

CSE 555 Introduction to Pattern Recognition
Final Exam
Spring, 2006
(100 points, 2 hours, Closed book/notes)

Notice: There are 6 questions in this exam. Page 3 contains some useful formulas.

1. (15pts) Given two vectors X and Y , in a d -dimensional space, determine whether the following distance measure functions $D(X, Y)$ are metrics and give the reason.

(a) $D(X, Y) = \frac{X^T Y}{|X||Y|}$

(b) $D(X, Y) = (X - Y)^T W (X - Y)$, where W is a $d \times d$ matrix

(c) For binary vectors,

$$D(X, Y) = \frac{1}{2} - \frac{S_{11}S_{00} - S_{10}S_{01}}{2\sqrt{(S_{10} + S_{11})(S_{01} + S_{00})(S_{11} + S_{01})(S_{00} + S_{10})}}$$

where S_{ij} ($i, j \in \{0, 1\}$) is the number of occurrences of matches with i in the X and j in Y at the corresponding positions.

2. (15pts) The k -nearest neighbor decision rule is one of the simplest decision rules to implement and has a good performance in practice. Answer the following questions.

(a) Suppose the Bayes error rate for a $c = 3$ category classification problem is 5%. What are the bounds on the error rate of a nearest-neighbor classifier trained with an “infinitely large” training set?

(b) How should we select the value of k ?

(c) One of the well-known methods to reduce the complexity of the nearest neighbor classifier is called *editing, pruning or condensing*. (i) Briefly describe this nearest-neighbor editing procedure. (ii) Illustrate the editing procedure with a simple 2-class 2-dimensional data set.

3. (15pts) Linear Discriminant Functions

(a) What is the definition of a “*linear machine*”?

(b) In a multicategory classification problem, how to determine the hyperplane H_{ij} between the decision regions R_i and R_j by using a linear machine?

(c) In Support Vector Machines (SVM), what are the “*support vectors*”?

4. (15pts) Multilayer Neural Networks.

- (a) Draw a d - n_H - c fully connected three-layer neural network and give the proper notations.
- (b) Suppose the network is to be trained using the following criterion function

$$J = \frac{1}{4} \sum_{k=1}^c (t_k - z_k)^4$$

Derive the learning rule $\Delta\omega_{kj}$ for the hidden-to-output weights.

5. (25pts) Unsupervised Learning.

- (a) (5pts) Suppose we want to cluster n samples into c clusters,
- what is the definition of the “Sum-of-Squared-Error” clustering criterion?
 - what is the interpretation of this criterion?
- (b) (10pts) Consider the application of the k -means clustering algorithm to the following 2-dimensional data for $c = 2$ clusters (using Euclidean distance measure).

Start with the two cluster means: $m_1(0) = (0, 0)$ and $m_2(0) = (3, 3)$.

- what are the means and the cluster membership at the next iteration?
 - what are the final cluster means and the cluster membership after convergence of the algorithm?
- (c) (10pts) Cluster the same data above using hierarchical clustering algorithm and construct a corresponding dendrogram using the distance measure $d_{max}(D_i, D_j)$. You need to show the distances at each level.

6. (15pts) Algorithm-Independent Machine Learning.

- (a) Summarize briefly the “No Free Lunch” theorem, referring specifically to the use of “off training set” data.
- (b) State how cross-validation is used in the training of a general classifier.
- (c) When creating a three-component classifier system for a c -category problem through standard boosting, we train the first component classifier C_1 on a subset D_1 of the training data. We then select another subset data D_2 for training the second component classifier C_2 . How do we select this D_2 for training C_2 ? Why this way, and not for instance randomly?

Important formulas

$$P^* \leq P \leq P^* \left(2 - \frac{c}{c-1} P^* \right)$$

$$\Delta\omega_{kj} = \eta(t_k - z_k) f'(net_k) y_j$$

$$\Delta\omega_{ji} = \eta \left[\sum_{k=1}^c \omega_{kj} \delta_k \right] f'(net_j) x_i$$

$$d_{max}(D_i, D_j) = \max_{x \in D_i, x' \in D_j} \|x - x'\|$$