MLAPP(Machine Learning A Probabilistic Perspective)读书会第六次活动

第十一章 Mixture models and the EM algorithm

主讲人 SIAT

(新浪微博:@priceton)

QQ 群 177217565

读书会微信公众平台请扫描下面的二维码

SIAT(983755855) 19:59:19

本次读书会主要参考了 NG 的课件, 主要内容包括:

k-Means 与 Em 算法;混合高斯模型与 EM 算法; EM 算法基本原理; EM 算法对缺失值的处理。 首先是 K-means 聚类与 EM 算法,问题是这样:

给定样本集合 $\{x^{(1)},\dots,x^{(m)}\}$,我们希望把这么多数据聚成 K 类,其算法就是不断地纠正每个样本的所属的类别,并且不断修正聚类中心:

- 1. Initialize cluster centroids $\mu_1, \mu_2, \dots, \mu_k \in \mathbb{R}^n$ randomly.
- 2. Repeat until convergence: {

For every
$$i$$
, set
$$c^{(i)}:=\arg\min_{j}||x^{(i)}-\mu_{j}||^{2}.$$
 For each j , set
$$\mu_{j}:=\frac{\sum_{i=1}^{m}1\{c^{(i)}=j\}x^{(i)}}{\sum_{i=1}^{m}1\{c^{(i)}=j\}}.$$
 }

但是,问题是,我们最后怎么保证这个算法会收敛,就是怎么是的每次迭代更新,所得到的解与真实的解 更接近?

$$J(c,\mu) = \sum_{i=1}^{m} ||x^{(i)} - \mu_{c^{(i)}}||^2$$

在这里可以定义 误差函数:

用这个函数来衡量每一次迭代结果的好坏,然后进行判断。 gdanskamir<gdanskamir@gmail.com> 20:08:47

m表示啥?

CodeMan(976209075) 20:09:06

样本个数吧,赶上直播了

SIAT(983755855) 20:09:07

m 样本个数

对这个误差函数,每次迭代中,固定每个类的质心,根据距离质心的远近来调整每个样本的类属性;另一方面,在本轮循环中,又需要固定每个类的属性,而计算类所属的质心。感觉有点像是先有鸡还是先有蛋的问题,从哲学上讲,这类问题一般是从进化的角度来考虑。但在这里,我们需要用误差函数来衡量,即每次迭代都使得误差能够减少。

因为 K-Means 方法比较浅显易懂,这部分过的比较快,下面谈下其与 EM 算法的关系。

疯狂的雪(675638960) 20:16:41

为什么这样子不断更新,每一轮可以是误差函数减小?每一轮一定会比上一轮误差小么?

Bavaria lumberjack(354616478) 20:17:07

坐标上升法,保证了一定收敛,NG的课件或视频,关于收敛讲的很到位。

SIAT(983755855) 20:17:37

这个问题,在等会讲到 EM 算法原理时候会涉及到。因为误差函数是一个非凸函数,在迭代过程中也会陷入到局部最优,但可以随机的多试几次,选择最大即可。

关于 K-means 与 EM 算法,可以这样来看:

我们进行 K 均值聚类, 其实就是希望将每个样本标号, 找到每个样本所属的隐含类别 yi, 在开始阶段, 对

每个样本可以任意设定一个类别,当然,在K均值里面,我们是把相近的样本点设为一类,其过程可以这样分:

E 步: 暂时确定每个样本所属的类别,即隐含变量;

M 步:更新参数,优化误差函数 J

这部分大家有没有什么问题,没有的话,下面进入第二部分

♂cannon~~(514430052) 20:25:19

不是随机初始化类的中心点么?

SIAT(983755855) 20:25:35

是随机的,但有时候会陷入局部极值,通常多做几次随机就行了。

终点更是起点(331863609) 20:26:16

多次随机迭代看」最小的吧。

未来 Robot(887400) 20:26:47

通常会选择某些 xi 作为起始点,以免出现某个类为空的情况

c:\cph(1499321804) 20:27:40

E步: 暂时确定每个样本所属的类别, 即隐含变量

那这个是给出了哪个隐含变量的期望呢,感觉不太好类

比。

未来 Robot(887400) 20:32:26

那这个是给出了哪个隐含变量的期望呢,感觉不太好类比 --- 这里比较特殊, ng 的讲义上说是一个 hard 指定。是直接选出样本所属的一个类,而不是给定样本在不同分类的概率,相当于某个类概率为 1,其余为 0。

疯狂的雪(675638960) 20:29:20

是不是 M 步中,重新计算每个簇中心,取上一 E 步赋给该 cluster 的样本点的均值,能够是误差最小?然后在 E 步中,调整每个样本的类别属性,选择上一 M 步计算出来的簇中心离它最近的那个,这样就使得在 E 步和 M 步,误差都在降低?

SIAT(983755855) 20:30:08

是这样子。

相比于 K-Means ,混合高斯模型只是把原来在 K-Means 中,用高斯模型取代聚类中心,在 K-Means 中,我们一直在做优化聚类中心的坐标。而对应于混合高斯模型,我们需要求高斯分布的参数。

We wish to model the data by specifying a joint distribution $p(x^{(i)}, z^{(i)}) = p(x^{(i)}|z^{(i)})p(z^{(i)})$. Here, $z^{(i)} \sim \text{Multinomial}(\phi)$ (where $\phi_j \geq 0$, $\sum_{j=1}^k \phi_j = 1$, and the parameter ϕ_j gives $p(z^{(i)} = j)$,), and $x^{(i)}|z^{(i)} = j \sim \mathcal{N}(\mu_j, \Sigma_j)$. We let k denote the number of values that the $z^{(i)}$'s can take on. Thus, our

这段话意思就是数据集来自不同的 K 个服从 Gaussian 分布的模型,但我们只有这些数据,和对模型的假设,我们希望找到这多个 Gaussian 分布的参数。

在接下来过程中,我们用似然函数来来优化,所谓似然函数,就是指我得到了一些样本, 而且这些样本是来自比如说 Gaussian 分布,这些数据的出现,是在某种参数下最优可能出现的,比如样本服从均匀分布,但是不知道区间,达到 N 个样本,因此可以估计均匀分布的参数是 这 N 各样的最大值和最小值。所以,同样的道理,我们得到了这些数据,就可以假定,它们是在某种参数情况下最优可能出现的情况。通常,假设样本是独立同分布,对其取对数:

$$\ell(\phi, \mu, \Sigma) = \sum_{i=1}^{m} \log p(x^{(i)}; \phi, \mu, \Sigma)$$

$$= \sum_{i=1}^{m} \log \sum_{z^{(i)}=1}^{k} p(x^{(i)}|z^{(i)}; \mu, \Sigma) p(z^{(i)}; \phi).$$

这个里面 Z 是隐含变量,表示每个数据的类属性,即来自那个 Gaussian 模型,我们要对这个式子进行优化,但由于隐含变量未知,所以直接求通常会比较麻烦。当然,如果告诉每个数据样本的类属性,我们可以按照单个高斯模型来求解:

$$\ell(\phi, \mu, \Sigma) = \sum_{i=1}^{m} \log p(x^{(i)}|z^{(i)}; \mu, \Sigma) + \log p(z^{(i)}; \phi).$$

优化这个函数,得到第j个分布的解:

$$\begin{split} \phi_j &= \frac{1}{m} \sum_{i=1}^m \mathbf{1}\{z^{(i)} = j\}, \\ \mu_j &= \frac{\sum_{i=1}^m \mathbf{1}\{z^{(i)} = j\}x^{(i)}}{\sum_{i=1}^m \mathbf{1}\{z^{(i)} = j\}}, \\ \Sigma_j &= \frac{\sum_{i=1}^m \mathbf{1}\{z^{(i)} = j\}(x^{(i)} - \mu_j)(x^{(i)} - \mu_j)^T}{\sum_{i=1}^m \mathbf{1}\{z^{(i)} = j\}}. \end{split}$$

这是假设知道每个数据所属的类别情况,就像在 K-Means 中,一直数据集中的某些点属于第 J 类,我们直接算其质心,都是可以类比的,只是这里参数稍稍复杂一些。

但现实是,我们并不知道每一个数据样本所属的类别,就像 K-Means 中,我们开始并不清楚每个样本属于哪个类。按照 K-Means 中的思路,开始可以随意假设,一般的思路,我们把每个样本赋予一个概率,

表示该样本属于第 j 类的概率:
$$w_j^{(i)} := p(z^{(i)} = j | x^{(i)}; \phi, \mu, \Sigma)$$

现在我们就可以做之前做过的事情,已知每个样本所属的类,计算类的模型参数:

$$\phi_{j} := \frac{1}{m} \sum_{i=1}^{m} w_{j}^{(i)},$$

$$\mu_{j} := \frac{\sum_{i=1}^{m} w_{j}^{(i)} x^{(i)}}{\sum_{i=1}^{m} w_{j}^{(i)}},$$

$$\Sigma_{j} := \frac{\sum_{i=1}^{m} w_{j}^{(i)} (x^{(i)} - \mu_{j}) (x^{(i)} - \mu_{j})^{T}}{\sum_{i=1}^{m} w_{i}^{(i)}}$$

在暂时已知模型时,又可以进一步返回迭代去更新每个样本所属的类属性,即我们又回到:

$$w_j^{(i)} := p(z^{(i)} = j|x^{(i)};\phi,\mu,\Sigma)$$

当然,实际中,这里的权值最后都需要归一化处理,那是小问题了,上面这个式子用 Bayes 展开:

$$p(z^{(i)} = j | x^{(i)}; \phi, \mu, \Sigma) = \frac{p(x^{(i)} | z^{(i)} = j; \mu, \Sigma) p(z^{(i)} = j; \phi)}{\sum_{l=1}^{k} p(x^{(i)} | z^{(i)} = l; \mu, \Sigma) p(z^{(i)} = l; \phi)}$$

和 K-Means 相比,他们背后都是这样一种思路,现在应该看得比较清楚,关于这个算法为什么会趋于最优(局部最优),下面第三部分会介绍,这部分大家看有没有什么问题?

♂cannon~~(514430052) 21:02:13

GMM 可以不用 EM 算法求解么?

SIAT(983755855) 21:03:06

你还有别的什么方法可以一起分享吗?

未来 Robot(887400) 21:05:21

zi 的分布,从哪里体现了多项式分布?

猛虎下山(12784305) 21:05:44

EM 方法和变分方法是什么关系?

HX(458728037) 21:06:12

顶 想知道 EM 变分 和普通 EM 的差别

一叶知秋(63160393) 21:06:22

同问

SIAT(983755855) 21:07:11

这里所指的多项式分布, Z 取不同值的概率, 完全表示类的关系

秦淮/sun 人家(76961223) 21:07:31

EM 的 E 得到精确的后验, 而 EM 变分只能近似后验

SIAT(983755855) 21:07:51

Z=1 表示样本来自第一类 Gaussian 模型

未来 Robot(887400) 21:09:09

其实就是取 n 类的概率, 多项式分布是指某个类重复取 k 次的分布吧?

SIAT(983755855) 21:09:56

就是取第n类的概率

HX(458728037) 21:10:00

为什么变分 EM 只是得到近似的,这位老师讲完后可以稍微普及一下什么变分 EM 哦

SIAT(983755855) 21:11:08

其实变分 EM 算法我不是太了解,等会内容结束后可以一起讨论

HX(458728037) 21:12:32

SIAT(983755855) 21:12:33

下面进入第三部分:为什么 E M会逐渐变得最优(局部最优)。

 $E[f(X)] \ge f(EX).$

假设大家知道 Jensen 不等式,关于凸函数有:

之前我们希望求得参数,使得似然函数最大:

$$\ell(\theta) = \sum_{i=1}^{m} \log p(x; \theta)$$
$$= \sum_{i=1}^{m} \log \sum_{z} p(x, z; \theta).$$

在第二部分,我们假设隐含变量服从多项式分布,这里可以进一步放宽,但需要是离散的,如果连续,就 涉及到动态系统方面的知识,后续部分会有人讲到,这里只考虑离散情况。

 Q_i be some distribution over the z's $(\sum_z Q_i(z) = 1,$

上面的似然函数,可以这样处理:

$$\begin{split} \sum_{i} \log p(x^{(i)}; \theta) &= \sum_{i} \log \sum_{z^{(i)}} p(x^{(i)}, z^{(i)}; \theta) \\ &= \sum_{i} \log \sum_{z^{(i)}} Q_{i}(z^{(i)}) \frac{p(x^{(i)}, z^{(i)}; \theta)}{Q_{i}(z^{(i)})} \\ &\geq \sum_{i} \sum_{z^{(i)}} Q_{i}(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{Q_{i}(z^{(i)})} \end{split}$$

这里的不等式就用到了 刚才 Jensen 不等式, log 是一个凹函数

若要满足取等条件:就有
$$\frac{p(x^{(i)},z^{(i)};\theta)}{Q_i(z^{(i)})} = c$$

得到
$$Q_i(z^{(i)}) \propto p(x^{(i)}, z^{(i)}; \theta)$$
.

关于隐含变量的分布,最后得到:

$$Q_{i}(z^{(i)}) = \frac{p(x^{(i)}, z^{(i)}; \theta)}{\sum_{z} p(x^{(i)}, z; \theta)}$$
$$= \frac{p(x^{(i)}, z^{(i)}; \theta)}{p(x^{(i)}; \theta)}$$
$$= p(z^{(i)}|x^{(i)}; \theta)$$

关于隐含变量的一个分布,我们用这个分布,进行下一次循环迭代,EM 算法,最后总结出来就是这样关 键两步:

Repeat until convergence {

(E-step) For each i, set

$$Q_i(z^{(i)}) := p(z^{(i)}|x^{(i)};\theta).$$

(M-step) Set

$$\theta := \arg \max_{\theta} \sum_{i} \sum_{z^{(i)}} Q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{Q_i(z^{(i)})}.$$

这是 EM 算法的核心部分:我们看一下它怎么收敛的:

$$\ell(\theta^{(t)}) = \sum_{i} \sum_{z^{(i)}} Q_i^{(t)}(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta^{(t)})}{Q_i^{(t)}(z^{(i)})}.$$

通过最大化右边的式子,得到:

$$\begin{array}{lcl} \ell(\theta^{(t+1)}) & \geq & \sum_{i} \sum_{z^{(i)}} Q_{i}^{(t)}(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta^{(t+1)})}{Q_{i}^{(t)}(z^{(i)})} \\ & \geq & \sum_{i} \sum_{z^{(i)}} Q_{i}^{(t)}(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta^{(t)})}{Q_{i}^{(t)}(z^{(i)})} \\ & = & \ell(\theta^{(t)}) \end{array}$$

第一个式子是用到了 Jensen 不等式。

 $\arg\max_{\theta}\sum_{i}\sum_{z^{(i)}}Q_{i}(z^{(i)})\log\frac{p(x^{(i)},z^{(i)};\theta)}{Q_{i}(z^{(i)})},$ 第二个是 我们在参数优化中,取

所以在每轮迭代后,下一次的似然 $\ell(\theta^{(t+1)})$ 会比上一次增加。

到这里,我们知道了迭代的方向性,就是下一次的似然函数值比之前的要大一些,但这还不能保证其收敛性,只有单调性,还需要一个有界的条件,但实际情况是这个有界的条件并不容易获得, 在算法里面可以 把似然函数稳定下来的值作为其最大值(局部最大),第三部分就暂到这里,这里主要是说明其单调性。 疯狂的雪(675638960) 21:36:45

似然函数应该是有界的吧,最大也就是 1 , 毕竟似然函数也是个概率,概率也不会超过 1 啊。 SIAT(983755855) 21:37:14

实际问题通常都会有界,是这样的, 1 是上界。没有什么问题,就进入第四部分。 $HX(458728037)\ 21:40:21$

$$\ell(\theta^{(t+1)}) \geq \sum_{i} \sum_{z^{(i)}} Q_i^{(t)}(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta^{(t+1)})}{Q_i^{(t)}(z^{(i)})}$$

$$\geq \sum_{i} \sum_{z^{(i)}} Q_i^{(t)}(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta^{(t)})}{Q_i^{(t)}(z^{(i)})}$$

$$= \ell(\theta^{(t)})$$

通过最大化右边的式子,得到:

其中第二个式子是怎么来的,再解释一下? SIAT(983755855) 21:40:43 第二个不等式吗 HX(458728037) 21:40:57 是的

SIAT(983755855) 21:42:32

$$\theta := \arg \max_{\theta} \sum_{i} \sum_{z^{(i)}} Q_i(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta)}{Q_i(z^{(i)})}.$$

我们在这步的时候,是选择使得后面式子最大的 theta HX(458728037) 21:43:39

这是说明在第 t 次迭代的时候找到的最大 theta,那为什么第 t+1 次的一定会大于第 t 次的? SIAT(983755855) 21:44:02

而最大的 θ 就是作为下一轮的 $\theta^{(t+1)}$,至少不会比它小,如果他们一直相等,就说明找到解了。 HX(458728037) 21:44:56

哦 这样 好的哈 多谢,你继续哈

SIAT(983755855) 21:45:40

接下来第四部分:对缺失数据的处理。

因为拿到的数据,某些属性丢失,所以需要先对数据建模处理

data matrix, due to missing data (usually represented by INAINS). More formally, let $O_{ij}=1$ if component j of data case i is observed, and let $O_{ij}=0$ otherwise. Let $\mathbf{X}_v=\{x_{ij}:O_{ij}=1\}$ be the visible data, and $\mathbf{X}_h=\{x_{ij}:O_{ij}=0\}$ be the missing or hidden data. Our goal is to compute

$$\hat{\boldsymbol{\theta}} = \underset{\boldsymbol{\theta}}{\operatorname{argmax}} p(\mathbf{X}_v | \boldsymbol{\theta}, \mathbf{O})$$
 (11.96)

数据包括完整 和不完整两部分,我们的目标是:求使得观测数据的似然最大的参数。数据包括观测到的部分和未观测到的部分。

假设样本独立同分布:

$$p(\mathbf{X}_v|\boldsymbol{\theta}, \mathbf{O}) = \prod_{i=1}^{N} p(\mathbf{x}_{iv}|\boldsymbol{\theta})$$

取对数得似然函数:

$$\log p(\mathbf{X}_v|\boldsymbol{\theta}) = \sum_{i} \log p(\mathbf{x}_{iv}|\boldsymbol{\theta})$$

where

$$p(\mathbf{x}_{iv}|\boldsymbol{\theta}) = \sum_{\mathbf{x}_{iv}} p(\mathbf{x}_{iv}, \mathbf{x}_{ih}|\boldsymbol{\theta})$$

v 表示观测到数据, h 表示确实数据

$$\log p(\mathbf{X}_v|\boldsymbol{\theta}) = \sum_i \log \left[\sum_{\mathbf{x}_{ih}} p(\mathbf{x}_{iv}, \mathbf{x}_{ih}|\boldsymbol{\theta}) \right]$$
这个式子展开就得到:

这种形式和之前的 EM 算法中介绍的非常相似,当然,这里还需要假设其他们是离散的,假设模型仍旧服从多元高斯分布,按照 EM 算法的思路:

$$\begin{split} Q(\boldsymbol{\theta}, \boldsymbol{\theta}^{t-1}) &= \mathbb{E}\left[\sum_{i=1}^{N} \log \mathcal{N}(\mathbf{x}_{i} | \boldsymbol{\mu}, \boldsymbol{\Sigma}) | \mathcal{D}, \boldsymbol{\theta}^{t-1}\right] \\ &= -\frac{N}{2} \log |2\pi \boldsymbol{\Sigma}| - \frac{1}{2} \sum_{i} \mathbb{E}\left[(\mathbf{x}_{i} - \boldsymbol{\mu})^{T} \boldsymbol{\Sigma}^{-1} (\mathbf{x}_{i} - \boldsymbol{\mu})\right] \\ &= -\frac{N}{2} \log |2\pi \boldsymbol{\Sigma}| - \frac{1}{2} \mathrm{tr}(\boldsymbol{\Sigma}^{-1} \sum_{i} \mathbb{E}\left[(\mathbf{x}_{i} - \boldsymbol{\mu}) (\mathbf{x}_{i} - \boldsymbol{\mu})^{T}\right] \\ &= -\frac{N}{2} \log |\boldsymbol{\Sigma}| - \frac{ND}{2} \log(2\pi) - \frac{1}{2} \mathrm{tr}(\boldsymbol{\Sigma}^{-1} \mathbb{E}\left[\mathbf{S}(\boldsymbol{\mu})\right]) \end{split}$$

where

$$\mathbb{E}\left[\mathbf{S}(\boldsymbol{\mu})\right] \triangleq \sum_{i} \left(\mathbb{E}\left[\mathbf{x}_{i} \mathbf{x}_{i}^{T}\right] + \boldsymbol{\mu} \boldsymbol{\mu}^{T} - 2\boldsymbol{\mu} \mathbb{E}\left[\mathbf{x}_{i}\right]^{T}\right)$$

这个式子看起来比较不舒服,对这个式子求导,也就是 $\nabla Q(\boldsymbol{\theta}, \boldsymbol{\theta}^{(t-1)}) = \mathbf{0}$,

也可以得到对参数估计:

$$\begin{split} & \boldsymbol{\mu}^t &=& \frac{1}{N} \sum_i \mathbb{E}\left[\mathbf{x}_i\right] \\ & \boldsymbol{\Sigma}^t &=& \frac{1}{N} \sum_i \mathbb{E}\left[\mathbf{x}_i \mathbf{x}_i^T\right] - \boldsymbol{\mu}^t (\boldsymbol{\mu}^t)^T \end{split}$$

详细的内容可以参考 Mlapp 这本书部分。这个地方推导比较繁琐,大家下来可以试试,好吧,今天就到这里吧。下来可以再交流,今天非常感谢大家参与。如果关于 EM 算法有不太清楚的地方,或者有新的见解,

随时欢迎交流:个人邮箱: priceton@163.com

疯狂的雪(675638960) 22:04:26

是不是对于每个 data case 要计算它的缺失属性取各种值的概率?

SIAT(983755855) 22:06:33

是要估计,不过书上给出的公式:

$$\mathbf{x}_{ih}|\mathbf{x}_{iv}, \boldsymbol{ heta} \sim \mathcal{N}(\mathbf{m}_i, \mathbf{V}_i)$$
 $\mathbf{m}_i \triangleq \boldsymbol{\mu}_h + \boldsymbol{\Sigma}_{hv} \boldsymbol{\Sigma}_{vv}^{-1} (\mathbf{x}_{iv} - \boldsymbol{\mu}_v)$
 $\mathbf{V}_i \triangleq \boldsymbol{\Sigma}_{hh} - \boldsymbol{\Sigma}_{hv} \boldsymbol{\Sigma}_{vv}^{-1} \boldsymbol{\Sigma}_{vh}$

未来 Robot(887400) 22:24:32

$$\ell(\theta^{(t)}) = \sum_{i} \sum_{z^{(i)}} Q_i^{(t)}(z^{(i)}) \log \frac{p(x^{(i)}, z^{(i)}; \theta^{(t)})}{Q_i^{(t)}(z^{(i)})}.$$

我觉得这个是神来之笔,发明这个算法的人,是怎

么想到凑出一个 E(fx)来的。应该是对 log 函数特性,Jensen 不等式都很熟悉的人,才会想着往这上面去凑,通常我们求最大化,只会往上限的不等式方面去想,用下限不等式去逼近,第一次见这个方法时,觉得脑洞大开,感觉很不可思议。

疯狂的雪(675638960) 22:30:40

要最大化一个东西,应该就最大化它的下限吧,想最小化一个东西,就找它的上限

未来 Robot(887400) 22:32:18

求一个函数的最大值,显然用 f(x) <= g(x) 更好求

疯狂的雪(675638960) 22:34:07

这样求出来的是 f(x)所达不到的值

未来 Robot(887400) 22:35:36

svm 里面, 求解 p*, d*, kkt 条件就是用的这个

疯狂的雪(675638960) 22:36:06

但是如果想最大化 f(x) , 找一个它的下限函数 g(x),g(x)取最大值出的 x 若为 x',f(x') >= g(x') >= g(x)

未来 Robot(887400) 22:36:23

在某个值 x^* , 使 $f(x^*)$ 取最大值, $g(x^*)$ 取最小值, $f(x^*) = g(x^*)$

疯狂的雪(675638960) 22:37:37

也就是可以保证我们想要最大的东西,至少可以比 g(x')大

未来 Robot(887400) 22:38:38

这种方法不能保证 f(x)全局最大,只是一个可能的下界的最大值,极端一点的话,假如 g(x)为一个常数,是 f(x)的最小值,那么 f(x) >= g(x)成立,这种情况如何求解 f(x)最大值?

疯狂的雪(675638960) 22:41:02

如果 f(x)不是凹或凸的,一般很难找到全局最大或者最小。这样的话,说明找的这个下限函数不恰当。 未来 Robot(887400) 22:53:54

这里的下限逼近法,g(x)不是一个固定函数,而是一个带参数的系列函数。在任何一个x,都可以重新构造g(x),使得f(x)>=g(x),而且这里有一个最大的问题,是当fx=gx取得等号时,g(x)不能为最大值。但是在大部分的不等式取等号情况下,此时的fx=gx,为fx最小值,gx的最大值。我觉得找到这么一个下限逼近函数,首先不是很直觉,当然现在我知道有这个方法了,其次gx函数不好构造。设想自己写这么一篇论文,怎么才能搞出这么一个方法?

疯狂的雪(675638960) 23:03:22

嗯,同意。EM 中下限是模型参数和隐含变量的函数。每次求得隐含变量的取值概率之后,都可以构造一个下限,使得似然和下限在该点相等,但是下限函数的最大值不在该点,最大化下限就求得了新的模型参数。 上面说的貌似有点不妥,"EM 中下限是模型参数和隐含变量的函数",传统 EM 中隐含变量取各个值的概率还是模型参数的函数,所以"下限也是模型参数的函数"。

在变分 EM 中,引入变分参数,用隐含变量的变分分布近似隐含变量的后验分布。下限就是变分参数和模型参数的函数。E 步关于变分参数最大化,M 步关于模型参数最大化。不知道我的这点理解对不对,如果有不对的地方,欢迎纠正沟通。

猛虎下山(12784305) 23:41:55

请问有变分 EM 这方面的中文资料吗,文章或者书

未来 Robot(887400) 23:50:59

你们看书时会把每一个公式都推一遍吗?

c:\cph(1499321804) 23:51:35

我感觉推一遍很重要。。。推一遍胜过看10遍,个人理解,看任何公式,不推很快就会忘记。