式(或为了实现方便的考虑将判别函数设定为某种较简单的形式),再通过训练样本确定其中的参数,就能够更简便地设计出分类器。这就是从样本出发直接设计分类器的思路,本书第4章、第5章中的方法及第15章中介绍的支持向量机等都属于这类方法。在很多实际问题中,这类方法往往更具实用价值。

这里提到的方法都是分两步来解决模式识别问题的,即首先根据已知数据(训练样本)设计分类器,然后用它对未知数据进行分类。能否直接从训练样本出发把未知数据分类呢?本书第6章将要介绍的近邻法就是采用了这种做法。

习 题

- 2.1 如果只知道各类的先验概率,最小错误率贝叶斯决策规则应如何表示?
- 2.2 利用概率论中的乘法定理和全概率公式证明贝叶斯公式

$$P(\omega_i, \mathbf{x}) = \frac{p(\mathbf{x} | \omega_i) P(\omega_i)}{p(\mathbf{x})}$$

- 2.3 证明:在两类情况下 $P(\omega_1|x) + P(\omega_2|x) = 1$.
- 2.4 分别写出在以下两种情况
- $(1)P(\mathbf{x}|\boldsymbol{\omega}_1) = P(\mathbf{x}|\boldsymbol{\omega}_2)$
- $(2)P(\omega_1) = P(\omega_2)$

下的最小错误率贝叶斯决策规则。

- 2.5 (1)对 c 类情况推广最小错误率贝叶斯决策规则;
 - (2)指出此时使错误率最小等价于后验概率最大,即

$$P(\omega_i|\mathbf{x}) > P(\omega_i|\mathbf{x})$$
 对一切 $j \neq i$ 成立时, $\mathbf{x} \in \omega_1$ 。

2.6 对两类问题,证明最小风险贝叶斯决策规则可表示为

若
$$\frac{p(x|\omega_1)}{p(x|\omega_2)} \gtrsim \frac{(\lambda_{12}-\lambda_{12})P(\omega_2)}{(\lambda_{21}-\lambda_{11})P(\omega_1)}, 则 x \in \begin{cases} \omega_1 \\ \omega_2 \end{cases}$$

- 2.7 若 $\lambda_{11} = \lambda_{22} = 0$, $\lambda_{12} = \lambda_{21}$, 证明此时最小最大决策面使来自两类的错误率相等。
- 2.8 对于同一个决策规则判别函数可定义成不同形式,从而有不同的决策面方程,指 出决策区域是不变的。
 - 2.9 写出两类和多类情况下最小风险贝叶斯决策判别函数和决策面方程。
 - 2.10 随机变量 l(x)定义为

$$l(\mathbf{x}) = \frac{p(\mathbf{x} \mid \omega_1)}{p(\mathbf{x} \mid \omega_2)}, l(\mathbf{x})$$
又称为似然比,试证明

- $(1)E\{l^{n}(x)|\omega_{1}\}=E\{l^{n-1}(x)|\omega_{2}\}$
- $(2)E\langle l(\mathbf{x})|\boldsymbol{\omega}_2\rangle = 1$
- $(3)E\{l(x)|\omega_1\}-E\{l(x)|\omega_2\}=\operatorname{Var}\{l(x)|\omega_2\}$
- 2.11 $x_i(j=1,2,\dots,n)$ 为 n 个独立随机变量,有

$$E[x_i|\omega_i] = ij\eta \quad Var[x_i|\omega_i] = i^2j^2\sigma^2$$

计算在 $\lambda_{11}=\lambda_{22}=0$ 及 $\lambda_{12}=\lambda_{21}=1$ 情况下,由贝叶斯决策引起的错误率。(提示:用中心极限定理)

- 2.12 写出离散情况的贝叶斯公式。
- 2.13 把连续情况的最小错误率贝叶斯决策推广到离散情况,并写出其判别函数。
- 2.14 写出离散情况条件风险 $R(a_i|x)$ 的定义,并指出其决策规则。
- 2.15 证明多元正态分布的等密度点轨迹是一个超椭球面,且其主轴方向由 Σ 的特征向量决定,轴长度由 Σ 的特征值决定。
 - 2.16 证明 Mahalanohis 距离 r 符合距离定义三公理,即
 - (1) r(a,b)=r(b,a)
 - (2) 当且仅当 a=b 时,r(a,b)=0
 - (3) $r(a,c) \le r(a,b) + r(b,c)$
 - 2.17 若将 Σ-1阵写为

$$\Sigma^{-1} = egin{bmatrix} h_{11} & h_{12} & \cdots & h_{1d} \ h_{12} & h_{22} & \cdots & h_{2d} \ dots & dots & \ddots & dots \ h_{1d} & h_{2d} & \cdots & h_{dd} \end{bmatrix}$$

证明 Mahalanobis 距离平方为

$$Y^2 = \sum_{i=1}^d \sum_{j=1}^d h_{ij}(x_i - \mu_i)(x_j - \mu_j)$$

2.18 分別对于 d=2,d=3 证明对应于 Mahalanobis 距离 Y 的超椭球体积是

$$V = V_d |\Sigma|^{rac{1}{2}} Y^d$$

其中 V_a 是 d 维单位超球体积

$$V_{d} = \begin{cases} \pi^{d/2} / \left(\frac{d}{2}\right)! & d = 2\\ \frac{2^{d} \pi^{(d-1)/2} \left(\frac{d-1}{2}\right)!}{d!} & d = 3 \end{cases}$$

2.19 假定 x 和 m 是两个随机变量,并设在给定 m 时,x 的条件密度为

$$p(x|m) = (2\pi)^{\frac{1}{2}} \sigma^{-1} \exp\left\{-\frac{1}{2}(x-m)^2/\sigma^2\right\}$$

再假定m的边缘分布是正态的,期望值为 m_0 ,方差为 σ_m^2 ,证明

$$p(m|x) = \frac{(\sigma^3 + \sigma_m)^{\frac{1}{2}}}{(2\pi)^{\frac{1}{2}}\sigma\sigma_m} \exp\left[-\frac{1}{2} \frac{\sigma^2 + \sigma_m^2}{\sigma^2\sigma_m^2} \left(m - \frac{\sigma_m^2 x + m_0 \sigma^2}{\sigma^2 + \sigma_m^2}\right)^2\right]$$

(提示:利用贝叶斯公式)

- 2.20 对 $\Sigma = \sigma^2 I$ 的特殊情况,证明
- (1)若 $P(\omega_i) \neq P(\omega_i)$ 、则超平面靠近先验概率较小的类;
- (2)在什么情况下,先验概率对超平面的位置影响不大。
- 2. 21 对 $\Sigma_i = \Sigma$ 的特殊情况,指出在先验概率不等时,决策面沿 μ_i 点与 μ_i 点连线向先 验概率小的方向移动。
 - 2.22 似然比决策准则为

若
$$l(\mathbf{x}) = \frac{p(\mathbf{x} | \mathbf{\omega}_1)}{p(\mathbf{x} | \mathbf{\omega}_2)} \gtrsim \frac{P(\mathbf{\omega}_2)}{P(\mathbf{\omega}_1)}$$
 则 $\mathbf{x} \in \begin{cases} \mathbf{\omega}_1 \\ \mathbf{\omega}_2 \end{cases}$

负对数似然比为 $h(x) = -\ln[l(x)]$, 当 $p(x|\omega)$ 是均值向量为 μ 和协方差矩阵为 Σ , 的正态分布时:

- (1)试推导出 h(x),并指出其决策规则;
- (2)当 $\Sigma_1 = \Sigma_2 = \Sigma$ 时,椎导 h(x)及其决策规则;
- (3)分析(1),(2)两种情况下的决策面类型。
- **2.23** 二维正态分布, $\mu_1 = (-1,0)^T$, $\mu_2 = (1,0)^I$, $\Sigma_1 = \Sigma_2 = I$, $P(\omega_1) = P(\omega_2)$ 。 试写出负对数似然比决策规则。
 - **2.24** 习题 2.23 中,若 $\Sigma_1
 in \Sigma_2$,

$$egin{aligned} oldsymbol{arSigma}_1 &= egin{bmatrix} 1 & rac{1}{2} \ rac{1}{2} & 1 \end{bmatrix}, \quad oldsymbol{\Sigma}_2 &= egin{bmatrix} 1 & -rac{1}{2} \ -rac{1}{2} & 1 \end{bmatrix}, \end{aligned}$$

写出负对数似然比决策规则。

- 2. 25 在习题 2. 24 的情况下,若考虑损失函数 $\lambda_{11} = \lambda_{22} = 0$, $\lambda_{12} = \lambda_{21}$, 画出似然比阈值与错误率间的关系。
 - (1)求出 P(e)=0.05 时完成 Neyman-Pearson 决策时总的错误率;
 - (2)求出最小最大决策的域值和总的错误率。