- 1. Describe the structure of a pattern classification system and give detailed information about each module.
- 2. Vessel diseases are a growing problem in the western world. Now, there is a software that can classify a diseased person as actually diseased with 99% reliability. However, it may happen in 2% of the cases that a healthy person is mistakenly classified as diseased. A statistical analysis shows that the disease is apparent in one out of 100 patients. What is the probability that a patient is actually diseased if the system classifies a disease?
- 3. 分别写出在以下两种情况

$$P(x|w_1) = P(x|w_2)$$

$$P(w_1) = P(w_2)$$

下的最小错误率贝叶斯决策规则。

- 5. 二维正态分布, $\mu_1 = (-1,0)^T$, $\mu_2 = (1,0)^T$, $\Sigma_1 = \Sigma_2 = I$, $P(\omega_1) = P(\omega_2)$ 。 试写出对数似然比决策规则。

6.

- (1) 假设某部位的细胞识别中正常(σ_1)和异常(σ_2)两类的先验概率分别为正常状态: $P(\sigma_1)=0.8$; 异常状态: $P(\sigma_2)=0.2$ 。现有一个待识细胞,其观察值为x,从类条件概率密度分布曲线上查得: $P(x|\sigma_1)=0.3$, $P(x|\sigma_2)=0.6$,用最小错误率贝叶斯规则对该细胞x进行分类。
- (2) 对(1) 中的条件,利用下面的决策表,按最小风险贝叶斯决策进行分类。

冷水 冷水 决策	$\sigma_{_1}$	$\sigma_{_2}$
a_1	0	7
a_2	1	0

- 7. 设在一维特征空间中两类样本服从正态分布, $\sigma_1 = \sigma_2 = 2$, $\mu 1 = 0$, $\mu 2 = 3$,两类先验概率之比 $P(\omega_1)/P(\omega_2) = e$,试求按基于最小错误率贝叶斯决策原则的决策分界面的 \mathbf{x} 值。
- 8. 设总体分布密度为 $N(\mu, 1)$, $-\infty < \mu < +\infty$, 并设 $X = \{x_1, x_2, ..., x_N\}$, 分别用最大似然估计和贝叶斯估计计算 $\hat{\mu}$ 。已知 μ 的先验分布 $p(\mu) \sim N(0,1)$ 。

焦点知识

信息获取-》预处理模块-〉特征提取模块-》决策

系统知识

焦点知识: 现场获得的知识 系统知识: 模式识别系统经过一个稳定的学习获得一个稳定的知识

$$P(A|B) = rac{0.99 \cdot 0.01}{0.0297} = rac{0.0099}{0.0297}$$

1) 对比先验概率 3

1.

5

- 对比似然比 2)
- 在最小最大决策面下,我们的目标是最大化正确分类 的概率,或者等价地,最小化最大的可能损失。 4

1) w1=0.24>w2=0.12 6 2)分为第二类

7.
$$P(W_{1}|X) = \frac{P(X|W_{1})P(W_{1})}{P(X)} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{1})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{1})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{1})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{2})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{1})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{2})P(W_{2})}{P(X|W_{2})} = \frac{P(X|W_{2})P(W_{2$$

- **9.** 设 $X = \{x_1, x_2, ..., x_N\}$ 为来自二项分布的样本集,即 $f(x, P) = P^x Q^{(1-x)}, x = 0,1, 0 \le P \le 1, 0 = 1 P$,试求参数 P 的最大似然估计。
- **10**. 考虑一维正态分布的参数估计。设样本(一维) x_1 , x_2 ,… x_N 都是由独立的抽样试验采集的,且密度函数服从正态分布,其均值 μ 与方差 σ^2 未知。求均值和方差的最大似然估计。
- 11.设一维样本集 $X=\{x_1, x_2, ...x_N\}$ 是取自正态分布 $N(\mu, \sigma^2)$ 的样本集,其中均值 μ 为未知的参数,方差 σ^2 已知。未知参数 μ 是随机参数,它有先验分布 $N(\mu_0, \sigma_0^2)$ 的, μ_0 、 σ_0^2 已知,求 μ 的贝叶斯估计 $\hat{\mu}$ 。
- 12. 线性分类器的分界面是超平面,线性分类器设计步骤是什么?
- **13.** Fisher 线性判别函数是研究这类判别函数中最有影响的方法之一,请简述它的准则.
- 14. 感知器的准则函数是什么?它通过什么方法得到最优解?
- 15. 设有一维空间二次判别函数

$$g(x) = 5 + 7x + 9x^2$$

- (1) 试映射成广义齐次线性判别函数;
- (2) 总结把高次函数映射成齐次线性函数的方法。
- 16. 对于二维线性判别函数 $g(x) = x_1 + 2x_2 2$
 - (1) 将判别函数写成 $g(x) = w^T x + w_0$ 的形式,并画出 g(x) = 0 的几何图形;
 - (2) 映射成广义齐次线性函数 $g(x) = a^T y$;
 - (3) 指出上述 X 空间实际是 Y 空间的一个子空间,且 $a^Ty = 0$ 对于 X 子空间的划分和原空间中 $w^T + w_0 = 0$ 对原 X 空间的划分相同,并在图上表示出来。
- 17. 指出在 Fisher 线性判别中,w 的比例因子对 Fisher 判别结果无影响。

$$J(W) = \frac{(W^T m_1 - W^T m_2)^2}{W^T S_1 W + W^T S_2 W}$$

(图) 证明在正态等方差条件下,Fisher 线性判别等价于贝叶斯判别。

 $J(k\cdot W) = rac{(k\cdot W^Tm_1 - k\cdot W^Tm_2)^2}{k^2\cdot W^TS_1W + k^2\cdot W^TS_2W}$

19. 考虑准则函数

$$J(a) = \sum_{y \in \mathcal{Y}(a)} (a^T y - b)^2$$

其中y(a)是使 $a^Ty \le b$ 的样本集合。设 y_1 是y(a)中的唯一样本,则 J(a)的梯度为

12. 给定有标注的类别样本集、 建立准则函数J 使用最优化技术取得J的极致解

$$J(w) = rac{w^T S_B w}{w^T S_W w}$$

$$g(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + \mathbf{w}_0 = \mathbf{a}^T \mathbf{y}$$

梯度下降的方法

15 **解:**(1) 设 $y = [y_1, y_2, y_3]^T = [1, x, x^2]^T$, $a = [5, 7, 9]^T$, 则广义齐次线性判别函数为: $g(x) = a^T y$

(2) 对于n次函数
$$g(x) = c_0 + c_1 x + c_2 x^2 + ... + c_n x^n$$
, 令 $y = [y_1, y_2, ..., y_{n+1}]^T = [1, x, ..., x^n]^T$, $a = [c_0, c_1, ..., c_n]^T$, 则 $g(x) = a^T y$ 。

(2)
$$y = [y_1, y_2, y_3]^T = [1, x_1, x_2]^T$$
, $a = [-2, 1, 2]^T$, $y = [0, 1, 2]^T$

(3)
$$y_1 = 1, y_2 = x_1, y_3 = x_2$$
,在所以所有的样本在Y空间中的一个平面 $y_1 = 1$ 上。

17 记住Fisher两种准则的写法即可

 $\nabla J(a) = 2(a_k^T y_1 - b)y_1$,二阶偏导数矩阵 $D = 2y_1 y_1^T$ 。据此证明,若最优步长选 择为 $\rho_k = \frac{||\nabla J(a)||^2}{\nabla J^T(a) D \nabla J(a)}$ 时,梯度下降法的迭代公式为:

可化简rou=1/2lly1ll^2
$$a_{k+1} = a_k + \frac{b - a_k^T y_1}{||y_1||^2} y_1$$

20. 在多类问题中,如果一组样本可被一线性机全部正确分类,则称这组样本是线性可分的。对任意 \mathbf{w}_i 类,如果能用一超平面把 \mathbf{w}_i 类的样本同其他样本分开来,则称总体线性可分。举例说明,总体线性可分必定线性可分,但反之不然。

对于2类的问题,可以设X1和X2类,由x=c区分,若他是总体可分问题,则说明,对于X1 类,必定有x=c1可以区分X1类与其他类,同理有X2类有x=c2可以区分其他类,此时已经 线性可分

 $S_1 = \begin{pmatrix} 1 & 1/2 \\ 1/2 & 1 \end{pmatrix}$, $S_2 = \begin{pmatrix} 1 & -1/2 \\ -1/2 & 1 \end{pmatrix}$ 均值

向量
$$m_1 = (2,0)^t$$
, $m_2 = (2,2)^t$ 试用 Fisher 准则求其决策面方程.

22. 有七个二维向量: $\mathbf{x}_1^T = (1,0)$ 、 $\mathbf{x}_2^T = (0,1)$ 、 $\mathbf{x}_3^T = (0,-1)$ 、 $\mathbf{x}_4^T = (0,0)$ 、 $\mathbf{x}_5^T = (0,-1)$

$$(0,2)$$
、 $x_6^T = (0,-2)$ 、 $x_7^T = (-2,0)$,假定前三个为 w_1 类,后四个为 w_2 类。

- (1) 画出最近邻法决策面;
- (2) 求样本均值 m_1 、 m_2 。若按离样本均值距离的大小进行分类,试画出决策面。
- 23. 设在一个二维空间, A 类有三个训练样本, 图中用红点表示, B 类四个样本, 图中用蓝点表示。

试问:

- (1) 按近邻法分类,这两类最多有多少个分界面 12个
- (2) 画出实际用到的分界面 A3-B2, A2-B3, A1-B4的没有用到
- (3) A1 与 B4 之间的分界面有没有用到? 实际并没有用到

19

证明: y_1 是少(a)中的唯一样本,则准则函数为 $J(a) = \sum_{y \in \mathscr{Y}(a)} (a^Ty - b)^2 = (a^Ty_1 - b)^2$,所以 $\nabla J(a) = 2(a^Ty_1 - b)y_1$,二阶偏导数矩阵为 $D = 2y_1y_1^T$ 。 梯度下降的迭代公式为: $a_{k+1} = a_k - \rho_k \nabla J(a_k)$, $\rho_k = \frac{4(a_k^Ty_1 - b)^2||y_1||^2}{8(a_k^Ty_1 - b)^2y_1^Ty_1y_1^Ty_1} = \frac{1}{2||y_1||^2}$,将 ρ_k 代入梯度下降的迭代公式: $a_{k+1} = a_k + \frac{b - a_k^Ty_1}{||y_1||^2}y_1$

20

图 3: 总体线性可分必定线性可分

图 4: 线性可分未必总体线性可分