《模式识别》期末考试试题(A)

—.	填空题(15 个空	每空	2分	#	30分)
`	快上吃(1014,	₩ ㅗ	/J ,	7		,

- 1.基于机器学习的模式识别系统通常由两个过程组成 ,即()和分类判决。
- 2.统计模式识别把观察对象表达为一个随机向量 (即特征向量),将()表达为由有穷或无穷个具有相似数值特性的模式组成的集合。
- 3.特征一般有两种表达方法 :(1)将特征表达为 ();(2)将特征表达为基元。
- 4.特征提取是指采用变换或映射实现由模式测量空间向 ()的转变。
- 5. 同一类模式类样本的分布比较集中,没有或临界样本很少,这样的模式类称为 ()。
- 6. 加权空间的所有 ()都通过坐标原点。
- 7.线性多类判别: 若每两个模式类间可用判别平面分开, 在这种情况下, M 类有()个判别函数,存在有不确定区域。
- 8. 当取 ()损失函数时 ,最小风险贝叶斯判决准则等价于最大后验概率判决准则。
- 9. Neyman-Pearson 决策的基本思想是 ()某一错误率,同时追求另一错误率最小。
- 10.聚类/集群:用事先不知样本的类别,而利用样本的先验知识来构造分类器属于 ()学习。
- 11.相似性测度、 ()和聚类算法称为聚类分析的三要素。
- 12. K/C 均值算法使用的聚类准则函数是 ()准则,通过反复迭代优化聚类结果,使所有样本到各自所属类别的中心的距离平方和达到最小。
- 13.根据神经元的不同连接方式,可将神经网络分为分层网络和相互连接型网络两大类。其中分层网络可细分为前向网
- 络、具有反馈的前向网络和 ()三种互连方式。
- 14. 神经网络的特性及能力主要取决于 ()及学习方法。
- 15. BP 神经网络是采用误差反向传播算法的多层前向网络,其中,神经元的传输函数为 S 型函数,网络的输入和输出是一种()映射关系。
- 二、简答题(2题,每小题10分,共20分)
- 1.简述有监督分类方法和无监督分类方法的主要区别。
- (1) 协方差矩阵中各元素的含义是什么?
- (2) K-L 变换的最佳准则是什么?
- (3) 为什么说经 K-L 变换后消除了各分量之间的相关性?

三、 计算题 (2 题, 每小题 13 分, 共 26 分)

1. 设有两类样本,两类样本的类内离散度矩阵分别为
$$S_1 = \begin{bmatrix} 1 & 1/2 \\ 1/2 & 1 \end{bmatrix}$$
, $S_2 = \begin{bmatrix} 1 & -1/2 \\ -1/2 & 1 \end{bmatrix}$,各类样本均值分别为

 $\mu_1 = \begin{bmatrix} 2 & 0 \end{bmatrix}$ 和 $\mu_2 = \begin{bmatrix} 2 & 2 \end{bmatrix}$,试用 Fisher 准则求其决策面方程。

2. 设有两类正态分布的样本集,第一类均值 $\mu_1 = \begin{bmatrix} 2 & 0 \end{bmatrix}$,方差 $\Sigma_1 = \begin{bmatrix} 1 & 1/2 \\ 1/2 & 1 \end{bmatrix}$,第二类均值 $\mu_2 = \begin{bmatrix} 2 & 2 \end{bmatrix}$,方差

$$\Sigma_2 = \begin{bmatrix} 1 & -1/2 \\ -1/2 & 1 \end{bmatrix}$$
, 先验概率 $p(\omega_1) = p(\omega_2)$ 。试按最小错误率 Bayes 决策求两类的分界面。

- 一、填空题(每空 2分,共 30分)
- 1. 分类器设计 , 2.模式类 , 3.数值 , 4. 特征空间 , 5. 紧致集 , 6. 分界面 , 7. M(M-1)/2 , 8. 0-1, 9. 约束或限制 , 10. 无监督 , 11. 聚类准则 , 12. 误差平方和 , 13. 层内互连前向网络 , 14. 网络拓扑结构 , 15. 非线性
- 二、简答题(2题,每小题10分,共20分)

参考答案

- 1. 答:监督分类方法和无监督分类方法主要区别如下:
- (1) 监督分类方法有训练样本集,在训练样本集中给出不同类别的训练样本,用这些训练样本可以找出区分不同类样本的方法,从而在特征空间中划定决策区域。
- (2) 监督分类方法由训练阶段和测试阶段组成。训练阶段利用训练集中的训练样本进行分类器设计,确定分类器参数;测试阶段将待识别样本输入,根据分类的决策规则,确定待识别样本的所属类别。
- (3) 无监督分类方法可用来分析数据的内在规律,它没有训练样本,如聚类分析等方法属于无监督分类方法。

- (1) 其对角元素是各分量的方差,非对角元素是各分量之间的协方差。
- (2) K-L 变换的最佳准则为: 对一组数据按一组正交基进行分解, 在只取相同数量分量的条件下, 以均方误差计算截尾误差最小。
- (3) 在经 K-L 变换后,协方差矩阵成为对角矩阵,因而各主分量间的相关消除。
- 三、计算题 (2 题,每小题 13分,共 26分)
- 1.解:

总的类内离散度矩阵
$$Sw = S_1 + S_2 = \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix}$$

二阶矩阵
$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
 的逆 $\begin{bmatrix} a & b \\ c & d \end{bmatrix}^1$ 可用逆阵公式 $A^1 = \frac{1}{|A|} A^*$ 计算出来

计算公式为:
$$\begin{bmatrix} a & b \end{bmatrix}^1 = \frac{1}{ad-bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

最优权向量
$$\mathbf{w}^* = S_w^{-1}(\mu_1 - \mu_2) = \begin{bmatrix} 1/2 & 0 \\ 0 & 1/2 \end{bmatrix} \begin{bmatrix} 0 \\ -2 \end{bmatrix} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}$$

选取课件中的第一种阈值计算公式 : $W_0 = \frac{Y_1 + Y_2}{2}$

则有
$$W_0 = \frac{\overline{Y}_1 + \overline{Y}_2}{2} = \mathbf{w}^{*T} \frac{\mu_1 + \mu_2}{2} = \begin{bmatrix} 0 & -1 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \end{bmatrix} = -1$$

则 Fisher准则最佳决策面方程为 $\mathbf{w}^{*\mathsf{T}}\mathbf{x} = \mathsf{W}_0$,将求得的数据代入该方程得 $\mathsf{x}_2 = 1$.

2.解:

 $|\Sigma_1| = |\Sigma_2|$,且先验概率相等

基于最小错误率的 Bayes决策规则,在两类决策面分界面上的样本 $\mathbf{x} = (\mathbf{x}_1, \mathbf{x}_2)^{\mathsf{T}}$ 应满足:

$$(\mathbf{x} - \mu_1)^T \sum_{1}^{1} (\mathbf{x} - \mu_1) = (\mathbf{x} - \mu_2)^T \sum_{2}^{1} (\mathbf{x} - \mu_2)$$

对上式进行分解有

$$\mathbf{x}^{\mathsf{T}} \sum_{1} \mathbf{1}^{\mathsf{T}} \mathbf{x} - 2 \mu_{1}^{\mathsf{T}} \sum_{1} \mathbf{1}^{\mathsf{T}} \mathbf{x} + \mu_{1}^{\mathsf{T}} \sum_{1} \mathbf{1}^{\mathsf{T}} \mu_{1} = \mathbf{x}^{\mathsf{T}} \sum_{2} \mathbf{1}^{\mathsf{T}} \mathbf{x} - 2 \mu_{2}^{\mathsf{T}} \sum_{2} \mathbf{1}^{\mathsf{T}} \mathbf{x} + \mu_{2}^{\mathsf{T}} \sum_{2} \mathbf{1}^{\mathsf{T}} \mu_{2}$$
 得:

$$\mathbf{x}^{\mathsf{T}} (\sum_{1}^{\mathbf{J}} - \sum_{2}^{\mathbf{J}}) \mathbf{x} - 2(\mu_{1}^{\mathsf{T}} \sum_{1}^{\mathbf{J}} - \mu_{2}^{\mathsf{T}} \sum_{2}^{\mathbf{J}}) \mathbf{x} + \mu_{1}^{\mathsf{T}} \sum_{1}^{\mathbf{J}} \mu_{1} - \mu_{2}^{\mathsf{T}} \sum_{2}^{\mathbf{J}} \mu_{2} = 0$$
 (1)

由已知条件可计算出
$$\sum_{1}^{1} = \begin{bmatrix} 4/3 & -2/3 \\ -2/3 & 4/3 \end{bmatrix}$$
和 $\sum_{2}^{1} = \begin{bmatrix} 4/3 & 2/3 \\ 2/3 & 4/3 \end{bmatrix}$

将已知条件 $\mu_1, \mu_1 \pi_2$ $\frac{1}{1}, \sum_{i=1}^{1}$ 计算结果代入 (1) 式并化简计算 ,得:

$$x_1x_2 - 4x_2 - x_1 + 4 = 0$$

即: $(x_1 - 4)(x_2 - 1) = 0$,因此分解决策面由两根直线组成

一根为
$$x_1 = 4$$
,另一根为 $x_2 = 1$.