

《机器学习公式详解》 (南瓜书)

第3章 对数几率回归

本节主讲: 谢文睿

本节大纲

西瓜书对应章节: 3.3

- 1. 算法原理
- 2. 损失函数的极大似然估计推导
- 3. 损失函数的信息论推导

算法原理

在线性模型的基础上套一个映射函数来实现分类功能

拓展阅读: https://sm1les.com/2019/01/17/logistic-regression-and-maximum-entropy/

Datawhale 年時在区

第一步: 确定概率质量函数(概率密度函数)

已知离散型随机变量 $y \in \{0,1\}$ 取值为1和0的概率分别建模为

$$p(y=1|oldsymbol{x}) = rac{1}{1+e^{-(oldsymbol{w}^{\mathrm{T}}oldsymbol{x}+b)}} = rac{e^{oldsymbol{w}^{\mathrm{T}}oldsymbol{x}+b}}{1+e^{oldsymbol{w}^{\mathrm{T}}oldsymbol{x}+b}}$$

$$p(y=0|oldsymbol{x})=1-p(y=1|oldsymbol{x})=rac{1}{1+e^{oldsymbol{w}^{\mathrm{T}}oldsymbol{x}+b}}$$

为了便于讨论,令 $\boldsymbol{\beta}=(\boldsymbol{w};b), \hat{\boldsymbol{x}}=(\boldsymbol{x};1)$,则上式可简写为

$$p(y=1|\hat{oldsymbol{x}};oldsymbol{eta}) = rac{e^{oldsymbol{eta}^{ ext{ iny 1}}\hat{oldsymbol{x}}}}{1+e^{oldsymbol{eta}^{ ext{ iny T}}\hat{oldsymbol{x}}}} = p_1(\hat{oldsymbol{x}};oldsymbol{eta})$$

$$p(y=0|\hat{oldsymbol{x}};oldsymbol{eta}) = rac{1}{1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}} = p_0(\hat{oldsymbol{x}};oldsymbol{eta})$$

由以上概率取值可推得随机变量 $y\in\{0,1\}$ 的概率质量函数为

$$p(y|\hat{\boldsymbol{x}};\boldsymbol{\beta}) = y \cdot p_1(\hat{\boldsymbol{x}};\boldsymbol{\beta}) + (1-y) \cdot p_0(\hat{\boldsymbol{x}};\boldsymbol{\beta})$$
 此即为公式3.26

或者为

$$p(y|\hat{oldsymbol{x}};oldsymbol{eta}) = \left[p_1(\hat{oldsymbol{x}};oldsymbol{eta})
ight]^y \left[p_0(\hat{oldsymbol{x}};oldsymbol{eta})
ight]^{1-y}$$

接下来的讲解采用第一种形式(西瓜书中所采用的),采用第二种形式来进行接下来的推导其实更简单,具体参见南瓜书式(3.27)的解析~

第二步: 写出似然函数

$$L(oldsymbol{eta}) = \prod_{i=1}^m p(y_i|\hat{oldsymbol{x}}_i;oldsymbol{eta})$$

对数似然函数为

$$\ell(oldsymbol{eta}) = \ln L(oldsymbol{eta}) = \sum_{i=1}^m \ln p(y_i|\hat{oldsymbol{x}}_i;oldsymbol{eta})$$

$$\ell(oldsymbol{eta}) = \sum_{i=1}^m \ln\left(y_i p_1(\hat{oldsymbol{x}}_i; oldsymbol{eta}) + (1-y_i) p_0(\hat{oldsymbol{x}}_i; oldsymbol{eta})
ight)$$

将
$$p_1(\hat{oldsymbol{x}}_i;oldsymbol{eta}) = rac{e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}}{1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}}, p_0(\hat{oldsymbol{x}}_i;oldsymbol{eta}) = rac{1}{1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}} ext{代入上式可得}$$

$$\ell(oldsymbol{eta}) = \sum_{i=1}^m \ln\left(rac{y_i e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}}{1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}} + rac{1-y_i}{1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}}
ight)$$

$$= \sum_{i=1}^m \ln\left(rac{y_i e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i} + 1-y_i}{1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}}
ight)$$

$$= \sum_{i=1}^m \left(\ln(y_i e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i} + 1-y_i) - \ln(1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i})
ight)$$

由于 $y_i \in \{0,1\}$,则

$$\ell(oldsymbol{eta}) = egin{cases} \sum\limits_{i=1}^m (-\ln(1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i})), & y_i = 0 \ \sum\limits_{i=1}^m (oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i - \ln(1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i})), & y_i = 1 \end{cases}$$

两式综合可得

$$\ell(oldsymbol{eta}) = \sum_{i=1}^m \left(y_i oldsymbol{eta}^{ ext{T}} \hat{oldsymbol{x}}_i - \ln(1 + e^{oldsymbol{eta}^{ ext{T}} \hat{oldsymbol{x}}_i})
ight)$$

由于损失函数通常是以最小化为优化目标,因此可以将最大化 $\ell(\boldsymbol{\beta})$ 等价转化为最小化 $\ell(\boldsymbol{\beta})$ 的相反数 $-\ell(\boldsymbol{\beta})$,此即为公式(3.27)

信息论:以概率论、随机过程为基本研究工具,研究广义通信系统的整个过程。常见的应用有无损数据压缩(如ZIP文件)、有损数据压缩(如MP3和JPEG)等,本节仅引用部分精华内容。

自信息:

$$I(X) = -\log_b p(x)$$

当b=2时单位为bit,当b=e时单位为nat

信息熵(自信息的期望): 度量随机变量X的不确定性,信息熵越大越不确定

$$H(X) = E[I(X)] = -\sum_{x} p(x) \log_b p(x)$$
 (此处以离散型为例)

计算信息熵时约定:若p(x)=0,则 $p(x)\log_b p(x)=0$ (最大值和最小值的严格数学分析留到决策树讲解)

相对熵(KL散度):度量两个分布的差异,其典型使用场景是用来度量理想分布p(x)和模拟分布q(x)之间的差异。

$$egin{aligned} D_{KL}(p\|q) &= \sum_x p(x) \log_b(rac{p(x)}{q(x)}) \ &= \sum_x p(x) \left(\log_b p(x) - \log_b q(x)
ight) \ &= \sum_x p(x) \log_b p(x) - \sum_x p(x) \log_b q(x) \end{aligned}$$

其中 $-\sum_{x} p(x) \log_b q(x)$ 称为交叉熵。

从机器学习三要素中"策略"的角度来说,与理想分布最接近的模拟分布即为最优分布,因此可以通过最小化相对熵这个策略来求出最优分布。由于理想分布p(x)是未知但固定的分布(频率学派的角度),所以 $\sum_x p(x) \log_b p(x)$ 为常量,那么最小化相对熵就等价于最小化交叉熵 $-\sum_x p(x) \log_b q(x)$

以对数几率回归为例,对单个样本 y_i 来说,它的理想分布是

$$p(y_i) = egin{cases} p(1) = 1, p(0) = 0, & y_i = 1 \ p(1) = 0, p(0) = 1, & y_i = 0 \end{cases}$$

它现在的模拟分布是

$$q(y_i) = egin{cases} rac{e^{eta^{\mathrm{T}}\hat{oldsymbol{x}}}}{1+e^{eta^{\mathrm{T}}\hat{oldsymbol{x}}}} = p_1(\hat{oldsymbol{x}}; oldsymbol{eta}), & y_i = 1 \ rac{1}{1+e^{eta^{\mathrm{T}}\hat{oldsymbol{x}}}} = p_0(\hat{oldsymbol{x}}; oldsymbol{eta}), & y_i = 0 \end{cases}$$

那么单个样本 y_i 的交叉熵为

$$-\sum_{y_i} p(y_i) \log_b q(y_i)$$
 $-p(1) \cdot \log_b p_1(\hat{oldsymbol{x}}; oldsymbol{eta}) - p(0) \cdot \log_b p_0(\hat{oldsymbol{x}}; oldsymbol{eta})$
 $-y_i \cdot \log_b p_1(\hat{oldsymbol{x}}; oldsymbol{eta}) - (1 - y_i) \cdot \log_b p_0(\hat{oldsymbol{x}}; oldsymbol{eta})$

$$\diamondsuit b = e$$

$$-y_i \ln p_1(\hat{oldsymbol{x}};oldsymbol{eta}) - (1-y_i) \ln p_0(\hat{oldsymbol{x}};oldsymbol{eta})$$

全体训练样本的交叉熵为

$$\sum_{i=1}^m \left[-y_i \ln p_1(\hat{oldsymbol{x}}_i;oldsymbol{eta}) - (1-y_i) \ln p_0(\hat{oldsymbol{x}}_i;oldsymbol{eta})
ight]$$

$$\sum_{i=1}^m \left\{ -y_i \left[\ln p_1(\hat{oldsymbol{x}}_i;oldsymbol{eta}) - \ln p_0(\hat{oldsymbol{x}}_i;oldsymbol{eta})
ight] - \ln \left(p_0(\hat{oldsymbol{x}}_i;oldsymbol{eta}))
ight\}$$

$$\sum_{i=1}^m \left[-y_i \ln \left(rac{p_1(\hat{oldsymbol{x}}_i; oldsymbol{eta})}{p_0(\hat{oldsymbol{x}}_i; oldsymbol{eta})}
ight) - \ln \left(p_0(\hat{oldsymbol{x}}_i; oldsymbol{eta})
ight)
ight]$$

$$\sum_{i=1}^m \left[-y_i \ln \left(rac{e^{eta^{\mathrm{T}}\hat{oldsymbol{x}}}}{rac{1}{1+e^{eta^{\mathrm{T}}\hat{oldsymbol{x}}}}}
ight) - \ln \left(rac{1}{1+e^{eta^{\mathrm{T}}\hat{oldsymbol{x}}}}
ight)
ight]$$

$$egin{aligned} \sum_{i=1}^m \left[-y_i \ln\left(e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}
ight) - \ln\left(rac{1}{1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i}}
ight)
ight] \ \sum_{i=1}^m \left(-y_i oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i + \ln(1+e^{oldsymbol{eta}^{\mathrm{T}}\hat{oldsymbol{x}}_i})
ight) \end{aligned}$$

此即为公式3.27

对数几率回归算法的机器学习三要素:

1. 模型:线性模型,输出值的范围为[0,1],近似阶跃的单调可微函数

2. 策略:极大似然估计,信息论

3. 算法:梯度下降,牛顿法

预告

下一节: 二分类线性判别分析

西瓜书对应章节: 3.4

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、

