模式识别

第4讲判别函数分类法(II) (线性判别算法、非线性判别函数)

2018~2019学年

内容安排

- 一、绪论、数学基础(第1讲)
- 二、聚类分析(第2讲)
- 三、判别函数分类法(几何分类法)(第3、4讲)
- 四、统计决策分类法(概率分类法)(第5、6讲)
- 五、特征提取与选择(第7讲)
- 六、模糊模式识别 (第8讲)
- 七、神经网络模式识别(第9讲)

期末考试(平时作业: 40%, 期末考试: 60%)

三、判别函数分类法

- 3.1 判别函数
- 3.2 线性判别函数
- 3.3 广义线性判别函数
- 3.4 线性判别函数的几何性质
- 3.5 Fisher线性判别
- 3.6 感知器算法
- 3.7 梯度算法
- 3.8 最小平方误差算法
- 3.9 非线性判别函数

3.6 感知器算法

对线性判别函数,当模式维数已知时,判别函数的形式实际上已经确定,如:三维时

$$d(X) = w_1 x_1 + w_2 x_2 + w_3 x_3 + w_4 = W^{\mathrm{T}} X$$

$$X = [x_1, x_2, x_3, 1]^T$$
 $W = [w_1, w_2, w_3, w_4]^T$

只要求出权向量,分类器的设计即告完成。本节开始介绍如何 通过各种算法,利用已知类别的模式样本**训练权向量W**。

1. 概念理解

1) 训练与学习

训练:用已知类别的模式样本指导机器对分类规则进行反复修改,最终使分类结果与已知类别信息完全相同的过程。

学习:从分类器的角度讲 { 非监督学习 ←→ 训练

2) 确定性分类器

处理确定可分情况的分类器。通过几何方法将特征空间 分解为对应不同类的子空间,又称为**几何分类器**。

3) 感知器 (Perceptron)

一种早期神经网络分类学习模型,属于有关机器学习的仿生学领域中的问题,由于**无法实现非线性分类**而下马(Minsky and Papert)。但"赏罚概念(reward-punishment)"得到广泛应用。

2. 感知器算法

两类线性可分的模式类: ω_1 , ω_2 , 设 $d(X) = W^T X$ 其中, $W = [w_1, w_2, w_3, w_4]^T$, $X = [x_1, x_2, ..., x_n, 1]^T$ 应具有性质 $d(X) = W^T X$ $\begin{cases} > 0, \quad \text{若 } X \in \omega_1 \\ < 0, \quad \text{若 } X \in \omega_2 \end{cases}$

对样本进行规范化处理,即 ω_2 类样本全部乘以(-1),则有: $d(X) = W^T X > 0$

感知器算法的基本思想:用训练模式验证当前权向量的合理性,如果不合理,就根据误差进行反向纠正,直到全部训练样本都被合理分类。本质上是梯度下降方法类。

感知器算法步骤:

(1) 选择N个分属于 ω_1 和 ω_2 类的模式样本构成训练样本集

$$\{X_1, ..., X_N\}$$

构成增广向量形式,并进行符号规范化处理。

任取权向量初始值W(1),开始迭代。初始迭代次数k=1。

(2) 用全部训练样本进行一轮迭代,计算 $W^{T}(k)X_{i}$ 的值,并修正权向量。

分两种情况,更新权向量的值:

- ① 若 $\mathbf{W}^{\mathrm{T}}(k)\mathbf{X}_{i} \leq 0$,说明分类器对第i个模式做了错误分类,权向量校正为: $\mathbf{W}(k+1) = \mathbf{W}(k) + c\mathbf{X}_{i}$ c: 正的校正增量(步长)。
- ② 若 $\mathbf{W}^{\mathrm{T}}(k)\mathbf{X}_{i} > 0$,分类正确,权向量不变: $\mathbf{W}(k+1) = \mathbf{W}(k)$

统一写为:

$$\mathbf{W}(k+1) = \begin{cases} \mathbf{W}(k) & \mathbf{Z} \mathbf{W}^{\mathrm{T}}(k) \mathbf{X}_{i} > 0 \\ \mathbf{W}(k) + c \mathbf{X}_{i} & \mathbf{Z} \mathbf{W}^{\mathrm{T}}(k) \mathbf{X}_{i} \leq 0 \end{cases}$$

(3)分析分类结果:只要有一个错误分类,回到(2),直至 对所有样本正确分类。

感知器算法是一种赏罚过程:

- 分类正确时对权向量"赏"——不罚,即权向量不变;
- 分类错误时对权向量"罚"——修改,向正确的方向转换。

权空间中感知器算法权矢量校正过程示意图

注意:右边的 $\mathbf{x}^{(i)}$ 是未进行符号规范化的属于 \mathbf{j} 一类矢量,符号规范化后,与权矢量的夹角大于90°,内积为负,也需要调整权向量!左边的 $\mathbf{x}^{(i)}$ 是 \mathbf{i} 一类矢量,也需要校正权矢量。

3. 感知器算法的收敛性

收敛性: 经过算法的有限次迭代运算后, 求出了一个使所有样本都能正确分类的W, 则称算法是收敛的。

可以证明:模式类线性可分时,感知器算法是收敛的。

感知器算法收敛定理

如果训练模式是线性可分的,感知器训练算法在有限次迭代后便可以收敛到正确的解矢量 \vec{W}^* 证明思路:

如果第k+1次迭代生成的权矢量比第k次迭代生成的权矢量更接近解矢量,则收敛,即:

$$\|\vec{w}^* - \vec{w}(k)\|^2 - \|\vec{w}^* - \vec{w}(k+1)\|^2 > 0$$

定理 3.5.1(收敛定理) 如果训练模式是线性可分的,感知器训练算法在有限次迭代后便 可以收敛到正确分类的解矢量 w*。

为证明方便又不影响结论的正确性,因改变 w 的尺度并不影响判别结果,不妨设 $\rho=1,x\in\omega_2$ 已乘以 -1,并设在感知器训练过程中,错判的模式为 $x_{i_1},x_{i_2},\cdots,x_{i_k},\cdots$,其中 $x_{i_j}\in$ $\{x_i\}$,第 k 步权矢量 w(k)等于初始权矢量 w(1)用 $x_{i,j}(j=1,2,\cdots,k)$ 校正,按感知器算法,有

$$w(k+1) = w(k) + x_{i_k}$$
 (3-5-1)

由于训练模式是线性可分的,所以存在使式(3-3-9)成立的解矢量,设为 w*。令

$$a = \max_{i} || \mathbf{x}_{i} ||^{2}$$

$$b = \min_{i} [| \mathbf{x}_{i}^{T} \mathbf{w}^{*} ||^{2}] > 0$$

$$c > 0$$

由式(3-5-1)可得

$$w(k+1) - cw^* = [w(k) - cw^*] + x_{i_k}$$
 (3-5-2)

上式两边取模方,有

$$\| w(k+1) - cw^* \|^2 = \| w(k) - cw^* \|^2 + \| x_{i_k} \|^2 + 2[w(k) - cw^*]^T x_{i_k}$$

由于 x_{i_k} 被错分,故有 $w^{T}(k)x_{i_k} \leq 0$,从而得

$$\| w(k+1) - cw^* \|^2 \le \| w(k) - cw^* \|^2 + \| x_{i_k} \|^2 - 2cx_{i_k}^T w^*$$

因 $x_{i_i}^T w^* > 0$,并由 $a \setminus b$ 的设定,可有

$$\| w(k+1) - cw^* \|^2 \le \| w(k) - cw^* \|^2 - 2cb + a$$

取

$$c = a/b$$

可得

$$\| w(k+1) - cw^* \|^2 \le \| w(k) - cw^* \|^2 - a$$
 (3-5-3)

由上式可知,每次校正后,从w(k)到 cw^* 的平方距离至少减小a,经过k次校正后,可知

$$\| w(k+1) - cw^* \|^2 \le \| w(1) - cw^* \|^2 - ka$$

由于平方距离不可能是负的,所以经过不超过 k_0 次校正后,算法将停止,其中

$$k_0 = \frac{\parallel w(1) - cw^* \parallel^2}{a}$$
 (3-5-4)

证毕。

例3.8 己知两类训练样本

$$\omega_1 : X_1 = [0, 0]^T \qquad X_2 = [0, 1]^T$$

$$\omega_2$$
: $X_3 = [1,0]^T$ $X_4 = [1,1]^T$

用感知器算法求出将模式分为两类的权向量解和判别函数。

解: 所有样本写成增广向量形式;

进行规范化处理,属于 ω_2 的样本乘以(-1)。

$$X_1 = [0,0,1]^T$$
 $X_2 = [0,1,1]^T$ $X_3 = [-1,0,-1]^T$ $X_4 = [-1,-1,-1]^T$

任取W(1)=0,取c=1,迭代过程为:

第一轮:

$$\mathbf{W}^{\mathrm{T}}(1)\mathbf{X}_{1} = \begin{bmatrix} 0,0,0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = 0, \leq \mathbf{0}, \quad \text{ iff } \mathbf{W}(2) = \mathbf{W}(1) + \mathbf{X}_{1} = \begin{bmatrix} 0,0,1 \end{bmatrix}^{\mathrm{T}}$$

$$W^{T}(2)X_{2} = [0,0,1]\begin{bmatrix} 0\\1\\1 \end{bmatrix} = 1, > 0, \quad \text{ix}W(3) = W(2) = [0,0,1]^{T}$$

$$W^{T}(4)X_{4} = \begin{bmatrix} -1,0,0 \end{bmatrix} \begin{bmatrix} -1\\-1\\-1 \end{bmatrix} = 1, > 0, \quad \text{ix}W(5) = W(4) = \begin{bmatrix} -1,0,0 \end{bmatrix}^{T}$$

有两个 $W^{T}(k)X_{i} \leq 0$ 的情况(错判),进行第二轮迭代。

第二轮:
$$W^{T}(5)X_{1} = 0 \le 0$$
, 故 $W(6) = W(5) + X_{1} = [-1,0,1]^{T}$

$$W^{T}(6)X_{2} = 1 > 0$$
, $\Delta W(7) = W(6) = [-1,0,1]^{T}$

$$W^{T}(7)X_{3} = 0 \le 0$$
, $2 \times W(8) = W(7) + X_{3} = [-2,0,0]^{T}$

$$W^{T}(8)X_{4} = 2 > 0$$
, $2 \times W(9) = W(8) = [-2,0,0]^{T}$

第三轮:
$$W^{T}(9)X_{1} = 0 \le 0$$
, 故 $W(10) = W(9) + X_{1} = [-2,0,1]^{T}$

$$W^{\mathrm{T}}(10)X_2 = 1 > 0$$
, $2 \times W(11) = W(10)$

$$W^{\mathrm{T}}(11)X_3 = 1 > 0$$
, $\triangle W(12) = W(11)$

$$W^{\mathrm{T}}(12)X_4 = 1 > 0$$
, $\partial W(13) = W(12)$

第四轮:

$$W^{\mathrm{T}}(13)X_{1} = 1 > 0$$
, $\Delta W(14) = W(13)$

$$W^{\mathrm{T}}(14)X_2 = 1 > 0$$
, $BW(15) = W(14)$

$$W^{\mathrm{T}}(15)X_3 = 1 > 0$$
, $\Delta W(16) = W(15)$

$$W^{\mathrm{T}}(16)X_{4} = 1 > 0$$
, $th W(17) = W(16)$

该轮迭代的分类结果全部正确,故解向量 $\mathbf{W} = [-2,0,1]^{\mathrm{T}}$ 相应的判别函数为: $d(\mathbf{X}) = -2x_1 + 1$ 判别界面 $d(\mathbf{X}) = 0$ 如图示。法向量为(-2,0),指向- x_1 方向。

当c、**W**(1)取其他值时,结果可能不一样,所以**感知器算法的解不唯一**。

4. 感知器算法用于多类情况

采用多类情况3的方法时,应有:

若
$$X \in \omega_i$$
,则 $d_i(X) > d_j(X)$, $\forall j \neq i$, $j = 1, \dots, M$

对于M类模式应存在M个判决函数: $\{d_i, i=1,\dots,M\}$

算法主要内容:

设有 M 种模式类别: $\omega_1, \omega_2, \dots, \omega_M$

设其权向量初值为: $W_i(1)$, $j=1,\dots,M$

训练样本为增广向量形式,但不需要符号规范化处理。

第k次迭代时,一个属于 ω_i 类的模式样本X被送入分类器,计算所有判别函数

$$d_j(k) = \mathbf{W}_j^{\mathrm{T}}(k)\mathbf{X}, \quad j = 1, \dots, M$$

分二种情况修改权向量:

① 若
$$d_i(k) > d_j(k)$$
, $\forall j \neq i$; $j = 1, 2, \dots, M$ 则权向量不变; $\mathbf{W}_i(k+1) = \mathbf{W}_i(k)$, $j = 1, 2, \dots, M$

② 若第l个权使 $d_i(k) \le d_l(k)$,则相应权作调整,其余不调整:

可以证明:只要模式类在情况3判别函数时是可分的,则经过有限次迭代后算法收敛。c为正的校正增量。

例3.9 设有三个线性可分的模式类,三类的训练样本分别为

$$\omega_1$$
: $X_1 = [0,0]^T$; ω_2 : $X_2 = [1,1]^T$; ω_3 : $X_3 = [-1,1]^T$

现采用多类情况3的方式分类,试用感知器算法求出判别函数。

解:增广向量形式:

$$X_1 = [0,0,1]^T$$
, $X_2 = [1,1,1]^T$, $X_3 = [-1,1,1]^T$

注意,这里任一类的样本都不能乘以(-1)。

任取初始权向量
$$W_1(1) = W_2(1) = W_3(1) = [0,0,0]^T$$
; $c=1$

第一次迭代:
$$d_1(1) = W_1^T(1)X_1 = 0$$

$$d_2(1) = \boldsymbol{W}_2^{\mathrm{T}}(1)\boldsymbol{X}_1 = 0$$

$$d_3(1) = W_3^T(1)X_1 = 0$$

$$X_1 \in \omega_1$$
 , 但 $d_1(1) > d_2(1)$ 且 $d_1(1) > d_3(1)$ 不成立,

三个权向量都需要修改:

$$W_1(2) = W_1(1) + X_1 = [0, 0, 1]^T$$

$$W_2(2) = W_2(1) - X_1 = [0, 0, -1]^T$$

$$W_3(2) = W_3(1) - X_1 = [0, 0, -1]^T$$

第二次迭代:
$$d_1(2) = W_1^T(2)X_2 = 1$$

$$d_2(2) = W_2^T(2)X_2 = -1$$

$$d_3(2) = W_3^T(2)X_2 = -1$$

 $X_2 \in \omega_2$, 但 $d_2(2) > d_1(2)$ 且 $d_2(2) > d_3(2)$ 不成立,修改权向量:

$$W_1(3) = W_1(2) - X_2 = [-1, -1, 0]^T$$

 $W_2(3) = W_2(2) + X_2 = [1, 1, 0]^T$
 $W_3(3) = W_3(2) - X_2 = [-1, -1, -2]^T$

第三次迭代: $X_3 \in \omega_3$,但 $d_3(3) > d_1(3)$ 且 $d_3(3) > d_2(3)$ 不成立,继续修改权向量。

以上进行的一轮迭代运算中,三个样本都未正确分类,进 行下一轮迭代。 第四次迭代:

在第五、六、七迭代中,对所有三个样本都已正确分类。

权向量的解:

$$W_1 = W_1(7) = W_1(6) = W_1(5) = [0,-2,0]^T$$

$$W_2 = W_2(7) = W_2(6) = W_2(5) = [2,0,-2]^T$$

$$W_3 = W_3(7) = W_3(6) = W_3(5) = [-2,0,-2]^T$$

判別函数: $d_1(X) = -2x_2$ $d_2(X) = 2x_1 - 2$ $d_3(X) = -2x_1 - 2$

(画出样本位置与判别函数)

3.7 梯度算法

3.7.1 梯度算法基本原理

1. 梯度概念

设函数f(Y)是向量 $Y = [y_1, y_2, ..., y_n]^T$ 的函数,则f(Y)的梯度定义为:

 $\nabla f(\mathbf{Y}) = \frac{\mathrm{d}}{\mathrm{d}\mathbf{Y}} f(\mathbf{Y}) = \left[\frac{\partial f}{\partial y_1}, \frac{\partial f}{\partial y_2}, \dots, \frac{\partial f}{\partial y_n} \right]^{1}$

梯度向量的最重要性质之一:指出函数f在其自变量增加时,增长最快的方向。

即:

梯度的方向是函数f(Y)在Y点增长最快的方向,

梯度的模是f(Y)在增长最快的方向上的增长率(增长率最大值)。

显然: 负梯度指出了最陡下降方向。——梯度算法的依据。

2. 梯度算法

设两个线性可分的模式类 ω_1 和 ω_2 的样本共N个, ω_2 类样本乘(-1)。将两类样本分开的判决函数d(X)应满足:

$$d(X_i) = W^T X_i > 0$$
 $i = 1, 2, \dots, N$ ——N个不等式

梯度算法的目的仍然是求一个满足上述条件的权向量,主导思想是将联立不等式求解W的问题,转换成求准则函数极小值的问题。

用负梯度向量的值对权向量**W**进行修正,实现使准则函数达到极小值的目的。

准则函数的选取原则:

具有唯一的最小值,并且这个最小值发生在 $W^TX_i>0$ 时。

基本思路:

定义一个对错误分类敏感的准则函数J(W, X),在J的梯度方向上对权向量进行修改。一般关系表示成从W(k)导出W(k+1):

$$\mathbf{W}(k+1) = \mathbf{W}(k) + c(-\nabla J) = \mathbf{W}(k) - c\nabla J$$

$$\mathbf{W}(k+1) = \mathbf{W}(k) - c \left[\frac{\partial J(\mathbf{W}, \mathbf{X})}{\partial \mathbf{W}} \right]_{\mathbf{W} = \mathbf{W}(k)}$$

其中c是正的比例因子。

梯度法求解步骤:

(1)将样本写成规范化增广向量形式,选择准则函数,设置初始权向量W(1),括号内为迭代次数k=1。

(2) 依次输入训练样本X。设第k次迭代时输入样本为 X_i ,此时已有权向量W(k),求 $\nabla J(k)$:

$$\nabla J(k) = \frac{\partial J(W, X_i)}{\partial W}\bigg|_{W=W(k)}$$

权向量修正为:

$$W(k+1)=W(k)-c\nabla J(k)$$

迭代次数k加1,输入下一个训练样本,计算新的权向量,直至对全部训练样本完成一轮迭代。

(3) 在一轮迭代中,如果有一个样本使 $\nabla J \neq 0$,回到(2)进行下一轮迭代。否则, W不再变化,算法收敛。

例3.10 选择准则函数, $J(W,X) = |W^TX| - W^TX$,简单地考虑 X为一维增广模式的情况X=[0,1],此时 $W=[w_1 \ w_2]$,因为X的第1项为0,简记为标量: J(W,X) = |w| - w

错误分类时:

思考: |w|-w的导数?

$$\mathbf{W}^{\mathrm{T}}\mathbf{X} < 0 \Longrightarrow w \cdot 1 < 0 \Longrightarrow w < 0$$

$$\nabla J = \frac{\partial J}{\partial \mathbf{W}}(\mathbf{W}, \mathbf{X}) \bigg|_{X=1} = \frac{\partial}{\partial w} (|w| - w) = \frac{\partial}{\partial w} (-2w) = -2$$

正确分类时:

$$\mathbf{W}^{\mathrm{T}}\mathbf{X} > 0 \Longrightarrow w \cdot 1 > 0 \Longrightarrow w > 0 \quad \nabla J = \frac{\partial}{\partial w} (|w| - w) = 0$$

$$\therefore$$
 $W(k+1)=W(k)-c\cdot 0=W(k)$, 对权向量不做修正。

这是错误分类时,权向量调整示意图。此时**梯度为-2**,负**梯度** 为2,因此W(k+1)=W(k)+2,可见:J(w(k+1),1)>J(w(k),1)

说明:

a)
$$\mathbf{W}(k+1) = \mathbf{W}(k) - c\nabla J = \mathbf{W}(k) - c\left[\frac{\partial J(\mathbf{W}, \mathbf{X})}{\partial \mathbf{W}}\right]_{\mathbf{W} = \mathbf{W}(k)}$$

随着权向量W向理想值接近,准则函数关于W的导数 (∇J) 越来越趋近于零,这意味着准则函数J越来越接近最小值。当最终 $\nabla J=0$ 时,J达到最小值,此时W不再改变,算法收敛。

- ——将感知器算法中联立不等式求解W的问题,转换为求函数J极小值的问题。
- b) c值的选择很重要,如c值太小,收敛太慢;但若太大,搜索又可能过头,甚至引起发散。一般,开始阶段c取大一些,收尾阶段取小——变步长。
- c) 梯度算法是求解权向量的一般解法,算法的具体计算形式取决于准则函数J(W, X)的选择,J(W, X)的形式不同,得到的具体算法不同。

3.7.2 固定增量法

准则函数: $J(\mathbf{W}, \mathbf{X}) = \frac{1}{2} (|\mathbf{W}^{\mathsf{T}} \mathbf{X}| - \mathbf{W}^{\mathsf{T}} \mathbf{X})$

该准则函数有唯一最小值"0",且发生在 $W^TX>0$ 的时候。

求W(k)的递推公式:

设
$$X = [x_1, x_2, \dots, x_n, 1]^T$$
, $W = [w_1, w_2, \dots, w_n, w_{n+1}]^T$

1. 求
$$J$$
的梯度 $\nabla J = \frac{\partial J(W, X)}{\partial W} = ?$

方法: 函数对向量求导=函数对向量的分量求导,即

$$\frac{\partial f}{\partial \mathbf{X}} = \left[\frac{\partial f}{\partial x_1}, \dots, \frac{\partial f}{\partial x_n}\right]^{\mathrm{T}}$$

①首先求 W^TX 部分:

$$J(\boldsymbol{W}, \boldsymbol{X}) = \frac{1}{2} \left(\boldsymbol{W}^{\mathrm{T}} \boldsymbol{X} \middle| - \boldsymbol{W}^{\mathrm{T}} \boldsymbol{X} \right)$$

$$\frac{\partial (\mathbf{W}^{\mathrm{T}} \mathbf{X})}{\partial \mathbf{W}} = \frac{\partial}{\partial \mathbf{W}} \left(\sum_{i=1}^{n} w_{i} x_{i} + w_{n+1} \right)$$

$$= \left[\frac{\partial}{\partial w_1} \left(\sum_{i=1}^n w_i x_i + w_{n+1}\right), \cdots, \frac{\partial}{\partial w_k} \left(\sum_i w_i x_i + w_{n+1}\right), \cdots, \frac{\partial}{\partial w_{n+1}} \left(\sum_i w_i x_i + w_{n+1}\right)\right]^{\frac{1}{2}}$$

$$= [x_1, \dots, x_k, \dots, x_n, 1]^{\mathrm{T}} = \boldsymbol{X}$$

另:矩阵论中有(也可以直接按梯度定义演算)

$$\frac{dX}{dX^{\mathrm{T}}} = \frac{dX^{\mathrm{T}}}{dX} = I_{n \times n}$$

$$\therefore \frac{\partial (\mathbf{W}^{\mathrm{T}} \mathbf{X})}{\partial \mathbf{W}} = \mathbf{I}_{(n+1)\times(n+1)} \mathbf{X}_{(n+1)\times 1} = \mathbf{X}_{(n+1)\times 1}$$

$$J(\boldsymbol{W}, \boldsymbol{X}) = \frac{1}{2} \left(\boldsymbol{W}^{\mathrm{T}} \boldsymbol{X} \middle| - \boldsymbol{W}^{\mathrm{T}} \boldsymbol{X} \right)$$

② 由①的结论 $\frac{\partial (\mathbf{W}^{\mathsf{T}} \mathbf{X})}{\partial \mathbf{W}} = \mathbf{X}$ 有:

$$m{W}^{\mathrm{T}}m{X} > 0$$
时, $rac{\partial \left(m{W}^{\mathrm{T}}m{X}
ight)}{\partial m{W}} = rac{\partial \left(m{W}^{\mathrm{T}}m{X}
ight)}{\partial m{W}} = m{X}$

$$oldsymbol{W}^{\mathrm{T}}oldsymbol{X} \leq \mathrm{O}$$
时, $rac{\partial \left(oldsymbol{W}^{\mathrm{T}}oldsymbol{X}
ight)}{\partial oldsymbol{W}} = rac{\partial \left(-oldsymbol{W}^{\mathrm{T}}oldsymbol{X}
ight)}{\partial oldsymbol{W}} = -oldsymbol{X}$

$$\therefore \frac{\partial (|\mathbf{W}^{\mathrm{T}} \mathbf{X}|)}{\partial \mathbf{W}} = [\operatorname{sgn}(\mathbf{W}^{\mathrm{T}} \mathbf{X})] \cdot \mathbf{X}$$

其中
$$\operatorname{sgn}(\boldsymbol{W}^{\mathsf{T}}\boldsymbol{X}) = \begin{cases} +1, & \boldsymbol{\Xi}\boldsymbol{W}^{\mathsf{T}}\boldsymbol{X} > 0 \\ -1, & \boldsymbol{\Xi}\boldsymbol{W}^{\mathsf{T}}\boldsymbol{X} \leq 0 \end{cases}$$

2. 求W(k+1)

将
$$\nabla J = \frac{\partial J(W, X)}{\partial W} = \frac{1}{2} \left[X \operatorname{sgn}(W^{\mathsf{T}}X) - X \right]$$
代入
$$W(k+1) = W(k) - c \nabla J = W(k) - c \left[\frac{\partial J(W, X)}{\partial W} \right]_{W=W(k)}$$
得: $W(k+1) = W(k) - c \frac{1}{2} \left[X \operatorname{sgn}(W^{\mathsf{T}}(k)X) - X \right]$

$$= W(k) + \frac{c}{2} \left[X - X \operatorname{sgn}(W^{\mathsf{T}}(k)X) \right]$$

$$= W(k) + \begin{cases} 0, & \text{若} W^{\mathsf{T}}(k)X > 0 \\ cX, & \text{若} W^{\mathsf{T}}(k)X \le 0 \end{cases}$$

即:
$$\mathbf{W}(k+1) = \mathbf{W}(k) + \begin{cases} 0, & 若W^{\mathrm{T}}(k)\mathbf{X} > 0 \\ c\mathbf{X}, & 若W^{\mathrm{T}}(k)\mathbf{X} \leq 0 \end{cases}$$

上式即为固定增量算法,与感知器算法形式完全相同。

$$\mathbf{W}(k+1) = \begin{cases} \mathbf{W}(k), & \mathbf{\ddot{z}} \mathbf{W}^{\mathrm{T}}(k) \mathbf{X}_{i} > 0 \\ \mathbf{W}(k) + c\mathbf{X}_{i}, & \mathbf{\ddot{z}} \mathbf{W}^{\mathrm{T}}(k) \mathbf{X}_{i} \leq 0 \end{cases}$$

由此可以看出,**感知器算法是梯度法的特例**。即:梯度法 是将感知器算法中联立不等式求解W的问题,转换为求函数J极 小值的问题,将原来有多个解的情况,变成求最优解的情况。

只要模式类是线性可分的, 算法就会给出解。

3.8 最小平方误差算法(最小均方误差算法)

(Least Mean Square Error, LMS, MSE; 亦称Ho-Kashyap算法)

上述的感知器算法、梯度算法、固定增量算法或其他类似方法,只有当模式是线性可分时才收敛,在不可分的情况下,算法会来回摆动,始终不收敛。当一次次迭代而又不见收敛时,造成不收敛现象的原因分不清,有两种可能:

- a) 迭代过程本身收敛缓慢
- b) 模式本身线性不可分

LMS算法特点:

- 对线性可分模式收敛。
- 对线性不可分的情况也能指出来。

1. 分类器的不等式方程组

两类分类问题的解相当于求一组线性不等式的解。如果给出分属于 ω_1 , ω_2 两个模式类的训练样本集 $\{X_i, i=1,2,\cdots,N\}$,应满足:

$$\boldsymbol{W}^{\mathrm{T}}\boldsymbol{X}_{i} > 0$$

其中, X_i 是规范化增广样本向量, $X_i = [x_{i1}, x_{i2}, \dots, x_{in}, 1]^T$ 。

上式分开写为:

$$\omega_{1} \stackrel{\text{*}}{\not{=}} \begin{cases} w_{1}x_{11} + w_{2}x_{12} + \cdots + w_{n}x_{1n} + w_{n+1} > 0 & \text{对} X_{1} \\ w_{1}x_{21} + w_{2}x_{22} + \cdots + w_{n}x_{2n} + w_{n+1} > 0 & \text{对} X_{2} \\ \vdots & & \\ -w_{1}x_{N1} - w_{2}x_{N2} - \cdots - w_{n}x_{Nn} - w_{n+1} > 0 & \text{对} X_{N} \end{cases}$$

写成矩阵形式为:

$$\begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1n} & 1 \\ x_{21} & x_{22} & \cdots & x_{2n} & 1 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ -x_{N1} & -x_{N2} & \cdots & -x_{Nn} & -1 \end{bmatrix}_{N \times (n+1)} \begin{bmatrix} w_1 \\ w_2 \\ \vdots \\ w_n \\ w_{n+1} \end{bmatrix}_{(n+1) \times 1} > \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix}_{N \times 1}$$

 $\diamondsuit N \times (n+1)$ 的长方矩阵为X,则 $W^T X_i > 0$ 变为:

$$\begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1n} & 1 \\ x_{21} & x_{22} & \cdots & x_{2n} & 1 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ -x_{N1} & -x_{N2} & \cdots & -x_{Nn} & -1 \end{bmatrix}_{N \times (n+1)} \begin{bmatrix} w_1 \\ w_2 \\ \vdots \\ w_n \\ w_{n+1} \end{bmatrix}_{(n+1) \times 1} > \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 0 \end{bmatrix}_{N \times 1}$$

$$XW > 0$$

式中:

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egin{aligned} egin{aligned} egin{aligned} eg$$

感知器算法是通过解不等 式组XW > 0,求出W。

2. LMS算法

1) 原理

LMS算法把对满足XW > 0的求解,改为满足

$$XW = B$$

的求解。式中:

 $\mathbf{B} = [b_1, b_2, \dots, b_i, \dots, b_N]^{\mathrm{T}}$ 为各分量均为正值的矢量。

∴ 两式等价。

说明:

① 在方程组中当行数>>列数时,通常无解,称为矛盾方程组,一般求近似解。在模式识别中,通常训练样本数N总是大于模式的维数n,因此方程的个数(行数)>>模式向量的维数(列数),是矛盾方程组,只能求近似解W*,即

$$\|XW*-B\|=$$
极小

② LMS算法的出发点:选择一个准则函数,使得当J达到最小 值时,XW=B 可得到近似解(最小二乘近似解)。

准则函数定义为:

$$J(\boldsymbol{W}, \boldsymbol{X}, \boldsymbol{B}) = \frac{1}{2} \|\boldsymbol{X}\boldsymbol{W} - \boldsymbol{B}\|^2$$

"最小二乘":

一最小: 使方程组两边误差最小, 也即使J最小。 最小平方(误差算法)

——二乘:二次方。

③ LMS算法的思路: 对XW > 0求解

对XW = B求解

通过求准则函数极小找W、B

考察向量(XW-B)有:

$$XW - B = \begin{bmatrix} x_{11} & \cdots & x_{1n} & 1 \\ x_{21} & \cdots & x_{2n} & 1 \\ \vdots & \cdots & \vdots & 1 \\ x_{i1} & \cdots & x_{in} & 1 \\ \vdots & \cdots & \vdots & 1 \\ -x_{N1} & \cdots & -x_{Nn} & 1 \end{bmatrix}_{N \times (n+1)} \begin{bmatrix} w_1 \\ w_2 \\ \vdots \\ w_n \\ w_{n+1} \end{bmatrix}_{(n+1) \times 1} - \begin{bmatrix} b_1 \\ \vdots \\ b_i \\ \vdots \\ b_N \end{bmatrix}_{N \times 1}$$

$$= \begin{bmatrix} x_{11}w_{1} + \dots + x_{1n}w_{n} + w_{n+1} - b_{1} \\ \vdots \\ x_{i1}w_{1} + \dots + x_{in}w_{n} + w_{n+1} - b_{i} \\ \vdots \\ -x_{N1}w_{1} - \dots - x_{Nn}w_{n} - w_{n+1} - b_{N} \end{bmatrix}_{N \times 1} = \begin{bmatrix} \mathbf{W}^{T}\mathbf{X}_{1} - b_{1} \\ \vdots \\ \mathbf{W}^{T}\mathbf{X}_{i} - b_{i} \\ \vdots \\ \mathbf{W}^{T}\mathbf{X}_{N} - b_{N} \end{bmatrix}$$

$$\|\mathbf{X}\mathbf{W} - \mathbf{B}\|^2 = (\sqrt{\text{向量各分量的平方和}})^2 = \text{向量各分量的平方和}$$
$$\|\mathbf{X}\mathbf{W} - \mathbf{B}\|^2 = (\mathbf{W}^{\mathsf{T}}\mathbf{X}_1 - b_1)^2 + \dots + (\mathbf{W}^{\mathsf{T}}\mathbf{X}_N - b_N)^2 = \sum_{i=1}^{N} (\mathbf{W}^{\mathsf{T}}\mathbf{X}_i - b_i)^2$$

准则函数:

$$J(\mathbf{W}, \mathbf{X}, \mathbf{B}) = \frac{1}{2} ||\mathbf{X}\mathbf{W} - \mathbf{B}||^2 = \frac{1}{2} \sum_{i=1}^{N} (\mathbf{W}^{\mathrm{T}} \mathbf{X}_i - b_i)^2$$

使准则函数最小的、XW=B 的近似解也称"最优近似解": —— 使方程组两边所有误差之和最小(即最优)的解。

可以看出:

- ① 当函数**J**达到最小值,等式**XW**=**B**有最优解。即又将问题转化为求准则函数极小值(线性优化)的问题。
- ② 因为*J*有两个变量*W*和*B*,有更多的自由度供选择求解, 故可望改善算法的收敛速率。

2) 推导LMS算法递推公式

与问题相关的两个梯度:

$$\frac{\partial J}{\partial W} = X^{\mathrm{T}} (XW - B)$$

$$\frac{\partial J}{\partial B} = -\frac{1}{2} [(XW - B) + |XW - B|]$$

求递推公式:

(1) 求W 的递推关系

使
$$J$$
对 \mathbf{W} 求最小,令 $\frac{\partial J}{\partial \mathbf{W}} = 0$,得:

$$X^{\mathsf{T}}(XW - B) = 0 \Rightarrow X^{\mathsf{T}}XW = X^{\mathsf{T}}B \Rightarrow W = (X^{\mathsf{T}}X)^{-1}X^{\mathsf{T}}B = X^{\#}B$$
 (3-47)
式中: $X^{\#} = (X^{\mathsf{T}}X)^{-1}X^{\mathsf{T}}$ 称为 X 的左伪逆(广义逆),

X为 $N \times (n+1)$ 长方阵, $X^{\#}$ 为 $(n+1) \times N$ 长方阵。

由(3-47)式可知:只要求出B,就可求出W。

$$\boldsymbol{X}^{\#} = \left(\boldsymbol{X}^{\mathrm{T}}\boldsymbol{X}\right)^{-1}\boldsymbol{X}^{\mathrm{T}}$$

X列满秩时: $X^{\#}X=I_n$

X行满秩时: $XX^{\#}=I_{m}$

(3-45)

(3-46)

$$\frac{\partial J}{\partial \boldsymbol{W}} = \boldsymbol{X}^{\mathrm{T}} \left(\boldsymbol{X} \boldsymbol{W} - \boldsymbol{B} \right) \tag{3-45}$$

$$J = \frac{1}{2} \| XW - B \|^{2} = \frac{1}{2} (XW - B)^{\mathsf{T}} (XW - B)$$

$$= \frac{1}{2} (W^{\mathsf{T}} X^{\mathsf{T}} - B^{\mathsf{T}}) (XW - B) = \frac{1}{2} (W^{\mathsf{T}} X^{\mathsf{T}} XW - 2W^{\mathsf{T}} X^{\mathsf{T}} B + B^{\mathsf{T}} B)$$
于是有:
$$\frac{\partial J}{\partial W} = \frac{1}{2} (2X^{\mathsf{T}} XW - 2X^{\mathsf{T}} B) = X^{\mathsf{T}} (XW - B)$$

补充证明:

$$\frac{\partial J}{\partial \mathbf{B}} = -\frac{1}{2} \left[\left(\mathbf{X} \mathbf{W} - \mathbf{B} \right) + \left| \mathbf{X} \mathbf{W} - \mathbf{B} \right| \right]$$
 (3-46)

$$\frac{\partial J}{\partial \mathbf{B}} = \frac{1}{2}(-2XW + 2\mathbf{B}) = -(XW - \mathbf{B})$$

为了后续迭代需要,须确保 $\frac{\partial J}{\partial B} \le 0$, 于是令 $\frac{\partial J}{\partial B} = -\frac{1}{2} [(XW - B) + |XW - B|]$

$$\frac{\partial J}{\partial \mathbf{B}} = -\frac{1}{2} \left[(\mathbf{X}\mathbf{W} - \mathbf{B}) + |\mathbf{X}\mathbf{W} - \mathbf{B}| \right] (3-46)$$

(2) 求B(k+1)的迭代式

利用梯度算法公式
$$W(k+1)=W(k)-c\left[\frac{\partial J(W,X)}{\partial W}\right]_{W=W(k)}$$
有:

$$\mathbf{B}(k+1) = \mathbf{B}(k) - c' \left[\frac{\partial J}{\partial \mathbf{B}} \right]_{\mathbf{B} = \mathbf{B}(k)}$$

(3-46)代入,得

$$\boldsymbol{B}(k+1) = \boldsymbol{B}(k) + \frac{c'}{2} [(\boldsymbol{X}\boldsymbol{W}(k) - \boldsymbol{B}(k)) + |\boldsymbol{X}\boldsymbol{W}(k) - \boldsymbol{B}(k)]$$

$$\Leftrightarrow c'/2 = c$$
 , 定义 $XW(k) - B(k) = e(k)$ (3-49)

$$\mathbf{B}(k+1) = \mathbf{B}(k) + c \left[\mathbf{e}(k) + \left| \mathbf{e}(k) \right| \right]$$
 (3-50)

$$X^{\#}e(k) = X^{\#}[XW(k) - B(k)]$$

$$= X^{\#}XW(k) - X^{\#}B(k)$$

$$= W(k) - W(k)$$

$$= 0$$

将(3-50)代入(3-47)式
$$W=X^{\#}B$$
有:
$$= 0$$

$$W(k+1) = X^{\#}B(k+1) = X^{\#}\{B(k) + c[e(k) + |e(k)|]\}$$

$$= X^{\#}B(k) + X^{\#}ce(k) + X^{\#}c|e(k)| = W(k) + cX^{\#}|e(k)|$$

$$\boldsymbol{X}^{\#}\boldsymbol{e}(k) = (\boldsymbol{X}^{\mathrm{T}}\boldsymbol{X})^{-1}\boldsymbol{X}^{\mathrm{T}}[\boldsymbol{X}\boldsymbol{W}(k) - \boldsymbol{B}(k)]$$

$$= (X^{\mathsf{T}}X)^{-1}X^{\mathsf{T}}[XX^{\#}B(k) - B(k)] = 0$$
 推导是错的

$$XW(k) - B(k) = e(k) \tag{3-49}$$

(3) 求**W**(k+1)的迭代式

$$\mathbf{B}(k+1) = \mathbf{B}(k) + c[\mathbf{e}(k) + |\mathbf{e}(k)|]$$
 (3-50)

总结: 设初值B(1), 各分量均为正值,括号中数字代表迭代次数 $W(1) = X^*B(1)$

$$e(k) = XW(k) - B(k)$$

$$W(k+1) = W(k) + cX^{\#} |e(k)|$$

$$B(k+1) = B(k) + c |e(k)|$$

W(k+1)、B(k+1)互相独立,先后次序无关。

或:另一算法: 先算B(k+1), 再算W(k+1)。

$$\boldsymbol{W}(1) = \boldsymbol{X}^{\#}\boldsymbol{B}(1)$$

• • • • •

$$e(k) = XW(k) - B(k)$$

$$\boldsymbol{B}(k+1) = \boldsymbol{B}(k) + c \left[\boldsymbol{e}(k) + \left| \boldsymbol{e}(k) \right| \right]$$

$$\boldsymbol{W}(k+1) = \boldsymbol{X}^{\#}\boldsymbol{B}(k+1)$$

求出B, W后, 再迭代出下一个e, 从而计算出新的B, W。

3) 模式类别可分性判别

可以证明: 当模式集线性可分,且校正系数c满足 $0 < c \le 1$ 时,该算法收敛,可求得解W。

理论上不能证明该算法到底需要迭代多少步才能达到收敛,通常在每次迭代计算后检查一下XW(k) 和误差向量e(k),从而可以判断是否收敛。

分以下几种情况:

- ① 如果e(k)=0 , 表明XW(k)=B(k)>0, 有解。
- ② 如果e(k)>0 , 表明XW(k)>B(k)>0 , 隐含有解。继续迭代,可使 $e(k)\to 0$ 。
- ③ 如果*e*(*k*)<**0**(所有分量为负数或零,但不全为零),停止迭代,无解。此时若继续迭代,数据不再发生变化。

情况③分析:

综上所述: 只有当e(k)中有大于零的分量(说明: 含有纠正信息)时,才需要继续迭代,一旦e(k)的全部分量只有0和负数,则立即停止。事实上,往往早在e(k)全部分量都达到非正值以前,就能看出其中有些分量向正值变化得极慢,可及早采取对策。

通过反证法可以证明:在线性可分情况下,算法进行过程中不会出现 e(k)的分量全为负的情况;若出现e(k)的分量全为负,则说明模式类线性不可分。

4) LMS算法描述

- (1) 根据N个分属于两类的样本,写出规范化增广样本矩阵X。
- (2) 求**X**的伪逆矩阵 $X^{\#} = (X^{\mathsf{T}}X)^{-1}X^{\mathsf{T}}$ 。

(4) 计算 e(k) = XW(k) - B(k), 进行可分性判别。 如果e(k) = 0, 线性可分,解为W(k), 算法结束。 如果e(k) > 0, 线性可分,若进入(5)可使 $e(k) \rightarrow 0$, 得最优解。 如果e(k) < 0, 线性不可分,停止迭代,无解,算法结束。 否则,说明e(k)的各分量值有正有负,进入(5)。

(5) 计算**W**(k+1)和**B**(k+1)。

方法1: 分别计算
$$W(k+1)=W(k)+cX^{\#}|e(k)|$$
 $B(k+1)=B(k)+c[e(k)+|e(k)|]$ 方法2: 先计算 $B(k+1)=B(k)+c[e(k)+|e(k)|]$

方法2: 先计算
$$B(k+1)=B(k)+c[e(k)+|e(k)|]$$
 再计算 $W(k+1)=X^*B(k+1)$

迭代次数k加1,并进行以下的赋值后返回(4)。

$$W(k) = W(k+1)$$
 $B(k) = B(k+1)$

3. 算法特点

- (1) 算法尽管略为复杂一些,但提供了线性可分的测试特征。
- (2) 同时利用N个训练样本,同时修改W和B,故收敛速度快。
- (3) 计算矩阵 $(X^TX)^{-1}$ 复杂,但可用迭代算法计算。

例3.11 已知两类模式训练样本:

$$\omega_1: [0,0]^T, [0,1]^T$$

$$\omega_2: [1,0]^T, [1,1]^T$$

试用LMS算法求解权向量。

解: (1) 写出规范化增广样本矩阵:

$$\boldsymbol{X} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 1 \\ -1 & 0 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

(2) 求伪逆矩阵 $X^{\#} = (X^{\mathsf{T}}X)^{-1}X^{\mathsf{T}}$

$$\boldsymbol{X}^{\mathrm{T}}\boldsymbol{X} = \begin{bmatrix} 0 & 0 & -1 & -1 \\ 0 & 1 & 0 & -1 \\ 1 & 1 & -1 & -1 \end{bmatrix} \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 1 \\ -1 & 0 & -1 \\ -1 & -1 & -1 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 2 \\ 1 & 2 & 2 \\ 2 & 2 & 4 \end{bmatrix}$$

求逆矩阵:
$$A^{-1} = \frac{1}{|A|}A^*$$

$$A*$$
—— A 的伴随矩阵

若
$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$
 ,则 $\mathbf{A}^* = \begin{bmatrix} A_{11} & A_{21} & A_{31} \\ A_{12} & A_{22} & A_{32} \\ A_{13} & A_{23} & A_{33} \end{bmatrix}$

 A_{ii} 是 a_{ii} 的代数余子式,注意两者的行和列的标号互换。

代数余子式定义:

划去aii所在的行和列的元素,余下元素构成的行列式做 a_{ii} 的余子式,记作 M_{ii} ,将 $(-1)^{i+j}M_{ii}=A_{ii}$ 叫做元素 a_{ii} 的代数余 子式。例:

$$A_{23} = (-1)^{2+3} \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} = - \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix}$$

行列式:

$$\begin{vmatrix} \mathbf{X}^{\mathrm{T}} \mathbf{X} \end{vmatrix} = \begin{vmatrix} 2 & 1 & 2 \\ 1 & 2 & 2 \\ 2 & 2 & 4 \end{vmatrix} = 16 + 4 + 4 - 8 - 8 - 4 = 4$$

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

$$\boldsymbol{X}^{\mathrm{T}}\boldsymbol{X} = \begin{bmatrix} 2 & 1 & 2 \\ 1 & 2 & 2 \\ 2 & 2 & 4 \end{bmatrix}$$

$$(\mathbf{X}^{\mathrm{T}}\mathbf{X})^{-1} = \frac{1}{|\mathbf{X}^{\mathrm{T}}\mathbf{X}|} \begin{bmatrix} 4 & 0 & -2 \\ 0 & 4 & -2 \\ -2 & -2 & 3 \end{bmatrix} = \frac{1}{4} \begin{bmatrix} 4 & 0 & -2 \\ 0 & 4 & -2 \\ -2 & -2 & 3 \end{bmatrix}$$

$$\mathbf{A}^{-1} = \frac{1}{|\mathbf{A}|} \mathbf{A}^{*}$$

$$\boldsymbol{A}^{-1} = \frac{1}{|\boldsymbol{A}|} \boldsymbol{A}^*$$

$$\boldsymbol{X}^{\#} = \left(\boldsymbol{X}^{\mathrm{T}}\boldsymbol{X}\right)^{-1}\boldsymbol{X}^{\mathrm{T}}$$

$$X^{\#} = \frac{1}{4} \begin{bmatrix} 4 & 0 & -2 \\ 0 & 4 & -2 \\ -2 & -2 & 3 \end{bmatrix} \begin{bmatrix} 0 & 0 & -1 & -1 \\ 0 & 1 & 0 & -1 \\ 1 & 1 & -1 & -1 \end{bmatrix} = \frac{1}{4} \begin{bmatrix} -2 & -2 & -2 & -2 \\ -2 & 2 & 2 & -2 \\ 3 & 1 & -1 & 1 \end{bmatrix}$$

(3) 取 $B(1) = [1,1,1,1]^T$ 和 c=1 开始迭代:

$$W(1) = X^{\#}B(1) = \frac{1}{4} \begin{bmatrix} -2 & -2 & -2 & -2 \\ -2 & 2 & 2 & -2 \\ 3 & 1 & -1 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} = \frac{1}{4} \begin{bmatrix} -8 \\ 0 \\ 4 \end{bmatrix} = \begin{bmatrix} -2 \\ 0 \\ 1 \end{bmatrix}$$

$$e(1) = XW(1) - B(1) = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 1 \\ -1 & 0 & -1 \\ -1 & -1 & -1 \end{bmatrix} \begin{bmatrix} -2 \\ 0 \\ 1 \end{bmatrix} - \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

解为 W(1), 判断函数为: $d(X) = -2x_1 + 1$

图示如下:

例3.12 已知模式训练样本: ω_1 : $[0,0]^T$, $[1,1]^T$, ω_2 : $[0,1]^T$, $[1,0]^T$

用LMS算法求解权向量。

解: (1) 规范化增广样本矩阵:

$$X = \begin{bmatrix} 0 & 0 & 1 \\ 1 & 1 & 1 \\ 0 & -1 & -1 \\ -1 & 0 & -1 \end{bmatrix}$$

(2) $\mathcal{R} \boldsymbol{X}^{\#} = (\boldsymbol{X}^{\mathrm{T}} \boldsymbol{X})^{-1} \boldsymbol{X}^{\mathrm{T}}$:

$$\boldsymbol{X}^{\#} = \frac{1}{4} \begin{bmatrix} -2 & 2 & 2 & -2 \\ -2 & 2 & -2 & 2 \\ 3 & -1 & -1 & -1 \end{bmatrix}$$

(3) 取**B**(1)=[1,1,1,1]^T和c=1, 迭代:

$$\boldsymbol{W}(1) = \boldsymbol{X}^{\#}\boldsymbol{B}(1) = \begin{bmatrix} 0 & 0 & 0 \end{bmatrix}^{\mathrm{T}}$$

$$e(1) = XW(1) - B(1) = \begin{bmatrix} 0 & 0 & 0 & 0 \end{bmatrix}^{T} - \begin{bmatrix} 1 & 1 & 1 & 1 \end{bmatrix}^{T} = \begin{bmatrix} -1 & -1 & -1 \end{bmatrix}^{T}$$

e(1)全部分量为负,无解,停止迭代。为线性不可分模式。

小结:

- (1) 感知器法、梯度法、最小均方误差算法讨论的分类算法 都是通过模式样本来确定判别函数的系数,所以要使一个分 类器设计完善,必须采用有代表性的数据,训练判别函数的 权系数。它们能合理反映模式数据的总体。
- (2) 要获得一个有较好判别性能的线性分类器,所需要的训 练样本的数目的确定。

用线性二分法容量 N_0 来确定训练样本的数目:

 $N_0 = 2(n+1)$ n为模式维数

通常训练样本的数目不能低于 N_0 ,选为 N_0 的5~10倍左右。

3.9 非线性判别函数(不作要求)

线性判别函数的特点:形式简单,容易学习;

用于线性可分的模式类。

非线性判别函数:用于线性不可分情况。分段线性、超曲面。

3.9.1 分段线性判别函数

基本组成为超平面。

特点

- * 相对简单;
- * 能逼近各种 形状的超曲面。

1. 一般分段线性判别函数

设有M类模式,将 ω_i 类(i=1,2,...,M)划分为 l_i 个子类:

$$\omega_i: \{\omega_i^1, \omega_i^2, \dots, \omega_i^{l_i}\} \qquad i=1,2,\dots,M$$

其中第n个子类的判别函数:

$$d_i^n(X) = (W_i^n)^T X$$
 $n = 1, 2, \dots, l_i; i = 1, 2, \dots, M$

 ω_i 类的判别函数定义为:

$$d_i(X) = \max\{d_i^n(X), n = 1, 2, \dots, l_i\}$$

M类的判决规则:

若
$$d_i(X) = \max\{d_i(X), i=1,2,\dots,M\}$$
,则 $X \in \omega_j$

用各类判别函数进行分类判决实际是 判别面由各子类用各类选出的子类判别函数进行判决 的判别函数决定

若 ω_i 类的第n个子类和 ω_i 类的第m个子类相邻,判别界面方程为:

$$d_i^n(X) = d_j^m(X)$$

子类之间的判别界面组成各类之间的判别界面

类间判别界 面分段线性

2. 基于距离的分段线性判别函数

1) 最小距离分类器

设
$$\omega_1$$
类均值向量: $M_1 = \frac{1}{N_1} \sum_{i=1}^{N_1} X_i$

 ω_2 类均值向量: $\mathbf{M}_2 = \frac{1}{N_2} \sum_{i=1}^{N_2} \mathbf{X}_i$

 N_1 , N_2 : 两类样本数。

任一模式X到 M_1 和 M_2 的欧氏距离平方:

$$d_1(\boldsymbol{X}) = \parallel \boldsymbol{X} - \boldsymbol{M}_1 \parallel^2 \qquad d_2(\boldsymbol{X}) = \parallel \boldsymbol{X} - \boldsymbol{M}_2 \parallel^2$$

若
$$d_2(X) < d_1(X)$$
, 则 $X \in \omega_2$

判别界面方程:

$$\parallel \boldsymbol{X} - \boldsymbol{M}_1 \parallel^2 = \parallel \boldsymbol{X} - \boldsymbol{M}_2 \parallel^2$$

化简得: $2(\boldsymbol{M}_1 - \boldsymbol{M}_2)^T \boldsymbol{X} + (\boldsymbol{M}_2^T \boldsymbol{M}_2 - \boldsymbol{M}_1^T \boldsymbol{M}_1) = 0$

——X的线性方程,确定一个超平面。

最小距离分类器

2) 分段线性距离分类器

设:M类模式,其中 ω_i 类划分为 l_i 个子类,第n个子类的均值向量为 M_i^n 。每个子类的判别函数:

$$d_i^n(X) = ||X - M_i^n||^2, \quad n = 1, 2, \dots, l_i; \quad i = 1, 2, \dots, M$$

每个类的判别函数(为什么选极小值?):

$$d_i(X) = \min\{d_i^n(X), n = 1, 2, \dots, l_i\},\$$

 $i = 1, 2, \dots, M$

判决规则:

若
$$d_j(X) = \min\{d_i(X), i = 1, 2, \dots, M\}$$
 则 $X \in \omega_j$

3.9.2 分段线性判别函数的学习方法

1. 已知子类划分时的学习方法

- *每个子类看成独立的类;
- *在一类范围内根据多类情况3,学习各子类判别函数;
- *继而得到各类判别函数。

2. 已知子类数目时的学习方法

用类似于固定增量算法的错误修正算法学习分段线性判别函数

3. 未知子类数目时的学习方法

树状分段线性分类器

树状分段线性分类器判别函数的学习及分类过程

3.9.3 势函数法

1. 势函数概念

借用点能源的势能概念解决模式分类问题。

划分属于 ω_1 和 ω_2 类模式样本:

样本是模式空间中的点,

将每个点比拟为点能源,在点上势能达到峰值,随着与 该点距离的增大,势能分布迅速减小。

 ω_1 类样本势能为正——势能积累形成"高地";

 ω_2 类样本势能×(-1)——势能积累形成"凹地";

在两类电势分布之间,选择合适的等势面(如零等势面),即可认为是判别界面了。

2. 势函数法判别函数的产生

依次输入样本,利用势函数逐步积累势能的过程。

判别函数由模式空间中样本向量

$$\{X_k, k=1,2,\cdots \coprod X_k \in (\omega_1 \cup \omega_2)\}$$

的势函数 $K(X, X_k)$ 累加产生,分类器计算积累势K(X),最后取d(X)=K(X)。

势函数法:

设初始积累势函函数 $K_0(X)=0$,下标为迭代次数。

第一步:加入训练样本 X_1 ,

$$K_{1}(X) = \begin{cases} K_{0}(X) + K(X, X_{1}), & \text{若 } X_{1} \in \omega_{1} \\ K_{0}(X) - K(X, X_{1}), & \text{若 } X_{1} \in \omega_{2} \end{cases}$$

 $K_1(X)$ 描述了加入第一个样本后的边界划分。

第二步:加第二个训练样本 X_2 ,分三种情况:

- ① 若 $X_2 \in \omega_1 \coprod K_1(X_2) > 0$ 或 $X_2 \in \omega_2 \coprod K_1(X_2) < 0$ 分类正确,势函数不变: $K_2(X) = K_1(X)$
- ② 若 $X_2 \in \omega_1$ 但 $K_1(X_2) \le 0$,错误分类,修改势函数: $K_2(X) = K_1(X) + K(X, X_2) = \pm K(X, X_1) + K(X, X_2)$
- ③ 若 $X_2 \in \omega_2$ 但 $K_1(X_2) \ge 0$,错误分类,修改势函数: $K_2(X) = K_1(X) K(X, X_2) = \pm K(X, X_1) K(X, X_2)$

• • • • •

第k步:设 $K_k(X)$ 为加入训练样本 X_1 , X_2 ,…, X_k 后的积累势函数,则加入第k+1个样本,有:

- ① 若 $X_{k+1} \in \omega_1 \perp K_k(X_{k+1}) > 0$ 或 $X_{k+1} \in \omega_2 \perp K_k(X_{k+1}) < 0$ 正确分类, $K_{k+1}(X) = K_k(X)$
- ② 若 $X_{k+1} \in \omega_1$ 但 $K_k(X_{k+1}) \le 0$,错误分类: $K_{k+1}(X) = K_k(X) + K(X, X_{k+1})$
- ③ 若 $X_{k+1} \in \omega_2$ 但 $K_k(X_{k+1}) \ge 0$,错误分类: $K_{k+1}(X) = K_k(X) K(X, X_{k+1})$

以上决定积累位势的迭代算法可写为:

$$K_{k+1}(X) = K_k(X) + r_{k+1}K(X, X_{k+1})$$
 (3-57)

其中 r_{k+1} 为校正项系数,定义为:

$$r_{k+1} = \begin{cases} 0, & \forall \exists X_{k+1} \in \omega_1 \exists K_k(X_{k+1}) > 0 \\ 0, & \forall \exists X_{k+1} \in \omega_2 \exists K_k(X_{k+1}) < 0 \\ 1, & \forall \exists X_{k+1} \in \omega_1 \exists K_k(X_{k+1}) \le 0 \\ -1, & \forall \exists X_{k+1} \in \omega_2 \exists K_k(X_{k+1}) \ge 0 \end{cases}$$
(3-58)

$$K_{k+1}(X) = K_{k}(X) + r_{k+1}K(X, X_{k+1})$$

$$r_{k+1} = \begin{cases} 0, & \forall \exists X_{k+1} \in \omega_{1} \exists K_{k}(X_{k+1}) > 0 \\ 0, & \forall \exists X_{k+1} \in \omega_{2} \exists K_{k}(X_{k+1}) < 0 \\ 1, & \forall \exists X_{k+1} \in \omega_{1} \exists K_{k}(X_{k+1}) \leq 0 \\ -1, & \forall \exists X_{k+1} \in \omega_{2} \exists K_{k}(X_{k+1}) \geq 0 \end{cases}$$

从所给的训练样本集 $\{X_1, X_2, \dots, X_k, \dots\}$ 中略去不使积累势发生变化的那些样本,可得一简化样本序列 $\{\hat{X}_1, \hat{X}_2, \dots, \hat{X}_j, \dots\}$ (校正错误的样本),算法可规纳为:

$$K_{k+1}(X) = \sum_{\hat{X}_j} \alpha_j K(X, \hat{X}_j)$$
 (3-59)

式中,
$$\alpha_{j} = \begin{cases} 1, & \forall \exists \hat{X}_{j} \in \omega_{1} \\ -1, & \forall \exists \hat{X}_{j} \in \omega_{2} \end{cases}$$
(3-60)

即:由(*k*+1)个训练样本产生的积累势,等于两类中校正错误的样本的总势能之差。

$$K_{k+1}(X) = K_k(X) + r_{k+1}K(X, X_{k+1})$$
 (3-57)

从势函数算法可看出,积累势函数起着判别函数的作用,因此可直接用作判别函数,故取 d(X)=K(X)。

由(3-57)式得:
$$d_{k+1}(X) = d_k(X) + r_{k+1}K(X, X_{k+1})$$
 (3-61)

式中 r_{k+1} 按(3-58)式取值:

$$r_{k+1} = \begin{cases} 0, &
extrinstyle \exists d_k(X_{k+1}) > 0 \\ 0, &
extrinstyle \exists d_k(X_{k+1}) < 0 \\ 1, &
extrinstyle \exists d_k(X_{k+1}) < 0 \\ 1, &
extrinstyle \exists d_k(X_{k+1}) \le 0 \\ -1, &
extrinstyle \exists d_k(X_{k+1}) \ge 0 \end{cases}$$

也可简写成:
$$r_{k+1} = \frac{1}{2}\alpha_{k+1} \{1 - \alpha_{k+1} \operatorname{sgn}[d_k(\boldsymbol{X}_{k+1})]\}$$

式中
$$\alpha_{k+1}$$
取值同(3-60): $\alpha_{k+1} = \begin{cases} 1, & \forall \hat{X}_j \in \omega_1 \\ -1, & \forall \hat{X}_j \in \omega_2 \end{cases}$

3. 势函数的选择

1) 势函数应具备的条件

两个n维向量 X 和 X_k 的函数 $K(X, X_k)$,如同时满足下列三个条件,都可做为势函数:

- ① $K(X,X_k) = K(X_k,X)$, 当且仅当 $X = X_k$ 时达到最大值。
- ② 当向量X与 X_k 的距离趋于无穷时, $K(X, X_k)$ 趋于零。
- ③ $K(X, X_k)$ 是光滑函数,且是 $X = X_k$ 之间距离的单调下降函数。
- 2) 构成势函数的两种方法
- ① I 型势函数:用对称的有限项多项式展开,即:

$$K(\boldsymbol{X}, \boldsymbol{X}_k) = \sum_{i=1}^m \varphi_i(\boldsymbol{X}_k) \varphi_i(\boldsymbol{X})$$

式中 $\{\varphi_i(X), i=1,2,\cdots\}$,在模式定义域内应为正交函数集。

"正交函数"概念:已知函数y(x)和z(x),

a) 内积: 定义为
$$(y,z) = \int_a^b y(x)z(x)d(x)$$
, 是一个实数。

b) 正交: 满足(*y*, *z*)=0。

例:
$$\int_{-\pi}^{\pi} \cos x \sin x dx = 0$$

$$d_{k+1}(X) = d_k(X) + r_{k+1}K(X, X_{k+1})$$

将这类势函数代入(3-61)式,有判别函数:

$$d_{k+1}(X) = d_{k}(X) + r_{k+1} \sum_{i=1}^{m} \varphi_{i}(X_{k+1}) \varphi_{i}(X)$$
$$= d_{k}(X) + \sum_{i=1}^{m} r_{k+1} \varphi_{i}(X_{k+1}) \varphi_{i}(X)$$

② II 型势函数: 直接选择双变量 X 和 X_k 的对称函数作为势函数, 即 $K(X,X_k)=K(X_k,X)$, 如:

$$K(X, X_k) = \exp\left\{-\alpha \|X - X_k\|^2\right\}$$
 (3-66)

$$K(X, X_k) = \frac{1}{1 + \alpha \|X - X_k\|^2}$$
 (3-67)

图3.25 一维Ⅱ型势函数举例

(3-68)

曲线 c 含有正弦函数,具有振荡特点,只有第一个振荡周期可用。

例3.14 设两类训练样本集 ω_1 : $X_1 = [0,0]^T$, $X_2 = [2,0]^T$

$$\omega_2$$
: $X_3 = [1,1]^T$, $X_4 = [1,-1]^T$

样本分布如图所示。用II型势函数进行分类,求判别函数。

解:两类模式不是线性可分的, 这里选择指数型的势函, α=1。 二维情况下势函数为:

$$K(X, X_k) = \exp\left\{-\|X - X_k\|^2\right\} = \exp\left\{-\left[(x_1 - x_{k1})^2 + (x_2 - x_{k2})^2\right]\right\}$$

式中, $X = [x_1, x_2]^{\mathrm{T}}$, $X_k = [x_{k1}, x_{k2}]^{\mathrm{T}}$
开始迭代:

$$K(X, X_k) = \exp \left\{ -\|X - X_k\|^2 \right\} = \exp \left\{ -\left[(x_1 - x_{k1})^2 + (x_2 - x_{k2})^2 \right] \right\}$$

第一步:
$$: X_1 = [0,0]^T \in \omega_1$$

$$\therefore K_1(X) = K(X, X_1) = \exp\left\{-\left[\left(x_1 - 0\right)^2 + \left(x_2 - 0\right)^2\right]\right\} = \exp\left\{-\left[x_1^2 + x_2^2\right]\right\}$$

第二步:
$$:: X_2 = [2,0]^T \in \omega_1 \quad K_1(X_2) = \exp\{-(4+0)\} = e^{-4} > 0$$
 分类正确,不修正。

$$\therefore K_2(X) = K_1(X) = \exp\{-[x_1^2 + x_2^2]\}$$

第三步:
$$: X_3 = [1,1]^T \in \omega_2$$
 $K_2(X_3) = e^{-2} > 0$,分类错误,修正。

$$\therefore K_3(X) = K_2(X) - K(X, X_3) = \exp\left\{-\left[x_1^2 + x_2^2\right]\right\} - \exp\left\{-\left[(x_1 - 1)^2 + (x_2 - 1)^2\right]\right\}$$

第四步:
$$:: X_4 = [1,-1]^T \in \omega_2$$
 $K_3(X_4) = e^{-(1+1)} - e^{-(0+4)} = e^{-2} - e^{-4} > 0$ 分类错误,修正。

$$\therefore K_4(X) = K_3(X) - K(X, X_4)$$

$$= \exp\left\{-\left[x_1^2 + x_2^2\right]\right\} - \exp\left\{-\left[(x_1 - 1)^2 + (x_2 - 1)^2\right]\right\} - \exp\left\{-\left[(x_1 - 1)^2 + (x_2 + 1)^2\right]\right\}$$

第五步:
$$X_5 = X_1 = [0,0]^T \in \omega_1 \quad K_4(X_5) = e^0 - e^{-2} - e^{-2} > 0$$
,不修正。
$$\therefore K_5(X) = K_4(X)$$

第六步: ::
$$X_6 = X_2 = [2,0]^T \in \omega_1 \quad K_5(X_6) = e^{-4} - e^{-2} - e^{-2} < 0$$
,修正。
$$: K_6(X) = K_5(X) + K(X, X_6)$$

$$= \exp\left\{-\left[x_1^2 + x_2^2\right]\right\} - \exp\left\{-\left[(x_1 - 1)^2 + (x_2 - 1)^2\right]\right\}$$

$$- \exp\left\{-\left[(x_1 - 1)^2 + (x_2 + 1)^2\right]\right\} + \exp\left\{-\left[(x_1 - 2)^2 + x_2^2\right]\right\}$$

第七步:

第八步:

$$:: X_8 = X_4 = [1,-1]^{\mathrm{T}} \in \omega_2 \quad K_7(X_8) = e^{-2} - e^{-2} - e^0 + e^{-2} = e^{-2} - 1 < 0$$
不修正。 :: $K_8(X) = K_7(X)$

第七步: $K_7(X) = K_6(X)$ 第八步: $K_8(X) = K_7(X)$

第九步:
$$X_9 = X_1 = [0,0]^T \in \omega_1$$
 $K_8(X_9) = e^0 - e^{-2} - e^{-2} + e^{-4} > 0$ 不修正。 $K_9(X) = K_8(X)$

第十步:
$$:: X_{10} = X_2 = [2,0]^T \in \omega_1 \quad K_9(X_8) = e^{-4} - e^{-2} - e^{-2} + e^0 > 0$$
 不修正。 $:: K_{10}(X) = K_9(X)$

从 X_7 至 X_{10} 的四次迭代中,所有训练样本皆被正确分类,故算法已收敛于判别函数,分类器设计完毕。

判别函数:

$$d(X) = K_{10}(X)$$

$$= \exp\left\{-\left[x_1^2 + x_2^2\right]\right\} - \exp\left\{-\left[(x_1 - 1)^2 + (x_2 - 1)^2\right]\right\}$$

$$-\exp\left\{-\left[(x_1 - 1)^2 + (x_2 + 1)^2\right]\right\} + \exp\left\{-\left[(x_1 - 2)^2 + x_2^2\right]\right\}$$

判别界面: d(X)=0

用II型势函数构成判别函数的特点:

当训练样本的维数和数目较高时,需要计算和存储更多的指数项,但正因为判别函数由许多新项组成,故有很强的分类能力。

课后作业

- ■见另文。
- ■下次上课前提交。
- ■最好使用电子档。

End of This Part