

《机器学习公式详解》 (南瓜书)

第3章 一元线性回归

本节主讲: 谢文睿

本节大纲

西瓜书对应章节: 3.1、3.2

- 1. 算法原理
- 2. 线性回归的最小二乘估计和极大似然估计
- 3. 求解<math>w和b

算法原理

举一个通过【发际线的高度】预测【计算机水平】的例子

算法原理

仅通过【发际线高度】预测【计算机水平】:

$$f(x) = w_1 x_1 + b$$

+二值离散特征【颜值】 (好看:1,不好看:0)

$$f(x) = w_1 x_1 + w_2 x_2 + b$$

+有序的多值离散特征【饭量】(小:1,中:2,大:3)

$$f(x) = w_1x_1 + w_2x_2 + w_3x_3 + b$$

+无序的多值离散特征【肤色】(黄: [1,0,0], 黑: [0,1,0], 白: [0,0,1])

$$f(x) = w_1x_1 + w_2x_2 + w_3x_3 + w_4x_4 + w_5x_5 + w_6x_6 + b$$

最小二乘估计

基于均方误差最小化来进行模型求解的方法称为"最小二乘法"

$$egin{aligned} E_{(w,b)} &= \sum_{i=1}^m \left(y_i - f(x_i)
ight)^2 \ &= \sum_{i=1}^m \left(y_i - \left(wx_i + b
ight)
ight)^2 \ &= \sum_{i=1}^m \left(y_i - wx_i - b
ight)^2 \end{aligned}$$

此即为公式 $3.4 \arg \min$ (解释一下)后面的部分(w,b)

用途: 估计概率分布的参数值

方法:对于离散型(连续型)随机变量X,假设其概率质量函数为 $P(x;\theta)$ (概率密度函数为 $p(x;\theta)$),其中 θ 为待估计的参数值(可以有多个)。现有 $x_1,x_2,x_3,...,x_n$ 是来自X的n个独立同分布的样本,它们的联合概率为

$$L(heta) = \prod_{i=1}^n P(x_i; heta)$$

其中 $x_1, x_2, x_3, ..., x_n$ 是已知量, θ 是未知量,因此以上概率是一个关于 θ 的函数,称 $L(\theta)$ 为样本的似然函数。极大似然估计的直观想法:使得观测样本出现概率最大的分布 就是待求分布,也即使得联合概率(似然函数) $L(\theta)$ 取到最大值的 θ^* 即为 θ 的估计值。

例题:现有一批观测样本 $x_1,x_2,x_3,...,x_n$,假设其服从某个正态分布 $X\sim N(\mu,\sigma^2)$

,其中 μ , σ 为待估计的参数值,请用极大似然估计法估计 μ , σ

【解】:第一步:写出随机变量X的概率密度函数

$$p(x;\mu,\sigma^2) = rac{1}{\sqrt{2\pi}\sigma} \mathrm{exp}\left(-rac{(x-\mu)^2}{2\sigma^2}
ight)$$

第二步: 写出似然函数

$$L(\mu,\sigma^2) = \prod_{i=1}^n p(x_i;\mu,\sigma^2) = \prod_{i=1}^n rac{1}{\sqrt{2\pi}\sigma} \mathrm{exp}\left(-rac{(x_i-\mu)^2}{2\sigma^2}
ight)$$

第三步: 求出使得 $L(\mu, \sigma^2)$ 取到最大值的 μ, σ

由于对数函数 \ln 是单调递增函数,所以 $\ln L(\mu, \sigma^2)$ 和 $L(\mu, \sigma^2)$ 拥有相同的最大值点,而且利用对数函数的性质可以化简 $L(\mu, \sigma^2)$ 中的连乘项,因此通常会用 $\ln L(\mu, \sigma^2)$ 代替 $L(\mu, \sigma^2)$ 来求 μ, σ ,加了对数函数符号的似然函数 $\ln L(\mu, \sigma^2)$ 称为对数似然函数。

$$egin{align} \ln L(\mu,\sigma^2) &= \ln \left[\prod_{i=1}^n rac{1}{\sqrt{2\pi}\sigma} \mathrm{exp}\left(-rac{(x_i-\mu)^2}{2\sigma^2}
ight)
ight] \ &= \sum_{i=1}^n \ln rac{1}{\sqrt{2\pi}\sigma} \mathrm{exp}\left(-rac{(x_i-\mu)^2}{2\sigma^2}
ight) \end{aligned}$$

推荐视频:张宇考研数学——《概率论与数理统计》

推荐教材: 陈希孺.《概率论与数理统计》、盛骤 等.《概率论与数理统计》

对于线性回归来说, 也可以假设其为以下模型

$$y = wx + b + \epsilon$$

其中 ϵ 为不受控制的随机误差,通常假设其服从均值为0的正态分布 $\epsilon \sim N(0, \sigma^2)$ (高斯提出的,也可以用中心极限定理解释),所以 ϵ 的概率密度函数为

$$p(\epsilon) = rac{1}{\sqrt{2\pi}\sigma} \mathrm{exp}\left(-rac{\epsilon^2}{2\sigma^2}
ight)$$

若将 ϵ 用y-(wx+b)等价替换可得

$$p(y) = rac{1}{\sqrt{2\pi}\sigma} \mathrm{exp}\left(-rac{(y-(wx+b))^2}{2\sigma^2}
ight)$$

上式显然可以看作 $y \sim N(wx+b,\sigma^2)$,下面便可以用极大似然估计来估计w和b的值,似然函数为

$$L(w,b) = \prod_{i=1}^m p(y_i) = \prod_{i=1}^m rac{1}{\sqrt{2\pi}\sigma} \exp\left(-rac{(y_i - (wx_i + b))^2}{2\sigma^2}
ight)$$
 $\ln L(w,b) = \sum_{i=1}^m \ln rac{1}{\sqrt{2\pi}\sigma} \exp\left(-rac{(y_i - wx_i - b)^2}{2\sigma^2}
ight)$
 $= \sum_{i=1}^m \ln rac{1}{\sqrt{2\pi}\sigma} + \sum_{i=1}^m \ln \exp\left(-rac{(y_i - wx_i - b)^2}{2\sigma^2}
ight)$

$$\ln L(w,b) = m \ln rac{1}{\sqrt{2\pi}\sigma} - rac{1}{2\sigma^2} \sum_{i=1}^m (y_i - wx_i - b)^2.$$

其中 m, σ 均为常数,所以最大化 $\ln L(w,b)$ 等价于最小化 $\sum_{i=1}^m (y_i - wx_i - b)^2$,也即

$$(w^*,b^*) = rg \max_{(w,b)} \ln L(m{w},b) = rg \min_{(w,b)} \sum_{i=1}^m (y_i - wx_i - b)^2$$

此即为公式3.4,等价于最小二乘估计。

拓展阅读: 靳志辉.《正态分布的前世今生》

$$(w^*,b^*) = rg\min_{(w,b)} \sum_{i=1}^m (y_i - wx_i - b)^2$$

求解w和b其本质上是一个多元函数求最值(点)的问题,更具体点是凸函数求最值的问题。

推导思路:

- 1. 证明 $E_{(w,b)} = \sum_{i=1}^m (y_i wx_i b)^2$ 是关于w和b的凸函数
- 2. 用凸函数求最值的思路求解出w和b

凸集:设集合 $D\subset\mathbb{R}^n$,如果对任意的 $\boldsymbol{x},\boldsymbol{y}\in D$ 与任意的 $\alpha\in[0,1]$,有

$$\alpha \boldsymbol{x} + (1 - \alpha) \boldsymbol{y} \in D$$

则称集合D是凸集。凸集的几何意义是:若两个点属于此集合,则这两点连线上的任意一点均属于此集合(此处应该有图)。常见的凸集有空集 \varnothing ,n维欧式空间 \mathbb{R}^n 凸函数:设D是非空凸集,f是定义在D上的函数,如果对任意的 $\mathbf{x}^1,\mathbf{x}^2\in D,\alpha\in(0,1)$,均有

$$f\left(\alpha oldsymbol{x}^1 + (1-lpha)oldsymbol{x}^2
ight) \leqslant lpha f(oldsymbol{x}^1) + (1-lpha)f(oldsymbol{x}^2)$$

则称f为D上的凸函数(此处也应该有图)。

推荐教材:王燕军.《最优化基础理论与方法》

梯度(多元函数的一阶导数):设n元函数 $f(\boldsymbol{x})$ 对自变量 $\boldsymbol{x}=(x_1,x_2,...,x_n)^{\mathrm{T}}$ 的各分量 x_i 的偏导数 $\frac{\partial f(\boldsymbol{x})}{\partial x_i}(i=1,...,n)$ 都存在,则称函数 $f(\boldsymbol{x})$ 在 \boldsymbol{x} 处一阶可导,并称向量

$$abla f(oldsymbol{x}) = \left[egin{array}{c} rac{\partial f(oldsymbol{x})}{\partial x_1} \ rac{\partial f(oldsymbol{x})}{\partial x_2} \ rac{\partial f(oldsymbol{x})}{\partial x_n} \end{array}
ight]$$

为函数f(x)在x处的一阶导数或梯度(说一下为啥是列向量)。

Hessian(海塞)矩阵(多元函数的二阶导数): 设n元函数 $f(\boldsymbol{x})$ 对自变量 $\boldsymbol{x}=(x_1,x_2,...,x_n)^{\mathrm{T}}$ 的各分量 x_i 的二阶偏导数 $\frac{\partial^2 f(\boldsymbol{x})}{\partial x_i \partial x_j}$ (i=1,2,...,n;j=1,2,...,n)都存在,则称函数 $f(\boldsymbol{x})$ 在 \boldsymbol{x} 处二阶可导,并称矩阵

$$abla^2 f(oldsymbol{x}) = egin{bmatrix} rac{\partial^2 f(oldsymbol{x})}{\partial x_1^2} & rac{\partial^2 f(oldsymbol{x})}{\partial x_1 \partial x_2} & \cdots & rac{\partial^2 f(oldsymbol{x})}{\partial x_1 \partial x_n} \ rac{\partial^2 f(oldsymbol{x})}{\partial x_2 \partial x_1} & rac{\partial^2 f(oldsymbol{x})}{\partial x_2^2} & \cdots & rac{\partial^2 f(oldsymbol{x})}{\partial x_2 \partial x_n} \ dots & dots & dots & dots \ rac{\partial^2 f(oldsymbol{x})}{\partial x_n \partial x_1} & rac{\partial^2 f(oldsymbol{x})}{\partial x_n \partial x_2} & \cdots & rac{\partial^2 f(oldsymbol{x})}{\partial x_n^2} \ \end{bmatrix}$$

为函数f(x)在x处的二阶导数或Hessian(海塞)矩阵。

定理:设 $D\subset\mathbb{R}^n$ 是非空开凸集, $f:D\subset\mathbb{R}^n\to\mathbb{R}$,且 $f(\boldsymbol{x})$ 在D上二阶连续可微,如果 $f(\boldsymbol{x})$ 的Hessian(海塞)矩阵在D上是半正定的,则 $f(\boldsymbol{x})$ 是D上的凸函数。(类比一元函数判断凹凸性)

因此,只需证明 $E_{(w,b)} = \sum_{i=1}^m (y_i - wx_i - b)^2$ 的Hessian(海塞)矩阵

$$abla^2 E_{(w,b)} = egin{bmatrix} rac{\partial^2 E_{(w,b)}}{\partial w^2} & rac{\partial^2 E_{(w,b)}}{\partial w \partial b} \ rac{\partial^2 E_{(w,b)}}{\partial b \partial w} & rac{\partial^2 E_{(w,b)}}{\partial b^2} \end{bmatrix}$$

是半正定的,那么 $E_{(w,b)}$ 就是关于w和b的凸函数。

$$egin{aligned} rac{\partial E_{(w,b)}}{\partial w} &= rac{\partial}{\partial w} \left[\sum_{i=1}^m \left(y_i - w x_i - b
ight)^2
ight] \ &= \sum_{i=1}^m rac{\partial}{\partial w} \left(y_i - w x_i - b
ight)^2 \ &= \sum_{i=1}^m 2 \cdot \left(y_i - w x_i - b
ight) \cdot \left(- x_i
ight) \ &= 2 \left(w \sum_{i=1}^m x_i^2 - \sum_{i=1}^m \left(y_i - b
ight) x_i
ight)$$
此即为公式3.5

$$egin{aligned} rac{\partial E_{(w,b)}}{\partial w^2} &= rac{\partial}{\partial w} \left(rac{\partial E_{(w,b)}}{\partial w}
ight) \ &= rac{\partial}{\partial w} \left[2 \left(w \sum_{i=1}^m x_i^2 - \sum_{i=1}^m \left(y_i - b
ight) x_i
ight)
ight] \ &= rac{\partial}{\partial w} \left(2w \sum_{i=1}^m x_i^2
ight) \ &= 2 \sum_{i=1}^m x_i^2 \end{aligned}$$

$$egin{aligned} rac{\partial E_{(w,b)}}{\partial w \partial b} &= rac{\partial}{\partial b} \left(rac{\partial E_{(w,b)}}{\partial w}
ight) \ &= rac{\partial}{\partial b} \left[2 \left(w \sum_{i=1}^m x_i^2 - \sum_{i=1}^m \left(y_i - b
ight) x_i
ight)
ight] \ &= rac{\partial}{\partial b} \left[-2 \sum_{i=1}^m \left(y_i - b
ight) x_i
ight] \ &= rac{\partial}{\partial b} \left(-2 \sum_{i=1}^m y_i x_i + 2 \sum_{i=1}^m b x_i
ight) \ &= 2 \sum_{i=1}^m x_i \end{aligned}$$

$$egin{aligned} rac{\partial E_{(w,b)}}{\partial b} &= rac{\partial}{\partial b} \left[\sum_{i=1}^m \left(y_i - w x_i - b
ight)^2
ight] \ &= \sum_{i=1}^m rac{\partial}{\partial b} \left(y_i - w x_i - b
ight)^2 \ &= \sum_{i=1}^m 2 \cdot \left(y_i - w x_i - b
ight) \cdot (-1) \ &= 2 \left(m b - \sum_{i=1}^m \left(y_i - w x_i
ight)
ight)$$
此即为公式3.6

$$egin{aligned} rac{\partial E_{(w,b)}}{\partial b \partial w} &= rac{\partial}{\partial w} \left(rac{\partial E_{(w,b)}}{\partial b}
ight) \ &= rac{\partial}{\partial w} \left[2 \left(mb - \sum_{i=1}^m \left(y_i - wx_i
ight)
ight)
ight] \ &= rac{\partial}{\partial w} \left(2 \sum_{i=1}^m wx_i
ight) \ &= 2 \sum_{i=1}^m x_i \end{aligned}$$

$$egin{aligned} rac{\partial^2 E_{(w,b)}}{\partial b^2} &= rac{\partial}{\partial b} \left(rac{\partial E_{(w,b)}}{\partial b}
ight) \ &= rac{\partial}{\partial b} \left[2 \left(mb - \sum_{i=1}^m \left(y_i - wx_i
ight)
ight)
ight] \ &= 2m \end{aligned}$$

$$abla^2 E_{(w,b)} = egin{bmatrix} rac{\partial^2 E_{(w,b)}}{\partial w^2} & rac{\partial^2 E_{(w,b)}}{\partial w \partial b} \ rac{\partial^2 E_{(w,b)}}{\partial b \partial w} & rac{\partial^2 E_{(w,b)}}{\partial b^2} \end{bmatrix} = egin{bmatrix} 2 \sum_{i=1}^m x_i^2 & 2 \sum_{i=1}^m x_i \ 2 \sum_{i=1}^m x_i & 2m \end{bmatrix}$$

半正定矩阵的判定定理之一:若实对称矩阵的所有顺序主子式均为非负,则该矩阵为半 正定矩阵。

$$\mid \; 2 \sum_{i=1}^m x_i^2 \mid > 0$$

$$4m\sum_{i=1}^m x_i^2 - 4\left(\sum_{i=1}^m x_i
ight)^2 = 4m\sum_{i=1}^m x_i^2 - 4\cdot m\cdot rac{1}{m}\cdot \left(\sum_{i=1}^m x_i
ight)^2$$

$$=4m\sum_{i=1}^m x_i^2 - 4m\cdotar{x}\cdot\sum_{i=1}^m x_i = 4m\left(\sum_{i=1}^m x_i^2 - \sum_{i=1}^m x_iar{x}
ight) = 4m\sum_{i=1}^m (x_i^2 - x_iar{x})$$

由于
$$\sum_{i=1}^m x_i ar{x} = ar{x} \sum_{i=1}^m x_i = ar{x} \cdot m \cdot rac{1}{m} \cdot \sum_{i=1}^m x_i = m ar{x}^2 = \sum_{i=1}^m ar{x}^2$$

$$\sum_{i=1}^m (x_i^2 - x_i ar{x} - x_i ar{x} + x_i ar{x}) = 4m \sum_{i=1}^m (x_i^2 - x_i ar{x} - x_i ar{x} + ar{x}^2) = 4m \sum_{i=1}^m (x_i - ar{x})^2$$

所以 $4m\sum_{i=1}^m(x_i-\bar{x})^2\geqslant 0$,Hessian(海塞)矩阵 $\nabla^2E_{(w,b)}$ 的所有顺序主子式均非负,该矩阵为半正定矩阵,进而 $E_{(w,b)}$ 是关于w和b的凸函数得证。

凸充分性定理:若 $f:\mathbb{R}^n \to \mathbb{R}$ 是凸函数,且 $f(\boldsymbol{x})$ 一阶连续可微,则 \boldsymbol{x}^* 是全局解的充分必要条件是 $\nabla f(\boldsymbol{x}^*) = \boldsymbol{0}$ 所以, $\nabla E_{(w,b)} = \boldsymbol{0}$ 的点即为最小值点,也即

$$abla E_{(w,b)} = \left[egin{array}{c} rac{\partial E_{(w,b)}}{\partial w} \ rac{\partial E_{(w,b)}}{\partial t} \end{array}
ight] = \left[egin{array}{c} 0 \ 0 \end{array}
ight]$$

$$rac{\partial E_{(w,b)}}{\partial b} = 2\left(mb - \sum_{i=1}^m \left(y_i - wx_i
ight)
ight) = 0$$

$$mb-\sum_{i=1}^m \left(y_i-wx_i
ight)=0$$

$$b=rac{1}{m}{\displaystyle\sum_{i=1}^{m}(y_i-wx_i)$$
公式 3.8

为了便于后续求解w,在此对b进行化简

$$b=rac{1}{m}\sum_{i=1}^m y_i-w\cdotrac{1}{m}\sum_{i=1}^m x_i=ar{y}-war{x}$$

$$rac{\partial E_{(w,b)}}{\partial w} = 2\left(w\sum_{i=1}^m x_i^2 - \sum_{i=1}^m \left(y_i - b
ight)x_i
ight) = 0$$

$$w\sum_{i=1}^m x_i^2 - \sum_{i=1}^m (y_i - b)x_i = 0$$

$$w \sum_{i=1}^m x_i^2 = \sum_{i=1}^m y_i x_i - \sum_{i=1}^m b x_i$$

把 $b = \bar{y} - w\bar{x}$ 代入上式可得

$$w\sum_{i=1}^m x_i^2 = \sum_{i=1}^m y_i x_i - \sum_{i=1}^m (ar{y} - war{x}) x_i$$

$$w\sum_{i=1}^m x_i^2 = \sum_{i=1}^m y_i x_i - ar{y}\sum_{i=1}^m x_i + war{x}\sum_{i=1}^m x_i$$

$$w\sum_{i=1}^m x_i^2 - war{x}\sum_{i=1}^m x_i = \sum_{i=1}^m y_i x_i - ar{y}\sum_{i=1}^m x_i$$

$$w(\sum_{i=1}^m x_i^2 - ar{x} \sum_{i=1}^m x_i) = \sum_{i=1}^m y_i x_i - ar{y} \sum_{i=1}^m x_i$$

$$w = rac{\sum_{i=1}^{m} y_i x_i - ar{y} \sum_{i=1}^{m} x_i}{\sum_{i=1}^{m} x_i^2 - ar{x} \sum_{i=1}^{m} x_i}$$

其中

$$ar{y} \sum_{i=1}^m x_i = rac{1}{m} \sum_{i=1}^m y_i \sum_{i=1}^m x_i = ar{x} \sum_{i=1}^m y_i$$

$$ar{x} \sum_{i=1}^m x_i = rac{1}{m} \sum_{i=1}^m x_i \sum_{i=1}^m x_i = rac{1}{m} (\sum_{i=1}^m x_i)^2 \, .$$

所以

$$w = rac{\sum_{i=1}^{m} y_i x_i - ar{x} \sum_{i=1}^{m} y_i}{\sum_{i=1}^{m} x_i^2 - rac{1}{m} (\sum_{i=1}^{m} x_i)^2} = rac{\sum_{i=1}^{m} y_i (x_i - ar{x})}{\sum_{i=1}^{m} x_i^2 - rac{1}{m} (\sum_{i=1}^{m} x_i)^2} \stackrel{\text{2.73}}{\sum_{i=1}^{m} x_i^2}$$

w的向量化参见《机器学习公式详解》(南瓜书)式(3.7)的解析~

机器学习三要素:

1. 模型: 根据具体问题, 确定假设空间

2. 策略:根据评价标准,确定选取最优模型的策略(通常会产出一个"损失函数")

3. 算法: 求解损失函数, 确定最优模型

预告

下一节: 多元线性回归

西瓜书对应章节: 3.2

结束语

欢迎加入【南瓜书读者交流群】,我们将在群里进行答疑、勘误、本次直播回放、本次直播PPT发放、下次直播通知等最新资源发放和活动通知。

加入步骤:

- 1. 关注公众号【Datawhale】,发送【南瓜书】三个字获取机器人"小豚"的微信二维码
- 2. 添加"小豚"为微信好友,然后对"小豚"发送【南瓜书】三个字即可自动邀请进群

