شناسایی آماری الگو بخش دوه (۱۰-۱۱۷-۱۰۱)

دانشگاه شهید بهشتی پژوهشکدهی فضای مجازی زمستان ۱۳۹۵ احمد محمودی ازناوه

فهرست مطالب

- یادگیری بیزی
- معیارهای تصمیهگیری
- تخمین تابع چگالی احتمال
 - تابع درستنمایی
- برآورد درست نمایی بیشینه
 - مثال
 - ارزیابی برآورد
- برآورد بیشینهگر امتمال پسین
 - دستهبندی پارامتری

احتمال و استنتاج

- دادههایی که مورد استفاده قرار میدهیم، ماصل فرآیندی است که (کاملا) شناخته شده نیست.
- در پدیدههای تصادفی، متغیرهای غیرقابل مشاهده، موجب پیدایش عده قطعیت میشود.
- x=f(z)
- با توجه به این که چنین فرآیندهایی بدینشیوه قابل مدل کردن نیستند، خروجی را به صورت یک متغیر تصادفی تعریف میکنیه:

• P(X=x)

بر اساس نمونههای ورودی میتوان این توزیع را تخمین
 زد، به عنوان مثال برای سکه

classification

دستەبندى

- مسألهی دستهبندی اعتبار مشتریان:
 - ورودی: درآمد و یسانداز
- غروجی: مشتری low risk و High risk
- Input: $\mathbf{x} = [x_1, x_2]^T$, Output: C ∈ {0,1}
- high risk(C=1) or low risk(C=0)

choose
$$\begin{cases} C = 1 \text{ if } P(C = 1 | x_1, x_2) > 0.5 \\ C = 0 \text{ otherwise} \end{cases}$$

or

choose
$$\begin{cases} C = 1 \text{ if } P(C=1|x_1,x_2) > P(C=0|x_1,x_2) \\ C = 0 \text{ otherwise} \end{cases}$$

دستەبندى (ادامه...)

با فرض این که ورودی ۲، متغیر مشاهده شده است، مسأله یافتن احتمال P(C|x) است.

امتمال پیشین

درستنمایی کلاس

Bayes' Rule

prior

Class likelihood

posterior

امتمال پسین

با چِه اح*تمالی* C، کلاس مربوط به *x* است.

$$P(C \mid \mathbf{x}) = \frac{P(C)p(\mathbf{x} \mid C)}{p(\mathbf{x})}$$

evidence

با چه احتمالی x توسط

کلاس C تولید میشود.

$$P(C=0)+P(C=1)=1$$

$$p(\mathbf{x}) = p(\mathbf{x} \mid C = 1)P(C = 1) + p(\mathbf{x} \mid C = 0)P(C = 0)$$

دستەبندى (ادامه...)

Class likelihood

posterior

Class Boundary

$$P(C \mid \mathbf{x}) = \frac{P(C)p(\mathbf{x} \mid C)}{p(\mathbf{x})}$$

pattern recognition using neural networks theory and algorithms for engineers and scientists, by Carl G. Looney

دستەبندى چندكلاسى

امتمال رفداد x هنگامی که میدانیم به کلاس C_i تعلق دارد Class likelihood

$$P(C_i \mid \mathbf{x}) = \frac{P(C_i) p(\mathbf{x} \mid C_i)}{p(\mathbf{x})} = \frac{P(C_i) p(\mathbf{x} \mid C_i)}{\sum_{k=1}^{K} P(C_i) p(\mathbf{x} \mid C_i)}$$

$$P(C_i \mid \mathbf{x}) = \max_k P(C_k \mid \mathbf{x})$$

در این صورت کلاس C_i انتخاب میشود.

Losses and Risks

- در برخی موارد، تصمیهها پیآمد یکسانی ندارند.
- «کنش α_i به عنوان انتخاب کلاس α_i تعریف شده است.
- جانی λ_{ik} به عنوان میزان ریسک انتخاب کلاس i در زمانی λ_{ik} که ورودی به این کلاس k تعلق دارد.
- در این صورت، expected risk به صورت زیر مماسیه مهاشود:

$$R(\alpha_i/\mathbf{x}) = \sum_{k=1}^K \lambda_{ik} P(C_k/\mathbf{x})$$

choose α_i if $R(\alpha_i | \mathbf{x}) = \min_k R(\alpha_k | \mathbf{x})$

بررسی 0/1 Loss

$$\lambda_{ik} = \begin{cases} 0 \text{ if } i = k \\ 1 \text{ if } i \neq k \end{cases}$$

$$R(\alpha_{i} \mid \mathbf{x}) = \sum_{k=1}^{K} \lambda_{ik} P(C_{k} \mid \mathbf{x})$$
$$= \sum_{k \neq i} P(C_{k} \mid \mathbf{x})$$
$$= 1 - P(C_{i} \mid \mathbf{x})$$

برای داشتن کهترین ریس*ک م*متملترین مالت را انتخاب میکنیه

هزینهی بالای انتخاب اشتباه

 در برخی کاربردها، انتخاب اشتباه کلاس هزینهی بالایی دارد، به نموی که بهتر است هیچ انتخابی توسط سیستم خودکار صورت نپذیرد. در این مالت نمونه به عنوان «مشکوک» تلقی شده و «رد» میشود.

$$lpha_{k+1}$$
 :(reject) کنش» جدیدی تعریف میشود: رد $-$

choose
$$C_i$$
 if $R(\alpha_i | \mathbf{x}) < R(\alpha_k | \mathbf{x})$ $\forall k \neq i$ and
$$R(\alpha_i | \mathbf{x}) < R(\alpha_{k+1} | \mathbf{x})$$

reject
$$R(\alpha_{k+1}/\mathbf{x}) < R(\alpha_i/\mathbf{x})$$
 $i = 1, 2, ..., k$

هزینهی بالای انتخاب اشتباه (ادامه...)

• به عنوان مثال تابع ریسک به صورت زیر تعریف میشود:

$$\lambda_{ik} = \begin{cases} 0 & \text{if } i = k \\ \lambda & \text{if } i = K+1, \quad 0 < \lambda < 1 \\ 1 & \text{otherwise} \end{cases}$$

$$R(\alpha_{K+1} \mid \mathbf{x}) = \sum_{k=1}^{K} \lambda P(C_k \mid \mathbf{x}) = \lambda$$
$$R(\alpha_i \mid \mathbf{x}) = \sum_{k \neq i} P(C_k \mid \mathbf{x}) = 1 - P(C_i \mid \mathbf{x})$$

choose C_i if $P(C_i | \mathbf{x}) > P(C_k | \mathbf{x}) \ \forall k \neq i \text{ and } P(C_i | \mathbf{x}) > 1 - \lambda$ reject otherwise

Discriminant Functions

choose C_i if $g_i(\mathbf{x}) = \max_k g_k(\mathbf{x})$

$$g_{i}(\mathbf{x}) = \begin{cases} -R(\alpha_{i} | \mathbf{x}) \\ P(C_{i} | \mathbf{x}) \\ p(\mathbf{x} | C_{i}) P(C_{i}) \end{cases}$$

K decision regions $\mathcal{R}_1,...,\mathcal{R}_K$

$$\mathcal{R}_i = \{\mathbf{x} \mid \mathbf{g}_i(\mathbf{x}) = \max_{k} \mathbf{g}_k(\mathbf{x})\}$$

توابع جداساز

$$g_i(\mathbf{x}), i=1,\ldots,K$$

Dichotomizer

$$g(x) = g_1(x) - g_2(x)$$

choose $\begin{cases} C_1 & \text{if } g(\mathbf{x}) > 0 \\ C_2 & \text{otherwise} \end{cases}$

بررسی مالات مختلف

Equal losses

Unequal losses

With reject

Utility Theory

نظریهی سودمندی

- امتمال این که با در اختیار داشتن ورودی X، در کالت S_k باشیم: Y
 - سودمندی کنش $lpha_i$ وقتی در مالت ال $lpha_i$

$$-U_{ik}$$

$$EU(\alpha_i \mid \mathbf{x}) = \sum_k U_{ik} P(S_k \mid \mathbf{x})$$

Choose α_i if $EU(\alpha_i | \mathbf{x}) = \max_j EU(\alpha_j | \mathbf{x})$

Parametric Estimation

برآورد پارامتری

- در اسلایدهای پیش در مورد «اتخاذ تصمیه بهینه» با در نظر گرفتن احتمال مشاهدهی ورودی با فرض دانستن کلاس و احتمال وقوع کلاس بحث شد.
- با توجه به این فرض که توزیع دادهها، از توزیعی خاص پیروی میکند، این روشها را «روشهای پارامتری» مینامند.
 - $\mathcal{X} = \{x^t\}_{t=1}^N$ where $x^t \sim p(x)$

• تخمین پارامتر:

 $oldsymbol{\chi}$ تخمین پارامترهای $oldsymbol{ heta}$ از روی دادههای آموزشی -

ر نظر گرفته p (x | θ) مدل به صورت مورد توزیع را می شود (θ «آمارهی بسنده» است؛ تماه اطلاعات در مورد توزیع را در بر دارد)

Sufficient statistic

Likelihood Function

الكوشناسي آماري

Bishop

تابع درستنمایی

- «تابع درستنمایی»، تابعی از پارامترهای مدل
 آماری است.
- درست نمایی یک مجموعه از پارامترها، θ ، برای مقادیری معین (X)؛ برابرست با امتمال رخداد X به ازای مجموعه پارامترها (امتمال درستی θ آن به شرط (X))

MLE

برا ورد درست نمایی بیشینه

Maximum Likelihood Estimation

Make sampling x^t from $p(x^t|\theta)$ as likely as possible

 $oldsymbol{\bullet}$ در صورتی که نمونهها، $\mathcal{X} = \{x^t\}$ «متغیرهای مستقل با توزیع یکسان(i.i.d.)» باشد:

independent and identically distributed

•
$$l(\theta|X) = p(X|\theta) = \prod_{t} p(x^{t}|\theta)$$

- در برآورد درست نمایی بیشینه در یی یافتن θ هستیم به گونهای که احتمال تعلق X به p مدهاکثر شود؛ درستنمایی بیشینه شود.
- برای سادگی مماسیات، به جای درستنمایی، از لگاریته آن استفاده میشود:

$$\mathcal{L}(\theta|\mathcal{X}) = \log l \ (\theta|\mathcal{X}) = \sum_t \log p \ (x^t|\theta) \quad \text{Log likelihood}$$

$$\theta^* = \operatorname{argmax}_{\theta} \mathcal{L}(\theta|\mathcal{X})$$

برآورد درستنمایی بیشینه

18

Bernoulli /catagorical (generalized Bernoulli) Density

$$x \text{ in } \{0,1\}$$

$$P(x) = p_o^{x} (1 - p_o)^{(1-x)}$$

$$\mathcal{L}(p_o | \mathcal{X}) = \log \prod_t p_o^{x^t} (1 - p_o)^{(1-x^t)}$$

MLE: $\hat{p}_o = \sum_t x^t / N$

- توزیع برنولی تعمیهیافته
- K>2 states, x_i in $\{0,1\}$

$$P(x_1,x_2,...,x_K) = \prod_i p_i^{x_i}$$

$$\mathcal{L}(p_1,p_2,...,p_K | \mathcal{X}) = \log \prod_t \prod_i p_i^{x_i^t} = \log \prod_i p_i^{\Sigma t(x_i^t)}$$

MLE: $\hat{p}_i = \sum_t x_i^t / N$

$$x_i^t = \begin{cases} 1 & \text{if exprimnet } t \text{ choose state } i \\ 0 & \text{otherwise} \end{cases}$$

Gaussian (Normal) Distribution

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

•
$$p(x) = \mathcal{N}(\mu, \sigma^2)$$

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

• MLE for μ and σ^2 :

$$L(\mu, \sigma \mid X) = -\frac{N}{2} \log(2\pi) - N \log \sigma - \frac{\sum_{t} (x^{t} - \mu)^{2}}{2\sigma^{2}}$$

$$m = \frac{\sum_{t} x^{t}}{N}$$

$$s^2 = \frac{\sum_{t} (x^t - m)^2}{N}$$

 h°

Evaluating an Estimator

ارزیابی برآورد

- X:یک نمونه از دادهها \bullet
 - θ :یارامتر مجهول \bullet
- d = d(X) برآورد پارامتر از روی داده ها
 - $(d(X)-\theta)^2$:معیار کیفیت تخمین •
- با توجه به این که این معیار به نمونهها وابسته است، از میانگین استفاده میکنیه:

$$r(d,\theta)=E[(d(X)-\theta)^2]$$

Mean square error

- همچنین «بایاس تخمین» به صورت زیر تعریف میشود:

$$b_{\theta}(d) = E[d(X)] - \theta$$

• چِنانچِه این مقدار برابر صفر باشد، d را unbiased estimator میگویند.

مثال– تخمین میانگین

 \bullet در صورتی که x^t نمونههای از یک توزیع با میانگین μ باشد،

$$E[m] = E\left[\frac{\sum_{t} x^{t}}{N}\right] = \frac{1}{N} \sum_{t} E[x^{t}] = \frac{N\mu}{N} = \mu$$

- میانگین نمونهها unbiased است.
- در صورتی که واریانس تخمین، با افزایش تعداد نمونه ها به صفر میل کند، به برآورد انجاه شده «سازگار» گفته میشود.

Consistent estimator

Var(m) →0 as N→∞

$$\operatorname{var}(m) = \operatorname{var}\left(\frac{\sum_{t} x^{t}}{N}\right) = \frac{1}{N^{2}} \sum_{t} \operatorname{var}(x^{t}) = \frac{N\sigma^{2}}{N^{2}} = \frac{\sigma^{2}}{N}$$

مثال - تخمین واریانس

$$s^{2} = \frac{\sum_{t} (x^{t} - m)^{2}}{N} = \frac{\sum_{t} (x^{t})^{2} - Nm^{2}}{N}$$

$$E[s^{2}] = \frac{\sum_{t} E[(x^{t})^{2}] - N.E[m^{2}]}{N}$$

یادآ وری

$$Var(X) = E[X^2] - E[X]^2$$

$$E\left[\left(x^{t}\right)^{2}\right] = \sigma^{2} + \mu^{2} \quad E\left[m^{2}\right] = \frac{\sigma^{2}}{N} + \mu^{2}$$

$$E[s^2] = \frac{N(\sigma^2 + \mu^2) - N(\sigma^2/N + \mu^2)}{N} = \frac{N-1}{N}\sigma^2 \neq \sigma^2$$

asymptotically unbiased estimator

الكوشناسي آماري

 $b_{\theta}(s) \rightarrow 0 \text{ as } N \rightarrow \infty$

ارزیابی برآورد

Mean square error:

$$r(d,\theta) = E[(d-\theta)^{2}]$$

$$= (E[d] - \theta)^{2} + E[(d-E[d])^{2}]$$

$$= Bias^{2} + Variance$$

برآورد بیشینهگر امتمال پسین

Maximum a Posteriori (MAP)

- در MLE، پارامتر مورد نظر به عنوان مجهول در نظر گرفته میشود، ممکن است در مورد پارامتر مورد نظر از پیش اطلاعاتی (prior information) داشته باشیه. این اطلاعات میتوانند به تخمین دقیقتر کمک کنند، به ویژه زمانی که دادههای آموزش کهتعداد باشند.
 - در این مالت به θ به صورت یک متغیر تصادفی نگاه میکنیه.
- به عنوان مثال میدانیم، θ با امتمال نوددرصد، با توزیع گاوسی بین α و α به (صورت متقارن) قرار دارد.

$$P\left\{-1.64 < \frac{\theta - \mu}{\sigma} < 1.64\right\} = 0.9$$

$$P\{\mu-1.64\sigma < \theta < \mu+1.64\sigma\} = 0.9$$

 $P(\theta) \sim N(7, (2/1.64)^2)$

برآورد بیشینهگر امتمال پسین

 در چنین مالتی اطلاعاتی در مورد (θ) وجود دارد. با ترکیب این اطلاعات با آنچه دادهها به ما میگویند(likelihood density)، خواهیم داشت:

$$p(\theta|\mathcal{X}) = p(\mathcal{X}|\theta) p(\theta) / p(\mathcal{X})$$

Maximum a Posteriori (MAP)

 $\theta_{\text{MAP}} = \operatorname{argmax}_{\theta} p(\theta|\mathcal{X}) = \operatorname{argmax}_{\theta} p(\theta) \ p(\mathcal{X}|\theta)$

تفاوت با ML در نظر گرفتن p(heta) است.

$$\theta_{\rm ML} = \operatorname{argmax}_{\theta} p(\mathcal{X}|\theta)$$

Maximum Likelihood (ML)

برآورد بیشینهگر امتمال پسین(ادامه...)

در صورتی که p(\theta) دارای توزیع یکنوافت باشد، دو روش پاسخ یکسانی به دست می آورند.

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

$$p(\mu) = \frac{1}{\sqrt{2\pi\sigma_0}} \exp\left[-\frac{(\mu - \mu_0)^2}{2\sigma_0^2}\right]$$

$$p(\mu|X) \propto p(\mu)p(X|\mu|)$$

$$p(\mu \mid X) \propto p(\mu)p(X \mid \mu \mid)$$

$$\prod_{t} p(\mu \mid x^{t}) = p(\mu) \prod_{t} p(x^{t} \mid \mu)$$

برای تفمین MAP باید رابطهی زیر مماسیه شود:

$$\frac{\partial}{\partial \mu} \ln \left[p(\mu) \prod_{t} p(x^{t} \mid \mu) \right] = \frac{\partial}{\partial \mu} \left[\ln p(\mu) + \sum_{t} \ln p(x^{t} \mid \mu) \right] = 0$$

$$\frac{\partial}{\partial \mu} \left[-\frac{1}{2} \ln 2\pi - \ln \sigma_0 - \frac{(\mu - \mu_0)^2}{2\sigma_0^2} - \frac{N}{2} \ln 2\pi - \ln \sigma - \frac{\sum_t (x^t - \mu)^2}{2\sigma^2} \right]$$

مثال – ادامه

$$\mu_N = \frac{N\sigma_0^2 \overline{x} + \sigma^2 \mu_0}{N\sigma_0^2 + \sigma^2}$$

$$\mu_N = \frac{\mu_0 + \frac{\sigma_0^2}{\sigma^2} \sum_t x^t}{1 + \frac{\sigma_0^2}{\sigma^2} N}$$

 $\mu_N \to \mathcal{V}_N \sum_t x^t \text{ as } N \to \infty$

$$\mu_N \rightarrow \mathcal{V}_N \sum_t x^t \text{ as } \sigma_0 >> \sigma$$

استنباط بیزی

• رویکرد دیگر مماسبهی P(x|X) است، در شرایطی $p(\theta)$ که $p(\theta)$ را میدانیم.

$$p(x|X) = \int p(x,\theta|X)d\theta$$

$$= \int p(x|\theta,X)p(\theta|X)d\theta$$

$$= \int p(x|\theta)p(\theta|X)d\theta$$

اگر پارامتر θ را بدانیه، کل توزیع مشخص است

میانگین وزندار تفمین را بر اساس امتمال مقادیر مدل

 عیب عمده این روش مجه محاسبات بالاست، و محاسبات تحلیلی تنها در حالات خاصی امکانپذیر است.

برای سادگی میتوان فرض کرد که P(heta|X) شبیه تابع ضربه است، در این صورت

دستەبندى پارامترى

$$g_i(x) = p(x \mid C_i)P(C_i)$$

تابع مداساز

or

$$g_i(x) = \log p(x \mid C_i) + \log P(C_i)$$

در صورتی که چگالی کلاس را گاوسی در نظر بگیریم:

$$p(x \mid C_i) = \frac{1}{\sqrt{2\pi}\sigma_i} \exp\left[-\frac{(x-\mu_i)^2}{2\sigma_i^2}\right]$$

$$g_i(x) = -\frac{1}{2}\log 2\pi - \log \sigma_i - \frac{(x - \mu_i)^2}{2\sigma_i^2} + \log P(C_i)$$

دستەبندى پارامترى (ادامه...)

$$\mathcal{X} = \{\mathbf{x}^t, \mathbf{r}^t\}_{t=1}^N$$

نمونههای آموزشی

$$X \in \Re \qquad r_i^t = \begin{cases} 1 \text{ if } x^t \in C_i \\ 0 \text{ if } x^t \in C_j, j \neq i \end{cases}$$

برآورد درستنمایی بیشینه

$$\hat{P}(C_{i}) = \frac{\sum_{t} r_{i}^{t}}{N} \quad m_{i} = \frac{\sum_{t} x^{t} r_{i}^{t}}{\sum_{t} r_{i}^{t}} \quad s_{i}^{2} = \frac{\sum_{t} (x^{t} - m_{i})^{2} r_{i}^{t}}{\sum_{t} r_{i}^{t}}$$

$$g_i(x) = -\frac{1}{2}\log 2\pi - \log s_i - \frac{(x - m_i)^2}{2s_i^2} + \log \hat{P}(C_i)$$

دستمبندی دو کلاس با واریانس یکسان
$$g_i(x) = -\frac{1}{2} \log 2\pi - \log s_i - \frac{(x - m_i)^2}{2s_i^2} + \log \hat{P}(C_i)$$

mm

دستهبندی دو کلاس با واریانس متفاوت

$$g_i(x) = -\frac{1}{2}\log 2\pi - \log s_i - \frac{(x - m_i)^2}{2s_i^2} + \log \hat{P}(C_i)$$

mk

$$g_i(x) = -\frac{1}{2}\log 2\pi - \log s_i - \frac{(x - m_i)^2}{2s_i^2} + \log \hat{P}(C_i)$$

رگرسیون

Independent variable

$$r = f(x) + \varepsilon$$

estimator : $g(x | \theta)$

$$\varepsilon \sim \mathcal{N}(0, \sigma^2)$$

$$p(r|x) \sim \mathcal{N}(g(x|\theta), \sigma^2)$$

 $p(x,r) = p(r \mid x)p(x)$

$$\mathcal{L}(\theta \mid \mathcal{X}) = \log \prod_{t=1}^{N} p(x^{t}, r^{t})$$

$$= \log \prod_{t=1}^{N} p(r^{t} \mid x^{t}) + \log \prod_{t=1}^{N} p(x^{t})$$

محاسبہی تابع خطا

$$\mathcal{L}(\theta \mid \mathcal{X}) = \log \prod_{t=1}^{N} \frac{1}{\sqrt{2\pi\sigma}} \exp \left[-\frac{\left[r^{t} - g(x^{t} \mid \theta) \right]^{2}}{2\sigma^{2}} \right]$$

$$= \left(N \log \sqrt{2\pi}\sigma\right) - \frac{1}{2\sigma^2} \sum_{t=1}^{N} \left[r^t - g\left(x^t \mid \theta\right)\right]^2$$

باتوجه به این که به تفمین ربطی ندارد، این بفش در نظر گرفته نمیشود

$$E(\theta \mid \mathcal{X}) = \frac{1}{2} \sum_{t=1}^{N} \left[r^{t} - g(x^{t} \mid \theta) \right]^{2}$$

Least Squares estimates

$$E(\theta \mid \mathcal{X}) = \frac{1}{2} \sum_{t=1}^{N} \left[r^{t} - g(x^{t} \mid \theta) \right]^{2}$$

رگرسیون خطی

$$g(x^{t} | w_{1}, w_{0}) = w_{1}x^{t} + w_{0}$$

$$\sum_{t} r^{t} = Nw_{0} + w_{1} \sum_{t} x^{t}$$

$$\sum_{t} r^{t} x^{t} = \mathbf{w}_{0} \sum_{t} x^{t} + \mathbf{w}_{1} \sum_{t} (x^{t})^{2}$$

$$\mathbf{A} = \begin{bmatrix} \mathbf{N} & \sum_{t} \mathbf{x}^{t} \\ \sum_{t} \mathbf{x}^{t} & \sum_{t} (\mathbf{x}^{t})^{2} \end{bmatrix} \mathbf{w} = \begin{bmatrix} \mathbf{w}_{0} \\ \mathbf{w}_{1} \end{bmatrix} \mathbf{y} = \begin{bmatrix} \sum_{t} \mathbf{r}^{t} \\ \sum_{t} \mathbf{r}^{t} \mathbf{x}^{t} \end{bmatrix}$$

 $\mathbf{w} = \mathbf{A}^{-1}\mathbf{y}$

رگرسيون چندجملهای

$$g(x^{t} | w_{k},...,w_{2},w_{1},w_{0}) = w_{k}(x^{t})^{k} + \cdots + w_{2}(x^{t})^{2} + w_{1}x^{t} + w_{0}$$

$$\mathbf{A} = \begin{bmatrix} N & \sum_{t} x^{t} & \sum_{t} (x^{t})^{2} & \cdots & \sum_{t} (x^{t})^{k} \\ \sum_{t} x^{t} & \cdots & \sum_{t} (x^{t})^{k+1} \\ \vdots & \cdots & \sum_{t} (x^{t})^{k+1} \end{bmatrix}$$

$$\sum_{t} (x^{t})^{k} \sum_{t} (x^{t})^{k+1} \sum_{t} (x^{t})^{k+2} \cdots \sum_{t} (x^{t})^{2k}$$

$$\mathbf{w} = \begin{bmatrix} w_0 \\ w_1 \\ w_2 \\ \vdots \\ w_k \end{bmatrix}$$

حرگرسیون چندجملهای --

$$\mathbf{A} = \left(\mathbf{D}^T \mathbf{D}\right) \qquad \mathbf{y} = \mathbf{D}^T \mathbf{r}$$

$$\mathbf{D} = \begin{bmatrix} 1 & x^{1} & (x^{1})^{2} & \cdots & (x^{1})^{k} \\ 1 & x^{2} & (x^{2})^{2} & \cdots & (x^{2})^{k} \\ \vdots & & & & \\ 1 & x^{N} & (x^{N})^{2} & \cdots & (x^{N})^{k} \end{bmatrix} \quad \mathbf{r} = \begin{bmatrix} r^{1} \\ r^{2} \\ \vdots \\ r^{N} \end{bmatrix}$$

$$\mathbf{w} = \left(\mathbf{D}^{\mathsf{T}}\mathbf{D}\right)^{-1}\mathbf{D}^{\mathsf{T}}\mathbf{r}$$

Bias and Variance

noise

squared error

Expected square error at x

$$E[(r-g(x))^{2} | x] = E[(r-E[r|x])^{2} | x] + (E[r|x]-g(x))^{2}$$

ميزان فطا: وابسته به دادههای آ موزشی و مدل اسک

به مدل بستگی ندارد، واریانس نویز است؛ در واقع بخشی از فطاست که قابل مذف نیست

$$E_{\chi} [(E[r \mid x] - g(x))^{2} \mid x] = [E[r \mid x] - E_{\chi}[g(x)])^{2} + E_{\chi} [(g(x) - E_{\chi}[g(x)])^{2}]$$

bias

variance

معیاری است که میزان فطا را صرفنظر از نمونههای آموزشی نشان مىدھد

📜 با تغییرات دادههای آموزشی، چه میزان تغییر g(x) به مِه میزان تغییر

Bias/Variance Dilemma

• M samples $X_i = \{x_i^t, r_i^t\}, i = 1,..., M$ are used to fit $g_i(x), i = 1,..., M$

Bias²(g) =
$$\frac{1}{N} \sum_{t} \left[\overline{g}(x^{t}) - f(x^{t}) \right]^{2}$$

Variance
$$(g) = \frac{1}{NM} \sum_{t} \sum_{i} [g_{i}(x^{t}) - \overline{g}(x^{t})]^{2}$$

$$\overline{g}(x) = \frac{1}{M} \sum_{i} g_{i}(x)$$

$$g_i(x)=2$$

واریانس صفر است، اما بایاس بالایی دارد

$$g_i(x) = \sum_t r^t / N$$

بایاس کاهش مییابد، اما واریانس افزایش مییابد

ĿШ

انتفاب مدل

kk

Cross validation (a) Data and fitted polynomials 0 -5 0.5 1.5 2 2.5 3.5 4.5 3 5 (b) Error vs polynomial order 3 Training Validation 2.5 2 Best fit, "elbow" 1.5

5

3

0.5 L

Regularization

Penalize complex models

E'=error on data + λ model complexity

Coefficients increase in magnitude as order increases:

1: [-0.0769, 0.0016]

2: [0.1682, -0.6657, 0.0080]

3: [0.4238, -2.5778, 3.4675, -

0.0002

4: [-0.1093, 1.4356,

-5.5007, 6.0454, -0.0019]

regulariza tion :
$$E(\mathbf{w} \mid \mathcal{X}) = \frac{1}{2} \sum_{t=1}^{N} \left[r^t - g(\mathbf{x}^t \mid \mathbf{w}) \right]^2 + \lambda \sum_{i} w_i^2$$
گوشناسی آ

Regularization

9th Order Polynomial

 $\ln \lambda = 0$

الكوشناسي آماري

۴V