统计机器学习 Statistical Machine learning

Linear Classifier 习题答案 题目: 使用感知机算法, 求决策函数, 权重初始化为零向量。

数据:正类4个样本{(1,1), (1,2), (2,2), (1,0)};

负类 4 个样本 { (4, 5), (5, 6), (6, 7), (6, 6) };

解:

将数据表示成增广向量的形式

$$\{x_1(1, 1, 1), x_2(1, 2, 1), x_3(2, 2, 1), x_4(1, 0, 1), x_5(4, 5, 1), x_6(5, 6, 1), x_7(6, 7, 1), x_8(6, 6, 1)\}$$
 $w_0=(0, 0, 0)$

第一轮迭代: 因为 $w_0x_1^T = 0 \Rightarrow 0$,所以 $w_0 = w_0 + x_1 = (1, 1, 1)$ 因为 $w_0x_2^T > 0$, 所以权向量不变。 因为 $w_0x_3^T > 0$, 所以权向量不变。 因为 $w_0x_4^T > 0$,所以权向量不变。 因为 $w_0 x_5^T > 0$,所以 $w_0 = w_0 - x_5 = (-3, -4, 0)$ 因为 $w_0 x_6^T \leq 0$, 所以权向量不变。 因为 $w_0x_7^T \leq 0$, 所以权向量不变。 因为 $w_0 x_8^T \leq 0$, 所以权向量不变。 $w_1 = (-3, -4, 0)$

第二轮迭代: 因为 $w_1x_1^T < 0$, 所以 $w_1 = w_1 + x_1 = (-2, -3, 1)$ 因为 $w_1x_2^T < 0$,所以 $w_1 = w_1 + x_2 = (-1, -1, 2)$ 因为 $w_1x_3^T < 0$,所以 $w_1 = w_1 + x_3 = (1, 1, 3)$ 因为 $w_1x_4^T > 0$,所以权向量不变。 因为 $w_1x_5^T > 0$,所以 $w_1 = w_1 - x_5 = (-3, -4, 2)$ 因为 $w_1x_6^T \leq 0$, 所以权向量不变。 因为 $w_1x_7^T \leq 0$, 所以权向量不变。 因为 $w_1 x_8^T \leq 0$,所以权向量不变。 $w_2 = (-3, -4, 2)$

第三轮迭代: 因为 $w_2x_1^T < 0$, 所以 $w_2 = w_2 + x_1 = (-2, -3, 3)$ 因为 $w_2 x_2^T < 0$,所以 $w_2 = w_2 + x_2 = (-1, -1, 4)$ 因为 $w_2 x_3^T \le 0$,所以 $w_2 = w_2 + x_3 = (1, 1, 5)$ 。 因为 $w_2x_4^T > 0$, 所以权向量不变。 因为 $w_2 x_5^T > 0$,所以 $w_2 = w_2 - x_5 = (-3, -4, 4)$ 。 因为 $w_2 x_6^T \leq 0$, 所以权向量不变。 因为 $w_2x_7^T \leq 0$, 所以权向量不变。 因为 $w_2 x_8^T \leq 0$, 所以权向量不变。 $w_3 = (-3, -4, 4)$

第四轮迭代: 因为 $w_2x_1^T < 0$, 所以 $w_3 = w_3 + x_1 = (-2, -3, 5)$ 因为 $w_2 x_2^T < 0$,所以 $w_3 = w_3 + x_2 = (-1, -1, 6)$ 因为 $w_2x_3^T > 0$, 所以权向量不变。 因为 $w_2x_4^T > 0$,所以权向量不变。 因为 $w_2x_5^T \leq 0$, 所以权向量不变。 因为 $w_2x_6^T \leq 0$, 所以权向量不变。 因为 $w_2x_7^T \leq 0$, 所以权向量不变。 因为 $w_2 x_8^T \leq 0$,所以权向量不变。 $W_4 = (-1, -1, 6)$

经过计算, $w_3 = (-1, -1, 6)$ 可以将所有样本分类正确,感知机算法收敛。

决策函数为:

$$g(x) = -x_1 - x_2 + 6$$

当g(x)>0时,判定为第一类样本;

当 $g(x) \le 0$ 时,判定为第二类样本。

题目: 使用最小距离分离器, 求决策函数。

数据:正类4个样本{(1,1), (1,2), (2,2), (1,0)};

负类 4 个样本 { (4, 5), (5, 6), (6, 7), (6, 6) };

解:

类别均值作为原型向量:

$$m_1 = \begin{pmatrix} 1.25 \\ 1.25 \end{pmatrix}$$

$$m_2 = \begin{pmatrix} 5.25 \\ 6 \end{pmatrix}$$

决策准则:

$$h(\mathbf{x}) = \arg\min_{c_i} || \mathbf{x} - \mathbf{m}_i ||$$

决策函数为:

$$g(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + b$$

$$\boldsymbol{w} = \boldsymbol{m}_1 - \boldsymbol{m}_2 = \begin{pmatrix} -4 \\ -4.75 \end{pmatrix}$$

$$b = -\frac{1}{2}(\boldsymbol{m}_1 - \boldsymbol{m}_2)^T (\boldsymbol{m}_1 + \boldsymbol{m}_2) = 30.21875$$

决策函数为:

$$g(\mathbf{x}) = -4x_1 - 4.75x_2 + 30.21875$$

当g(x)>0时,判定为第一类样本;

当g(x)≤0时,判定为第二类样本。

题目: 使用最小平方准则, 求决策函数。

数据:正类4个样本{(1,1), (1,2), (2,2), (1,0)};

负类 4 个样本 { (4, 5), (5, 6), (6, 7), (6, 6) };

解:

使用为逆矩阵法:

$$\mathbf{w} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$$

$$X^{T} = \begin{bmatrix} 1 & 1 & 2 & 1 & 4 & 5 & 6 & 6 \\ 1 & 2 & 2 & 0 & 5 & 6 & 7 & 6 \\ 1 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix}$$

$$y^{T} = [1 \quad 1 \quad 1 \quad 1 \quad -1 \quad -1 \quad -1]$$

$$X^{T}X = \begin{bmatrix} 120 & 135 & 26 \\ 135 & 155 & 29 \\ 26 & 29 & 8 \end{bmatrix}$$

$$(X^T X)^{-1} = \begin{bmatrix} 0.4534 & -0.3705 & -0.1307 \\ -0.3705 & 0.3227 & 0.0341 \\ -0.1307 & 0.0341 & 0.4261 \end{bmatrix}$$

$$w = \begin{bmatrix} -0.2159 \\ -0.2045 \\ 1.4432 \end{bmatrix}$$

决策函数为:

$$g(\mathbf{x}) = -0.2159x_1 - 0.2045x_2 + 1.4432$$

当g(x)>0时,判定为第一类样本;

当 $g(x) \le 0$ 时,判定为第二类样本。

题目:完成 Logistic 模型的算法过程说明,两分类问题。

数据:正类 4 个样本 $\{(1,1), (1,2), (2,2), (1,0)\};$

负类4个样本{(4,5), (5,6), (6,7), (6,6)};

- (1) 给出目标函数表达式以及参数更新公式。
- (2) 给出迭代 1000 轮次后参数的值。

解 (1): $\ln \frac{p(\omega_1 \mid \mathbf{x})}{p(\omega_0 \mid \mathbf{x})} = w_0 + w_1 x_1 + w_2 x_2$ $p(\omega_1 \mid \mathbf{x}) + p(\omega_0 \mid \mathbf{x}) = 1$ 推出:

$$\begin{cases} p(\omega_0 \mid \mathbf{x}) = \frac{1}{1 + \exp(g(\mathbf{x}))} = \frac{1}{1 + \exp(w_0 + w_1 x_1 + w_2 x_2)} \\ p(\omega_1 \mid \mathbf{x}) = \frac{1}{1 + \exp(-g(\mathbf{x}))} = \frac{1}{1 + \exp(-(w_0 + w_1 x_1 + w_2 x_2))} \end{cases}$$

目标函数为:

$$L(\mathbf{w}) = -\sum_{k=1}^{N_1} \ln(p(\omega_1 \mid \mathbf{x}_k^{(1)})) - \sum_{k=1}^{N_0} \ln(p(\omega_0 \mid \mathbf{x}_k^{(0)})) + C$$

$$= -\sum_{k=1}^{4} \ln(\frac{1}{1 + \exp(-g(\mathbf{x}_k^{(1)}))}) - \sum_{k=1}^{4} \ln(\frac{1}{1 + \exp(g(\mathbf{x}_k^{(0)}))}) + C$$

梯度为:

$$\frac{\partial L}{\partial \mathbf{w}} = \sum_{k=1}^{4} \left(1 - \frac{1}{1 + \exp(-g(\mathbf{x}_{k}^{(1)}))}\right) \mathbf{x}_{k}^{(1)} - \sum_{k=1}^{4} \left(1 - \frac{1}{1 + \exp(g(\mathbf{x}_{k}^{(0)}))}\right) \mathbf{x}_{k}^{(0)}$$

参数更新公式:

$$\boldsymbol{w}_{n+1} = \boldsymbol{w}_n + \eta \frac{\partial L}{\partial \boldsymbol{w}}$$

解(2):

使用梯度上升算法:

$$\mathbf{w}_{n+1} = \mathbf{w}_n + \eta \frac{\partial L}{\partial \mathbf{w}}$$
, 学习率设为 1, 迭代 1000 轮, 参数初始化为 0

向量解得:

$$w_0 = 17.79$$

$$w_1 = -1.57$$

$$w_2 = -3.82$$

决策函数为:

$$g(\mathbf{x}) = -1.57x_1 - 3.82x_2 + 17.79$$

当g(x)>0时,判定为第一类样本;

当 $g(x) \le 0$ 时,判定为第二类样本。

题目: Fisher 鉴别分析求投影方向。

数据:正类4个样本{(1,1), (1,2), (2,2), (1,0)};

负类 4 个样本 { (4, 5), (5, 6), (6, 7), (6, 6) };

解:第一类样本:{(1,1), (1,2), (2,2), (1,0)}

第二类样本: {(4,5), (5,6), (6,7), (6,6)}

$$\mu_1 = \begin{pmatrix} 1.25 \\ 1.25 \end{pmatrix} \qquad \qquad \mu_2 = \begin{pmatrix} 5.25 \\ 6 \end{pmatrix}$$

$$S_{w} = \sum_{x \in C_{1}} (x - \mu_{1})(x - \mu_{1})^{T} + \sum_{x \in C_{2}} (x - \mu_{2})(x - \mu_{2})^{T}$$

$$= \begin{pmatrix} 0.75 & 0.75 \\ 0.75 & 2.75 \end{pmatrix} + \begin{pmatrix} 2.75 & 2 \\ 2 & 2 \end{pmatrix} = \begin{pmatrix} 3.5 & 2.75 \\ 2.75 & 4.75 \end{pmatrix}$$

$$S_w^{-1} = \begin{pmatrix} 0.5241 & -0.3034 \\ -0.3034 & 0.3862 \end{pmatrix}$$

$$\omega = S_w^{-1}(\mu_1 - \mu_2) = \begin{pmatrix} -0.6551 \\ -0.6207 \end{pmatrix}$$

两类投影中心:

$$u_1 = \omega^T \mu_1 = -1.595$$
 $u_2 = \omega^T \mu_2 = -7.164$

第一类样本: {-1.276, -1.897, -2.552, -0.655}

第二类样本: {-5.724, -7, -8.276, -7.655}

决策函数为:

$$g(\mathbf{x}) = \boldsymbol{\omega}^T \mathbf{x} - \frac{1}{2}(u_1 + u_2)$$

 $g(\mathbf{x}) = -0.6551x_1 - 0.6207x_2 + 4.379$
 当 $g(\mathbf{x}) > 0$ 时,判定为第一类样本;
 当 $g(\mathbf{x}) \leq 0$ 时,判定为第二类样本。

总结: 数据: 正类 4 个样本 { (1, 1), (1, 2), (2, 2), (1, 0) };

负类 4 个样本 { (4, 5), (5, 6), (6, 7), (6, 6) };

各种线性分类器的决策函数如下:

线性分类器	决策函数
感知机	$g(\boldsymbol{x}) = -x_1 - x_2 + 6$
最小距离分类器	$g(\mathbf{x}) = -4x_1 - 4.75x_2 + 30.21875$
最小平方准则	$g(\mathbf{x}) = -0.2159x_1 - 0.2045x_2 + 1.4432$
Logistic 鉴别	$g(\mathbf{x}) = -1.57x_1 - 3.82x_2 + 17.79$
Fisher 鉴别	$g(\mathbf{x}) = -0.6551x_1 - 0.6207x_2 + 4.379$