第二章

感知機

2.1 簡介

- 在1943年,McCulloch (neurophysiologist) 和 Pitts (logician) 已提出第一個類神經元的運算模型。
- 神經心理學家 Hebb (psychologist) 提出一種理論,他認為學習現象的發生, 乃在於神經元間的突觸產生某種變化。
- Rosenblatt (psychologist) 將這兩種創新學說結合起來,孕育出所謂的感知機 (perceptron)。
- 感知機是由具有可調整的鍵結值 (synaptic weights) 以及閥值 (threshold) 的單一個類神經元 (neuron) 所組成。
- 感知機是各種類神經網路中,最簡單且最早發展出來的類神經網路模型, 通常被用來做為分類器 (classifier) 使用。

Pitts 和 McCulloch

Hebb

Frank Rosenblatt

2.2 感知機基本架構 (1)

- 感知機的基本組成元件為一個具有線性組合功能的累加器,後接一個硬限制器 (hard limiter) 而成,如圖 2.1 所示。
- 一般說來,若我們設定硬限制器之輸入為正值時,則 類神經元的輸出為+1;反之,若硬限制器之輸入為負

值時,則類神經元的輸出為-1。

$$\begin{cases} x_1 \longrightarrow w_{j1} & u_j & v_j & y_j \\ x_2 \longrightarrow w_{j2} & \xrightarrow{\text{mix}} & \xrightarrow$$

$$u_{j} = \sum_{i=1}^{p} w_{ji} x_{i}$$

$$v_{j} = u_{j} - \theta_{j}$$

$$v_{j} = \sum_{i=0}^{p} w_{ji} x_{i} \left(= \underline{w}_{j}^{T} \underline{x} \right)$$

$$y_{j} = \varphi(v_{j})$$

圖2.1:感知機之架構方塊。
$$\underline{w}_j = \begin{pmatrix} w_{j1} \\ \vdots \end{pmatrix}$$

2.2 感知機基本架構 (2)

- 分類的判斷規則是:若感知機的輸出為 +1,則將其歸類於 C_1 群類;若感知機的輸出為 -1,則將其歸類於 C_2 群類。
- 判斷規則所劃分的只有兩個判斷區域,我們可以將作 為分類依據的超平面定義如下:

$$\sum_{i=1}^{p} w_i x_i - \theta = 0$$

$$x_2 \times : C_1 \text{ ##}$$

$$C_2 \text{ ##}$$

$$\phi(v) = \begin{cases} +1 & if \quad v \ge 0 \\ -1 & if \quad v < 0 \end{cases}$$

$$v_j = \sum_{i=1}^p w_{ji} x_i - w_{j0} = \underline{w}_j^T \underline{x} = 0$$

 $y_i = \phi(v_i)$

圖2.2:一個具有二維輸入的兩群分類問題。

2.3 感知機收斂定理 (1)

• 步驟一:網路初始化

以隨機的方式來產生亂數,令 $\underline{w}(0)$ 為很小的實數,並且將學習循環n設定為1。

• 步驟二:計算網路輸出值

在第n次學習循環時,呈現輸入向量 $\underline{x}(n)$,此時類神經元的輸出為:

$$y(n) = \varphi[\underline{w}^{T}(n)\underline{x}(n)]$$

$$\phi(v) = \begin{cases} +1 & if & v \ge 0 \\ -1 & if & v < 0 \end{cases}$$

• 步驟三:調整鍵結值向量

•
$$\underline{w}(n+1) = \begin{cases} \underline{w}(n) + \eta \underline{x}(n) & \text{if } \underline{w}(n) \in C_1 \text{ if } \underline{w}^T(n)\underline{x}(n) < 0 \\ \underline{w}(n) - \eta \underline{x}(n) & \text{if } \underline{x}(n) \in C_2 \text{ if } \underline{w}^T(n)\underline{x}(n) \ge 0 \\ \underline{w}(n) & \text{if } \underline{x}(n) \text{ if } \underline{w}(n) \end{cases}$$
(2.11)

• 步驟四:

將學習循環n加1;回到步驟二。

2.3 感知機收斂定理 (2)

調整後的類神經元,若再用相同的輸入範例來加以測試,則其輸出值會更加地接近期待值,其原因如下:

$$\underline{w}^{T}(n+1)\underline{x}(n) = (\underline{w}(n) \mp \eta \underline{x}(n))^{T} \underline{x}(n)$$
$$= \underline{w}^{T}(n)x(n) \mp \eta \underline{x}^{T}(n)x(n)$$

圖2.4:以幾何觀點來分析感知機之訓練過程; (a) 若 d=-1 且 y=1; (b) 若 d=1且 y=-1。

範例2.1: 感知機(1)

訓練資料	期望輸出值	
$\underline{x}(n)$	d(n)	
$(0,0)^{T}$	1	
$(0, 1)^{T}$	1	
$(1,0)^{T}$	-1	
$(1, 1)^{T}$	1	

學習率 η 為 0.8,並且將鍵結值的初始值設定為 (0, 1), 令活化函數為sgn函數,神經元之閥值為-1

令活化函數為sgn函數,神經元之閥值為-1
(1) n=0
$$y(0) = \operatorname{sgn}\left[\underline{w}^{T}(0)\underline{x}(0)\right] = \operatorname{sgn}\left[(-1,0,1)\begin{pmatrix} -1\\0\\0 \end{pmatrix}\right] = \operatorname{sgn}[1] = 1$$

$$\underline{w}(1) = \underline{w}(0) = \begin{pmatrix} -1\\0\\1 \end{pmatrix}$$

$$(1) n = 1,$$

$$y(1) = \operatorname{sgn}\left[\underline{w}^{T}(1)\underline{x}(1)\right] = \operatorname{sgn}\left[(-1,0,1)\begin{pmatrix} -1\\0\\1 \end{pmatrix}\right] = \operatorname{sgn}[2] = 1$$

$$\underline{w}(2) = \underline{w}(1) = \begin{pmatrix} -1\\0\\1 \end{pmatrix}$$

$$(2) n = 2,$$

$$y(2) = \operatorname{sgn}\left[\underline{w}^{T}(2)\underline{x}(2)\right] = \operatorname{sgn}\left[(-1,0,1)\begin{pmatrix} -1\\1\\0 \end{pmatrix}\right] = \operatorname{sgn}[1] = 1$$

$$\underline{w}(3) = \underline{w}(2) - \eta\underline{x}(2) = \begin{pmatrix} -0.2\\-0.8\\1 \end{pmatrix}$$

$$(3) n = 3,$$

$$y(3) = \operatorname{sgn}\left[\underline{w}^{T}(3)\underline{x}(3)\right] = \operatorname{sgn}\left[(-0.2, -0.8, 1)\begin{pmatrix} -1\\1\\1 \end{pmatrix}\right] = \operatorname{sgn}[0.4] = 1$$

$$\underline{w}(4) = \underline{w}(3) = \begin{pmatrix} -0.2\\-0.8\\1 \end{pmatrix}$$

$$(4) n = 4,$$

$$y(4) = \operatorname{sgn}\left[\underline{w}^{T}(4)\underline{x}(4)\right] = \operatorname{sgn}\left[(-0.2, -0.8, 1)\begin{pmatrix} -1\\0\\0 \end{pmatrix}\right] = \operatorname{sgn}[0.2] = 1$$

$$\underline{w}(5) = \underline{w}(4) = \begin{pmatrix} -0.2\\-0.8\\1 \end{pmatrix}$$

$$y(5) = \operatorname{sgn}\left[\underline{w}^{T}(5)\underline{x}(1)\right] = \operatorname{sgn}\left[(-0.2, -0.8, 1)\begin{pmatrix} -1\\0\\1 \end{pmatrix}\right] = \operatorname{sgn}\left[1.2\right] = 1$$

$$\underline{w}(6) = \underline{w}(5) = \begin{pmatrix} -0.2\\-0.8\\1 \end{pmatrix}$$

$$y(6) = \operatorname{sgn}\left[\underline{w}^{T}(6)\underline{x}(2)\right] = \operatorname{sgn}\left[(-0.2, -0.8, 1)\begin{pmatrix} -1\\1\\0 \end{pmatrix}\right] = \operatorname{sgn}\left[-0.6\right] = -1$$

$$\underline{w}(7) = \underline{w}(6) = \begin{pmatrix} -0.2\\-0.8\\1 \end{pmatrix}$$

$$(-0.2, -0.8, 1)\begin{pmatrix} -1\\1\\0 \end{pmatrix} = \operatorname{sgn}\left[-0.6\right] = -1$$

$$\underline{w}(7) = \underline{w}(6) = \begin{pmatrix} -0.2\\-0.8\\1 \end{pmatrix}$$

$$(-0.2, -0.8, 1)\begin{pmatrix} -1\\1\\0 \end{pmatrix} = \operatorname{sgn}\left[-0.6\right] = -1$$

$$\underline{w}(7) = \underline{w}(6) = \underline{w}(7)$$

$$(-0.8x_1 + x_2 + 0.2 = 0)$$

圖 2.5: 感知機於疊代次數第 4,5,8 次時的鍵結值向量。

範例2.1: 感知機(2)

• 假設當初學習率η設定為 0.1,那麼的修正量會不同:

$$\underline{w}(3) = \underline{w}(2) - \eta \underline{x}(2) = \begin{pmatrix} -1\\1\\0 \end{pmatrix} - 0.1 \begin{pmatrix} -1\\1\\0 \end{pmatrix} = \begin{pmatrix} -0.9\\-0.1\\1 \end{pmatrix}$$

- 此時若將相同的輸入測試此新的鍵結值向量,會發現期望輸出值為-1,但感知機輸出值為1,分類錯誤,因此仍需修正感知機的鍵結值向量。
- 也就是說,感知機的學習過程並不保證一次就學會; 有時更會發生為了學新的輸入卻將原先已正確分類的 資料給誤判了。

2.4 Widrow-Hoff 法則(1)

- 此種由 Widrow 和 Hoff 於1960年提出訓練所謂"適應線性元件" (Adaptive Linear Element 簡稱為 Adaline)的學習規則,被稱做 Widrow-Hoff 法則或最小均方誤差法。
- 基本上 Adaline 和感知機的架構是一樣的,主要的差別 在於訓練法則的不同,感知機的訓練目標是減少分類 錯誤,而 Adaline 是減少類神經元的真實輸出與期望輸

圖2.6:Adaline 之架構方塊圖。

2.4 Widrow-Hoff 法則 (2)

- 給定一組輸入/輸出對, (x_i,d_i) , $i=1,2,\cdots,N$, d_i 代表網路的期望輸出值。
- 用來訓練 Adaline 的 LMS 法則就是想辦法找出一個鍵結值向量 \underline{w}^* ,它可以使得誤差 $e_j=d_j-u_j$ 的均方值 (mean square) 最小,其中 $u_j=\sum_{i=1}^p w_i x_i=\underline{w}^T\underline{x}$ 。這個問題的答案在於所謂的 Wiener-Hoff 方程式。
- 定義均方誤差 (mean-square error) 為:

$$J = \frac{1}{2}E[e^{2}]$$

$$= \frac{1}{2}E[(d-u)^{2}]$$
(2.17)

其中 E[.]是機率期望值運算子。

2.4 Widrow-Hoff 法則(3)

• 首先將 $u_k = \sum_{k=1}^p w_k x_k$ 代入式(2.17)並且展開可得:

$$J = \frac{1}{2}E[d^2] - \sum_{k=1}^{p} w_k E[x_k d] + \frac{1}{2} \sum_{j=1}^{p} \sum_{k=1}^{p} w_j w_k E[x_j x_k]$$
 (2.18)

- 我們另外定義式(2.19)中的三個期望值運算如下:
- $1.E[d^2]$ 是期望輸出 d 的「均方值」(mean-square value);令

$$r_d = E[d^2] (2.20)$$

 $2. E[dx_k]$ 是期望輸出 d 與輸入信號 的「交互相關函數」 (cross-correlation function);令

$$r_{dx}(k) = E[dx_k], k = 1, 2, ..., p$$
 (2.21)

 $3.E[x_jx_k]$ 是輸入信號 x_j 與 x_k 彼此間的「自相關函數」 (autocorrelation function);令

$$r_x(j,k) = E[x_j x_k], j, k = 1,2,...,p$$
 (2.22)

2.4 Widrow-Hoff 法則(4)

• 有了以上三個式子的定義,現在我們把式(2.19)重寫如下:

$$J = \frac{1}{2}r_d - \sum_{k=1}^p w_k r_{dx}(k) + \frac{1}{2} \sum_{j=1}^p \sum_{k=1}^p w_j w_k r_x(j,k)$$
 (2.23)

• 我們將誤差函數J對權重作偏微分,並將此偏微分方程式設為零,因此我們可以得到以下p個方程式

$$\nabla_{w_{k}} J = \frac{\partial J}{\partial w_{k}}$$

$$= -r_{dx}(k) + \sum_{j=1}^{p} w_{j} r_{x}(j, k) = 0, k = 1, 2, \dots, p$$
(2.24)

• 令 w_k^* 為權重 w_k 的最佳值,從式(2.24)可知權重參數的最佳值是由下列p 個方程式所決定:

$$\sum_{j=1}^{p} w_{j}^{*} r_{x}(j,k) = r_{xd}(k), k = 1,2,..., p$$
 (2.25)

• 這組方程式稱為「Wiener-Hopf 方程式」,而根據此權重參數所設計的濾波器則稱之為 Wiener 濾波器。

2.4 Widrow-Hoff 法則 (5)

• 式(2.25)其實可以寫成如下的矩陣型式:

$$R\underline{w}^* = P \tag{2.26}$$

- 其中 $w^* = [w_1^*, w_2^*, \dots, w_p^*]^T$, $R = E[\underline{x} \cdot \underline{x}^T] = [r_x(j,k)]$ 是一個 $p \times p$ 維度的自相關矩陣,和 $P = E[dx_k] = [r_{dx}(k)]$ 是一個 $p \times 1$ 維度的交互相關向量。
- 很顯然地,Wiener-Hoff 方程式的解為

$$W^* = R^{-1}P (2.27)$$

• 問題是,我們通常不知道自相關矩陣與交互相關向量的值是多少。即使知道,我們每次都必須計算出 R 的反矩陣,而求反矩陣的計算量相當龐大,因此實際上的作法是採用 LMS 演算法,以疊代的方式來解 Wiener-Hoff 方程式。

2.4 Widrow-Hoff 法則 (6)

- 當我們無法得知自相關函數 與交互相關函數 的資訊時, 以「瞬間估測」(instantaneous estimates) 的技術來估測 這兩個相關函數,並且使用梯度坡降法來疊代求解。
- 從式 (2.21) 與式 (2.22) 可以導出:

$$\hat{r}_{dx}(k;n) = x_k(n)d(n) \tag{2.28}$$

$$\hat{r}_{x}(j,k;n) = x_{j}(n)x_{k}(n) \tag{2.29}$$

最小均方演算法(1) 2.4.1

代價函數則定義為:

$$e_j(n) = d_j(n) - v_j(n)(d_j(n) - y_j(n))$$

$$\mathrm{E} = \frac{1}{2} \Big(e_j(n) \Big)^2 = \frac{1}{2} \Big(d_j(n) - v_j(n) \Big)^2$$

- $v_j(n) = \sum_{i=1}^{r} w_{ji}(n) x_i(n)$
- 訓練目標:找到一組參數 w_{ii}(n) 可讓代價函數極小化。

$$w_{ji}(n+1) = w_{ji}(n) + \Delta w_{ji}(n)$$

2.4.1 最小均方演算法 (2)

- 梯度:
- 一維(單變數)函數的梯度就是該函數的微分,是純量值函數:

$$f'(x_0) = \lim_{\Delta x o 0} rac{\Delta y}{\Delta x} = \lim_{\Delta x o 0} rac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$$

• 多維函數的梯度是由偏微分為分量組成的向量值函數:

$$abla f = \left(rac{\partial f}{\partial x},rac{\partial f}{\partial y},rac{\partial f}{\partial z}
ight) = rac{\partial f}{\partial x}\mathbf{i} + rac{\partial f}{\partial y}\mathbf{j} + rac{\partial f}{\partial z}\mathbf{k}$$

$$F_1(x, y) = -(x^2+y^2)$$
, $F_2(x, y) = -x$

2.4.1 最小均方演算法(3)

• LMS 法則使用梯度坡降法,所以權重的調整方向是往誤差梯度的反方向修正,計算方式如下:

$$w_{ji}(n+1) = w_{ji}(n) + \Delta w_{ji}(n) = w_{ji}(n) - \eta \frac{\partial E}{\partial w_{ji}(n)}$$

$$E = \frac{1}{2} (e_j(n))^2 = \frac{1}{2} (d_j(n) - v_j(n))^2$$

$$\Delta w_{ji}(n) = -\eta \frac{\partial E}{\partial w_{ji}(n)}$$

$$= \eta \Big(d_j(n) - \sum_{i=0}^p w_{ji}(n) x_i(n) \Big) x_i(n)$$

$$= \eta \Big(d_j(n) - v_j(n) \Big) x_i(n)$$

2.4.1 最小均方演算法 (4)

• 步驟一:權重初始化,令 $w_{ji}(0) = \operatorname{rand}() \qquad i = 0,1,...,p$

• 步驟二:設定學習循環 n=1,並且計算

$$v_{j}(n) = \sum_{i=0}^{p} w_{ji}(n)x_{i}(n)$$

$$e(n) = d_{j}(n) - v_{j}(n)$$

$$w_{ji}(n+1) = w_{ji}(n) + \eta e(n)x_{i}(n)$$

• 步驟三:將學習循環加1,回到步驟二。

2.4.1 最小均方演算法 (5)

我們將「感知機訓練法」與「最小均方演算法」比較如下:

- 1. 感知機訓練演繹法主要的目標是調整鍵結值,使得類神經元的輸出與期望輸出值相同,亦即分類成功;而 LMS 演繹法強調於如何找出一組鍵結值,使得類神經元的軸突丘細胞膜電位 儘可能地接近期望值。
- 2. 在輸入資料為線性不可分割 (linearly inseparable) 的情況下, LMS 演繹法有可能表現得比感知機演繹法還要好,因為前者會收斂至均方誤差的最小值,而後者卻無法收斂,所以訓練過程被中斷後,我們無法保證最後的鍵結值是整個訓練過程中最好的一組鍵結值。
- 3. 在輸入資料為線性可分割 (linearly separable) 時,感知機演繹法可以保證收斂,並且可以百分之百分類成功;而 LMS 演繹法雖然會收斂,但是卻並不一定可以百分之百分類成功,因為它主要著眼於將均方誤差極小化。

2.4.1 最小均方演算法 (6)

圖2.7:(a) 感知機演繹法與(b) LMS 演繹法的收斂情形。

2.4.1 最小均方演算法 (7)

$$g(\underline{x}) = v_j = \sum_{i=0}^p w_{ji} x_i = \sum_{i=1}^p w_{ji} x_i - \theta_j = \underline{w}_j^T \underline{x} - \theta_j = r \|\underline{w}_j\|$$

$$r = \frac{g(\underline{x})}{\|\underline{w}_j\|}$$

$$\underline{x} = \underline{x}_p + r \frac{\underline{w}_j}{\|\underline{w}_j\|}$$

$$g(\underline{x}) = \underline{w}_j^T \underline{x} - \theta_j = \underline{w}_j^T \left(\underline{x}_p + r \frac{\underline{w}_j}{\|\underline{w}_i\|} \right) - \theta_j$$

$$= \underline{w}_{j}^{T} \underline{x}_{p} + r \underline{w}_{j}^{T} \frac{\underline{w}_{j}}{\|\underline{w}_{j}\|} - \theta_{j} = (\underline{w}_{j}^{T} \underline{x}_{p} - \theta_{j}) + r \frac{\|\underline{w}_{j}\|^{2}}{\|\underline{w}_{j}\|} = r \|\underline{w}_{j}\|$$

2.4.1 最小均方演算法(8)

$$E = \frac{1}{2} (e_j(n))^2 = \frac{1}{2} (d_j(n) - v_j(n))^2$$
$$= \frac{1}{2} (d_j(n) - r ||\underline{w}_j||)^2$$

2.5 學習率調整方法(1)

應用以梯度坡降法為根本的演算法時,最常遇到的問題就是,如何適當地設定學習率。

$$E = \frac{1}{2} \left(e_j(n) \right)^2 = \frac{1}{2} \left(d_j(n) - v_j(n) \right)^2 = \frac{1}{2} \left(d_j(n) - \sum_{i=0}^p w_{ji}(n) x_i(n) \right)^2$$
$$= \frac{1}{2} d_j^2(n) - d_j(n) \sum_{i=0}^p w_{ji}(n) x_i(n) + \frac{1}{2} \left(\sum_{i=0}^p w_{ji}(n) x_i(n) \right)^2$$

• 我們發現均方誤差函數, E, 對每一個鍵結值來說都是個二次方程式。

2.5 學習率調整方法 (2)

 此二次方程式會形成如圖 2.8 的拋物線函數,也就是 說,均方誤差函數對鍵結值來說只有一個全域極小值 存在,所以不會有收斂到局部極小值的問題產生,但 學習率的大小設定仍會影響能否收斂到全域極小值的 結果。

圖 2.8: 二次方程式的均方誤差函數。

2.5 學習率調整方法(3)

$$\eta(n) = \eta_0$$
 $\eta(n) = \frac{c}{n}$
 $\eta(n) = \frac{\eta_0}{1 + (n/\tau)}$

圖2.8:三種設定學習率的方式。

2.6 感知機之進階探討(1)

Gallant所提出的"口袋演繹法"(pocket algorithm)。

步驟一:設定鍵結值向量的初始值為 0 向量。

步驟二:隨機地選擇一個訓練樣本x(n),並且輸入至感知機網路中

步驟三:

- (a) 如果目前的鍵結值向量 能夠將訓練樣本 正確地分類成功,且能夠正確分類的訓練樣本數,大於口袋中的那一組鍵結值向量 $\underline{w}^*(n)$ 所能夠正確分類的訓練樣本數,則以 $\underline{w}(n)$ 來取代 $\underline{w}^*(n)$,並且更正目前所能正確分類的訓練樣本數目。
- (b) 如果目前的鍵結值向量 $\underline{w}(n)$ 將訓練樣本 $\underline{x}(n)$ 分類錯誤,則修正目前的鍵結值向量為:

$$\begin{cases} \underline{w}(n+1) = \underline{w}(n) - \eta(n)\underline{x}(n) & \stackrel{\text{def}}{=} \underline{w}^T(n)\underline{x}(n) \ge 0 \ \underline{\parallel} \ \underline{x}(n) \in C_2 \\ \underline{w}(n+1) = \underline{w}(n) + \eta(n)\underline{x}(n) & \stackrel{\text{def}}{=} \underline{w}^T(n)\underline{x}(n) < 0 \ \underline{\parallel}\underline{x}(n) \in C_1 \end{cases}$$

步驟四:回到步驟二。

2.6 感知機之進階探討(2)

- 理論上, 感知機是可以用來解決任何複雜的圖樣識別的問題, 只是當時沒有一個有效率的訓練演繹法來配合而已。
- 單層的感知機是用超平面來切割空間,因此只能處理 線性可分割的資料。
- 雙層感知機可以處理較複雜的問題,譬如說我們限制 第二層的感知機只執行邏輯 AND 的功能,那麼第一層 的感知機便可合力圍起一個凸形 (convex) 的決定區域。
- 三層的感知機則可以形成任意形狀的決定區域,譬如 說第二層的感知機執行邏輯 AND 的功能,而第三層的 感知機則執行邏輯 OR 的功能,那麼不管是凸形、凹 形 (concave) 的決定區域都可以輕易地形成。

2.6 感知機之進階探討(3)

- 當時沒有一種有效的學習演算法可以配套使用。
- 之所以需要三層的架構,是因為我們限制了感知機的 活化函數是採用硬限制器,以及限定第二層和第三層 的類神經元,分別執行 AND 與 OR 的功能。

網路架構	決定區域 之形狀	決定區域 XOR 問題	決定區域之 形狀(通式)
Y	以超平面 為界之 半平面		
	凸形之 開區間 或 閉區間	• •	
	任意形狀		

圖2.9: 感知機的決定區域之收斂特性分析。

2.7 結語

- 一個單層的感知機架構可以百分之百地將線性可分割 的資料正確分類,但對於線性不可分割的資料而言, 卻無法百分之百成功辨識。
- 為了達成此目地,多層的感知機架構是個變通的方法,問題是在 60 年代的當時,並沒有一個較理想的訓練演繹法可以訓練多層的感知機,由於實際上我們遭遇到的問題通常是線性不可分割的資料,因此感知機的能力便被懷疑,導至研究的中斷。
- 直到 80 年代才被發現,由於這個演繹法的出現,使得類神經網路的研究又再度蓬勃發展,我們將在下一章探討此演繹法。

附錄

多類別分類(1)

- 多類別分類問題:
 - 期望輸出如何設定?
 - 幾個感知機?
- 直覺方式: M類別的分類問題就用 M個感知機。
 - 範例: *M*=3
 - 就設定 $C_1 = 100$, $C_2 = 010$, $C_3 = 001$ 。
- 此種設定方式會有未決定區域的產生:
 - 超過一個以上的感知機同時輸出是1。
 - 沒有任何一個感知機的輸出是1。

多類別分類(2)

多類別分類(3)

- 節省方式: M 類別的分類問題就用 log₂ M 個感知機。
 - 範例: M = 4 就用 $\log_2 4 = 2$
 - 設定 $C_1 = 00$, $C_2 = 01$, $C_3 = 10$, $C_4 = 11$ 。
- 若 log₂ M 是整數,則此種設定方式不會有未決定區域的產生。否則,也會產生未決定區域:
 - 沒有編碼到的區域是未定區域。
 - 範例:M=5 , $\log_2 5 > 2$,就用 3 個感知機。
 - 設定 $C_1 = 000$, $C_2 = 001$, $C_3 = 010$, $C_4 = 011$ $C_5 = 100$, 其餘 101, 110, 111 則是未定區域。