第四章 概率密度函数的估计

引言

贝叶斯决策: 已知 $P(\omega_i)$ 和 $p(x|\omega_i)$,对未知样本分类(设计分类器)

实际问题: 已知一定数目的样本,对未知样本分类(设计分类器)

怎么办? 一种很自然的想法:

- 首先根据样本估计 $p(\mathbf{x} \mid \omega_i)$ 和 $P(\omega_i)$,记 $\hat{p}(\mathbf{x} \mid \omega_i)$ 和 $\hat{P}(\omega_i)$
- 然后用估计的概率密度设计贝叶斯分类器。

——(基于样本的)两步贝叶斯决策

希望: 当样本数 $N \to \infty$ 时,如此得到的分类器收敛于理论上的最优解。

为此, 需
$$\hat{p}(\mathbf{x} \mid \omega_i) \xrightarrow{N \to \infty} p(\mathbf{x} \mid \omega_i)$$
 $\hat{P}(\omega_i) \xrightarrow{N \to \infty} P(\omega_i)$

重要前提:

- 训练样本的分布能代表样本的真实分布,所谓 i.i.d 条件
- 有充分的训练样本

本章讨论内容: 如何利用样本集估计概率密度函数? 估计概率密度的两种基本方法:

- 参数方法 (parametric methods)
- 非参数方法 (nonparametric methods)

基本概念

参数估计(parametric estimation):

● 已知概率密度函数的形式,只是其中几个参数未知,目标是根据样本估计 这些参数的值。

几个名词:

- ▶ 统计量: 样本的某种函数,用来作为对某参数的估计
- \triangleright 参数空间: 待估计参数的取值空间 $\theta \in \Theta$
- \triangleright 点估计: 统计量 $\hat{\theta}(x)$ 的估计值(根据样本得到的具体值)
- ▶ 区间估计

4.1 最大似然估计(Maximum Likelihood Estimation)

假设条件:

- ① 参数 θ 是确定的未知量(不是随机量)
- ② 各类样本集 D_i , $i=1,\dots,c$ 中的样本都是从密度为 $p(\mathbf{x}\mid\omega_i)$ 的总体中独立抽取出来的,(独立同分布,i.i.d.)
 - ③ $p(x \mid \omega_i)$ 具有某种确定的函数形式,只其参数 θ 未知
 - ④ 各类样本只包含本类分布的信息

其中,参数 θ 通常是向量,比如一维正态分布 $N(\mu_i, \sigma_1^2)$,未知参数可能是 $\theta_i = \begin{bmatrix} \mu_i \\ \sigma_i^2 \end{bmatrix}$,此时 $p(\mathbf{x} \mid \omega_i)$ 可写成 $p(\mathbf{x} \mid \omega_i, \theta_i)$ 或 $p(\mathbf{x} \mid \theta_i)$ 。

鉴于上述假设, 我们可以只考虑一类样本, 记已知样本为

$$D = \left\{ x_1, x_2, \cdots, x_N \right\}$$

似然函数(likelihood function)

$$L(\theta) = p(D \mid \theta) = p(x_1, x_2, \dots, x_N \mid \theta) = \prod_{i=1}^{N} p(x_i \mid \theta)$$

—— 在参数 θ 下观测到样本集D的概率(联合分布)密度

基本思想:

如果在参数 $\theta = \hat{\theta}$ 下 $L(\theta)$ 最大,则 $\hat{\theta}$ 应是"最可能"的参数值,它是样本集的函数,记作 $\hat{\theta} = \arg\max_{\alpha} p(D|\theta)$ 。称作最大似然估计量。

为了便于分析,还可以定义对数似然函数 $l(\theta) = \ln L(\theta)$ 。

求解:

若似然函数满足连续、可微的条件,则最大似然估计量就是方程

$$dL(\theta)/d\theta = 0$$
 或 $dl(\theta)/d\theta = 0$

的解(必要条件)。

若未知参数不止一个, 即 $\theta = [\theta_1, \theta_2, \dots, \theta_s]^T$, 记梯度算子

$$\nabla_{\theta} = \left[\frac{\partial}{\partial \theta_{1}}, \frac{\partial}{\partial \theta_{2}}, \dots, \frac{\partial}{\partial \theta_{s}}\right]^{T}$$

则最大似然估计量的必要条件由 S 个方程组成:

$$\nabla_{\theta} l(\theta) = 0$$

例子

● 正态分布下的最大似然估计

以单变量正态分布为例 $\theta = [\theta_1, \theta_2]^T$, $\theta_1 = \mu$, $\theta_2 = \sigma^2$

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

● 均匀分布的最大似然估计

$$p(x \mid \theta) = \begin{cases} \frac{1}{\theta_2 - \theta_1} & \theta_1 < x < \theta_2 \\ 0 & \text{others} \end{cases}$$

讨论:

- ightharpoonup 如果 $l(\theta)$ 或 $L(\theta)$ 连续、可微,存在最大值,且上述必要条件方程组有唯一解,则其解就是最大似然估计量(比如多元正态分布)。
- > 如果必要条件有多解,则需从中求似然函数最大者
- ▶ 若不满足条件,则无一般性方法,用其它方法求最大(例如均匀分布)
- > 对分布的前提假设要对

思考:如果由均匀分布产生的数据用高斯分布做估计会如何?

4.2 贝叶斯估计和贝叶斯学习

贝叶斯估计

思路与贝叶斯决策类似,只是离散的决策状态变成了连续的估计。

基本思想:

把待估计参数 θ 看作具有先验分布 $p(\theta)$ 的随机变量,其取值与样本集D有关,根据样本集 $D = \{x_1, x_2, \dots, x_N\}$ 估计 θ 。

$$p(\theta \mid D) = \frac{p(D \mid \theta)p(\theta)}{\int_{\Theta} p(D \mid \theta)p(\theta)d\theta} = \frac{p(D \mid \theta)p(\theta)}{p(D)}$$

思考:与贝叶斯决策的比较?

损失函数: 把 θ 估计为 $\hat{\theta}$ 所造成的损失, 记为 $\lambda(\hat{\theta},\theta)$

期望风险:
$$R = \int_{E^d} \int_{\Theta} \lambda(\hat{\theta}, \theta) p(\mathbf{x}, \theta) d\theta d\mathbf{x}$$

$$= \int_{E^d} \int_{\Theta} \lambda(\hat{\theta}, \theta) p(\theta \mid \mathbf{x}) p(\mathbf{x}) d\theta d\mathbf{x}$$

$$= \int_{E^d} R(\hat{\theta} \mid \mathbf{x}) p(\mathbf{x}) d\mathbf{x}$$

其中, $x \in E^d$, $\theta \in \Theta$

条件风险:
$$R(\hat{\theta} \mid \mathbf{x}) = \int_{\Theta} \lambda(\hat{\theta}, \theta) p(\theta \mid \mathbf{x}) d\theta$$
 $\mathbf{x} \in E^d$

最小化期望风险 \Rightarrow 最小化条件风险 (对所有可能的x)

有限样本集 D 下,最小化经验风险: $R(\hat{\theta}|D) = \int_{\Theta} \lambda(\hat{\theta},\theta) p(\theta|D) d\theta$

贝叶斯决策与贝叶斯估计的比较

贝叶斯决策	贝叶斯估计
样本 x	样本集合 $D = \{x_1, x_2, \dots, x_N\}$
类的先验概率 $p(\omega_i)$	参数先验分布 $p(\theta_i)$
真实状态 ω_i	真实参数 θ_i
决策 $lpha_{_i}$	估计 $\hat{ heta}_i$
类别状态: 离散	分布参数: 连续
损失函数表(决策表)	损失函数

贝叶斯估计量: (在样本集 D 下) 使条件风险(经验风险) 最小的估计量 $\hat{\theta}$ 。

常用的损失函数: $\lambda(\hat{\theta}, \theta) = (\theta - \hat{\theta})^2$ (平方误差损失函数)

可以证明(课后练习),如果采用平方误差损失函数,则 θ 的贝叶斯估计量 $\hat{\theta}$

是在给定x时 θ 的条件期望,即 $\hat{\theta} = E[\theta \mid x] = \int_{\Theta} \theta p(\theta \mid x) d\theta$

同理可得,在给定样本集 D 下, θ 的贝叶斯估计是:

$$\hat{\theta} = E[\theta \mid D] = \int_{\Theta} \theta p(\theta \mid D) d\theta$$

求贝叶斯估计的方法 (平方误差损失下)

- (1) 确定 θ 的先验分布 $p(\theta)$
- (2) 求样本集的联合分布 $p(D \mid \theta) = \prod_{i=1}^{N} p(\mathbf{x}_i \mid \theta)$
- (3) 求 θ 的后验概率分布 $p(\theta|D) = \frac{p(D|\theta)p(\theta)}{\int_{\Theta} p(D|\theta)p(\theta)d\theta}$
- (4) 求 θ 的贝叶斯估计量 $\hat{\theta} = \int_{\Theta} \theta p(\theta \mid D) d\theta$

贝叶斯学习

 \triangleright 我们的目标是希望通过对已有观测数据的学习,估计样本的真实分布 p(x):

$$p(\mathbf{x} \mid D) = \int_{\Theta} p(\mathbf{x} \mid \theta, D) p(\theta \mid D) d\theta$$
$$= \int_{\Theta} p(\mathbf{x} \mid \theta) p(\theta \mid D) d\theta$$

其中,
$$p(\theta \mid D) = \frac{p(D \mid \theta)p(\theta)}{\int_{\Theta} p(D \mid \theta)p(\theta)d\theta}$$

 $p(x|\theta)$ 容易算, 关键是求得 $p(\theta|D)$

考虑估计的收敛性:记学习样本个数N,样本集 $D = \{x_1, x_2, \dots, x_N\}$

$$N > 1$$
时有
$$p(D^{N} \mid \theta) = p(\mathbf{x}_{N} \mid \theta) p(D^{N-1} \mid \theta)$$

因此有递推后验概率公式:

$$p(\theta \mid D^{N}) = \frac{p(\mathbf{x}_{N} \mid \theta)p(\theta \mid D^{N-1})}{\int p(\mathbf{x}_{N} \mid \theta)p(\theta \mid D^{N-1})d\theta},$$

设 $p(\theta|D^\circ) = p(\theta)$, 则随着样本数增多,可得后验概率密度函数序列:

$$p(\theta)$$
, $p(\theta \mid \mathbf{x}_1)$, $p(\theta \mid \mathbf{x}_1, \mathbf{x}_2)$,...

—— 参数估计的递推贝叶斯方法

如果此序列收敛于以真实参数值为中心的 δ 函数,则把这一性质称作 \mathbb{Q} 叶斯学习。

正态分布下的贝叶斯估计

一维, $p(x \mid \mu) \sim N(\mu, \sigma^2)$, σ^2 已知,估计 μ 。假设先验分布 $p(\mu) \sim N(\mu_0, \sigma_0^2)$

结论:
$$\hat{\mu} = \frac{N\sigma_0^2}{N\sigma_0^2 + \sigma^2} m_N + \frac{\sigma^2}{N\sigma_0^2 + \sigma^2} \mu_0$$
 , $\sigma_N^2 = \frac{\sigma_0^2 \sigma^2}{N\sigma_0^2 + \sigma^2}$,

其中 $m_N = \frac{1}{N} \sum_{i=1}^{N} x_i$ ----- 样本信息与先验知识的线性组合

讨论:

$$N=0$$
 时, $\hat{\mu}=\mu_0$; $N\to\infty$ 时, $\hat{\mu}\to m_N$

若
$$\sigma_0^2 = 0$$
, 则 $\hat{\mu} = \mu_0$ (先验知识可靠,样本不起作用)

若 $\sigma_0 >> \sigma$,则 $\hat{\mu} = m_N$ (先验知识十分不确定,完全依靠样本信息)

当
$$N \to \infty$$
时, $\sigma_N^2 \to 0$, $p(\mu|D) \to \delta$ 函数。

对一维正态分布均值的贝叶斯学习过程

Richard Duda, Pattern Classification, second edition, figure 3.2

关于先验分布(Prior)

- ▶ 参数先验分布的选取取决于先验知识和对问题的理解
- ▶ 极端情况
 - 1. 很强的先验: 脉冲函数
 - 2. 没有任何先验, Non-informative prior

最大似然估计 v.s. 贝叶斯估计

- ▶ 最大似然估计简单直观
- > 当训练样本数无穷多的时候,最大似然估计和贝叶斯估计的结果是一样的
- ▶ 贝叶斯估计由于使用了先验概率,利用了更多的信息
- 如果这些信息是可靠的,那么有理由认为贝叶斯估计比最大似然估计的结果更准确

有时候先验概率很难设计

在没有特别先验知识的时候,取先验概率是这个区域中的均匀分布(无信息先验)

这种情况下最大似然估计结果和贝叶斯估计结果相似

非参数估计

直方图方法(Histogram)

- > 非参数概率密度估计的最简单方法
 - (1) 把x 的每个分量分成k 个等间隔小窗, (若 $x \in E^d$, 则形成 k^d 个小舱)
 - (2) 统计落入各个小舱内的样本数 q_i
 - (3) 相应小舱的概率密度为 $q_i/(NV)$ (N: 样本总数,V: 小舱体积)

非参数估计的基本原理

问题:已知样本集 $D=\{x_1,\cdots,x_N\}$,其中样本均从服从p(x)的总体中独立抽取,求估计 $\hat{p}(x)$,近似p(x)。

考虑随机向量 x 落入区域 \Re 的概率 $P_R = \int_{\Re} p(x) dx$

D 中有k 个样本落入区域 \mathfrak{R} 的概率 $P_k = C_N^k P_{\mathfrak{R}}^k (1 - P_{\mathfrak{R}})^{N-k}$

k 的期望值 $E[k] = NP_R$

k 的众数(出现频率最高的取值)为 $m = [(N+1)P_R] \approx NP_R$ ([*]表示取整)

 P_R 的估计 $\hat{P}_R = \frac{k}{N}$ (k: 实际落到 \Re 中的样本数)

设 p(x) 连续,且 \Re 足够小, \Re 的体积为 V ,则有

$$P_R = \int_R p(x)dx = p(x)V$$
 $x \in \Re$

因此

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

其中,

N: 样本总数,

V: 包含x的一个小区域的体积

k: 落在此区域中的样本数

 $\hat{p}(x)$ 为对 p(x) 在小区域内的平均值的估计。

关于V的选择:过大,估计粗糙;过小,可能某些区域中无样本

理论结果:

设有一系列包含x的区域 $\mathfrak{R}_1,\mathfrak{R}_2,\cdots,\mathfrak{R}_n,\cdots$,对 \mathfrak{R}_1 采用 k_1 个样本进行估计,对 k_2 用 k_2 个, \cdots ,($k_1 < k_2 < \cdots$)。设 \mathfrak{R}_n 包含 k_n 个样本, V_n 为 \mathfrak{R}_n 的体积, $\hat{P}_n(x) = \frac{k_n}{nV_n}$ 为p(x)的第n次估计,有下面的结论:

如果: (1)
$$\lim_{n\to\infty} V_n = 0$$
; (2) $\lim_{n\to\infty} k_n = \infty$; (3) $\lim_{n\to\infty} \frac{k_n}{n} = 0$ 则 $\hat{p}_n(x)$ 收敛于 $p(x)$ 。

两种选择策略:

1. 选择 V_n ,(比如 $V_n = \frac{1}{\sqrt{n}}$),同时对 k_n 和 $\frac{k_n}{n}$ 加限制以保证收敛——Parzen 窗法

2. 选择 k_n , (比如 $k_n = \sqrt{n}$), V_n 为正好包含 x 的 k_n 个近邻 —— k_N 近邻估计

k_N -近邻估计

$$\hat{p}_n(x) = \frac{k_n / N}{V_n}$$

通过控制小区域内的样本数 k_n 来确定小区域大小。

Parzen 窗法

$$\hat{p}(x) = \frac{1}{N} \sum_{i=1}^{N} k(x, x_i)$$

窗函数(核函数) $k(x,x_i)$, 反映 x_i 对p(x)的贡献,实现小区域选择。

条件:
$$k(x,x_i) \ge 0$$

$$\int k(x,x_i) dx = 1$$

常用窗函数:

(1) 超立方体窗(方窗)

$$k(x,x_i) = \begin{cases} \frac{1}{h^d} & \text{if } |x^i - x_i^j| \le h/2, j = 1,2,\dots, d\\ 0 & \text{otherwise} \end{cases}$$

h 为超立方体棱长, $V = h^d$

(2) 正态窗(高斯窗)

$$k(x,x_i) = \frac{1}{\sqrt{(2\pi)^d \rho^{2d} |Q|}} \exp\left\{-\frac{1}{2} \frac{(x-x_i)^T Q^{-1}(x-x_i)}{\rho^2}\right\}, \quad (\Sigma = \rho^2 Q)$$

一维标准正态:
$$k(x,x_i) = \frac{1}{\sqrt{2\pi}} \exp\left\{-\frac{1}{2}(x-x_i)^2\right\}$$

(3) 超球窗

$$k(x,x_i) = \begin{cases} V^{-1} & \text{if } ||x-x_i|| \le \rho \\ 0 & \text{otherwise} \end{cases}$$
 (V : 超球体积,半径 ρ)

窗宽的选择:

● 样本数少则选大些, 样本数多则选小些,

Parzen 窗估计的性质:

在满足一定的条件下,估计量 $\hat{p}_N(x)$ 是渐近无偏和平方误差一致的。条件是:

- 1. 总体密度 p(x) 在 x 点连续;
- 2. 窗函数满足以下条件:

$$\varphi(u) \ge 0$$
, $\int \varphi(u) du = 1$

: 窗函数具有密度函数的性质

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

: 窗函数有界

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

: 窗函数随着距离的增大很快趋于零

3. 窗宽受以下条件约束:

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

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

举例:用已知的密度函数产生一系列样本,根据这些样本用 Parzen 窗法估计概率密度函数比较,分析样本数,窗宽等对估计结果的影响。右图是两种高斯窗进行估计的结果。

: 窗体积随着 N 的增大而趋于零

: 但体积减小的速度要低于 1/N

讨论

- 贝叶斯分决策理论上是最优的,前提条件是需要知道样本分布。
- ▶ 但在有限样本下,密度函数的估计问题是一个很难的问题,比分类器设计问题甚至更难,也是一个更一般的问题。因此,通过首先估计密度函数来解决模式识别问题不一定是个好主意(除非有充分的先验知识)。

小结: 概率密度函数估计

- 参数估计: 概率密度函数形式已知, 只未知几个参数 θ
 - 最大似然估计

似然函数
$$L(\theta) = p(D \mid \theta) = \prod_{i=1}^{N} p(x_i \mid \theta)$$

对数似然函数 $l(\theta) = \ln L(\theta)$

最大似然估计量
$$L(\hat{\theta}) = \max_{\theta} L(\theta)$$
 或记 $\hat{\theta} = \arg\max_{\theta} l(\theta)$

求解:连续可微条件下 $\nabla_{\theta} l(\theta)|_{\theta=\hat{\theta}} = 0$

正态分布例:
$$\hat{\mu} = \frac{1}{N} \sum_{i=1}^{N} x_i \qquad \hat{\Sigma} = \frac{1}{N} \sum_{i=1}^{N} (x_i - \hat{\mu})(x_i - \hat{\mu})^T$$

■ 贝叶斯估计

把
$$\hat{\theta}$$
看作随机变量,先验分布 $p(\theta)$ 最小化风险 $R = \int R(\hat{\theta} \mid x) p(x) dx$ 对样本集 $R(\hat{\theta} \mid x) = \int_{\Theta} \lambda(\hat{\theta}, \theta) p(\theta \mid D) d\theta$ 平方误差损失函数 $\lambda(\hat{\theta}, \theta) = (\hat{\theta} - \theta)^2$ 贝叶斯估计 $\hat{\theta} = E[\theta \mid D] = \int_{\Theta} \theta p(\theta \mid D) d\theta$ 求法: $p(D \mid \theta) = \prod_{i=1}^{N} p(x_i \mid \theta)$ $p(\theta \mid D) = \frac{p(D \mid \theta) p(\theta)}{\int p(D \mid \theta) p(\theta) d\theta}$

贝叶斯学习

$$p(x \mid D) = \int_{\Theta} p(x \mid, \theta) p(\theta \mid D) d\theta$$

递推

$$p(\theta \mid D^{N}) = \frac{p(x_{N} \mid \theta)p(\theta \mid D^{N-1})}{\int p(x_{N} \mid \theta)p(\theta \mid (D^{N-1})d\theta)}$$

● 非参数估计: 直接估计密度函数(数值解),不对函数形式作假设基本思想: 将取值空间分为多个小区间,假定小区间内密度值不变,用小区间内的样本估计此值。 $\hat{p}(x) = \frac{k}{NV}$

■
$$k_N$$
 近邻估计 $\hat{p}_n(x) = k_N / NV_n$

■ Parzen 窗法
$$\hat{p}(x) = \frac{1}{N} \sum_{i=1}^{N} k(x, x_i)$$