模式识别

上机实验指导书

二零一七年四月

目 录

实验课概况	1
实验一、Bayes 分类器设计	
实验二、基于 Fisher 准则线性分类器设计	4
实验三、基于感知函数准则线性分类器设计	
实验四、近邻法分类器设计	

实验课概况

课程名称:模式识别

实验学时: 12

壱、 实验的性质、任务和基本要求

(壱) 实验课的性质

《模式识别》实验课是一门非独立的实验课,是同学对模式识别理论内容进行充分的理解的基础上,根据相应的原理,设计实验内容,完成实验任务,是理论知识实践化的方式,利于学生更好的吸收,领悟模式识别的原理与应用,培养学生的动手实践的能力。

(弐) 实验课的基本要求

- 1、理解模式识别的基本概念
- 2、掌握各种算法的流程,以及相应的优缺点。
- 3、会使用相应的模式识别分类器等算法处理实验问题。

弐、 实验的分配情况

序号	实验内容	学时	选作
1	Bayes 分类器算法	3	
2	Fisher 线性分类器设计	3	四选二
3	感知器设计	3	
4	近邻法	3	

实验一、Bayes分类器设计

1.1 实验类型:

基础型: Bayes 分类器设计

1.2 实验目的:

本实验旨在让同学对模式识别有一个初步的理解,能够根据自己的设计对贝叶斯决策理论 算法有一个深刻地认识,理解二类分类器的设计原理。

1.3 实验原理:

最小风险贝叶斯决策可按下列步骤进行:

(1)在已知 $P(\omega_i)$, $P(X|\omega_i)$, $i=1,\cdots$,c 及给出待识别的X的情况下,根据贝叶斯公式计算出后验概率:

$$P(\boldsymbol{\omega}_{i}|X) = \frac{P(X|\boldsymbol{\omega}_{i})P(\boldsymbol{\omega}_{i})}{\sum_{j=1}^{c} P(X|\boldsymbol{\omega}_{i})P(\boldsymbol{\omega}_{i})} \quad \text{j=1, \dots, x}$$

(2)利用计算出的后验概率及决策表,按下面的公式计算出采取 a_i , $i=1,\cdots$, a 的条件风险

$$R(a_i|X) = \sum_{j=1}^{c} \lambda(a_i, \omega_j) P(\omega_j|X)$$
, i=1,2,...,a

(3)对(2)中得到的 a 个条件风险值 $R(a_i|X)$, $i=1,\dots$, a 进行比较, 找出使其条件风险最

小的决策 a_k ,则 a_k 就是最小风险贝叶斯决策。

1.4 实验内容:

假定某个局部区域细胞识别中正常(ω_1)和非正常(ω_2)两类先验概率分别为

正常状态: P (**2**01) =0.9;

异常状态: P(ω_2) =0.1。

现有一系列待观察的细胞, 其观察值为x:


```
-3.9847
-3.5549
-1.2401
-0.9780
-0.7932
-2.8531

-2.7605
-3.7287
-3.5414
-2.2692
-3.4549
-3.0752

-3.9934
2.8792
-0.9780
0.7932
1.1882
3.0682

-1.5799
-1.4885
-0.7431
-0.4221
-1.1186
4.2532
```

 $p(x \mid \omega_1)$ 和 $p(x \mid \omega_2)$ 类条件概率分布正态分布分别为(-2, 0.25)和(2,4),试对观察的结果进行分类。

1.5 实验要求:

- 1) 完成分类器的设计,要求程序相应语句有说明文字。
- 2) 如果是最小风险贝叶斯决策,决策表如下:

最小风险贝叶斯决策表:

状态 决策	$\omega_{\scriptscriptstyle 1}$	ω_2
α 1	0	6
α2	1	0

请重新设计程序, 画出相应的后验概率的分布曲线和分类结果,并比较两个结果

实验二、基于 Fisher 准则线性分类器设计

2.1 实验类型:

线性分类器设计 (Fisher 准则)

2.2 实验目的:

本实验旨在让同学进一步了解分类器的设计概念,能够根据自己的设计对线性分类器有更深刻地认识、理解Fisher 准则方法确定最佳线性分界面方法的原理。

2.3 实验原理:

线性判别函数的一般形式可表示成

$$g(X) = W^T X + w_0$$
 其中

$$X = \begin{pmatrix} x_1 \\ \cdots \\ x_d \end{pmatrix} \quad W = \begin{pmatrix} w_1 \\ w_2 \\ \cdots \\ w_d \end{pmatrix}$$

根据 Fisher 选择投影方向 W 的原则,即使原样本向量在该方向上的投影能兼顾类间分布 尽可能分开,类内样本投影尽可能密集的要求,用以评价投影方向 W 的函数为:

$$J_F(W) = \frac{(\widetilde{m}_1 - \widetilde{m}_2)^2}{\widetilde{S}_1^2 + \widetilde{S}_2^2}$$

$$W^* = S_W^{-1}(m_1 - m_2)$$

上面的公式是使用 Fisher 准则求最佳法线向量的解,该式比较重要。另外,该式这种形式的运算,我们称为线性变换,其中 m_1-m_2 式一个向量, S_W^{-1} 是 S_W 的逆矩阵,如 m_1-m_2 是 d维, S_W 和 S_W^{-1} 都是 d×d维,得到的 W^* 也是一个 d维的向量。

向量 \pmb{W}^* 就是使 Fisher 准则函数 $\pmb{J}_F(\pmb{W})$ 达极大值的解,也就是按 Fisher 准则将 d 维 X 空间投影到一维 Y 空间的最佳投影方向,该向量 \pmb{W}^* 的各分量值是对原 d 维特征向量求加权和的权值。

以上讨论了线性判别函数加权向量 \mathbb{W} 的确定方法,并讨论了使 Fisher 准则函数极大的 d 维向量 \mathbb{W}^* 的计算方法,但是判别函数中的另一项 $\mathbb{W}_{\mathbf{0}}$ 尚未确定,一般可采用以下几种方法确定 $\mathbb{W}_{\mathbf{0}}$ 如

$$W_0 = -\frac{\widetilde{m}_1 + \widetilde{m}_2}{2}$$

或者
$$W_0 = -\frac{N_1 \widetilde{m}_1 + N_2 \widetilde{m}_2}{N_1 + N_2} = \widetilde{m}$$

或当 $p(\omega)_1$ 与 $p(\omega)_2$ 已知时可用

$$W_0 = \left[\frac{\widetilde{m}_1 + \widetilde{m}_2}{2} - \frac{\ln[p(\omega_1)/p(\omega_2)]}{N_1 + N_2 - 2} \right]$$

.

当 Wo 确定之后,则可按以下规则分类,

$$W^{T}X > -w_0 \to X \in \omega_1$$

$$W^{T}X > -w_0 \to X \in \omega_2$$

使用 Fi sher 准则方法确定最佳线性分界面的方法是一个著名的方法,尽管提出该方法的时间比较早,仍见有人使用。

2.4 实验内容:

利用 Fisher 准则对自行建立的样本或应用下面数据求出投影变换向量。

假设已经获得两类二维的模式样本: ω_1 : $\left\{\begin{pmatrix} 0 \\ 0 \\ \end{pmatrix} \begin{pmatrix} 2 \\ 0 \\ \end{pmatrix} \begin{pmatrix} 2 \\ 0 \\ \end{pmatrix} \begin{pmatrix} 0 \\ 2 \\ \end{pmatrix} \right\}$ ω_2 : $\left\{\begin{pmatrix} 4 \\ 4 \\ \end{pmatrix} \begin{pmatrix} 6 \\ 4 \\ \end{pmatrix} \begin{pmatrix} 6 \\ 4 \\ \end{pmatrix} \begin{pmatrix} 6 \\ 6 \\ \end{pmatrix} \right\}$ 两类均服从正态分布,且先验概率相等。试用 Fisher 准则求出投影变换向量(权向量)。

2.5 实验要求:

请把数据作为样本,根据 Fisher 选择投影方向 W 的原则,使原样本向量在该方向上的投影能兼顾类间分布尽可能分开,类内样本投影尽可能密集的要求,完成 Fisher 线性分类器的设计,程序的语句要求有注释。

实验三、基于感知函数准则线性分类器设计

3.1 实验类型:

线性分类器设计(感知函数准则)

3.2 实验目的:

本实验旨在让同学理解感知准则函数的原理,通过软件编程模拟线性分类器,理解感知函数准则的确定过程,掌握梯度下降算法求增广权向量,进一步深刻认识线性分类器。

3.3 实验原理:

感知准则函数是五十年代由 Rosenblatt 提出的一种自学习判别函数生成方法,由于 Rosenblatt 企图将其用于脑模型感知器,因此被称为感知准则函数。其特点是随意确定的判别 函数初始值,在对样本分类训练过程中逐步修正直至最终确定。

感知准则函数利用梯度下降算法求增广权向量的做法,可简单叙述为: 任意给定一向量初始值 $\overline{a}(1)$,第 k+1 次迭代时的权向量 $\overline{a}(k+1)$ 等于第 k 次的权向量 $\overline{a}(k)$ 加上被错分类的所有样本之和与 ρ_k 的乘积。可以证明,对于线性可分的样本集,经过有限次修正,一定可以找到一个解向量 \overline{a} ,即算法能在有限步内收敛。其收敛速度的快慢取决于初始权向量 $\overline{a}(1)$ 和系

数 $\rho_{\scriptscriptstyle k}$ 。

3.4 实验内容

利用感知器算法对自行建立样本或应用下面数据求取权向量。 已知有两个样本空间 w1 和 w2,这些点对应的横纵坐标的分布情况是:

在二维空间样本分布图形如下所示:

3.5 实验任务:

完成感知准则函数确定判决权向量的程序设计。

实验四、近邻法分类器设计

4.1 实验类型:

近邻法分类器设计

4.2 实验目的:

本实验旨在让同学理解近邻法的原理,通过软件编程分段线性分类器的极端情况,理解k-近邻法邻的设计过程。

4.3 实验原理:

最近邻法可以扩展成找测试样本的 k 个最近样本作决策依据的方法。其基本规则是,在所有 N 个样本中找到与测试样本的 k 个最近邻者,其中各类别所占个数表示成 k_i , $i=1,\ldots,c$ 则决策规划是:

如果
$$k_j(X) = \max_i k_i(X), i = 1, \dots, c$$

则决策 $X \in \boldsymbol{\omega}_i$ (3-63)

k 近邻一般采用 k 为奇数,跟投票表决一样,避免因两种票数相等而难以决策。

4.4 实验内容

有两个类别, x, y, 样本的分布规律服从正态分布, 其均值和方差分别为(2, 2), (-2, 4), 每个类别里面分别有样本100个(请随机生成该两类样本, 例如下图中的红色和蓝色所示)。使用 k-近邻法判断下列样本的分类情况(对应图中绿色所示)。(-0.7303, 2.1624), (1.4445, -0.1649), (-1.2587, 0.9187), (1.2617, -0.2086), (0.7302, 1.6587)

4.5 实验要求:

- 1、编写程序确定样本的分类情况。
- 2、分析 k 值的不同对分类的情况是否有影响。