Université de Chlef Février 2005

Département Informatique Filière : 5^{ème} Année Ingéniorat.

Examen semestriel

Module : Reconnaissance des Formes

Question6 : Le classifieur naïf de Bayes est appelé

ainsi, parce qu'il:

Corrigé		

Indications: Chaque question du QCM a au plus une réponse correcte (0 ou 1). Notation pour le QCM: 1 point pour une réponse correcte, 0 pour une réponse non donnée et -1 pour une réponse fausse. Exercice 1(QCM): (10 points) Question1: Dans système RDF. ignore certains attributs des individus l'apprentissage est implémenté au niveau du ne tient pas compte de la totalité de la population module: se base uniquement sur l'échantillon Extraction Aucune réponse correcte Prétraitement Questio7: Dans un HMM, ce qui est « caché » c'est Post-traitement ✓ Aucune réponse correcte L'état initial **Question2**: Dans un système de RDF, L'état final « features » sont mises en évidence à l'étape : L'état initial et l'état final ☑ Extraction ☑ Aucune réponse correcte Prétraitement Post-traitement Question8: Si N est le nombre d'états d'un HMM et T la taille d'une séquence d'observation. L'application Aucune réponse correcte de la méthode « directe » de calcul de la probabilité de génération de la séquence est de l'ordre de : Question3: Le perceptron est un : $\mathbf{\nabla}$ T.N^T. ■ Neurone de base \square N.T² ■ Neurone formel \square T.N². ✓ Un réseau particulier de neurones ■ Aucune réponse correcte ■ Aucune réponse correcte Question9: L'algorithme Viterbi de recherche de Question4: La reconnaissance optique de l'écriture chemin optimal s'applique : est: Uniquement pour les HMM non typés ☐ Moins difficile si l'écriture est manuscrite. Uniquement pour les HMM typés ☑ Moins difficile si l'écriture est non manuscrite. Pour les HMM typés et non typés. Identiquement difficile dans les deux cas. ■ Aucune réponse correcte Aucune réponse correcte Question10: L'algorithme Welch-Baum appliqué Question5 : Le classifieur naïf de Bayes s'appuie sur aux HMM est utilisé pour : les méthodes d'apprentissage : ☐ Calculer le chemin optimal de la génération d'une ☑ Supervisées séauence. ■ Non supervisées ☑ Permettre aux HMM de reconnaître au mieux les Statistiques séquences proposées. Aucune réponse correcte Calculer les probabilités de génération des séquences.

Aucune réponse correcte

Exercice 2 : (10 points)

On veut construire par apprentissage un perceptron qui calcule le « ET » logique en utilisant l'algorithme « par correction d'erreur ».

1/Quels sont les critères d'arrêt possibles de cet algorithme :

1er critère : stabilité des poids (les poids ne changent plus après un certain nombre d'itération). 2^{ème} critère : après avoir présenté tous les exemples de l'échantillon.

2/ En choisissant:

- comme critère d'arrêt la stabilité des poids
- comme valeurs initiales des poids : (-1, 1, 1)
- d'introduire les exemple de l'échantillon complet dans l'ordre lexicographique, c'est à dire : 100, 101, 110, 111, 100, ...

Reproduisez la trace d'exécution de l'algorithme dans le tableau suivant (méthode vue en cours).

Etape	W0	W1	W2	Entrée	∑wi.xi	0	С	W0	W1	W2
1	-1	1	1	100	-1	0	0	-1	1	1_4
2	-1	1	1	101	0	0	0	-1	1	1
3	-1	1	1	110	0	0	0	-1	1	1
4	-1	1	1	111	1	1	1	-1	1	1

On remarque qu'il y a stabilité des poids dès la première étape.

3/. Dessinez le percepton ainsi construit.

