- 特征选择和提取是模式识别中的一个关键问题
 - 前面讨论分类器设计的时候,一直假定已 给出了特征向量维数确定的样本集,其中 各样本的每一维都是该样本的一个特征;
 - 这些特征的选择是很重要的,它强烈地影响到分类器的设计及其性能;
 - 假若对不同的类别,这些特征的差别很大,则比较容易设计出具有较好性能的分类器。

- 特征选择和提取是构造模式识别系统时的一个重要课题
 - 在很多实际问题中,往往不容易找到那些最重要的特征,或受客观条件的限制,不能对它们进行有效的测量;
 - 因此在测量时,由于人们心理上的作用,只要条件许可总希望把特征取得多一些;
 - 另外,由于客观上的需要,为了突出某些有用信息,抑制无用信息,有意加上一些比值、指数或对数等组合计算特征;
 - 如果将数目很多的测量值不做分析,全部直接用作分类特征,不但耗时,而且会影响到分类的效果,产生"特征维数灾难"问题。

- 为了设计出效果好的分类器,通常需要对原始的测量值集合进行分析,经过选择或变换处理,组成有效的识别特征;
- 在保证一定分类精度的前提下,减少特征维数,即进行"降维"处理,使分类器实现快速、准确和高效的分类。
- 为达到上述目的,关键是所提供的识别特征 应具有很好的可分性,使分类器容易判别。 为此,需对特征进行选择。
 - 应去掉模棱两可、不易判别的特征;
 - 所提供的特征不要重复,即去掉那些相关性强且 没有增加更多分类信息的特征。

说明

- 实际上,特征选择和提取这一任务应在设计分类器之前进行;
- 从通常的模式识别教学经验看,在讨论分类器设计之后讲述特征选择和提取,更有利于加深对该问题的理解。

- 所谓特征选择,就是从n个度量值集合 $\{x_1, x_2, ..., x_n\}$ 中,按某一准则选取出供分类用的子集,作为降维(m维,m<n)的分类特征;
- 所谓特征提取,就是使 $(x_1, x_2, ..., x_n)$ 通过某种变换,产生m个特征 $(y_1, y_2, ..., y_m)$ (m < n),作为新的分类特征(或称为二次特征);
- 其目的都是为了在尽可能保留识别信息的前提下,降低特征空间的维数,已达到有效的分类。

- 以细胞自动识别为例
 - 通过图像输入得到一批包括正常细胞和异常细胞的图像,我们的任务是根据这些图像区分哪些细胞是正常的,哪些细胞是异常的;
 - 首先找出一组能代表细胞性质的特征,为此可计算
 - 细胞总面积
 - 总光密度
 - 胞核面积
 - 核浆比
 - 细胞形状
 - 核内纹理
 - •

- 以细胞自动识别为例
 - 这样产生出来的原始特征可能很多(几十甚至几百个),或者说原始特征空间维数很高,需要降低(或称压缩)维数以便分类;
 - 一种方式是从原始特征中挑选出一些最有 代表性的特征,称之为特征选择;
 - 另一种方式是用映射(或称变换)的方法 把原始特征变换为较少的特征,称之为特 征提取。

4.1 模式类别可分性的测度

- 距离和散布矩阵
 - 点到点之间的距离
 - 点到点集之间的距离

- 类内距离

4.1 模式类别可分性的测度

- 距离和散布矩阵
 - 类内散布矩阵
 - 类间距离和类间散布矩阵
 - 多类模式集散布矩阵

- 设有n个可用作分类的测量值,为了在不降低(或尽量不降低)分类精度的前提下,减小特征空间的维数以减少计算量,需从中直接选出m个作为分类的特征。
- 问题: 在n个测量值中选出哪一些作为 分类特征, 使其具有最小的分类错误?

- 从n个测量值中选出m个特征,一共有 *Cm* 中可能的选法。
 - 一种"穷举"办法:对每种选法都用训练样本试分类一下,测出其正确分类率,然后做出性能最好的选择,此时需要试探的特征子集的种类达 $C_n^m = \frac{n!}{m!(n-m)!}$ 种,非常耗时。
 - 需寻找一种简便的可分性准则,间接判断 每一种子集的优劣。
 - 对于独立特征的选择准则
 - 一般特征的散布矩阵准则

- 对于独立特征的选择准则
 - 类别可分性准则应具有这样的特点,即不同类别模式特征的均值向量之间的距离应最大,而属于同一类的模式特征,其方差之和应最小。
 - 假设各原始特征测量值是统计独立的,此时,只需对训练样本的n个测量值独立地进行分析,从中选出m个最好的作为分类特征即可。
 - 例: 对于 ω_i 和 ω_i 两类训练样本的特征选择

- 讨论:上述基于距离测度的可分性准则,其适用范围与模式特征的分布有关。
 - 三种不同模式分布的情况
 - (a) 中特征 x_k 的分布有很好的可分性,通过它足以分离 ω_i 和 ω_j 两种类别;
 - (b) 中的特征分布有很大的重叠,单靠 x_k 达不到较好的分类,需要增加其它特征;
 - (c) 中的 ω_i 类特征 x_k 的分布有两个最大值,虽然它与 ω_j 的分布没有重叠,但计算 G_k 约等于0,此时再利用 G_k 作为可分性准则已不合适。
 - 因此,假若类概率密度函数不是或不近似正态分布,均值和 方差就不足以用来估计类别的可分性,此时该准则函数不完 全适用。

- 一般特征的散布矩阵准则
 - -类内、类间的散布矩阵 S_w 和 S_b
 - 类间离散度越大且类内离散度越小,可分性越好。
 - 散布矩阵准则J₁和J₂形式
 - 使J₁或J₂最大的子集可作为所选择的分类特征。
 - 注:这里计算的散布矩阵不受模式分布形式的限制,但需要有足够数量的模式样本才能获得有效的结果

作业

• 设有如下三类模式样本集 ω_1 , ω_2 和 ω_3 , 其先验概率相等,求 S_w 和 S_b

 ω_1 : {(1 0)^T, (2 0) ^T, (1 1) ^T}

 ω_2 : {(-1 0)^T, (0 1) ^T, (-1 1) ^T}

 ω_3 : {(-1 -1)^T, (0 -1) ^T, (0 -2) ^T}

- 全称: Karhunen-Loeve变换(卡洛南-洛伊变换)
- 前面讨论的特征选择是在一定准则下,从n个特征中 选出k个来反映原有模式。
- 这种简单删掉某n-k个特征的做法并不十分理想,因为一般来说,原来的n个数据各自在不同程度上反映了识别对象的某些特征,简单地删去某些特征可能会丢失较多的有用信息。
- 如果将原来的特征做正交变换,获得的每个数据都是原来n个数据的线性组合,然后从新的数据中选出少数几个,使其尽可能多地反映各类模式之间的差异,而这些特征间又尽可能相互独立,则比单纯的选择方法更灵活、更有效。
- K-L变换就是一种适用于任意概率密度函数的正交变换。

4.3.1 离散的有限K-L展开

- 展开式的形式
 - 如果对c种模式类别 $\{\omega_i\}_{i=1,...,c}$ 做离散正交展开,则 对每一模式可分别写成: $x_i = \Phi a_i$, 其中矩阵 Φ 取 决于所选用的正交函数。
 - 对各个模式类别,正交函数都是相同的,但其展 开系数向量a;则因类别的不同模式分布而异。
- K-L展开式的性质
 - K-L展开式的根本性质是将随机向量x展开为另一 组正交向量φ_i的线性和,且其展开式系数a_i(即系 数向量a的各个分量)具有不同的性质。
 - 在此条件下,正交向量集{φ_i}的确定- K-L展开式系数的计算步骤

- 4.3.2 按K-L展开式选择特征
- K-L展开式用于特征选择相当于一种线性变换。
- 若从n个特征向量中取出m个组成变换矩阵 Φ, 即

 $\Phi = (\varphi_1 \varphi_2 ... \varphi_m)$, m<n 此时,Φ是一个n*m维矩阵, x是n维向量, 经过 Φ^T x变换,即得到降维为m的新向量。

• 问题: 选取变换矩阵Φ, 使得降维后的新 向量在最小均方差条件下接近原来的向量x

4.3.2 按K-L展开式选择特征

- 结论
 - 从K-L展开式的性质和按最小均方差的准则来选择特征,应使 $E[a_j]=0$ 。由于 $E[a]=E[\Phi^Tx]=\Phi^TE[x]$,故应使E[x]=0。基于这一条件,在将整体模式进行K-L变换之前,应先将其均值作为新坐标轴的原点,采用协方差矩阵C或自相关矩阵R来计算特征值。如果 $E[x]\neq0$,则只能得到"次最佳"的结果。

4.3.2 按K-L展开式选择特征

- 结论
 - 将K-L展开式系数 a_j (亦即变换后的特征)用 y_j 表示,写成向量形式: $y=\Phi^Tx$ 。此时变换矩阵 Φ 用m个特征向量组成。为使误差最小,不采用的特征向量,其对应的特征值应尽可能小。因此,将特征值按大小次序标号,即

$$\lambda_1 > \lambda_2 > \ldots > \lambda_m > \ldots > \lambda_n > = 0$$

若首先采用前面的m个特征向量,便可使变换误差最小。此时的变换矩阵为 (d^T)

$$\mathbf{D}^T = \begin{pmatrix} \phi_1^T \\ \phi_2^T \\ \vdots \\ \phi_m^T \end{pmatrix}$$

- 4.3.2 按K-L展开式选择特征
- 结论
 - K-L变换是在均方误差最小的意义下获得数据压缩(降维)的最佳变换,且不受模式分布的限制。对于一种类别的模式特征提取,它不存在特征分类问题,只是实现用低维的m个特征来表示原来高维的n个特征,使其误差最小,亦即使其整个模式分布结构尽可能保持不变。

4.3.2 按K-L展开式选择特征

- 结论
 - 通过K-L变换能获得互不相关的新特征。若采用较大特征值对应的特征向量组成变换矩阵,则能对应地保留原模式中方差最大的特征成分,所以K-L变换起到了减小相关性、突出差异性的效果。在此情况下,K-L变换也称为主成分变换(PCA变换)。
 - 需要指出的是,采用K-L变换作为模式分类的特征 提取时,要特别注意保留不同类别的模式分类鉴 别信息,仅单纯考虑尽可能代表原来模式的主成 分,有时并不一定有利于分类的鉴别。

- 4.3.2 按K-L展开式选择特征
- [K-L变换实例]
 - 原始模式分布

- 特征提取

作业

• 设有如下两类样本集,其出现的概率相等:

$$\omega_1$$
: {(000)^T, (200)^T, (201)^T, (120)^T} ω_2 : {(001)^T, (010)^T, (0-21)^T, (11-2)^T} 用K-L变换,分别把特征空间维数降到二维和一维,并画出样本在该空间中的位置(可用matlab计算)。