机器学习复习题

一、单选题

- 1. 属于监督学习的机器学习算法是(A)
 - A. 贝叶斯分类器
 - B. 主成分分析
 - C. K-Means
 - D. 高斯混合聚类
- 2. 属于无监督学习的机器学习算法是(C)
 - A. 支持向量机
 - B. Logistic回归
 - C. 层次聚类
 - D. 决策树
- 3. 朴素贝叶斯分类器的特点是(C)
 - A. 假设样本服从正态分布
 - B. 假设样本服从多项式分布
 - C. 假设样本各维属性独立
 - D. 假设样本各维属性存在依赖
- 4. 下列属于线性分类方法的是(B)
 - A. 决策树
 - B. 感知机
 - C. 最近邻
 - D. 集成学习
- 5. 下列方法不受数据归一化影响的是(D)
 - A. SVM
 - B. 神经网络
 - C. Logistic回归
 - D. 决策树
- 6. 关于线性鉴别分析的描述最准确的是,找到一个投影方向,使得(B)
 - A. 类内距离最大,类间距离最小
 - B. 类内距离最小,类间距离最大
 - C. 类内距离最大, 类间距离最大
 - D. 类内距离最小, 类间距离最小
- 7. SVM的原理的简单描述,可概括为(C)
 - A. 最小均方误差分类
 - B. 最小距离分类
 - C. 最大间隔分类
 - D. 最近邻分类

- 8. SVM的算法性能取决于(D)
 - A. 核函数的选择
 - B. 核函数的参数
 - C. 软间隔参数C
 - D. 以上所有
- 9. 支持向量机的对偶问题是(C)
 - A. 线性优化问题
 - B. 二次优化
 - C. 凸二次优化
 - D. 有约束的线性优化
- 10. 以下对支持向量机中的支撑向量描述正确的是(C)
 - A. 最大特征向量
 - B. 最优投影向量
 - C. 最大间隔支撑面上的向量
 - D. 最速下降方向
- 11. 假定你使用阶数为2的线性核SVM,将模型应用到实际数据集上后,其训练准确率和测试准确率均为100%。现在增加模型复杂度(增加核函数的阶),会发生以下哪种情况(A)
 - A. 过拟合
 - B. 欠拟合
 - C. 什么都不会发生, 因为模型准确率已经到达极限
 - D. 以上都不对
- 12. 关于决策树节点划分指标描述正确的是(B)
 - A. 类别非纯度越大越好
 - B. 信息增益越大越好
 - C. 信息增益率越小越好
 - D. 基尼指数越大越好
- 13. 以下描述中,属于决策树策略的是(D)
 - A. 最优投影方向
 - B. 梯度下降方法
 - C. 最大特征值
 - D. 最大信息增益
- 14. 集成学习中基分类器如何选择,学习效率通常越好(D)
 - A. 分类器相似
 - B. 都为线性分类器
 - C. 都为非线性分类器
 - D. 分类器多样, 差异大

- 15. 集成学习中,每个基分类器的正确率的最低要求(A)
 - A. 50%以上
 - B. 60%以上
 - C. 70%以上
 - D. 80%以上
- 16. 下面属于Bagging方法的特点是(A)
 - A. 构造训练集时采用Bootstraping的方式
 - B. 每一轮训练时样本权重不同
 - C. 分类器必须按顺序训练
 - D. 预测结果时,分类器的比重不同
- 17. 下面属于Boosting方法的特点是(D)
 - A. 构造训练集时采用Bootstraping的方式
 - B. 每一轮训练时样本权重相同
 - C. 分类器可以并行训练
 - D. 预测结果时,分类器的比重不同
- 18. 随机森林方法属于(B)
 - A. 梯度下降优化
 - B. Bagging方法
 - C. Boosting方法
 - D. 线性分类
- 19. 软间隔SVM的阈值趋于无穷,下面哪种说法正确(A)
 - A. 只要最佳分类超平面存在,它就能将所有数据全部正确分类
 - B. 软间隔SVM分类器将正确分类数据
 - C. 会发生误分类现象
 - D. 以上都不对
- 20. 回归问题和分类问题的区别(A)
 - A. 前者预测函数值为连续值,后者为离散值
 - B. 前者预测函数值为离散值,后者为连续值
 - C. 前者是无监督学习
 - D. 后者是无监督学习
- 21. 最小二乘回归方法的等效回归方法(D)
 - A. Logistic回归
 - B. 多项式回归
 - C. 非线性基函数回归
 - D. 线性均值和正态误差的最大似然回归
- 22. 正则化的回归分析,可以避免(B)

- A. 线性化
- B. 过拟合
- C. 欠拟合
- D. 连续值逼近
- 23. "啤酒-纸尿布"问题讲述的是,超市购物中,通过分析购物单发现,买了纸尿布的男士,往往又买了啤酒。这是一个什么问题(A)
 - A. 关联分析
 - B. 回归
 - C. 聚类
 - D. 分类
- 24. 混合高斯聚类中,运用了以下哪种过程(A)
 - A. EM算法
 - B. 集合运算
 - C. 密度可达
 - D. 样本与集合运算
- 25. 主成分分析方法是一种什么方法(C)
 - A. 分类方法
 - B. 回归方法
 - C. 降维方法
 - D. 参数估计方法
- 26. PCA在做降维处理时,优先选取哪些特征(A)
 - A. 中心化样本的协方差矩阵的最大特征值对应特征向量
 - B. 最大间隔投影方向
 - C. 最小类内聚类
 - D. 最速梯度方向
- 27. 过拟合现象中(A)
 - A. 训练样本的测试误差最小,测试样本的正确识别率却很低
 - B. 训练样本的测试误差最小,测试样本的正确识别率也很高
 - C. 模型的泛化能力很高
 - D. 通常为线性模型
- 28. 如右图所示有向图, 节点G的马尔可夫毯为(D)
 - A. $\{D, E\}$
 - B. $\{I, J\}$
 - C. $\{D, E, I, J\}$
 - D. $\{D, E, F, H, I, J\}$

29. 如右图所示无向图, 节点G 的马尔可夫毯为(C)

- A. $\{D, E\}$
- B. $\{I, J\}$
- C. $\{D, E, I, J\}$
- D. $\{D, E, F, H, I, J\}$

- 30. 多层感知机方法中,可用作神经元的非线性激活函数(A)
 - A. logistic 函数
 - B. 范数
 - C. 线性内积
 - D. 加权求和
- 31. 如右图所示有向图,以下陈述正确的有(A)
 - A. B和G关于 {C, F} 条件独立
 - B. B和C关于F条件独立
 - C. B和G关于F条件独立
 - D. B和G关于{C, F, H}条件独立

- 32. 梯度下降算法的正确步骤是什么(B)
 - (1) 计算预测值和真实值之间的误差
 - (2) 迭代更新,直到找到最佳权重
 - (3) 把输入传入网络,得到输出值
 - (4) 初始化随机权重和偏差
 - (5) 对每一个产生误差的神经元,改变相应的(权重)值以减小误差
 - A. 1, 2, 3, 4, 5
 - B. 4, 3, 1, 5, 2
 - C. 3, 2, 1, 5, 4
 - D. 5, 4, 3, 2, 1
- 33. 假如使用一个较复杂的回归模型来拟合样本数据,使用岭回归,调试正则化参数 λ ,来降低模型复杂度。若 λ 较大时,关于偏差(bias)和方差(variance),下列说法正确的是(C)
- A. 若 λ 较大时,偏差减小,方差减小
- B. 若λ较大时,偏差减小,方差增大
- C. 若 \ 较大时, 偏差增大, 方差减小
- D. 若λ较大时,偏差增大,方差增大
- 34. 以下哪种方法会增加模型的欠拟合风险(D)
- A. 添加新特征
- B. 增加模型复杂度
- C. 减小正则化系数
- D. 数据增强
- 35. 以下说法正确的是(C)

- A. Boosting和Bagging都是组合多个分类器投票的方法,二者都是根据单个分类器的正确率决定其权重
- B. 梯度下降有时会陷于局部极小值,但EM算法不会
- C. 除了EM算法,梯度下降也可求混合高斯模型的参数
- D. 基于最小二乘的线性回归问题中,增加L2正则项,总能降低在测试集上的MSE 误差
- 36. 增加以下哪些超参数可能导致随机森林模型过拟合数据(B)
- (1). 决策树的数量; (2). 决策树的深度; (3). 学习率。
- A. (1)
- B. (2)
- C. (3)
- D. (2)(3)
- 37. 以下关于深度网络训练的说法正确的是(D)
- A. 训练过程需要用到梯度,梯度衡量了损失函数相对于模型参数的变化率
- B. 损失函数衡量了模型预测结果与真实值之间的差异
- C. 训练过程基于一种叫做反向传播的技术
- D. 其他选项都正确
- 38. 关于CNN, 以下结论正确的是(C)
- A. 在同样层数、每层神经元数量一样的情况下,CNN比全连接网络拥有更多的参数
- B. CNN可以用于非监督学习,但是普通神经网络不行
- C. Pooling层用于减少图片的空间分辨率
- D. 接近输出层的filter主要用于提取图像的边缘信息
- 39. 关于k-means算法,正确的描述是(B)
- A. 能找到任意形状的聚类
- B. 初始值不同,最终结果可能不同
- C. 每次迭代的时间复杂度是0(n^2), 其中n是样本数量
- D. 不能使用核函数
- 40. 下列关于过拟合现象的描述中,哪个是正确的(A)
- A. 训练误差小,测试误差大
- B. 训练误差小,测试误差小
- C. 模型的泛化能力高
- D. 其余选项都不对
- 41. 下列哪个函数不可以做激活函数 (D)
- A. y=tanh(x)
- B. $y=\sin(x)$
- C. y = max(x, 0)
- D. v=2x

- 42. 在其他条件不变的前提下,以下哪种做法容易引起机器学习中的过拟合问题 (D)
- A. 增加训练集量
- B. 减少神经网络隐藏层节点数
- C. 删除稀疏的特征
- D. SVM算法中使用高斯核代替线性核
- 43. 下面方法中属于无监督学习算法的是(D)
- A. 线性回归
- B. 支持向量机
- C. 决策树
- D. K-Means聚类
- 44. Bootstrap数据是什么意思(C)
- A. 有放回地从总共M个特征中抽样m个特征
- B. 无放回地从总共M个特征中抽样m个特征
- C. 有放回地从总共N个样本中抽样n个样本
- D. 无放回地从总共N个样本中抽样n个样本
- 45. 下面关于Adaboost算法的描述中,错误的是(D)
- A. 是弱分类器的线性组合
- B. 提升树是以分类树或者回归树为基本分类器的提升办法
- C. 该算法实际上是前向分步算法的一个实现,在这个方法里,模型是加法模型,损失函数是指数损失,算法是前向分步算法。
- D. 同时独立地学习多个弱分类器
- 46. 在HMM中,如果已知观察序列和产生观察序列的状态序列,那么可用以下哪种方法直接进行参数估计(D)
- A. EM算法
- B. 维特比算法
- C. 前向后向算法
- D. 极大似然估计
- 47. 以下哪种距离会侧重考虑向量的方向(D)
- A. 欧式距离
- B. 海明距离
- C. Jaccard距离
- D. 余弦距离
- 48. 解决隐马模型中预测问题的算法是(D)
- A. 前向算法
- B. 后向算法
- C. Baum-Welch算法

D. 维特比算法

- 49. 普通反向传播算法和随时间的反向传播算法(BPTT)有什么技术上的不同 (B)
- A. 与普通反向传播不同的是,BPTT会在每个时间步长内减去所有对应权重的梯
- B. 与普通反向传播不同的是, BPTT会在每个时间步长内叠加所有对应权重的梯 度
- C. BPTT使用的是二阶梯度
- D. 没有差别
- 50. 梯度爆炸问题是指在训练深度神经网络的时候,梯度变得过大而损失函数变 为无穷。在RNN中,下面哪种方法可以较好地处理梯度爆炸问题(A)
- A. 梯度裁剪
- B. 所有方法都不行
- C. Dropout D. 加入正则项
- 51. 当训练一个神经网络来作图像识别任务时,通常会绘制一张训练集误差和验 证集误差图来进行调试。在下图中,最好在哪个时间停止训练(C)

- A. A B. B C. C D. D
- 52. 当不知道数据所带标签时,可以使用哪种技术促使带同类标签的数据与带其 他标签的数据相分离?(B)
- A. 分类 B. 聚类 C. 关联分析 D. 隐马尔可夫链
- 53. 现在需要计算三个稠密矩阵A, B, C的乘积ABC, 假设三个矩阵的尺寸分别为m \times n, $n\times p$, $p\times q$, 且m $\langle n \langle p \langle q \rangle$, 不考虑矩阵乘法的优化时,以下计算顺序效 率最高的是(A)
- A. (AB) C
- B. AC(B)
- C. A (BC)
- D. 效率都相同
- 54. 下列方法中没有考虑先验分布的是(D)
- A. 最大后验估计

- B. 贝叶斯分类器
- C. 贝叶斯学习
- D. 最大似然估计
- 55. 下列哪一项主要负责在神经网络中引入非线性? (B)
- A. 随机梯度下降
- B. 修正线性单元 (ReLU)
- C. 输入的加权求和
- D.以上都不正确
- 56. 下列哪一种架构有反馈连接并常被用来处理序列数据? (A)
- A. 循环神经网络
- B. 卷积神经网络
- C. 全连接网络
- D. 都不是
- 57. 在一个神经网络中,下面哪种方法可以用来处理过拟合? (D)
- A. Dropout
- B. 分批归一化(Batch Normalization)
- C. 正则化(regularization)
- D. 都可以
- 58. 在其他条件不变的前提下,以下哪种做法容易引起机器学习中的过拟合问题 (D)
- A. 增加训练集量
- B. 减少神经网络隐藏层节点数
- C. 删除稀疏的特征
- D. SVM算法中使用高斯核/RBF核代替线性核
- 59. 某小区人脸识别准入系统用来识别待进入人员的身份,此系统一共包括识别 3种不同的人员:业主,物业人员,未收录人员。下面哪种学习方法最适合此种应用需求:(B)。
- A. 二分类
- B. 多分类
- C. 层次聚类
- E. 线性回归
- 60. L1与L2范数在Logistic Regression 中,如果同时加入L1和L2范数,会产生什么效果(A)。
- A. 可以做特征选择,并在一定程度上防止过拟合
- B. 能解决维度灾难问题
- C. 能加快计算速度
- D. 能增加模型的拟合能力

- 61. 下列模型中属于生成式模型的是(D)
- A. 线性分类器
- B. 神经网络
- C. 线性判别分析
- D. 朴素贝叶斯模型
- 62. 下列模型中属于判别式模型的是(A)
- A. 支持向量机
- B. 隐马尔可夫模型
- C. 朴素贝叶斯模型
- D. 高斯混合模型
- 63. 以下方法中不是解决样本类别不平衡的手段的是(B)
- A. 欠采样
- B. 加深神经网络的层数
- C. 过采样
- D. 使用focal loss
- 64. 下列属于无监督学习的是(A)
- A. k-means
- B. SVM
- C. 最大熵
- D. CRF
- 65. k-NN方法一般在(B)的情况下效果较好
- A. 样本较多但典型性不好
- B. 样本较少但典型性好
- C. 样本呈团状分布
- D. 样本呈链状分布
- 66. "过拟合"只在监督学习中出现,在非监督学习中没有"过拟合",这种说法是(B)
- A. 对的
- B. 错的
- C. 偶尔对偶尔错
- D. 不一定
- 67. 我们想在大数据集上训练决策树,为了使用较少时间,我们可以(C)
- A. 增加树的深度
- B. 增加学习率 (learning rate)
- C. 减少树的深度
- D. 减少树的数量
- 68. 对于k折交叉验证,以下对k的说法正确的是(D)

- A. k越大,不一定越好,选择大的k会加大评估时间
- B. 选择更大的k, 就会有更小的bias , 因为训练集更加接近总数据集
- C. 在选择k时, 要最小化数据集之间的方差
- D. 以上所有
- 69. 神经网络模型 (Neural Network) 因受人类大脑的启发而得名。神经网络由许多神经元 (Neuron) 组成,每个神经元接受一个输入,对输入进行处理后给出一个输出。请问下列关于神经元的描述中,哪些是正确的? (D)
- A. 每个神经元有多个输入和一个输出
- B. 每个神经元有一个输入和多个输出
- C. 每个神经元有多个输入和多个输出
- D. 以上所有
- 70. 以下<mark>不属于贝叶斯分类器参数</mark>估计的准则的是(C)
- A. 最大高斯后验
- B. 最大beta后验
- C. 最大间隔
- D. 极大似然
- 71. 下列选项中属于机器学习可解决的问题的有(D)
- A. 分类
- B. 聚类
- C. 回归
- D. 以上均可
- 72. 下列选项中,关于KNN算法说法不正确的是(D)
- A. 能找出与待测样本相近的K个样本
- B. 可以使用欧氏距离度量相似度
- C. 实现过程相对简单,但是可解释性不强
- D. 效率很高
- 73. 关于特征预处理,下列说法中错误的是(B)
- A. 包含标准化和归一化
- B. 标准化在任何场景下受异常值的影响都很小
- C. 归一化利用了样本中的最大值和最小值
- D. 标准化实际上是将数据在样本的标准差上做了等比例的缩放操作
- 74. 关于交叉验证,下列说法中错误的是(A)
- A. 交叉验证能够提升模型的准确率
- B. 交叉验证能够让样本数据被模型充分利用
- C. 交叉验证搭配网格搜索能够提升我们查找最优超参数组合的效率
- D. 使用网格搜索时我们一般会提供超参数的可能取值字典
- 75. 请选择下面可以应用隐马尔可夫(HMM)模型的选项: (D)

- A. 基因序列数据集
- B. 电影浏览数据集
- C. 股票市场数据集
- D. 所有以上
- 76. EM算法(Expectation Maximization Algorithm)是机器学习领域的一个经典算法,下面关于EM算法的说法中不正确的有: (A)
- A. EM算法属于一种分类算法
- B. EM算法可用于隐马尔科夫模型的参数估计
- C. EM算法可以分为E-step和M-step两步
- D. EM算法可用于从不完整的数据中计算最大似然估计
- 77. 关于SVM的损失函数,下列说法中错误的是: (D)
- A. SVM适用于多种损失函数
- B. 0/1损失函数的最终结果只有两个,0代表分类正确,1代表分类错误
- C. 合页损失(Hinge loss) 衡量了被误分类的样本离分割超平面的距离的大小程度
- D. 分类SVM常用平方误差损失来衡量模型的好坏
- 78. 关于SVM核函数,下列说法中错误的是: (C)
- A. 核函数的引入提升了SVM在线性不可分场景下的模型的稳健性
- B. 核函数就是一类具有将某一类输入映射为某一类输出的函数
- C. 核函数把特征映射到的空间维度越高越好
- D. 常见的核函数有线性核、高斯核、多项式核、sigmoid核
- 79. 下列关于Kmeans聚类算法的说法错误的是(D)
- A. 对大数据集有较高的效率并且具有可伸缩性
- B. 是一种无监督学习方法
- C. 初始聚类中心随机选择
- D. 初始聚类中心的选择对聚类结果影响不大
- 80. 关于朴素贝叶斯,下列说法错误的是: (D)
- A. 它是一个分类算法
- B. 朴素的意义在于它基于假设: 所有特征之间是相互独立的
- C. 它实际上是将多条件下的条件概率转换成了单一条件下的条件概率,简化了 计算
- D. 以贝叶斯估计的角度来看朴素贝叶斯时, 其没有估计联合概率
- 81. 避免直接的复杂非线性变换,采用线性手段实现非线性学习的方法是(A)
- A. 核函数方法
- B. 集成学习
- C. 线性鉴别分析
- D. Logistic回归

- 82. 下列选项中,关于逻辑斯蒂回归的说法不正确是: (B)
- A. 逻辑斯蒂回归是监督学习
- B. 逻辑斯蒂回归利用了回归的思想
- C. 逻辑斯蒂回归是一个分类模型
- D. 逻辑斯蒂回归使用sigmoid函数作为激活函数对回归的结果做了映射
- 83. 下列关于样本类别不均衡场景的描述正确的是(A)
- A. 样本类别不均衡会影响分类模型的最终结果
- B. 样本类别不均衡场景下我们没有可行的解决办法
- C. 欠采样是复制类别数较少的样本来进行样本集的扩充
- D. 过采样会造成数据集部分信息的流失
- 84. 下列关于无监督学习描述错误的是(C)
- A. 无标签信息
- B. 聚类是其中一个应用
- C. 不能使用降维
- D. 在现实生活中有广泛的应用
- 85. 下列关于有监督学习描述错误的是(C)
- A. 有标签信息
- B. 分类是其中一个分支
- C. 所有数据都相互独立
- D. 分类原因不透明
- 86. 将一个k分类问题分解成一对一问题时总共需要(A)个分类器
- A. k(k-1)/2
- B. k(k-1)
- C. k
- D. k!
- 87. 下列关于聚类说法错误的是(D)
- A. 无需样本有标签
- B. 可用于抽取一些特征
- C. 可提取关于数据的结构信息
- D. 同一个类内的样本之间差异较大
- 88. 下列关于k-means说法不正确的是(D)
- A. 算法有可能终止于局部最优解
- B. 簇的数目需要事先给定
- C. 对噪声和离群点敏感
- D. 适合处理非凸型数据
- 89. 在有限支撑集上,下面分布中熵最大的是(D)
- A. 几何分布

- B. 指数分布
- C. 高斯分布
- D. 均匀分布
- 90. 在机器学习中, 当模型的参数量大于样本量时参数估计使用(D)
- A. 解析法
- B. 穷举法
- C. 集成法
- D. 梯度下降法

二、多选题

- 1. 可用于贝叶斯决策的函数(ABC)
- A. $\omega^* = \arg \max_{\omega_i} p(x | \omega_i) p(\omega_i)$
- B. $g(x) = p(\omega_1 | x) p(\omega_2 | x)$
- C. $g(x) = \ln \frac{p(x \mid \omega_1)}{p(x \mid \omega_2)} + \ln \frac{p(\omega_1)}{p(\omega_2)}$
- D. $p(\omega_1 | x)$
- 2. 对聚类问题描述不正确的(ACD)
- A. 监督学习
- B. 无监督学习
- C. 线性决策
- D. 增量学习
- 3. 以下属于聚类方法的是(ABD)
- A. k-means
- B. 层次聚类
- C. Fisher鉴别
- D. 密度聚类
- 4. 影响K-Means聚类算法结果的主要因素有(BC)
- A. 样本顺序
- B. 相似性度量
- C. 初始聚类中心
- D. 样本类别
- 5. 以下选项中属于聚类问题可用的相似性度量准则有(ABCD)
- A. 样本-样本距离
- B. 样本-集合距离

- C. 集合-集合距离
- D. 集合内样本间距
- 6. 以下选项中可用于实现层次聚类的方法有(CD)
- A. 自左向右
- B. 从右到左
- C. 自底向上
- D. 自顶向下
- 7. 以下选项中属于K均值聚类方法流程中步骤的有(ACD)
- A. 初始化类心
- B. 利用标签将样本分类
- C. 按当前类心对样本归类
- D. 迭代类心
- 8. 以下可行的最近邻分类的加速方案(AB)
- A. 分层搜索
- B. 训练样本缩减
- C. 样本增加
- D. 非线性投影
- 9. Adaboost方法中,需要迭代调整的两个重要参数是(AB)
- A. 样本权重
- B. 分类器权重
- C. 梯度变化率
- D. 梯度
- 10. 支持向量机可能解决的问题(ABC)
- A. 线性分类
- B. 非线性分类
- C. 回归分析
- D. BP算法
- 11. 下面属于非线性模型的机器学习的方法(AC)
- A. 决策树
- B. PCA
- C. 多层感知机
- D. 单层感知机
- 12. 以下模型中属于贝叶斯网络的有(BD)
- A. 马尔可夫随机场
- B. 隐马尔可夫模型
- C. 条件随机场
- D. 朴素贝叶斯分类器

- 13. 如右图所示无向图,它的团包括(ABC)
- $A. \{A\}$
- B. $\{A, B\}$
- $C. \{A, B, C\}$
- D. $\{A, B, C, D\}$

- 14. 同题13所示无向图,它的极大团包括(AC)
- A. $\{B, C, D\}$
- B. $\{A, B\}$
- C. $\{A, B, C\}$
- D. $\{A, B, C, D\}$
- 15. 下面属于线性分类方法的是(AD)
- A. 线性回归
- B. 决策树
- C. 最近邻
- D. Fisher鉴别
- 16. 对于非线性可分问题,下列方法可获得较好理论保证的方法有(BCD)
- A. 线性判别器
- B. 神经网络
- C. 决策树
- D. 最近邻分类器
- 17. 下面关于集成学习的描述,正确的是(AD)
- A. Bagging方法可以并行训练
- B. Bagging方法基学习器的比重不同
- C. Boosting方法可以并行训练
- D. Boosting方法基学习器的比重不同
- 18. 如果SVM模型欠拟合,以下方法哪些可以改进模型(AD)
- A. 增大惩罚参数C的值
- B. 减小惩罚参数C的值
- C. 减小核系数(gamma参数)
- D. 增大核系数(gamma参数)
- 19. 下列选项中属于实现决策树分类方法时的常见组件有(ACD)
- A. 基分类器
- B. 激活函数
- C. 剪枝方法
- D. 划分目标
- 20. 以下选项中属于决策树剪枝策略的有(AB)

- A. 预剪枝
- B. 后剪枝
- C. 最大后验
- D. 最小风险
- 21. 在大数据集上训练决策树,为了使用较少时间,我们可以(CD)
- A. 增加树的深度
- B. 增加学习率 (learning rate)
- C. 减少树的深度
- D. 减少树的数量
- 22. 以下哪些算法,可以用神经网络去构造(BD)
- A. KNN
- B. Logistic回归
- C. 决策树
- D. 最小二乘估计
- 23. 下列算法属于深度学习的是(ABD)
- A. 卷积神经网络
- B. 循环神经网络
- C. 决策树
- D. 受限玻尔兹曼机
- 24. 影响深度神经网络训练效果的因素有(ABCD)
- A. 学习率
- B. 训练集规模
- C. 网络深度
- D. 激活函数
- 25. 下列选项中属于特征降维带来的好处的是(ABD)
- A. 节省数据通信开销
- B. 节省数据存储资源
- C. 提升模型表示能力
- D. 加快模型计算速度
- 26. 下面关于特征选择和特征提取的描述正确的是(BC)
- A. Relief算法属于特征提取方法
- B. 特征选择的目标是从原始的d个特征中选择k个特征
- C. 特征提取的目标是根据原始的d个特征的组合形成k个新的特征
- D. PCA属于特征选择方法
- 27. 假设我们有一个使用ReLU激活函数(ReLU activation function)的神经网络,假如我们把ReLU激活替换为线性激活,那么这个神经网络能够模拟出同或函数 (XNOR function)吗(B)

- A. 可以
- B. 不能
- C. 不好说
- D. 不一定
- 28. 给定两个特征向量,以下哪些方法可以计算这两个向量相似度(ABD)
- A. 欧式距离
- B. 夹角余弦
- C. 信息熵
- D. 曼哈顿距离
- 29. 类别不平衡就是指分类问题中不同类别的训练样本相差悬殊的情况,例如正例有900个,而反例只有100个,这个时候我们就需要进行相应的处理来平衡这个问题,下列方法正确的是(ACD)
- A. 在训练样本较多的类别中进行欠采样
- B. 在训练样本较多的类别中进行过采样
- C. 直接基于原数据集进行学习,对预测值进行再缩放处理
- D. 通过对反例中的数据进行插值,来产生额外的反例
- 30. 在机器学习中,下列关于各算法对应的损失函数正确的是(ABCD)
- A. 最小二乘-Square loss
- B. SVM-Hinge Loss
- C. Logistic Regression-交叉熵损失函数
- D. AdaBoost-指数损失函数
- 31. 以下关于正则化的描述正确的是(ABCD)
- A. 正则化可以防止过拟合
- B. L1正则化能得到稀疏解
- C. L2正则化约束了解空间
- D. Dropout也是一种正则化方法
- 32. 以下选项中可以用来降低过拟合的方法有(AD)
- A. 获取更多训练数据
- B. 减少使用训练样本的量
- C. 增加模型复杂度
- D. 添加正则化方法
- 33. 以下选项中可以用来降低欠拟合的方法有(BC)
- A. 获取更多训练数据
- B. 添加有效的数据特征
- C. 增加模型复杂度
- D. 添加正则化方法
- 34. 以下哪些机器学习算法可以不对特征做归一化处理(AD)

- A. 随机森林 B. 逻辑回归 C. SVM D. 决策树
- 35. 以下哪些模型是分类模型 (ACD)
- A. 最近邻 B. K均值 C. 朴素贝叶斯 D. 逻辑回归
- 36. 给定两个特征向量,以下哪些方法可以计算这两个向量相似度? (ABD)

- A. 欧氏距离 B. 余弦相似度 C. 信息熵 D. 曼哈顿距离
- 37. 在某神经网络的隐层输出中包含-1.5,那么该神经网络采用的激活函数不可 能是 (ABC)

- A. Sigmoid B. Tanh C. Relu D. Leaky Relu
- 38. 关于集成学习正确的是(BC)
- A. Bagging 降低偏差
- B. Bagging 降低方差
- C. Boosting 降低偏差
- D. Boosting 降低方差
- 39. 以下选项中可以用来评价机器学习模型分类性能的指标有(ABC)
- A. 准确率
- B. 召回率
- C. F1值
- D. 参数量大小
- 40. 最近邻分类中测度度量,经常采用范数距离,以下属于范数距离的是(ABC)
- A. $D(x, y) = \sum_{i} |x_i y_i|$
- B. $D(x, y) = \max_{i} |x_{i} y_{i}|$
- C. $D(x, y) = [(x y)^{T} (x y)]^{1/2}$
- D. $D(x, y) = (x y)^{T} \Sigma^{-1} (x y)$

三、简答题

1. 试阐述LDA (线性鉴别分析)的分类思想。

答案:给定训练样例集,设法将样例投影到一条直线上,使得同类样例的投影点 尽可能接近,异类样例的投影点尽可能远离;在对新样本进行分类时,将其投影 到同样的这条直线上, 再根据投影点的位置来判断新样本的类别。

2. 请简要介绍SVM的设计思想。

答案: SVM是一个分类算法,它的目标为确定一个分类超平面,从而将不同类别 的数据分隔开达到分类的目标。当训练数据线性可分时,通过硬间隔最大化,学 习一个线性的分类器,即线性可分支持向量机,又称为硬间隔支持向量机;当训练数据近似线性可分时,通过软间隔最大化,也学习一个线性的分类器,即线性支持向量机,又称为软间隔支持向量机;当训练数据线性不可分时,通过使用核技巧及软间隔最大化,学习非线性支持向量机。

3. 试分析SVM 对噪声敏感的原因。

答案:给定训练集,SVM 最优决策边界由支持向量决定。当增加噪声时,那么该噪声有极高的可能是含噪声训练集的一个支持向量,这意味着决策边界需要变。

4. 简要介绍在深度神经网络中引入非线性激活函数的作用。

答案: 不引入非线性激活函数的情况下,不管神经网络有多少层其输出都是输入的线性组合,与没有隐藏层的效果相当。

5. 在数据处理时, 为什么通常要进行标准化处理。

答案: 在实际问题中,我们使用的样本通常是多维数据,每一维对应一个特征, 这些特征的量纲和数量级都是不一样的,这时需要对数据进行标准化处理,是所 有的特征具有同样的尺度。

6. 试述将线性函数用作神经元激活函数的缺陷。

答案: 如果单用线性函数作为激活函数,无论多少层的神经网络会退化成一个线性回归,不能处理非线性分类任务。

7. 试述学习率的取值对神经网络训练的影响。

答案:如果学习率太低,每次下降的很慢,使得迭代次数非常多。如果学习率太高,在后面迭代时会出现震荡现在,在最小值附近来回波动。

8. 神经网络为什么会产生梯度消失。

答案: 前面层上的梯度是来自于后面层上梯度的乘积。当存在过多的层次时,且激活函数的梯度小于1 时,就会使前面层的梯度变得很小,更新速度过慢,导致梯度消失。

9. 对3个32×32的特征图进行卷积层操作,卷积核10个5×5,Stride是1,pad为2,输出特征图的尺度是多少?卷积层的参数是多少?写出公式和结果。

答案: 输出尺度 (32+2×2-5) /1+1 = 32 卷积层的参数 (5×5×3+1) ×10=760

10. 试析随机森林为何比决策树Bagging集成的训练速度更快。

答案: 随机森林是Bagging算法的一个扩展变体,以决策树为基学习器构建 Bagging集成,Bagging在选择划分属性时需要考察结点的所有属性,而随机森林只需随机地考察一个属性子集,所以随机森林比决策树Bagging训练速度更快,泛化能力越强。

11. 请给出L1范数和L2范数的计算方法及他们的使用场景。

答案: L1范数为向量各个元素绝对值之和可以使权值稀疏,方便特征提取。L2

范数为向量各个元素平方和的1/2次方可以防止过拟合,提升模型的泛化能力。

12. 试述为什么基于L1范数可以进行特征选择。

答案:基于L1范数的特征选择:不能直接设置最终选择特征的个数k;通过设置正则化系数 λ 来隐式控制k; λ 值越大,模型越关注稀疏性,得到的非零系数个数越少;反之,非零稀疏个数越多;可以设置一个选择特征个数的上限,通过设置不同 λ 值,得到满足要求的特征。

从有条件极值问题的角度来看,L1范数相当于将模型界空间限制在了L1-bal1上,目标函数的等高线有很大的概率与坐标轴和边相交,这样的解具有稀疏性。

- 13. 请指出数据聚类存在哪些挑战性问题。
- 答案: (1) 能够处理高维数据: 在高维空间聚类更具挑战性, 随着维数的增加, 具有相同距离的两个样本其相似程度可以相差很远。对于高维稀疏数据, 这一点更突出。
- (2) 对噪声鲁棒:在实际中,绝大多数样本集都包含噪声、空缺、部分未知属性、孤立点、甚至错误数据。
- (3) 具有约束的聚类: 在实际应用中,通常需要在某种约束条件下进行聚类, 既满足约束条件,以希望有高聚类精度,是一个挑战性问题。
- (4)对初始输入参数鲁棒:具有自适应的簇数判定能力,对初始聚类中心鲁棒。
- (5) 能够解决用户的问题:聚类结果能被用户所理解,并能带来经济效益,特别是在数据挖掘领域。
- 14. 描述主成分分析的主要步骤。

答案:

- (1) 数据标准化。
- (2) 计算协方差矩阵, 求协方差的特征值和特征向量。
- (3)将特征值按照从大到小的顺序排序,选择其中最大的k个,然后将其对应的k个特征向量分别作为列向量组成特征向量矩阵。
- (4) 将样本点投影到选取的特征向量上。
- 15. 请描述机器学习中的分类任务。

答案: 根据给定的训练集 $T = \{(\mathbf{x}_l, y_l), \dots, (\mathbf{x}_l, y_l)\}$. 其中 $\mathbf{x}_i \in C = R^n$

 $y_i \in Y = \{1, 2, ..., m\}$, i = 1, 2, ..., l, 要求寻找C上的决策函数 $g(\mathbf{x}): C \to Y$ 。

16. 请给出你对泛化误差的理解。

答案:

泛化误差 = 偏差+方差+噪声:

偏差: 度量了学习算法的期望预测与真实结果的偏离程度, 刻画了学习算法本身的拟合能力,

方差: 度量了同样大小的训练集的变动所导致的学习性能的变化,即刻画了数据 扰动所造成的影响: 噪声:表达了在当前任务上任何学习算法所能达到的期望泛化误差的下界,即刻画了学习问题本身的难度。

17. 模型评估过程中,欠拟合和过拟合现象是什么。

答案: 过拟合是指模型对于训练数据拟合呈过当的情况,反映到评估指标上,就是模型在训练集上的表现很好,但在测试集和新数据上的表现较差。欠拟合是模型在训练和预测时表现都不好的情况。

18. 说出几种降低过拟合和欠拟合的方法。

答案:

降低过拟合:

- (1) 从数据入手,获得更多的训练数据。使用更多的训练数据是解决过拟合问题最高效的手段,因为更多的样本能够让模型学习到更多更高效的特征。当然,直接增加实验数据一般是很困难的,但是可以通过一定的规则来扩充训练数据。比如在图像分类的问题上,可以通过图像的平移、旋转、缩放等方式扩充数据,更进一步地,可以使用生成式对抗网络来合成大量的新训练数据。
- (2)降低模型复杂度。在数据较少时,模型过于复杂是产生过拟合的主要因素,适当降低模型复杂度可以避免模型拟合过多的采样噪声。例如,在神经网络模型中减少网络层数、神经元个数等;在决策树模型中降低树的深度、进行剪枝等。
- (3) 正则化方法。给模型的参数加上一定的正则约束,比如将权值的大小加入 到损失函数中。
- (4)集成学习方法。集成学习是把多个模型集成在一起,来降低单一模型的过 拟合风险,如Bagging方法。

降低欠拟合:

- (1)添加新特征。当特征不足或者现特征与样本标签的相关性不强时,模型容易出现欠拟合。通过挖掘"上下文特征""ID类特征""组合特征"等新的特征,往往能够取得更好的效果。
- (2)增加模型复杂度。简单模型的学习能力较差,通过增加模型的复杂度可以 便模型拥高更强的拟合能力。例如,在线性模型中添加高次项,在神经网络模型 中增加网络层数或神经元个数等。
- (3)减小正则化系数。正则化是用来防止过拟合的,但当模型出现欠拟合现象时,则需要针对性地减小正则化系数。
- 19. K均值算法的优缺点是什么,如何对其调优。

答案:

K均值算法缺点:例如受初值和离群点的影响每次的结果不稳定、结果通常不是全局最优而是局部最优解、无法很好地解决数据簇分布差别比较大的情况、不太适用于离散分类等。

K均值聚类的优点:主要体现在对于大数据集,K均值聚类算法相对是高效的,计算复杂度是 0(NKt) 接近于线性,其中N是数据对象的数目,K是聚类的簇数,t是迭代的轮数。

调优方法: 数据归一化, 离群点预处理, 采用核函数, 合理选择K值。

20. 请简述relu激活函数的优缺点。

答案:

优点:

- (1)从计算的角度上,Sigmoid与Tanh激活函数均需要计算指数,复杂度高。而ReLU只需要一个阈值即可得到激活值。
- (2) ReLU的非饱和性可以有效地解决梯度消失的问题。
- (3) ReLU的单侧抑制提供了网络的稀疏表达能力。

缺点:

在较大学习率设置下Relu可能会出现大量神经元死亡问题。后面神经元方向传播梯度为正,且学习率较大,Relu的梯度为1,梯度下降此时会导致该神经元的参数为负值,可能之后不会再被激活,造成神经元死亡。

四、计算题

1. 试写出以下两个概率图模型联合分布的因子分解式。

答案:

左边:
$$P(A,B,C,D) = \frac{1}{Z} \psi_{ABC}(A,B,C) \psi_{BCD}(B,C,D)$$

其中,
$$Z = \sum_{A,B,C,D} \psi_{ABC}(A,B,C)\psi_{BCD}(B,C,D)$$

右边:
$$P(A,B,C,D) = P(A)P(D)P(B|A,D)P(C|A,B,D)$$

2. 回顾信封抽球问题的隐马尔可夫模型 λ =(**A**, **B**, π), 其中

$$\pi = (0.5, 0.5)$$
 $A = \begin{bmatrix} 0 & 1 \\ 0.5 & 0.5 \end{bmatrix}$ $B = \begin{bmatrix} 0.5 & 0.5 \\ 0 & 1 \end{bmatrix}$

假设球的颜色序列为 \mathbf{x} ={x1=红, x2=黑, x3=黑, x4=黑, x5=红},试利用前向算法和后向算法计算 $P(\mathbf{x}|\lambda)$ 。

答案:

设第一个信封状态为0,第二个信封状态为1;红色状态为0,黑色为1。

(1) 前向算法

$$\alpha_1(0) = \pi(0) \times B_{00} = 0.25$$

$$\alpha_1(1) = \pi(1) \times B_{10} = 0$$

$$\alpha_2(0) = B_{01} \times (\alpha_1(0) \times A_{00} + \alpha_1(1) \times A_{10}) = 0$$

$$\alpha_2(1) = B_{11} \times (\alpha_1(0) \times A_{01} + \alpha_1(1) \times A_{11}) = 0.25$$

$$\alpha_3(0) = B_{01} \times (\alpha_2(0) \times A_{00} + \alpha_2(1) \times A_{10}) = 0.0625$$

$$\alpha_3(1) = B_{11} \times (\alpha_2(0) \times A_{01} + \alpha_2(1) \times A_{11}) = 0.125$$

$$\alpha_4(0) = B_{01} \times (\alpha_3(0) \times A_{00} + \alpha_3(1) \times A_{10}) = 0.03125$$

$$\alpha_4(1) = B_{11} \times (\alpha_3(0) \times A_{01} + \alpha_3(1) \times A_{11}) = 0.125$$

$$\alpha_5(0) = B_{00} \times (\alpha_4(0) \times A_{00} + \alpha_4(1) \times A_{10}) = 0.03125$$

$$\alpha_5(1) = B_{10} \times (\alpha_4(0) \times A_{01} + \alpha_4(1) \times A_{11}) = 0$$

观测概率为:

$$\alpha_5(0) + \alpha_5(1) = 0.03125$$

(2) 后向算法

$$\beta_5(0) = 1$$

$$\beta_{5}(1) = 1$$

$$\beta_4(0) = A_{00} \times B_{00} \times \beta_5(0) + A_{01} \times B_{10} \times \beta_5(1) = 0$$

$$\beta_4(1) = A_{10} \times B_{00} \times \beta_5(0) + A_{11} \times B_{10} \times \beta_5(1) = 0.25$$

$$\beta_3(0) = A_{00} \times B_{01} \times \beta_4(0) + A_{01} \times B_{11} \times \beta_4(1) = 0.25$$

$$\beta_3(1) = A_{10} \times B_{01} \times \beta_4(0) + A_{11} \times B_{11} \times \beta_4(1) = 0.125$$

$$\beta_2(0) = A_{00} \times B_{01} \times \beta_3(0) + A_{01} \times B_{11} \times \beta_3(1) = 0.125$$

$$\beta_2(1) = A_{10} \times B_{01} \times \beta_3(0) + A_{11} \times B_{11} \times \beta_3(1) = 0.125$$

$$\beta_1(0) = A_{00} \times B_{01} \times \beta_2(0) + A_{01} \times B_{11} \times \beta_2(1) = 0.125$$

$$\beta_1(1) = A_{10} \times B_{01} \times \beta_2(0) + A_{11} \times B_{11} \times \beta_2(1) = 0.09375$$

观测概率为:

$$\pi(0) \times B_{00} \times \beta_1(0) + \pi(1) \times B_{10} \times \beta_1(1) = 0.03125$$

3. 在上述隐马尔可夫模型中,试用维特比算法确定最有可能的信封序列。答案:

$$\delta_1(0) = \pi(0) \times B_{00} = 0.25$$

$$\delta_1(1) = \pi(1) \times B_{10} = 0$$

$$\delta_2(0) = \max(\delta_1(0) \times A_{00} \times B_{01}, \delta_1(1) \times A_{10} \times B_{01}) = 0$$

$$\phi_2(0) = 0.1$$

$$\delta_2(1) = \max(\delta_1(0) \times A_{01} \times B_{11}, \delta_1(1) \times A_{11} \times B_{11}) = 0.25$$

$$\phi_{2}(1) = 0$$

$$\delta_3(0) = \max(\delta_2(0) \times A_{00} \times B_{01}, \delta_2(1) \times A_{10} \times B_{01}) = 0.0625$$

$$\phi_3(0) = 1$$

$$\delta_3(1) = \max(\delta_2(0) \times A_{01} \times B_{11}, \delta_2(1) \times A_{11} \times B_{11}) = 0.125$$

$$\phi_3(1) = 1$$

$$\delta_4(0) = \max(\delta_3(0) \times A_{00} \times B_{01}, \delta_3(1) \times A_{10} \times B_{01}) = 0.03125$$

$$\phi_{4}(0) = 1$$

$$\delta_4(1) = \max(\delta_3(0) \times A_{01} \times B_{11}, \delta_3(1) \times A_{11} \times B_{11}) = 0.0625$$

$$\phi_{4}(1) = 0.1$$

$$\delta_5(0) = \max(\delta_4(0) \times A_{00} \times B_{00}, \delta_4(1) \times A_{10} \times B_{00}) = 0.015625$$

$$\phi_{5}(0) = 1$$

$$\delta_5(1) = \max(\delta_4(0) \times A_{01} \times B_{10}, \delta_4(1) \times A_{11} \times B_{10}) = 0$$

$$\phi_5(1) = 0.1$$

回溯最优路径:

0, 1, 0, 1, 0 或 0, 1, 1, 1, 0

4. 对于下表5个样本,分别使用ID3, C4. 5, CART计算第一次节点划分时的最优特征。

表 3.1 5 个候选对象的属性以及女孩对应的主观意愿

	年龄	长相	工资	写代码	类别
/J\ A	老	り中	间	不会	不见
小 B	年轻	一般	中等	会	见
小C	年轻	丑	追	不会	不见
小D	年轻	一般	高	会	见
小L	年轻	一般	低	不会	不见

ID3:

$$H(D) = -\frac{3}{5}\log_2\frac{3}{5} - \frac{2}{5}\log_2\frac{2}{5} = 0.971$$
,

$$H(D \mid 年龄) = \frac{1}{5}H(老) + \frac{4}{5}H(年轻)$$

$$= \frac{1}{5}(-0) + \frac{4}{5}\left(-\frac{2}{4}\log_2\frac{2}{4} - \frac{2}{4}\log_2\frac{2}{4}\right) = 0.8,$$

$$H(D \mid 长相) = \frac{1}{5}H(\pitchfork) + \frac{3}{5}H(-\Re) + \frac{1}{5}H(\Xi)$$

$$= 0 + \frac{3}{5}\left(-\frac{2}{3}\log_2\frac{2}{3} - \frac{1}{3}\log_2\frac{1}{3}\right) + 0 = 0.551,$$

$$H(D \mid \Xi) = \frac{3}{5}H(\triangle) + \frac{1}{5}H(\triangle) + \frac{1}{5}H(\Xi)$$

$$= \frac{3}{5}\left(-\frac{2}{3}\log_2\frac{2}{3} - \frac{1}{3}\log_2\frac{1}{3}\right) + 0 + 0 = 0.551,$$

$$H(D \mid \Xi) = \frac{3}{5}H(\triangle) + \frac{2}{5}H(\triangle)$$

$$= \frac{3}{5}(0) + \frac{2}{5}(0) = 0.$$

计算每个特征的信息增益:

$$g(D,$$
年龄) = 0.171, $g(D,$ 长相) = 0.42, $g(D,$ 工资) = 0.42, $g(D,$ 写代码) = 0.971.

写代码为最优划分特征。

C4. 5:

$$\begin{split} H_{\text{年龄}}(D) &= -\frac{1}{5}\log_2\frac{1}{5} - \frac{4}{5}\log_2\frac{4}{5} = 0.722\,,\\ H_{\text{长相}}(D) &= -\frac{1}{5}\log_2\frac{1}{5} - \frac{3}{5}\log_2\frac{3}{5} - \frac{1}{5}\log_2\frac{1}{5} = 1.371\,,\\ H_{\text{工资}}(D) &= -\frac{3}{5}\log_2\frac{3}{5} - \frac{1}{5}\log_2\frac{1}{5} - \frac{1}{5}\log_2\frac{1}{5} = 1.371\,,\\ H_{\text{写代码}}(D) &= -\frac{3}{5}\log_2\frac{3}{5} - \frac{2}{5}\log_2\frac{2}{5} = 0.971\,. \end{split}$$

信息增益比为:

$$g_R(D,$$
年龄) = 0.236, $g_R(D,$ 长相) = 0.402, $g_R(D,$ 工资) = 0.402, $g_R(D,$ 写代码) = 1.

写代码为最优划分特征。

CART:

$$Gini(D|$$
 写代码 = 会)=0, $Gini(D|$ 写代码 = 不会)=0,

$$Gini(D| 工资 = 高) = 0.47$$
, $Gini(D| 工资 = 中等) = 0.3$,

写代码为最优划分特征。

5. 抛一枚硬币问题,观察数据情况是:一枚硬币包括正反两面,共抛了30次,其中12次是正面,18次是反面。采用Maximum Likelihood 方法,估计正面出现的概率和反面出现的概率。

答案:

设正面出现的概率为p,则反面出现的概率为1-p。 上述实验出现的概率为:

$$L(p) = C_{30}^{12} p^{12} (1-p)^{18}$$

对上式求偏导:

$$\frac{\partial L}{\partial p} = 12C_{30}^{12}p^{11}(1-p)^{18} - 18C_{30}^{12}p^{12}(1-p)^{17}$$

令偏导等于0,解得:p = 0.4

所以,正面出现的概率为0.4,反面出现的概率为0.6。 6.给定两个数据集A和B;

$$a_1 = (1, 2)^T, a_2 = (2, 3)^T, a_i \in A$$

 $b_1 = (2, 0)^T, b_2 = (3, -1)^T, b_i \in B$

求A和B的Fisher最优鉴别矢量。

答案:

类内均值:

$$\mu_1 = (\frac{3}{2}, \frac{5}{2})^T$$
 $\mu_2 = (\frac{5}{2}, -\frac{1}{2})^T$

类内散度矩阵:

$$S_{w} = \sum_{x \in A} (x - \mu_{1})(x - \mu_{1})^{T} + \sum_{x \in B} (x - \mu_{2})(x - \mu_{2})^{T}$$
$$= \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$S_w^{-1} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

最优鉴别矢量:

$$\omega = S_w^{-1}(\mu_1 - \mu_2) = (-1,3)^T$$

7. 已知四个随机变量C、S、R、G,分别代表CLOUDY、SPRINKLER、RAIN和GRASS WET,它们之间构成的贝叶斯网络如图所示。

计算: 1) 在 G=1 的条件下,S=1 的概率; 2) 在 G=1 的条件下,R=1 的概率。

答案:

因子分解式:

$$P(C, S, R, G) = P(C)P(S \mid C)P(R \mid C)P(G \mid S, R)$$

(1)

$$P(S=1 \mid G=1) = \frac{P(S=1,G=1)}{P(G=1)} = \frac{P(S=1,G=1)}{P(S=1,G=1) + P(S=0,G=1)}$$

$$P(S=1,G=1) = \sum_{C \in \{0,1\}, R \in \{0,1\}} P(C,S=1,R,G=1)$$

$$=0.5\times0.5\times0.8\times0.9+0.5\times0.5\times0.2\times0.99$$

$$+0.5\times0.1\times0.2\times0.9+0.5\times0.1\times0.8\times0.99$$

=0.2781

$$P(S=0,G=1) = \sum_{C \in \{0,1\}, R \in \{0,1\}} P(C,S=0,R,G=1)$$

$$=0.5\times0.5\times0.8\times0+0.5\times0.5\times0.2\times0.9$$

$$+0.5\times0.9\times0.2\times0+0.5\times0.9\times0.8\times0.9$$

=0.369

$$P(S=1 | G=1) = \frac{0.2781}{0.2781 + 0.369} = 0.4298$$

(2)

$$P(R=1 \mid G=1) = \frac{P(R=1,G=1)}{P(G=1)} = \frac{P(R=1,G=1)}{P(R=1,G=1) + P(R=0,G=1)}$$

$$P(R = 1, G = 1) = \sum_{C \in \{0,1\}, S \in \{0,1\}} P(C, S, R = 1, G = 1)$$
$$= 0.5 \times 0.5 \times 0.2 \times 0.9 + 0.5 \times 0.5 \times 0.2 \times 0.99$$
$$+ 0.5 \times 0.9 \times 0.8 \times 0.9 + 0.5 \times 0.1 \times 0.8 \times 0.99$$

=0.4581

$$P(R=0,G=1) = \sum_{C \in \{0,1\}, S \in \{0,1\}} P(C,S,R=0,G=1)$$

 $=0.5\times0.5\times0.8\times0+0.5\times0.5\times0.8\times0.9$

$$+0.5\times0.9\times0.8\times0+0.5\times0.1\times0.2\times0.9$$

=0.189

$$P(S=1 | G=1) = \frac{0.4581}{0.4581 + 0.189} = 0.7079$$

8. 己知
$$P(\omega_1) = 0.2$$
, $P(\omega_2) = 0.8$,
$$P(x = 阴天 | \omega_1) = 0.6$$
, $P(x = 晴天 | \omega_1) = 0.4$,
$$P(x = 阴天 | \omega_2) = 0.1$$
, $P(x = 晴天 | \omega_2) = 0.9$

已知x=阴天,求x所属类别。 答案:

$$P(\omega_{1} \mid x = \boxtimes \Xi) = \frac{p(x = \boxtimes \Xi \mid \omega_{1})P(\omega_{1})}{p(x = \boxtimes \Xi)}$$

$$= \frac{p(x = \boxtimes \Xi \mid \omega_{1})P(\omega_{1})}{p(x = \boxtimes \Xi \mid \omega_{1})P(\omega_{1}) + p(x = \boxtimes \Xi \mid \omega_{2})P(\omega_{2})}$$

$$= \frac{0.6 \times 0.2}{0.6 \times 0.2 + 0.1 \times 0.8} = 0.6$$

$$P(\omega_{2} \mid x = \emptyset, \Xi) = \frac{p(x = \emptyset, \Xi)P(\omega_{2})}{p(x = \emptyset, \Xi)}$$

$$= \frac{p(x = \emptyset, \Xi)P(\omega_{2})}{p(x = \emptyset, \Xi)P(\omega_{1})P(\omega_{1}) + p(x = \emptyset, \Xi)P(\omega_{2})}$$

$$= \frac{0.1 \times 0.8}{0.6 \times 0.2 + 0.1 \times 0.8} = 0.4$$

 $\therefore x \in \omega_1$

9. 有一种病,正常为 ω_1 ,不正常为 ω_2 ,已知:

$$P(\omega_1) = 0.9, P(\omega_2) = 0.1$$

现对某人讲行检查,结果为x,已知:

$$P(x \mid \omega_1) = 0.2, P(x \mid \omega_2) = 0.4$$

风险代价矩阵为:

$$L = \begin{bmatrix} L_{11} & L_{12} \\ L_{21} & L_{22} \end{bmatrix} = \begin{bmatrix} 0 & 6 \\ 1 & 0 \end{bmatrix}$$

- (1) 用最小错误率贝叶斯决策进行判别。
- (2) 用最小风险贝叶斯决策进行判别。

答案

(1)

$$P(\omega_1 \mid x) \propto P(\omega_1)P(x \mid \omega_1)$$

$$P(\omega_2 \mid x) \propto P(\omega_2)P(x \mid \omega_2)$$

由于

$$\frac{P(\omega_1 \mid x)}{P(\omega_2 \mid x)} = \frac{P(\omega_1)P(x \mid \omega_1)}{P(\omega_2)P(x \mid \omega_2)} = \frac{9}{2}$$

根据贝叶斯最小错误率判决准则, $x \in \omega_1$ 。

(2)

将 X 判为第 j 类的风险为:

$$r_{j}(x) = \sum_{i=1}^{2} L_{ij} P(x \mid \omega_{i}) P(\omega_{i}), j = 1, 2$$

$$r_{1}(x) - r_{2}(x) = L_{11} P(x \mid \omega_{1}) P(\omega_{1}) + L_{21} P(x \mid \omega_{2}) P(\omega_{2})$$

$$-L_{12} P(x \mid \omega_{1}) P(\omega_{1}) - L_{22} P(x \mid \omega_{2}) P(\omega_{2})$$

$$= P(x \mid \omega_{1}) P(\omega_{1}) (L_{11} - L_{12}) + P(x \mid \omega_{2}) P(\omega_{2}) (L_{21} - L_{22})$$

因为

$$\frac{P(x \mid \omega_2)P(\omega_2)(L_{21} - L_{22})}{P(x \mid \omega_1)P(\omega_1)(L_{12} - L_{11})} = \frac{1}{27} < 1$$

所以 $r_1(x) < r_2(x)$,根据贝叶斯最小风险决策可知 $x \in \omega_1$ 。

10. 以下为标注数据以及对应的特征,其中,A,B,C为两类特征,Y为类别标签,利用朴素贝叶斯分类器求A=0,B=1,C=1时,Y的分类标签。

A	1	0	0	1	0	1	0	0	1	1
В	0	1	1	0	1	0	0	1	0	1
С	0	0	1	0	1	1	0	1	0	0
Y	1	0	1	1	0	0	1	0	1	1

答案:

$$P(A=0 | Y=0) = \frac{3}{4}$$
, $P(A=0 | Y=1) = \frac{1}{3}$

$$P(B=1|Y=0) = \frac{3}{4}$$
, $P(B=1|Y=1) = \frac{1}{3}$

$$P(C=1|Y=0) = \frac{3}{4}, \quad P(C=1|Y=1) = \frac{1}{6}$$

$$P(Y=0) = \frac{2}{5}$$
 , $P(Y=1) = \frac{3}{5}$

由贝叶斯公式得

$$P(Y = 0 \mid A = 0, B = 1, C = 1) = \frac{P(A = 0, B = 1, C = 1 \mid Y = 0)P(Y = 0)}{P(A = 0, B = 1, C = 1)}$$

$$= \frac{P(A = 0 \mid Y = 0)P(B = 1 \mid Y = 0)P(C = 1 \mid Y = 0)P(Y = 0)}{P(A = 0, B = 1, C = 1)}$$

$$= \frac{\frac{3}{4} \times \frac{3}{4} \times \frac{3}{4} \times \frac{2}{5}}{P(A=0, B=1, C=1)}$$
$$= \frac{\frac{27}{160}}{P(A=0, B=1, C=1)}$$

同理

$$P(Y=1 | A=0, B=1, C=1) = \frac{P(A=0, B=1, C=1 | Y=1)P(Y=1)}{P(A=0, B=1, C=1)}$$

$$= \frac{P(A=0 | Y=1)P(B=1 | Y=1)P(C=1 | Y=1)P(Y=1)}{P(A=0, B=1, C=1)}$$

$$= \frac{\frac{1}{3} \times \frac{1}{3} \times \frac{1}{6} \times \frac{3}{5}}{P(A=0, B=1, C=1)}$$

$$= \frac{\frac{1}{90}}{P(A=0, B=1, C=1)}$$

$$∴ P(Y = 0 \mid A = 0, B = 1, C = 1) > P(Y = 1 \mid A = 0, B = 1, C = 1)$$

∴ $Y = 0$

11. 根据下列样本,利用Fisher鉴别分析求投影方向。

序号	\mathcal{X}_1	x_2	类别
1	5	7	1
2	4	3	2
3	7	8	2
4	8	6	2
5	3	6	1
6	2	5	1
7	6	6	1
8	9	6	2
9	5	4	2

答案:

第一类样本:
$$\{(5,7)^T,(3,6)^T,(2,5)^T,(6,6)^T\}$$

$$\mu_{1} = (4,6)^{T} \qquad \mu_{2} = (6.6,5.4)^{T}$$

$$S_{w} = \sum_{x \in C_{1}} (x - \mu_{1})(x - \mu_{1})^{T} + \sum_{x \in C_{2}} (x - \mu_{2})(x - \mu_{2})^{T}$$

$$= \begin{pmatrix} 10 & 3 \\ 3 & 2 \end{pmatrix} + \begin{pmatrix} 17.2 & 11.8 \\ 11.8 & 15.2 \end{pmatrix} = \begin{pmatrix} 27.2 & 14.8 \\ 14.8 & 17.2 \end{pmatrix}$$

$$S_{w}^{-1} = \begin{pmatrix} 0.069 & -0.059 \\ -0.059 & 0.109 \end{pmatrix}$$

$$\omega = S_w^{-1}(\mu_1 - \mu_2) = (-0.215, 0.220)^T$$

12. 使用k-means算法,给出下列数据的聚类结果。

点	x_1	x_2
P1	0	1
P2	1	2
Р3	2	2
P4	8	8
P5	9	10
P6	10	10

注: 初始化聚类中心为P1和P2。

答案:

第一轮:

 $\{P1\}$, $\{P2\}$

{P1}, {P2, P3}

{P1}, {P2, P3, P4}

{P1}, {P2, P3, P4, P5}

{P1}, {P2, P3, P4, P5, P6}

新的质心: (0, 1), (6, 6.4)

第二轮:

{P1}, {}

{P1, P2}, {}

{P1, P2, P3}, {}

{P1, P2, P3}, {P4}

{P1, P2, P3}, {P4, P5}

{P1, P2, P3}, {P4, P5, P6}

新的质心: (1, 5/3), (9, 28/3)

第三轮:

{P1}, {}

 $\{P1, P2\}, \{\}$

{P1, P2, P3}, {}

{P1, P2, P3}, {P4}

{P1, P2, P3}, {P4, P5}

{P1, P2, P3}, {P4, P5, P6}

新的质心: (1, 5/3), (9, 28/3)

质心不再改变,得出最终的聚类结果:

{P1, P2, P3}, {P4, P5, P6}

13. 使用自底向上层次聚类,给出下列数据的聚类结果,簇之间的相似度采用簇质心的距离。

点	\mathcal{X}_1	x_2
P1	0	1
P2	1	2
Р3	2	2
P4	8	8
P5	9	10
P6	10	10

答案:

开始每一个点为一类:

 $\{P1\}$, $\{P2\}$, $\{P3\}$, $\{P4\}$, $\{P5\}$, $\{P6\}$

对应的聚类质心坐标为:

(0,1), (1,2), (2,2), (8,8), (9,10), (10,10)

经过计算, {P2}与{P3}之间的距离最小,进行合并:

 $\{P1\}$, $\{P2, P3\}$, $\{P4\}$, $\{P5\}$, $\{P6\}$

对应的聚类质心坐标为:

(0,1), (3/2,2), (8,8), (9,10), (10,10)

经过计算{P5}, {P6}之间的距离最小,进行合并:

 $\{P1\}$, $\{P2, P3\}$, $\{P4\}$, $\{P5, P6\}$

对应的聚类质心坐标为:

(0,1), (3/2,2), (8,8), (19/2,10)

经过计算{P1}, {P2, P3}之间的距离最小,进行合并:

 $\{P1, \{P2, P3\}\}, \{P4\}, \{P5, P6\}$

对应的聚类质心坐标为:

(1,5/3), (8,8), (19/2,10)

经过计算{P4}, {P5, P6}之间的距离最小,进行合并:

 $\{P1, \{P2, P3\}\}, \{P4, \{P5, P6\}\}$

最后两个集合进行合并,得到最终的聚类结果:

 $\{\{P1, \{P2, P3\}\}, \{P4, \{P5, P6\}\}\}$