

第四章 特征选择和提取

第四章 特征选择和提取

- ■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。

》例子

- 判断一个人是否是软件工程师?
 - [肤色,体重,身高,工资,<u>编程</u>,受教育程度,性别,....]
- 判断一个人是否是篮球运动员?
 - [肤色,体重,身高,工资,编程,受教育程度,性别,…]

第四章 特征选择和提取

- ■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。

>> 第四章 特征选择和提取

- ■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。**直观标准?**
 - •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。

>> 第四章 特征选择和提取

■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。

>> 第四章 特征选择和提取

- ■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。

第四章 特征选择和提取

- ■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

• • • • • •

第四章 特征选择和提取

■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

→ 4.2 特征选择

- ■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?

→ 4.2 特征选择

- ■从 n 个 测量值中选出<math> m个特征,一共有 C_n^m 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到 $C_n^m = \frac{n!}{m!(n-m)!}$ 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

▶ 4.2 特征选择

■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

→ 4.2 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_i 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。

▶ 4.2 特征选择

■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

$$\begin{split} \boldsymbol{J}_1 &= det(\boldsymbol{S}_w^{-1} \boldsymbol{S}_b) = \prod_i \lambda_i \, , \\ \boldsymbol{J}_2 &= tr(\boldsymbol{S}_w^{-1} \boldsymbol{S}_b) = \sum_i \lambda_i \, , \end{split}$$

冷作业

■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

$$\omega_1$$
: {(1 0)^T, (2 0) ^T, (1 1) ^T}

$$\omega_2$$
: {(-1 0)^T, (0 1) ^T, (-1 1) ^T}

$$\omega_3$$
: {(-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M种模式类别 $\{\omega_i\}_{i=1,\dots,M}$ 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。

■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_j 的线性和,且其展开式系数 a_j (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 $\{\varphi\}$ 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

$$\boldsymbol{\Phi} = (\boldsymbol{\varphi}_1 \, \boldsymbol{\varphi}_2 \dots \, \boldsymbol{\varphi}_m), \quad m \le n$$

此时, Φ 是一个n*m维矩阵,x是n维向量,经过 $\Phi^{T}x$ 变换,即得到降维为m的新向量。

■<u>问题:选取变换矩阵Φ,使得降维后的新向量在</u> 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] \neq 0,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: $y = \Phi^T x$ 。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

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:

$$\omega_1$$
: {(0 0 0)^T, (1 0 0)^T,
(1 0 1)^T, (1 1 0)^T}
 ω_2 : {(0 0 1)^T, (0 1 0)^T,
(0 1 1)^T, (1 1 1)^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。

>> 例子-手写数字


```
load mnist all;
 [V,D]=eigs(total C,10);
thr train = double(train3');
 new_thr_train =V' *thr_train_zero;
eig train = double(train8');
 new eig train =V' *eig train zero;
m = mean([thr_train, eig_train], 2);
thr No = size(thr train, 2);
 figure(1);
eig No = size(eig train, 2);
 plot(new_thr_train(1,:), new_thr_train(2,:), 'r.');
 hold on:
 plot(new_eig_train(1,:), new_eig_train(2,:), 'b*');
thr_train_zero = thr_train-repmat(m, 1, thr_No);
 title('blue: eight, red: three')
thr C = thr train zero*thr train zero';
 figure(2)
eig_train_zero = eig_train-repmat(m, 1, eig_No);
 plot(thr train(1,:),thr train(2,:), 'r.');
eig_C = eig_train_zero*eig_train_zero';
 hold on:
 plot(eig_train(1,:), eig_train(2,:), 'b*');
total C = 0.5/thr No*thr C+0.5/eig No*eig C;
```


>> 可视化结果

》用自相关矩阵-KL变换

治结果

平均重构均方误差: 1.6743e+06

Diue, two, reu, tirree

平均重构均方误差: 1.6634e+06


```
clear all:
1 -
 load KL_trainData; %数字0 1 2 5 8降维后的数据
2 -
3 -
 load mnist_all;
 d=4:
5
6 -
 X=[new_train0(1:d,:)';new_train1(1:d,:)';new_train2(1:d,:)';new_train3(1:d,:)';new_train4(1:d,:)'];
7 -
 n0= size(new train0, 2):
8 -
 n1=size(new_train1, 2);
9 -
 n2=size(new_train2, 2);
 n3=size(new train3, 2):
10 -
 n4=size(new_train4, 2);
11 -
12 -
 Y=[zeros(n0, 1); ones(n1, 1); ones(n2, 1)*2; ones(n3, 1)*3; ones(n4, 1)*4];
13 -
 tc = fitctree(X, Y):
 resuberror = resubLoss(tc)%衡里分类误差test0_y=W**(double(test0*/256));
14 -
15
16 -
 test0= double(test0'/256)-repmat(m_total, 1, size(test0, 1));
17 -
 test0 y=V *test0:
18 -
 test1= double(test1'/256)-repmat(m_total, 1, size(test1, 1));
 test1 y=V *test1:
19 -
 test2= double(test2'/256)-repmat(m_total, 1, size(test2, 1));
20 -
 test2_y=V *test2;
21 -
 test5= double(test5'/256)-repmat(m_total, 1, size(test5, 1)):降至 4 维
22 -
 test3_y=V**test5;
23 -
 0.0382
 test8=double(test8'/256)-repmat(m_total,1,size(test8,1)): train error =
24 -
25 -
 test4 y=V *test8:
 accuracy 0 = 0.8949
26
27 -
 pre_Ynew_1 = predict(tc, test1_y(1:d,:)');
 accuracy 1 = 0.9656
 pre_Ynew_0 = predict(tc, test0_y(1:d,:)');
28 -
 pre_Ynew_2 = predict(tc, test2_y(1:d,:)');
29 -
 accuracy 2 = 0.8905
 pre_Ynew_3 = predict(tc, test3_y(1:d,:)');
30 -
 pre_Ynew_4 = predict(tc, test4_y(1:d,:)');
31 -
 accuracy 3 = 0.8262
 accuracy_0 = sum(pre_Ynew_0==0)/size(pre_Ynew_0, 1)
32 -
 accuracy_1 = sum(pre_Ynew_1==1)/size(pre_Ynew_1, 1)
33 -
 accuracy 4 = 0.8265
 accuracy_2 = sum(pre_Ynew_2==2)/size(pre_Ynew_2, 1)
34 -
```

→ 特征维数 VS 训练误差

>> KL 参数敏感性

对一类数字单独进行KL变换

```
clear all
load mnist all;
thr train = double(train3');
eig train = double(train2'):
m = mean([thr train, eig train], 2);
thr_No = size(thr_train, 2);
eig_No = size(eig_train, 2);
thr train zero = thr train-repmat(m, 1, thr No):
thr_C = thr_train_zero*thr_train_zero';
eig_train_zero = eig_train-repmat(m, 1, eig_No);
eig C = eig train zero*eig train zero':
total C = thr No/(thr No+eig No)*thr C+eig No/(thr No+eig No)*eig C;
[V, D] = eigs(total_C, 10);
new thr train =V' *thr train zero;
new_eig_train =V'*eig_train_zero;
figure(1):
plot(new_thr_train(1,:), new_thr_train(2,:), 'r.');
hold on:
plot(new_eig_train(1,:), new_eig_train(2,:), 'b*');
title('blue: two, red: three')
figure(2)
plot(thr_train(1,:),thr_train(2,:),'r.');
hold on:
plot(eig_train(1,:), eig_train(2,:), 'b*');
```


