● 感知器的训练算法实例

将属于ω₂的训练样本乘以(-1),并写成增广向量的形式。

$$x_{(1)} = (0 \ 0 \ 1)^{T}, x_{(2)} = (0 \ 1 \ 1)^{T}, x_{(3)} = (-1 \ 0 \ -1)^{T}, x_{(4)} = (-1 \ -1 \ -1)^{T}$$

第一轮迭代: 取 C=1, w(1)= (0 0 0)T

因
$$\mathbf{w}^{\mathsf{T}}(1)\mathbf{x}_{\mathbb{O}} = (0\ 0\ 0)\ (0\ 0\ 1)^{\mathsf{T}} = 0 \Rightarrow 0$$
,故 $\mathbf{w}(2) = \mathbf{w}(1) + \mathbf{x}_{\mathbb{O}} = (0\ 0\ 1)^{\mathsf{T}}$

因
$$\mathbf{w}^{\mathsf{T}}(2) \mathbf{x}_{\mathfrak{D}} = (0 \ 0 \ 1) (0 \ 1 \ 1)^{\mathsf{T}} = 1 > 0$$
,故 $\mathbf{w}(3) = \mathbf{w}(2) = (0 \ 0 \ 1)^{\mathsf{T}}$

因
$$\mathbf{w}^{\mathsf{T}}(3) \mathbf{x}_{\mathfrak{S}} = (0 \ 0 \ 1) (-1 \ 0 \ -1)^{\mathsf{T}} = -1 \Rightarrow 0$$
,故 $\mathbf{w}(4) = \mathbf{w}(3) + \mathbf{x}_{\mathfrak{S}} = (-1 \ 0 \ 0)^{\mathsf{T}}$

因
$$\mathbf{w}^{\mathsf{T}}(4)\mathbf{x}_{4} = (-1 \ 0 \ 0) \ (-1 \ -1 \ -1)^{\mathsf{T}} = 1 > 0$$
,故 $\mathbf{w}(5) = \mathbf{w}(4) = (-1 \ 0 \ 0)^{\mathsf{T}}$

这里,第1步和第3步为错误分类,应"罚"。

因为只有对全部模式都能正确判别的权向量才是正确的解,因此需进行第二轮迭代。

第二轮迭代:

因
$$\mathbf{w}^{\mathsf{T}}(5) \mathbf{x}_{\mathbb{O}} = (-1 \ 0 \ 0) \ (0 \ 0 \ 1)^{\mathsf{T}} = 0 \Rightarrow 0$$
,故 $\mathbf{w}(6) = \mathbf{w}(5) + \mathbf{x}_{\mathbb{O}} = (-1 \ 0 \ 1)^{\mathsf{T}}$

因
$$\mathbf{w}^{\mathsf{T}}(6) \mathbf{x}_{2} = (-1 \ 0 \ 1) \ (0 \ 1 \ 1)^{\mathsf{T}} = 1 > 0$$
,故 $\mathbf{w}(7) = \mathbf{w}(6) = (-1 \ 0 \ 1)^{\mathsf{T}}$

因
$$\mathbf{w}^{\mathrm{T}}(7) \mathbf{x}_{\mathfrak{S}} = (-1 \ 0 \ 1) (-1 \ 0 \ -1)^{\mathrm{T}} = 0 \Rightarrow 0$$
,故 $\mathbf{w}(8) = \mathbf{w}(7) + \mathbf{x}_{\mathfrak{S}} = (-2 \ 0 \ 0)^{\mathrm{T}}$

因
$$\mathbf{w}^{\mathrm{T}}(8) \mathbf{x}_{\oplus} = (-2 \ 0 \ 0) \ (-1 \ -1 \ -1)^{\mathrm{T}} = 2 > 0$$
,故 $\mathbf{w}(9) = \mathbf{w}(8) = (-2 \ 0 \ 0)^{\mathrm{T}}$

需进行第三轮迭代。

第三轮迭代:

因
$$\mathbf{w}^{\mathsf{T}}(9)\mathbf{x}_{\mathbb{O}} = (-2\ 0\ 0)\ (0\ 0\ 1)^{\mathsf{T}} = 0 \Rightarrow 0$$
,故 $\mathbf{w}(10) = \mathbf{w}(9) + \mathbf{x}_{\mathbb{O}} = (-2\ 0\ 1)^{\mathsf{T}}$

因 $\mathbf{w}^{\mathsf{T}}(10) \mathbf{x}_{@} = (-2 \ 0 \ 1) \ (0 \ 1 \ 1)^{\mathsf{T}} = 1 > 0$,故 $\mathbf{w}(11) = \mathbf{w}(10) = (-2 \ 0 \ 1)^{\mathsf{T}}$ 因 $\mathbf{w}^{\mathsf{T}}(11) \mathbf{x}_{@} = (-2 \ 0 \ 1) \ (-1 \ 0 \ -1)^{\mathsf{T}} = 1 > 0$,故 $\mathbf{w}(12) = \mathbf{w}(11) = (-2 \ 0 \ 1)^{\mathsf{T}}$ 因 $\mathbf{w}^{\mathsf{T}}(12) \mathbf{x}_{@} = (-2 \ 0 \ 1) \ (-1 \ -1 \ -1)^{\mathsf{T}} = 1 > 0$,故 $\mathbf{w}(13) = \mathbf{w}(12) = (-2 \ 0 \ 1)^{\mathsf{T}}$ 需进行第四轮迭代。

第四轮迭代:

因
$$\mathbf{w}^{\mathsf{T}}(13)\mathbf{x}_{\mathbb{I}}=1>0$$
,故 $\mathbf{w}(14)=\mathbf{w}(13)=(-2\ 0\ 1)^{\mathsf{T}}$

因
$$\mathbf{w}^{\mathsf{T}}(14)\mathbf{x}_{2}=1>0$$
,故 $\mathbf{w}(15)=\mathbf{w}(10)=(-2\ 0\ 1)^{\mathsf{T}}$

因
$$\mathbf{w}^{\mathrm{T}}(15)\mathbf{x}_{3}=1>0$$
,故 $\mathbf{w}(16)=\mathbf{w}(11)=(-2\ 0\ 1)^{\mathrm{T}}$

因
$$\mathbf{w}^{\mathsf{T}}(16)\mathbf{x}_{\mathbb{Q}}=1>0$$
,故 $\mathbf{w}(17)=\mathbf{w}(12)=(-2\ 0\ 1)^{\mathsf{T}}$

该轮的迭代全部正确,因此解向量 w=(-2 0 1)[™],相应的判别函数为:

$$d(x) = -2x_1 + 1$$