mu_{11} & \mu_{21} & \cdots & \mu_{p1} \\ \mu_{12} & \mu_{22} & \cdots & \mu_{p1} \\ \cdots & \cdots & \cdots \end{pmatrix} = \begin{pmatrix} \mathbf{\mu}_1' \\ \mathbf{\mu}_2' \\ \cdots \\ \mu_{1k} & \mu_{1k} & \cdots & \mu_{pk} \end{pmatrix} = \begin{pmatrix} \mathbf{\mu}_1' \\ \mathbf{\mu}_2' \\ \cdots \\ \mathbf{\mu}_k' \end{pmatrix} \qquad \mathbf{1} = \begin{pmatrix} 1 \\ 1 \\ \cdots \\ 1 \end{pmatrix}$$

注意到
$$\mathbf{M'M} = (\boldsymbol{\mu}_1 \quad \boldsymbol{\mu}_2 \quad \cdots \quad \boldsymbol{\mu}_k) \begin{vmatrix} \boldsymbol{\mu}_2' \\ \boldsymbol{\mu}_2' \\ \boldsymbol{\mu}_k' \end{vmatrix} = \sum_{i=1}^k \boldsymbol{\mu}_i \boldsymbol{\mu}$$

■ 从而

$$b = \sum_{i=1}^{k} (\mathbf{u}' \boldsymbol{\mu}_{i} - \mathbf{u}' \overline{\boldsymbol{\mu}})^{2}$$

$$= \mathbf{u}' \sum_{i=1}^{k} (\boldsymbol{\mu}_{i} - \overline{\boldsymbol{\mu}}) (\boldsymbol{\mu}_{i} - \overline{\boldsymbol{\mu}})' \mathbf{u}$$

$$= \mathbf{u}' [\sum_{i=1}^{k} \boldsymbol{\mu}_{i} \boldsymbol{\mu}'_{i} - k \overline{\boldsymbol{\mu}} \overline{\boldsymbol{\mu}}'] \mathbf{u}$$

$$= \mathbf{u}' (\mathbf{M}' \mathbf{M} - \frac{1}{k} \mathbf{M}' \mathbf{1} \mathbf{1}' \mathbf{M}) \mathbf{u}$$

$$= \mathbf{u}' \mathbf{M}' (\mathbf{I} - \frac{1}{k} \mathbf{J}) \mathbf{M} \mathbf{u}$$

$$= \mathbf{u}' \mathbf{B} \mathbf{u}$$

这里,
$$\mathbf{B} = \mathbf{M}'(\mathbf{I} - \frac{1}{k}\mathbf{J})\mathbf{M}$$
, $\mathbf{I}_{p \times p}$ 为 $p \times p$ 的单位阵, $\mathbf{J} = \begin{pmatrix} 1 & \cdots & 1 \\ & \ddots & \\ 1 & \cdots & 1 \end{pmatrix}$ 。

即有 $\Phi(\mathbf{u}) = \frac{\mathbf{u'Bu}}{\mathbf{u'Eu}}$ (4.23) 求使得(4.23) 式达到极大的 \mathbf{u} 。

■ 为了确保解的唯一性,不妨设 u'Eu = 1,这样问题转化为,在 u'Eu = 1 的条件下,求 u 使得 u'Bu 式达到极大。 考虑目标函数 $\varphi(u) = u'Bu - \lambda(u'Eu - 1)$ (4.24) 对(4.24) 式求导,有

$$\begin{cases} \frac{\partial \varphi}{\partial \mathbf{u}} = 2(\mathbf{B} - \lambda \mathbf{E})\mathbf{u} = 0 \\ \frac{\partial \varphi}{\partial \lambda} = \mathbf{u}' \mathbf{E} \mathbf{u} - 1 = 0 \end{cases}$$
(4.25)

对(4.25)式两边同乘 ${\bf u}'$,有 ${\bf u}'{\bf B}{\bf u}=\lambda {\bf u}'{\bf E}{\bf u}=\lambda$ 从而, ${\bf u}'{\bf B}{\bf u}$ 的极大值为 λ 。再用 ${\bf E}^{-1}$ 左乘(4.25)式,有 $({\bf E}^{-1}{\bf B}-\lambda {\bf I}){\bf u}=0$ (4.27)

由(4.27)式说明 λ 为 \mathbf{E}^{-1} **B** 特征值, \mathbf{u} 为 \mathbf{E}^{-1} **B** 的特征向量。在此最大特征值所对应的特征向量 $\mathbf{u} = (u_1, u_2, \dots, u_p)'$ 为我们所求结果。

多远缝计

- 这里值得注意的是,本书有几处利用极值原理求极值时,只 给出了不要条件的数学推导,而有关充分条件的论证省略了, 因为在实际问题中,往往根据问题本身的性质就能肯定有最 大值(或最小值),如果所求的驻点只有一个,这时就不需 要根据极值存在的充分条件判定它是极大还是极小而就能肯 定这唯一的驻点就是所求的最大值(或最小值)。为了避免 用较多的数学知识或数学上的推导,这里不追求数学上的完 整性。
- 在解决实际问题时,当总体参数未知,需要通过样本来估计,我们仅对 k=2 的情形加以说明。设样本分别为 $\mathbf{X}_{1}^{(1)}, \mathbf{X}_{2}^{(1)}, \cdots \mathbf{X}_{n_{1}}^{(1)}$ 和 $\mathbf{X}_{1}^{(2)}, \mathbf{X}_{2}^{(2)}, \cdots \mathbf{X}_{n_{2}}^{(2)}$,则

多远缝计

$$\bar{\mathbf{X}} = \frac{n_1 \bar{\mathbf{X}}^{(1)} + n_2 \bar{\mathbf{X}}^{(2)}}{n_1 + n_2}$$

$$\bar{\mathbf{X}}^{(1)} - \bar{\mathbf{X}} = \frac{n_2}{n_1 + n_2} (\bar{\mathbf{X}}^{(1)} - \bar{\mathbf{X}}^{(2)})$$

$$\bar{\mathbf{X}}^{(2)} - \bar{\mathbf{X}} = \frac{n_1}{n_1 + n_2} (\bar{\mathbf{X}}^{(2)} - \bar{\mathbf{X}}^{(1)})$$
那么
$$\hat{\mathbf{B}} = n_1 (\bar{\mathbf{X}}^{(1)} - \bar{\mathbf{X}}) (\bar{\mathbf{X}}^{(1)} - \bar{\mathbf{X}})' + n_2 (\bar{\mathbf{X}}^{(2)} - \bar{\mathbf{X}}) (\bar{\mathbf{X}}^{(2)} - \bar{\mathbf{X}})'$$

$$= \frac{n_1 n_2}{n_1 + n_2} (\bar{\mathbf{X}}^{(1)} - \bar{\mathbf{X}}^{(2)}) (\bar{\mathbf{X}}^{(1)} - \bar{\mathbf{X}}^{(2)})'$$

当 $\mu_1, \mu_2, \cdots, \mu_k$ 和 $\Sigma_1, \Sigma_2, \cdots, \Sigma_k$ 均未知时, μ_{α} ($\alpha = 1, 2, \cdots, k$)的估计同前, Σ_{α} ($\alpha = 1, 2, \cdots, k$)的估计为

$$\hat{\Sigma}_{\alpha} = \frac{1}{n_{\alpha} - 1} \mathbf{S}_{\alpha}, \qquad \alpha = 1, 2, \dots, k$$

本章结束

