

Pattern Classification

All materials in these slides were taken from

Pattern Classification (2nd ed) by R. O. Duda, P. E. Hart and D. G. Stork, John Wiley & Sons, 2000 with the permission of the authors and the publisher

9 线性可分问题及求解

- 9.1 两类线性可分情况
- 9.2 最小化均方误差 (Minimum Squared Error Procedures . MSE)
- 9.3 多类别推广

9.1 两类线性可分的情况

■ 线性可分:

有n个样本 $x_1, x_2, \dots x_n$,分别属于两个类别 ω_1, ω_2 ,如果存在一个线性判别函数 $g(x) = a^t x$ 够完全正确的对他们分类,这些样本就是线性可分的。 其中权重向量 a 被称为分离向量或者解向量。

9.2 最小化均方误差

■假设 $a^t \mathbf{x}_i = b_i$

 $\frac{b_i}{b_i}$ 为指定的类别标签(每一类别具有的特定标示符)

最小化均方误差过程

从而将求解问题替换为求解一组线性方程组的问题, 更严格但更容易理解。

It's time for you to go on a diet.

■ 最小化均方误差和伪逆(Pseudoinverse)

对于所有样本 x_1, x_2, \dots, x_n ,我们想找到一个权重向量 a,使得 $a^t x_i = b_i$.

矩阵表示法为:

$$\begin{pmatrix} x_{10} & x_{11} & \dots & x_{1d} \\ x_{20} & x_{21} & \dots & x_{2d} \\ \dots & \dots & \dots & \dots \\ x_{n0} & x_{n1} & \dots & x_{nd} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ \dots \\ a_d \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ \dots \\ b_n \end{pmatrix} \Leftrightarrow xa = b$$

误差向量: e = Xa - b

□ Sum-of-squared-error 判别函数:

$$J_s(a) = ||Xa - b||^2 = \sum_{i=1}^n (a^t X_i - b_i)^2$$

□ 梯度:

$$\nabla J_{s} = \sum_{i=1}^{n} 2(a^{t}x_{i} - b_{i})y_{i} = 2X^{t}(Xa - b)$$

 $\mathbf{X}^t \mathbf{X} \mathbf{A} = \mathbf{X}^t \mathbf{A}$ 如果 $\mathbf{X}^t \mathbf{X}$ 是非奇异矩阵,则有:

$$\mathbf{X}^+$$
 称为**X**的伪逆
$$a = (\mathbf{X}^t \mathbf{X})^{-1} \mathbf{X}^t b = \mathbf{X}^+ b$$

Example of Linear Classifier by Pseudoinverse

- ω_1 : $(1,2)^t$ and $(2,0)^t$
- ω_2 : (3,1)^t and (2,3)^t

Sample Matrix (d = 1+2, n = 4)

$$X = \begin{bmatrix} 1 & 1 & 2 \\ 1 & 2 & 0 \\ -1 & -3 & -1 \\ -1 & -2 & -3 \end{bmatrix}$$

Pseudo-inverse
$$\mathbf{X}^* = (\mathbf{X}^t \mathbf{X})^{-1} \mathbf{X}^t = \begin{bmatrix} 5/4 & 13/12 & 3/4 & 7/12 \\ -1/2 & -1/6 & -1/2 & -1/6 \\ 0 & -1/3 & 0 & -1/3 \end{bmatrix}$$

our solution is
$$a = \chi^{t}b = \begin{bmatrix} 11/3 \\ -4/3 \\ -2/3 \end{bmatrix}$$

Spring 2005

如何对新样本进行分类(测试样本)?

$$a.X > 0$$
 $A.X < 0$
First class
Second class

X:新样本

面向多类的最小化均方误差 (MSE)

$$B = \begin{bmatrix} B_1 \\ B_2 \\ \dots \\ B_e \end{bmatrix} = \begin{bmatrix} 1 & 0 & \dots & 0 \\ 1 & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 1 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & 1 \\ 0 & 0 & \dots & 1 \\ \dots & \dots & \dots & \dots \end{bmatrix} \qquad A = X^+ B$$

$$= inv(X'X)X' B$$

$$XA = B$$

$$A = X^+ B$$

$$= inv(X'X)X'B$$

Welcome to my Home

其他形式?

■ 最小化均方误差方法的变形

for
$$x_i \in \omega_1$$
, $a^t x_i > 0$.

for
$$x_i \in \omega_2$$
, $a^t x_i < 0$.

将所有属于类别 $\frac{\alpha}{2}$ 的样本乘以-1被称为标准化,标准化之后只有一个不等式 $a^t x_i > 0$.

找线性判别函数的问题可转变成最小化准则函数(损失函数)的问题

最小化准则函数的几个方法(优化方法):

- Gradient Descent (梯度下降法)
- Newton's method & Quasi-Newton Method (牛顿法和拟牛顿法)
- Conjugate Gradient (共轭梯度法)

Gradient Descent Procedures

最小化准则函数: J(a)

a为解向量,那么梯度下降过程为:

$$a(k+1) = a(k) - \eta(k)\nabla J(a(k))$$

¶ 为一个标量,被称为学习率或学习步长,可以为固定值,也可随训练情况而改变。

■ $\nabla J(a(k))$ 为 J(a(k)) 的梯度

■ 适用性:

□ 特别适用于没有解析解的问题

非线性最小化均方误差过程:

Just for your reference

非线性最小化均方误差算法==

非线性变换+最小化均方误差算法

非线性最小化均方误差

非线性最小化均方误差

在原始空间中最小均方误差:

$$\begin{pmatrix} X_{10} & X_{11} & \dots & X_{1d} \\ X_{20} & X_{21} & \dots & X_{2d} \\ \dots & \dots & \dots & \dots \\ X_{n0} & X_{n1} & \dots & X_{nd} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ \dots \\ a_d \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ \dots \\ -1 \end{pmatrix} \Leftrightarrow xa = B$$

新空间中最小化均方误差:

$$Z\beta = B$$

$$Z = [Z_1...Z_n]$$

$$Z_i = \varphi(X_i)$$

非线性最小化均方误差过程: KMSE

Because of

$$\beta = \sum_{j=1,\ldots,n} \gamma_j \varphi(X_j) \qquad \varphi(X_j)^T \varphi(X_j) = k(X_j, X_j)$$

we have

we have
$$K\gamma = B$$
 $K = \begin{pmatrix} k(X_1, X_1) & k(X_1, X_2) & \dots & k(X_1, X_n) \\ k(X_2, X_1) & k(X_2, X_2) & \dots & k(X_2, X_n) \\ \dots & \dots & \dots & \dots \\ k(X_n, X_1) & k(X_n, X_2) & \dots & k(X_n, X_n) \end{pmatrix}$

非线性最小化均方误差过程: KMSE

■ 核函数:

(1)

$$k(X_i, X_j) = \exp\left(-\frac{||X_i - X_j||^2}{\sigma}\right)$$

(2)
$$k(X_i, X_j) = (X_i^T X_j + c)^d$$

非线性最小化均方误差过程: KMSE

■ 训练阶段:

■ 得到

$$\gamma = K^{-1}B$$

■ 测试阶段

$$b = \sum_{i=1}^{n} \gamma_i k(X_i, X)$$

如果h 更接近1,就将测试样本分类为第一类;否者将其归为第二类.

KMSE的缺点与改进

■ 计算复杂度随着训练样本的增多快速升高!

■ 如果
$$\beta = \sum_{j=1,...,s} \gamma^{'} \varphi(X_j), s << n$$

$$b = \sum_{i=1}^{s} \gamma'_{i} k(X_{i}, X)$$
 计算复杂度会大大减小

KMSE的缺点与改进

KMSE的缺点与改进

与线性判别分析的关系

■ 选择合适的向量 b, MSE 判别函数 a^tx 和线性判别 将会等同

■ 我们使用线性判别函数而不是广义线性判别函数

假定

- 有n个 d维样本集合 $x_1,...x_n$, n_1 是标记为 w_1 的子集 D_1 的个数, n_2 是标记为 w_2 的子集 D_2 的个数
- 如果通过添加阈值分量 x_0 =1 来构成一个增广模式向量,则从 x_i 得到一个样本 y_i
- 如果样本属于w₂,全部的模式向量(特征向量)乘以-1
- 在没有损失的情况下,假设前 n_1 个样本标记为 w_1 ,后 个 n_2 个标记为 w_2

 MSE 方法 Xa=b 等价于Fisher's Linear Discriminant

■ 条件: 样本数目趋于无穷.

矩阵 Y 可以划分为:

$$\mathbf{Y} = \begin{bmatrix} \mathbf{1}_1 & \mathbf{X}_1 \\ -\mathbf{1}_2 & -\mathbf{X}_2 \end{bmatrix},$$

 1_i 是 n_i 个元素为1的列向量, X_i 是一个 n_i -by-d 矩阵,它的行为样本的标签 w_i .

$$\mathbf{a} = \begin{bmatrix} \boldsymbol{\omega}_0 \\ \mathbf{w} \end{bmatrix}$$

$$\mathbf{b} = \begin{bmatrix} \frac{\mathbf{n}}{\mathbf{n}_1} \mathbf{1}_1 \\ \frac{\mathbf{n}}{\mathbf{n}_2} \mathbf{1}_2 \end{bmatrix}$$

分块矩阵形式为:

$$\begin{bmatrix} \mathbf{1}_{1}^{\mathbf{t}} & -\mathbf{1}_{2}^{\mathbf{t}} \\ \mathbf{X}_{1}^{\mathbf{t}} & -\mathbf{X}_{2}^{\mathbf{t}} \end{bmatrix} \begin{bmatrix} \mathbf{1}_{1} & \mathbf{X}_{1} \\ -\mathbf{1}_{2} & -\mathbf{X}_{2} \end{bmatrix} \begin{bmatrix} \boldsymbol{\omega}_{0} \\ \mathbf{w} \end{bmatrix} = \begin{bmatrix} \mathbf{1}_{1}^{\mathbf{t}} & -\mathbf{1}_{2}^{\mathbf{t}} \\ \mathbf{X}_{1}^{\mathbf{t}} & -\mathbf{X}_{2}^{\mathbf{t}} \end{bmatrix} \begin{bmatrix} \frac{\mathbf{n}}{\mathbf{n}_{1}} \mathbf{1}_{1} \\ \frac{\mathbf{n}}{\mathbf{n}_{2}} \mathbf{1}_{2} \end{bmatrix}$$

样本均值

$$m_i = \frac{1}{n_i} \sum_{x \in D_i} x$$
 $i = 1, 2$

And the pooled sample scatter matrix

$$Sw = \sum_{i=1}^{2} \sum_{x \in D_{i}} (x - m_{i})(x - m_{i})^{t}$$
 (51)

相乘可以得到

$$\begin{bmatrix} \mathbf{n} & (\mathbf{n}_{1}\mathbf{m}_{1} + \mathbf{n}_{2}\mathbf{m}_{2})^{t} \\ (\mathbf{n}_{1}\mathbf{m}_{1} + \mathbf{n}_{2}\mathbf{m}_{2}) & \mathbf{S}_{w} + \mathbf{n}_{1}\mathbf{m}_{1}\mathbf{m}_{1}^{t} + \mathbf{n}_{2}\mathbf{m}_{2}\mathbf{m}_{2}^{t} \end{bmatrix} \begin{bmatrix} \boldsymbol{\omega}_{0} \\ \mathbf{w} \end{bmatrix} = \begin{bmatrix} \mathbf{0} \\ \mathbf{n}(\mathbf{m}_{1} - \mathbf{m}_{2}) \end{bmatrix}$$

这可以看作是一对方程,第一个方程可以用wo表示:

$$\omega_0 = -m^t w$$

m 是所有样本的均值.

用第二个方程代替可以得到:

$$\left[\frac{1}{n} S_{w} + \frac{n_{1} n_{2}}{n^{2}} (m_{1} - m_{2}) (m_{1} - m_{2})^{t}\right] w = m_{1} - m_{2}$$

对任意的W, $(m_1-m_2)(m_1-m_2)^t$ w 和 m_1-m_2 同方向,则有:

$$\frac{n_1 n_2}{n^2} (m_1 - m_2) (m_1 - m_2)^t w = (1-a)(m_1 - m_2),$$

a 是一个标量

可由
$$\left[\frac{1}{n}S_w + \frac{n_1n_2}{n^2}(m_1 - m_2)(m_1 - m_2)^t\right]w = m_1 - m_2$$

得到
$$w = S_w^{-1}(m_1 - m_2)$$

除了一个不太重要的常量因子,和 Fisher's linear discriminant. 是一样的

此外,可以得到权重阈值 w_0 , 和判别准则:

Decide ω_1 if $w^t(x-m) > 0$; otherwise decide ω_2 .