第9节数据降维

提纲

- 特征选择
- PCA方法
- 流形

为什么进行数据降维

- 有些特征具有相关性,因而在进行学习建模时具有冗余
- 可视化高维数据

监督特征选择

- 问题描述
 - ○假设学习 **f**: X->Y, 其中X=<x₁,x₂,...,x_d>, 其中并非每一维都有相关性
- 降维
 - ○是从X中选择一个子集,或者给每一个被选特征一个权重
 - ○找到一个能够表达问题的最好的子集

监督特征选择-选择特征集合

- 一般做法
 - Forward selection: 选择分类测试中得分最高的d个特征
 - ●选择单个分值最高的特征X_k,
 - 在已选的特征的基础上,给剩余特征打分
 - E.g., 评估(X_i | X_k) = E(X_i, Y | X_k)
 - E.g., 评估(X_i | X_k) = Accuracy(Predicting Y from X_i and X_k)
 - 重复此过程得到特征集合

监督特征选择

例子

Approximately 105 words in English

[Rogati&Yang, 2002]

提纲

- 特征选择
- PCA方法
- 流形

PCA

主成份分析(Principal Component Analysis, PCA)是一种利用线性映射来进行数据降维的方法,并去除数据的相关性;且最大限度保持原始数据的方差信息。

PCA

一项著名的工作是美国的统计学家斯通(stone)在1947年关于国民经济的研究。他曾利用美国1929—1938年各年的数据,得到了17个反映国民收入与支出的变量要素,例如雇主补贴、消费资料和生产资料、纯公共支出、净增库存、股息、利息外贸平衡等等。

在进行主成份分析后,以97.4%的精度,用三新变量就取代了原17个变量的**方差**信息。根据经济学知识,斯通给这三个新变量分别命名为总收入 f_1 、总收入变化率 f_2 和经济发展或衰退的趋势 f_3 。

PCA 的直观解释

利用3维向量能够保持原始17维向量,97.4%的方差信息

(是在低维空间能够尽可能多保持原始空间数据的方差)

我们所讨论的问题中都有一个近似的假设, 假定数据满足高

斯分布或者近似满足高斯分布

问题: 高斯分布需要什么参数刻画?

均值,方差(离散程度)

设有 \mathbf{n} 个样本,每个样本有二维即 \mathbf{x}_1 和 \mathbf{x}_2 ,在由 \mathbf{x}_1 和 \mathbf{x}_2 所确定的二维平面中, \mathbf{n} 个样本点所散布的情况如椭圆状。

PCA 的直观解释

- ✓ 由图可以看出这n个样本点沿着f_i 轴方向有最大的离散性,这是第一个主成份
- ✔ 为了去掉相关性,第二个主成份应该正交于第一个主成份
- ✓ 如果只考虑 f_1 和 f_2 中的任何一个,那么包含在原始数据中的信息将会有损失。
- ✔ 根据系统精度的要求,可以只选择机

✓主成份分析试图在力保数据信息丢失最少的原则下,去除数据的相关性,对 高维空间的数据降维处理。

- 假设我们所讨论的实际问题中,X是p维变量,记为 X_1 , X_2 ,…, X_p ,PCA就是要把这p个变量的问题,转变为讨论p 个变量的线性组合的问题
- 这些新的分量 f_1 , f_2 , …, f_k ($k \le p$), 按照保留主要信息量的原则充分反映原变量的信息,并且相互独立。

$$f_{1} = u_{11}x_{1} + u_{21}x_{2} + \dots + u_{p1}x_{p}$$

$$f_{2} = u_{12}x_{1} + u_{22}x_{2} + \dots + u_{p2}x_{p}$$

$$\dots$$

$$f_{k} = u_{1k}x_{1} + u_{2k}x_{2} + \dots + u_{pk}x_{p}$$

两个线性代数的结论

1、若A是p阶正定或者半正定实阵,则可以找到正交阵U,使

$$\mathbf{U}^{T}\mathbf{A}\mathbf{U} = \begin{bmatrix} \lambda_{1} & 0 & \cdots & 0 \\ 0 & \lambda_{2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_{p} \end{bmatrix} p \times p$$

其中 λ_i , i = 1.2...p 是A的特征根。

2、若上述矩阵的特征根所对应的单位特征向量为

$$\mathbf{u}_1, \cdots, \mathbf{u}_p$$

则实对称阵 \mathbf{A} 属于不同特征根所对应的特征向量是正交的,即有 $\mathbf{U}^T\mathbf{U} = \mathbf{U}\mathbf{U}^T = \mathbf{I}$

协方差矩阵

$$\Sigma_{x} = \left(\frac{1}{n} \sum_{i=1}^{n} (x^{(i)} - \overline{x})(x^{(i)} - \overline{x})^{T}\right)_{p \times p}$$

$$x^{(i)} = (x_1^{(i)}, x_2^{(i)}, \dots, x_p^{(i)}), i = 1, 2, \dots, n$$

第一步: 由 X 的 协 方 差 阵 Σ_x , 求 出 其 特 征 根 , 即 解 方程 $|\Sigma - \lambda \mathbf{I}| = 0$, 可得特征根 $\lambda_1 \ge \lambda_2 \ge \cdots \ge \lambda_p \ge 0$

第二步:求出协方差矩阵分别所对应的特征向量 U_1 , U_2 ,…, U_p ,

$$\mathbf{U} = (\mathbf{u_1}, \dots, \mathbf{u_p}) = \begin{bmatrix} u_{11} & u_{12} & \dots & u_{1p} \\ u_{21} & u_{22} & \dots & u_{2p} \\ \vdots & \vdots & & \vdots \\ u_{p1} & u_{p2} & \dots & u_{pp} \end{bmatrix}$$

第三步: 任一个样本的正交变换

$$f_{p \times 1} = f_{p \times p} \cdot x_{p \times 1}$$

$$f_{1} = u_{11}x_{1} + u_{21}x_{2} + \dots + u_{p1}x_{p}$$

$$f_{2} = u_{12}x_{1} + u_{22}X_{2} + \dots + u_{p2}x_{p}$$

$$\dots$$

$$f_{k} = u_{1k}x_{1} + u_{2k}x_{2} + \dots + u_{pk}x_{p}$$

$$\dots$$

$$f_{p} = u_{1p}x_{1} + u_{2p}x_{2} + \dots + u_{pp}x_{p}$$

设有 \mathbf{n} 个样本,每个样本有二维即 \mathbf{x}_1 和 \mathbf{x}_2 ,在由 \mathbf{x}_1 和 \mathbf{x}_2 所确定的二维平面中, \mathbf{n} 个样本点所散布的情况如椭圆状。

第四步: 从所有变换成份中取K个主成分

$$f_{k\times 1} = U_{k\times p} \cdot x_{p\times 1}$$

$$f_1 = u_{11}x_1 + u_{21}x_2 + \dots + u_{p1}x_p$$

$$f_2 = u_{12}x_1 + u_{22}x_2 + \dots + u_{p2}x_p$$

$$\dots$$

$$f_k = u_{1k}x_1 + u_{2k}x_2 + \dots + u_{pk}x_p$$

注: 计算k个主成份之前。将原始数据的中心化值:

$$\chi^{(i)} = \chi^{(i)} - \overline{\chi}$$

PCA 的计算的例子

3个点(1,1)(2,2)(3,3),特征向量?特征值?

PCA 的中主成分个数的选择

1) 贡献率:第i个主成份的方差在全部方差中所占比重 $\lambda_i/\sum_{i=1}^{N_i}$ 称为贡献率,反映了原来i个特征向量的信息,有多大的提取信息能力。

2) <mark>累积贡献率</mark>:前k个主成份共有多大的综合能力,用这k个主成份的方差和在全部方差中所占比重

$$\sum_{i=1}^k \lambda_i / \sum_{i=1}^p \lambda_i$$

来描述,称为累积贡献率。

进行主成份分析的目的之一是希望用尽可能少的主成分 f_1 , f_2 , ..., f_k ($k \le p$) 代替原来的P维向量。

PCA 给人脸数据降维

PCA 给人脸数据降维

• 计算过程为:

中心平 均值 m → → お毎个 训练样 本 x_i

计算训练集合的样 **本**协方差矩阵 对协方差矩阵进 → 行特征值分解

取协方差矩阵的K 个<mark>特征向量</mark>形成变 换矩阵,进行降维

从p维空间到k维空间的投影 (k < p)!

PCA: 用于人脸降维

- 按照其所相应的特征值的大小对特征向量排序
- 选择头k个对应最大特征值的特征向量构成变换矩阵U_{pxk}

从p维空间到k维空间的投影

(k < p)!

原始数据(p维)

$$y = U^T x$$

PCA 给人脸数据降维

特征人脸

原始数据的维数为64x64=4096

数据降维到8个主成份的可视化表示

提纲

- 特征选择
- PCA方法
- 流形

流形 (Manifold)

所谓**流形**(manifold)就是一般的几何对象的总称。**流形**包括各种维数的曲线曲面等。和一般的降维分析一样,**流形学习**把一组在高维空间中的数据在低维空间中重新表示。和以往方法不同的是,在**流形学习**中有一个假设,就是所处理的数据采样于一个潜在的**流形**上,或是说对于这组数据存在一个潜在的**流形**。

流形(Manifold)

- 降维
 - ○特征选择:依据某一标准选择性质最突出的特征
 - ○特征变换:经已有特征的某种变换获取约简特征
- 数据可视化和数据挖掘分析也需要降维
 - ○通常降到2维或3维
 - ○流形降维来观测数据的内在形状

线性方法: (PCA)

- PCA的目的:寻找能够表示采样数据的最好的投影子空间.
- PCA的求解:对样本的协方差矩阵进行特征值分解,所求子空间为过样本均值,以最大特征值所对应的特征向量为方向的子空间.

线性方法的不足

- 数据特征并不具备简单性
 - ○例如: PCA 不能发现螺旋型数据,适合高斯分布
 - OKPCA或许能解决主曲线问题,但曲面,立体?

流形(Manifold)

- 1 许多高维采样数据都是由少数几个隐含变量所决定的, 如人脸采样由光线亮度,人离相机的距离,人的头部姿势, 人的脸部肌肉等因素决定.
- 2 从认知心理学的角度,心理学家认为人的认知过程是基于认知流形和拓扑连续性的.

流形(Manifold)-几种方法

- ▶ 局部线性嵌入(LLE).
- S. T. Roweis and L. K. Saul. Nonlinear dimensionality reduction by locally linear embedding. *Science*, vol. 290, pp. 2323--2326, 2000.
- ➤ 等距映射(Isomap).
- J.B. Tenenbaum, V. de Silva, and J. C. Langford. A global geometric framework for nonlinear dimensionality reduction. *Science*, vol. 290, pp. 2319--2323, 2000.
- ▶ 拉普拉斯特征映射(Laplacian Eigenmap).
- M. Belkin, P. Niyogi, Laplacian Eigenmaps for Dimensionality Reduction and Data Representation. *Neural Computation*, Vol. 15, Issue 6, pp. 1373 –1396, 2003.

流形(Manifold)-LLE

▶前提假设: 采样数据所在的低维流形在局部是线性的,即每个采样点可以用它的近邻点线性表示.

▶学习目标: 在低维空间中保持每个邻域中的权值不变,即假设嵌入映射在局部是线性的条件下,最小化重构误差.

流形(Manifold)-LLE

- > 假设即策略
- 采样数据所在的低维流形在局部是线性的,即每个采样点可以用它的近邻点线性表示.
- 在低维空间中保持每个邻域中的权值不变。

流形(Manifold)-LLE 最小化重构误差

- 1. 计算每一个点 X_i 的近邻点, 一般采用K 近邻或者 ε 邻域.
- 2.计算权值 W_{ij} ,使得把 $x^{(i)}$ 用它的K个近邻点线性表示的误差最小,即通过最小化 $\|x^{(i)} W_{ij}x^{(j)}\|$ 来求出 W_{ij} .
- 3.保持权值 W_{ij} 不变, 求 $x^{(i)}$ 在低维空间的映射 $y^{(i)}$ 使得低维重构误差最小.

$$\min \sum_{i} |x^{(i)} - W_{ij} x^{(j)}|^{2}$$

$$\min \sum_{i} |y^{(i)} - W_{ij} y^{(j)}|^{2}$$

流形(Manifold)-LLE 求解

- 1. 计算每一个点 X_i 的近邻点(可采用K-NN的方法).
- 2.对于点 X_{i} 和它的近邻点的权值 W_{ij} ,

计算局部协方差矩阵 $C_{jk} = (X - \eta_j)^T \bullet (X - \eta_k)$, η_k 为X的近邻点.

最小化 $\|x^{(i)} - W_{ij}x^{(j)}\|$ 得到:

$$w_{j} = \frac{\sum_{k} C_{jk}^{-1}}{\sum_{lm} C_{lm}^{-1}}$$

流形(Manifold)-LLE 求解

3. 求解低维流形嵌入

目标函数:
$$\phi(Y) = \sum_{i} \|y^{(i)} - W_{ij}y^{(j)}\|^2 = \sum_{i,j} M_{ij} \left(\left(y^{(i)} \right)^T \cdot y^{(i)} \right)$$

$$M = (I - W)^{\mathrm{T}} (I - W)$$

中心化、
$$\sum_{i} y^{(i)} = 0 \qquad \frac{1}{N} \sum_{i} (y^{(i)})^{T} \cdot y^{(i)} = I \qquad \stackrel{\text{单位协方}}{\text{差矩阵}}$$

$$MY = \lambda Y$$

转化为求特征值与特征向量的问题,用PCA求解,低维嵌入Y是M的最小k个特征值对应的特征向量.

流形(Manifold)-LLE 最小化重构误差

rigure 6: Images of faces mapped into the embedding space described by the first two coordinates of LLE, using K=12 nearest neighbors. Representative faces are shown next to circled points at different points of the space. The bottom images correspond to points along the top-right path, illustrating one particular mode of variability in pose and expression. The data set had a total of N=1965 grayscale images at 20×28 resolution (D=560).

流形(Manifold)

- ➤ 流形学习作为一种非线性降维或数据可视化的方法 已经在图像处理如人脸图像,手写数字图像,语言处理 方面得了利用.
- ▶ 将其作为一种监督的学习方法用于模式识别,虽然有研究者涉足,但是目前在这方面的工作还很有限.

流形(Manifold)相关的故事

Tenenbaum根本不是做与数据处理有关算法的人,他是做计算认知科学(computational cognition science)的。在做这个方法的时候,他还在stanford,2年就去了MIT开创一派,成了掌门人,他的组成长十分迅速。但是有趣的,在Isomap之后,他包括他在MIT带的学生就从来再也没有做过类似的工作。

他在参加 UCLA Alan Yuille 组织的一个summer school上说,我们经常忘了做研究的原始出发点是什么。他做Isomap就是为了找一个好的visual perception的方法,他还坚持了他的方向和信仰,computational cognition,他没有随波逐流。而由他引导起来的 manifold learning 却快速的发展成了一个新的方向。