

林轩田《机器学习基石》课程笔记14 -- Regularization

作者: 红色石头 公众号: Al有道 (id: redstonewill)

上节课我们介绍了过拟合发生的原因: excessive power, stochastic/deterministic noise 和limited data。并介绍了解决overfitting的简单方法。本节课,我们将介绍解决 overfitting的另一种非常重要的方法: Regularization规则化。

— Regularized Hypothesis Set

先来看一个典型的overfitting的例子:

如图所示,在数据量不够大的情况下,如果我们使用一个高阶多项式(图中红色曲线所示),例如10阶,对目标函数(蓝色曲线)进行拟合。拟合曲线波动很大,虽然 E_{in} 很小,但是 E_{out} 很大,也就造成了过拟合现象。

那么如何对过拟合现象进行修正,使hypothesis更接近于target function呢?一种方法就是regularized fit。

这种方法得到的红色fit曲线,要比overfit的红色曲线平滑很多,更接近与目标函数,它的阶数要更低一些。那么问题就变成了我们要把高阶(10阶)的hypothesis sets转换为低阶(2阶)的hypothesis sets。通过下图我们发现,不同阶数的hypothesis存在如下包含关系:

idea: 'step back' from H₁₀ to H₂

name history: function approximation for ill-posed problems

我们发现10阶多项式hypothesis sets里包含了2阶多项式hypothesis sets的所有项,那么在 H_{10} 中加入一些限定条件,使它近似为 H_2 即可。这种函数近似曾被称之为不适定问题(ill-posed problem)。

如何从10阶转换为2阶呢?首先, H_{10} 可表示为:

$$H_{10} = w_0 + w_1 x + w_2 x^2 + w_3 x^3 + \cdots + w_{10} x^{10}$$

而 H_2 可表示为:

$$H_2 = w_0 + w_1 x + w_2 x^2$$

所以,如果限定条件是 $w_3=w_4=\cdots=w_{10}=0$,那么就有 $H_2=H_{10}$ 。也就是说,对于高阶的hypothesis,为了防止过拟合,我们可以将其高阶部分的权重w限制为0,这样,就相当于从高阶的形式转换为低阶,fit波形更加平滑,不容易发生过拟合。

Q-th order polynomial transform for $x \in \mathbb{R}$:

$$\Phi_Q(x) = (1, x, x^2, \dots, x^Q)$$

+ linear regression, denote w by w

hypothesis w in \mathcal{H}_{10} : $w_0 + w_1 x + w_2 x^2 + w_3 x^3 + ... + w_{10} x^{10}$

hypothesis **w** in \mathcal{H}_2 : $w_0 + w_1 x + w_2 x^2$

that is, $\mathcal{H}_2 = \mathcal{H}_{10}$ AND 'constraint that $w_3 = w_4 = \ldots = w_{10} = 0$ '

step back = constraint

那有一个问题,令 H_{10} 高阶权重w为0,为什么不直接使用 H_2 呢?这样做的目的是拓展我们的视野,为即将讨论的问题做准备。刚刚我们讨论的限制是 H_{10} 高阶部分的权重w限制为0,这是比较苛刻的一种限制。下面,我们把这个限制条件变得更宽松一点,即令任意8个权重w为0,并不非要限定 $w_3=w_4=\cdots=w_{10}=0$,这个Looser Constraint可以写成:

$$\sum_{q=0}^{10}(w_q
eq0)\leq 3$$

也就只是限定了w不为0的个数,并不限定必须是高阶的w。这种hypothesis记为 H_2^\prime ,称为sparse hypothesis set,它与 H_2 和 H_{10} 的关系为:

$$H_2 \subset H_2' \subset H_{10}$$

more flexible than H₂: H₂ ⊂ H'₂

• less risky than \mathcal{H}_{10} : $\mathcal{H}_2' \subset \mathcal{H}_{10}$

Looser Constraint对应的hypothesis应该更好解一些,但事实是sparse hypothesis set H_2' 被证明也是NP-hard,求解非常困难。所以,还要转换为另一种易于求解的限定条件。

那么,我们寻找一种更容易求解的宽松的限定条件Softer Constraint,即:

$$\sum_{q=0}^{10} w_q^2 = ||w||^2 \leq C$$

其中,C是常数,也就是说,所有的权重w的平方和的大小不超过C,我们把这种 hypothesis sets记为H(C)。

 H_2' 与H(C)的关系是,它们之间有重叠,有交集的部分,但是没有完全包含的关系,也不一定相等。对应H(C),C值越大,限定的范围越大,即越宽松:

$$H(0) \subset H(1.126) \subset \cdots \subset H(1126) \subset \cdots \subset H(\infty) = H_{10}$$

当C无限大的时候,即限定条件非常宽松,相当于没有加上任何限制,就与 H_{10} 没有什么两样。H(C)称为regularized hypothesis set,这种形式的限定条件是可以进行求解的,我们把求解的满足限定条件的权重w记为 w_{REG} 。接下来就要探讨如何求解 w_{REG} 。

二、Weight Decay Regularization

现在,针对H(c),即加上限定条件,我们的问题变成:

$$\min_{\mathbf{w} \in \mathbb{R}^{Q+1}} E_{\text{in}}(\mathbf{w}) = \frac{1}{N} \underbrace{\sum_{n=1}^{N} (\mathbf{w}^T \mathbf{z}_n - y_n)^2}_{(Z\mathbf{w} - \mathbf{y})^T (Z\mathbf{w} - \mathbf{y})}$$
s.t.
$$\underbrace{\sum_{q=0}^{Q} w_q^2}_{\mathbf{w}^T \mathbf{w}} \le C$$

我们的目的是计算 $E_{in}(w)$ 的最小值,限定条件是 $||w^2|| \leq C$ 。这个限定条件从几何角度上的意思是,权重w被限定在半径为 \sqrt{C} 的圆内,而球外的w都不符合要求,即便它是靠近 $E_{in}(w)$ 梯度为零的w。

$$\min_{\mathbf{w} \in \mathbb{R}^{Q+1}} \quad \mathbf{E}_{in}(\mathbf{w}) = \frac{1}{N} (\mathbf{Z}\mathbf{w} - \mathbf{y})^T (\mathbf{Z}\mathbf{w} - \mathbf{y}) \text{ s.t. } \mathbf{w}^T \mathbf{w} \leq \mathbf{C}$$

下面用一张图来解释在限定条件下,最小化 $E_{in}(w)$ 的过程:

- decreasing direction: -∇E_{in}(w),
 remember? :-)
- normal vector of w^Tw = C: w
- if -∇E_{in}(w) and w not parallel: can decrease E_{in}(w) without violating the constraint
- at optimal solution w_{REG},

$$-\nabla E_{\text{in}}(\mathbf{w}_{\text{REG}}) \propto \mathbf{w}_{\text{REG}}$$

如上图所示,假设在空间中的一点w,根据梯度下降算法,w会朝着 $-\nabla E_{in}$ 的方向移动(图中蓝色箭头指示的方向),在没有限定条件的情况下,w最终会取得最小值 w_{lin} ,即"谷底"的位置。现在,加上限定条件,即w被限定在半径为 \sqrt{C} 的圆内,w距离原点的距离不能超过圆的半径,球如图中红色圆圈所示 $w^Tw=C$ 。那么,这种情况下,w不能到达 w_{lin} 的位置,最大只能位于圆上,沿着圆的切线方向移动(图中绿色箭头指示的方向)。与绿色向量垂直的向量(图中红色箭头指示的方向)是圆切线的法向量,即w的方向,w不能靠近红色箭头方向移动。那么随着迭代优化过程,只要 $-\nabla E_{in}$ 与w点切线方向不垂直,那么根据向量知识, $-\nabla E_{in}$ 一定在w点切线方向上有不为零的分量,即w点会继续移动。只有当 $-\nabla E_{in}$ 与绿色切线垂直,即与红色法向量平行的时候, $-\nabla E_{in}$ 在切线方向上没有不为零的分量了,也就表示这时w达到了最优解的位置。

有了这个平行的概念,我们就得到了获得最优解需要满足的性质:

$$abla E_{in}(w_{REG}) + rac{2\lambda}{N} w_{REG} = 0$$

上面公式中的 λ 称为Lagrange multiplier,是用来解有条件的最佳化问题常用的数学工具, $\frac{2}{N}$ 是方便后面公式推导。那么我们的目标就变成了求解满足上面公式的 w_{REG} 。

之前我们推导过,线性回归的 E_{in} 的表达式为:

$$E_{in} = rac{1}{N} \sum_{n=1}^{N} (x_n^T w - y_n)^2$$

计算 E_{in} 梯度,并代入到平行条件中,得到:

$$rac{2}{N}(Z^TZw_{REG}-Z^Ty)+rac{2\lambda}{N}w_{REG}=0$$

这是一个线性方程式,直接得到 w_{REG} 为:

$$w_{REG} = (Z^T Z + \lambda I)^{-1} Z^T y$$

上式中包含了求逆矩阵的过程,因为 Z^TZ 是半正定矩阵,如果 λ 大于零,那么 $Z^TZ+\lambda I$ 一定是正定矩阵,即一定可逆。另外提一下,统计学上把这叫做ridge regression,可以看成是linear regression的进阶版。

如果对于更一般的情况,例如逻辑回归问题中, ∇E_{in} 不是线性的,那么将其代入平行条件中得到的就不是一个线性方程式, w_{REG} 不易求解。下面我们从另一个角度来看一下平行等式:

$$abla E_{in}(w_{REG}) + rac{2\lambda}{N} w_{REG} = 0$$

已知 ∇E_{in} 是 E_{in} 对 w_{REG} 的导数,而 $\frac{2\lambda}{N}w_{REG}$ 也可以看成是 $\frac{\lambda}{N}w_{REG}^2$ 的导数。那么平行等式左边可以看成一个函数的导数,导数为零,即求该函数的最小值。也就是说,问题转换为最小化该函数:

$$E_{aug}(w) = E_{in}(w) + rac{\lambda}{N} w^T w$$

该函数中第二项就是限定条件regularizer,也称为weight-decay regularization。我们把这个函数称为Augmented Error,即 $E_{aug}(w)$ 。

如果 λ 不为零,对应于加上了限定条件,若 λ 等于零,则对应于没有任何限定条件,问题转换成之前的最小化 $E_{in}(w)$ 。

下面给出一个曲线拟合的例子, 入取不同的值时, 得到的曲线也不相同:

从图中可以看出,当 $\lambda=0$ 时,发生了过拟合;当 $\lambda=0.0001$ 时,拟合的效果很好;当 $\lambda=0.01$ 和 $\lambda=1$ 时,发生了欠拟合。我们可以把 λ 看成是一种penality,即对hypothesis复杂度的惩罚, λ 越大,w就越小,对应于C值越小,即这种惩罚越大,拟合曲线就会越平滑,高阶项就会削弱,容易发生欠拟合。 λ 一般取比较小的值就能达

到良好的拟合效果,过大过小都有问题,但究竟取什么值,要根据具体训练数据和模型进行分析与调试。

call '
$$+\frac{\lambda}{N}\mathbf{w}^T\mathbf{w}$$
' weight-decay regularization:

larger λ
 \iff prefer shorter \mathbf{w}
 \iff effectively smaller C
—go with 'any' transform + linear model

事实上,这种regularization不仅可以用在多项式的hypothesis中,还可以应用在logistic regression等其他hypothesis中,都可以达到防止过拟合的效果。

我们目前讨论的多项式是形如 x, x^2, x^3, \cdots, x^n 的形式,若x的范围限定在[-1,1]之间,那么可能导致 x^n 相对于低阶的值要小得多,则其对于的w非常大,相当于要给高阶项设置很大的惩罚。为了避免出现这种数据大小差别很大的情况,可以使用Legendre Polynomials代替 x, x^2, x^3, \cdots, x^n 这种形式,Legendre Polynomials各项之间是正交的,用它进行多项式拟合的效果更好。关于Legendre Polynomials的概念这里不详细介绍,有兴趣的童鞋可以看一下维基百科。

三、Regularization and VC Theory

下面我们研究一下Regularization与VC理论之间的关系。Augmented Error表达式如下:

$$E_{aug}(w) = E_{in}(w) + rac{\lambda}{N} w^T w$$

VC Bound表示为:

$$E_{out}(w) \leq E_{in}(w) + \Omega(H)$$

其中 w^Tw 表示的是单个hypothesis的复杂度,记为 $\Omega(w)$;而 $\Omega(H)$ 表示整个 hypothesis set的复杂度。根据Augmented Error和VC Bound的表达式, $\Omega(w)$ 包含于 $\Omega(H)$ 之内,所以, $E_{aug}(w)$ 比 E_{in} 更接近于 E_{out} ,即更好地代表 E_{out} , $E_{aug}(w)$ 与 E_{out} 之间的误差更小。

Augmented Error

$$E_{\text{aug}}(\mathbf{w}) = E_{\text{in}}(\mathbf{w}) + \frac{\lambda}{N} \mathbf{w}^T \mathbf{w}$$

VC Bound

$$E_{\text{out}}(\mathbf{w}) \leq \underline{E}_{\text{in}}(\mathbf{w}) + \underline{\Omega}(\mathcal{H})$$

- regularizer w^Tw
 complexity of a single hypothesis
- generalization price Ω(H): complexity of a hypothesis set
- if $\frac{\lambda}{N}\Omega(\mathbf{w})$ 'represents' $\Omega(\mathcal{H})$ well, E_{aug} is a better proxy of E_{out} than E_{in}

根据VC Dimension理论,整个hypothesis set的 $d_{VC}= reve{d}+1$,这是因为所有的w都考虑了,没有任何限制条件。而引入限定条件的 $d_{VC}(H(C))=d_{EFF}(H,A)$,即有效的VC dimension。也就是说, $d_{VC}(H)$ 比较大,因为它代表了整个hypothesis set,但是 $d_{EFF}(H,A)$ 比较小,因为由于regularized的影响,限定了w只取一小部分。其中A表示regularized算法。当 $\lambda>0$ 时,有:

$$d_{EFF}(H,A) \leq d_{VC}$$

这些与实际情况是相符的,比如对多项式拟合模型,当 $\lambda=0$ 时,所有的w都给予考虑,相应的 d_{VC} 很大,容易发生过拟合。当 $\lambda>0$ 且越来越大时,很多w将被舍弃, $d_{EFF}(H,A)$ 减小,拟合曲线越来越平滑,容易发生欠拟合。

四、General Regularizers

那么通用的Regularizers,即 $\Omega(w)$,应该选择什么样的形式呢?一般地,我们会朝着目标函数的方向进行选取。有三种方式:

- target-dependent
- plausible
- friendly
 - target-dependent: some properties of target, if known
 - symmetry regularizer: ∑ [q is odd] w_q²
 - plausible: direction towards smoother or simpler stochastic/deterministic noise both non-smooth
 - sparsity (L1) regularizer: $\sum |w_a|$ (next slide)
 - · friendly: easy to optimize
 - weight-decay (L2) regularizer: ∑ w_q²

其实这三种方法跟之前error measure类似, 其也有三种方法:

- user-dependent
- plausible
- friendly

regularizer与error measure是机器学习模型设计中的重要步骤。

augmented error = error $\widehat{\text{err}}$ + regularizer Ω regularizer: target-dependent, plausible, or friendly ringing a bell? :-)

error measure: user-dependent, plausible, or friendly

接下来,介绍两种Regularizer:L2和L1。L2 Regularizer一般比较通用,其形式如下:

$$\Omega(w) = \sum_{q=0}^Q w_q^2 = ||w||_2^2$$

这种形式的regularizer计算的是w的平方和,是凸函数,比较平滑,易于微分,容易进行最优化计算。

L1 Regularizer的表达式如下:

$$\Omega(w)=\sum_{q=0}^Q|w_q|=||w||_1$$

L1计算的不是w的平方和,而是绝对值和,即长度和,也是凸函数。已知 $w^Tw=C$ 围成的是圆形,而 $||w||_1=C$ 围成的是正方形,那么在正方形的四个顶点处,是不可微分的(不像圆形,处处可微分)。根据之前介绍的平行等式推导过程,对应这种正方形,它的解大都位于四个顶点处(不太理解,欢迎补充赐教),因为正方形边界处的w绝对值都不为零,若 $-\nabla E_{in}$ 不与其平行,那么w就会向顶点处移动,顶点处的许多w分量为零,所以,L1 Regularizer的解是稀疏的,称为sparsity。优点是计算速度快。

下面来看一下 λ 如何取值,首先,若stochastic noise不同,那么一般情况下, λ 取值有如下特点:

从图中可以看出, stochastic noise越大, λ 越大。

另一种情况,不同的deterministic noise, λ 取值有如下特点:

从图中可以看出,deterministic noise越大, λ 越大。

以上两种noise的情况下,都是noise越大,相应的 λ 也就越大。这也很好理解,如果在开车的情况下,路况也不好,即noise越多,那么就越会踩刹车,这里踩刹车指的就是regularization。但是大多数情况下,noise是不可知的,这种情况下如何选择 λ ? 这部分内容,我们下节课将会讨论。

五、总结

本节课主要介绍了Regularization。首先,原来的hypothesis set加上一些限制条件,就成了Regularized Hypothesis Set。加上限制条件之后,我们就可以把问题转化为 E_{aug} 最小化问题,即把w的平方加进去。这种过程,实际上回降低VC Dimension。最后,介绍regularization是通用的机器学习工具,设计方法通常包括targetdependent,plausible,friendly等等。下节课将介绍如何选取合适的 λ 来建立最佳拟合模型。

注明:

文章中所有的图片均来自台湾大学林轩田《机器学习基石》课程