总复习题

一、填空题

1. 一个典型的模式识别系统主要由()等部分组成。

2. 后验概率是()。

3. 近邻法的基本思想是()。

4. 分级聚类算法的 2 种基本途径是()和

5. 特征抽取与特征选择的区别是()。

6. 最优搜索算法是指()。

7. 统计学习理论的核心问题是()。

二、问答题

1. 什么是模式与模式识别?

2. 确定线性分类器的主要步骤。

3. 描述贝叶斯公式及其主要作用。

4. 请详细写出感知器训练算法步骤。

5. 请详细写出 Fisher 算法实现步骤。

6. 什么是 K 近邻法?

7. 监督学习与非监督学习的区别?

8. 什么是误差平方和准则?

9. 什么是两分剪辑近邻法与压缩近邻法。

10. 请详细介绍初始聚类中心的选择方法。

11. 请描述 K 均值聚类算法。

12. 什么是离散 K-L 变换以及离散有限 K-L 展开。

13. 什么是支持向量机?

三、计算题

1. 在图像识别中,假定有灌木和坦克 2 种类型,它们的先验概率分别是 0.7 和 0.3,损失函数如下表所示。其中,类型 w₁ 和 w₂分别表示灌木和坦克,判决 a₁=w₁,a₂=w₂。现在做了 2 次实验,获得 2 个样本的类概率密度如下:

$$P(x \mid \omega_1) = 0.1$$
 0.6

$$P(x \mid \omega_2) = 0.8$$
 0.3

状态	W ₁	W ₂
损失 人		
决策		
a ₁	0.5	2
a ₂	4	1.0

(1) 试用最小错误率贝叶斯准则判决 2 个样本各属于哪一类?

(2) 试用最小风险决策规则判决 2 个样本 各属于哪一类?

2. 已知两类的训练样本:

 $w_1(0,0)^T$, $(0,2)^T$; $w_2(2,0)^T$, $(2,2)^T$,试用最小均方误差准则进行感知器分类器训练,求解向量 \mathbf{w}^* 。

3. 已知欧氏二维空间中两类 9 个训练样本

$$w_{1:}(\text{-}1,0)^T,(\text{-}2,0)^T,(\text{-}2,1)^T,(\text{-}2,\text{-}1)^T$$

$$w_2:(1,1)^T,(2,0)^T,(1,-1)^T,(2,1)^T,(2,2)^T$$

试分别用最近邻法和 K 近邻法求测试样本 $(0,0)^T$ 的分类,取 K=5,7。

4. 己知两类的数据:

 $w_1:(1,0),(2,0),(1,1)$

 $W_2:(-1,0),(0,1),(-1,1)$

试求该组数据的类内与类间散布矩阵。

5. 给 出 二 维 样 本 数 据 (-1,1),(2,2),(1,-1),(-2,-2), 试用 K-L 变换作 一维数据压缩。

6. 假设有 20 个二维样本数据: x1(0,0)

x2(1,0) x3(0,1) x4(1,1) x5(2,1) x6(1,2) x7(2, 2) x8(3,2) x9(6,6) x10(7,6) x11(8,4) x12(4,7) x13(7,7) x14(8,7) x15(9,7) x16(7,8) x17(8,8) x18(9,8) x19(8,9) x20(9,9)。

- (1)使用基于误差平方和准则函数的 C 均值算法(即 K 均值聚类算法)对这些数据进行聚类。假设选择 x1 和 x20 为初始聚类中心,计算相应的误差平方和准则函数的值,以及经 1 次迭代后误差平方和准则函数的值。
- (2)假设这些样本中 x1~x10 属于第一类, x11~x20 属于第二类,请问它们线性可分吗?请用学习过的任一种线性分类器算法计算出分界面。

四、综述题

- 1. 针对某个识别对象(如手写阿拉伯数字、 人脸等等)设计自己的模式识别系统,并叙述各步骤主要工作。
- 2. 举出你在日常生活中遇到的一个模式识别应用系统的例子,说明其基本构成、工作步骤,并讨论其优缺点。