机器学习实验---安装

- 一、实验目的
 - 1. 熟悉运行环境。
- 二、实验内容
 - 1. 安装 Pycharm, 注册学生版。
 - 2. 安装常见的机器学习库,如 Scipy、Numpy、Pandas、Matplotlib, sklearn等。
 - 3. 熟悉 iris 数据集。
- 三、实验报告要求
 - 1. 按实验内容撰写实验过程:
 - 2. 报告中涉及到的代码,每一行需要有详细的注释;
 - 3. 按自己的理解重新组织,禁止粘贴复制实验内容。

四、实验记录

```
import pandas as pd
import numpy as np
from sklearn.datasets import load iris # 导入数据
import matplotlib.pyplot as plt
%matplotlib inline
# Load data
iris = load iris() #获取数据
df = pd.DataFrame(iris.data, columns=iris.feature_names)# 获取列的属性值
df['label'] = iris.target# 增加一个新列
df.columns = ['sepal length', 'sepal width', 'petal length', 'petal width',
'label'] # 重命名各个列
df.label.value_counts() # 计算 Label 列 0、1、2 出现的次数
绘制散点图
plt.scatter(df[:50]['sepal length'], df[:50]['sepal width'], label='0')
plt.scatter(df[50:100]['sepal length'], df[50:100]['sepal width'],
label='1')
plt.xlabel('sepal length')
plt.ylabel('sepal width')
plt.legend()
data = np. array (df. iloc[:100, [0, 1, -1]]) # 按行索引, 取前 100 行, 取第 0, 1 列以及
最后1列
X, y = data[:,:-1], data[:,-1] #X: {ndarray:(100, 2)} y: {ndarray:(100, )}
y = np. array([1 if i == 1 else -1 for i in y]) # 将存在 y 中的数据为 0 的值改为-1
# 数据线性可分, 二分类数据
# 此处为一元一次线性方程
```

```
class Model:
def __init__(self):# 初始化数据
self.w = np.ones(len(data[0]) - 1, dtype=np.float32)
self.b = 0
self.l rate = 0.1
# self.data = data
numpy.dot() 对于两个一维的数组,计算的是这两个数组对应下标元素的乘积和(数
学上称之为内积):对于二维数组,计算的是两个数组的矩阵乘积;对于多维数组,它的通
用计算公式如下,即结果数组中的每个元素都是:数组 a 的最后一维上的所有元素与数组 b
的倒数第二位上的所有元素的乘积和: dot(a, b)[i,j,k,m] = sum(a[i,j,:] *
b[k,:,m])。
0.00
def sign(self, x, w, b):
y = np.dot(x, w) + b
return y
# 随机梯度下降法
def fit(self, X train, y train):
is wrong = False
while not is_wrong:
 wrong count = 0# 初始设置错误次数为0
for d in range(len(X_train)):
  X = X train[d]
 y = y_{train}[d]
 if y * self.sign(X, self.w, self.b) <= 0:</pre>
 self.w = self.w + self.l rate * np.dot(y, X)
 self.b = self.b + self.l_rate * y
 wrong count += 1
  if wrong_count == 0:# 误分点数目为 0 跳出循环
 is wrong = True
return 'Perceptron Model!'
def score(self):
pass
perceptron = Model()
perceptron.fit(X, y)
x points = np.linspace(4, 7, 10)
y_ = -(perceptron.w[0]*x_points + perceptron.b)/perceptron.w[1]
plt.plot(x_points, y_)
plt.plot(data[:50, 0], data[:50, 1], 'bo', color='blue', label='0')
plt.plot(data[50:100, 0], data[50:100, 1], 'bo', color='orange', label='1')
plt.xlabel('sepal length')
plt.ylabel('sepal width')
plt.legend()
```

```
from sklearn. linear model import Perceptron# 使用 scikit-learn 自带的感知机模型
clf = Perceptron(fit_intercept=False, max_iter=1000, shuffle=False)# 配置
导入的感知机模型
clf.fit(X, y)# 使用上面的训练数据代入模型中进行训练
# Weights assigned to the features.
print(clf.coef_)
# 截距 Constants in decision function.
print(clf.intercept_)
x_{ponits} = np.arange(4, 8)
y_{-} = -(clf.coef_{0})[0]*x_ponits + clf.intercept_)/clf.coef_{0}[1]
plt.plot(x_ponits, y_)
plt.plot(data[:50, 0], data[:50, 1], 'bo', color='blue', label='0')
plt.plot(data[50:100, 0], data[50:100, 1], 'bo', color='orange', label='1')
plt.xlabel('sepal length')
plt.ylabel('sepal width')
plt.legend()
五、运行结果
```

```
In [16]: import pendes as pd
import numpy as sp
from sklearn datasets import load_iris # 學人教術
import matplotlib.pyplot as plt
wmatplotlib initial
In [17]: # Josef data
ris = load_ris() #原本語 # Josef data
# ris | load_ris() #原本語 # Josef data # ris | load_ris | # 表现的原始语
# ("label") = lis, target # 第一十批分
 In [3]: df.columns = ['sepal length', 'sepal width', 'petal length', 'petal width', 'label'] = 墨紫花条个列 df.label.value_counts() # 計算label列O. 1. 2世際的次数
  In [4]: ^^^
绘制散点图
 plt.scatter(ef[:30]['sepal length'], df[:30]['sepal width'], label="0')
plt.scatter(ef[50:00]['sepal length'], df[50:00]['sepal width'], label='1')
plt.slabel('sepal length')
plt.slabel('sepal length')
plt.slabel('sepal width')
plt.slabel('sepal width')
 Gnatplotlib.legend.Legend at 0x24329
 Contained Like, Iregard Layered at 0.031096083700
 In [8]: data = mp.array(df.iloc[:100, [0, 1, -1]]) # 被行案別, 取前100行, 取第0, 1列以及最后1列
  In [6]: X, y = data[:,:-1], data[:,-1] #X: inderray:(100, 2)) y: inderray:(100, ))
  In [7]: y = np.array([1 if i = 1 else -1 for i in y]) # 将存在文中的数据为0的信改为-1
 In (8): - 業務保証のか、一分完務等

- 水光ケー元・必然性が発

class Society (call): 市が込度等

tel (call): (call): 市が込度等

self.* - np. constlem(data[0]) - i, dtype-np.flost22)

self. b = 0

self. Lyste = 0. i

- のがた dose - dose
 numpy, dot () 对于两个一维的数组,计算的是这两个数组对应下标元素的婚积和(数学上称之为内积),对于二维数组,计算的是两个数组的矩阵無积,对
 def sign(self, x, w, b);
y = np.dot(x, w) + b
return y
 x = L_resin(d)
y = y_resin(d)
if y = self.rign(L self.w, self.b) (= 0:
self.w = self.w = self.l_rete + sp.det(y, X)
weng_tout = 1 self.l_rete + sp.det(y, X)
weng_tout = 1 self.l_rete = y
if wrong_tout = 0.2 表色点微音/spellings
return Proceptor Robel(**)
 def score(self);
pass
 4
 In [9]: perceptron = Model() perceptron.fit(%, y)
 Out[10]: Gmatplotlib.legend.Legend at 0x243299b4550>
 Contact of 11 h. Torgend. Largered at 0x342099445000
 In [11]: from sklearn.linear_model import Perceptron# 使用scikit-learn自用的感知机模型
 In [12]: clf = Perceptron(fit.intercept=Palse, max_iter=1000, shuffle=Palse) = 配置号入的感知刻模型 clf.fit(X, y) = 使用上面的消费数据代入模型中进行训练
  Out[12]: Perceptron(fit_intercept=False, shuffle=False)
 In [13]: # Weights assigned to the features.
print(elf.coef_)
 [[ 16.3 -24.2]]
 In [14]: # 截距 Constants in decision function.
print(clf.intercept_)
ln [10]: k__posits = ro, aroung(4, 8)
r__ = -(alf_cost_0)[0](0] =_posits = clf.intercopt_/clf.cost_[0][1]
pit__ = -(alf_cost_0)[0](0] =_posits = clf.intercopt_/clf.cost_[0][1]
pit__plot(desci.00, 0), desci_plot(1, bot__color=bus__tlabel=0)
pit__plot(desci_plot(1, 0), 0), desci_plot(10, 11, bot__color=bus__tlabel=0)
pit__plot(desci_plot(1, 0), desci_plot(10, 11, bot__color=bus__tlabel=0)
pit__plot(desci_plot(1, 0), desci_plot(10, 11, bot__color=bus__tlabel=0)
pit__plot(1, 0), desci_plot(1, 0), desci_plot(1,
 Out [15]: (matplotlib, legend, Legend at 0x24329c721f0)
 Castyletib. legend. Legend at 0124200714(0)
 In [ ]:
```

六、实验小结

本次实验是理解感知机算法的原理并实现感知机算法,感知机称为单层感知机模型,其输入是实例的特征向量,输出为实例的分类类别。它是一种使用阶梯函数激活的人工神经元,以产生二分类输出,用于将数据分为两部分,因此也称为线性二分类器。实验中使用 jupyterbook 进行实验,并使用到了 pandas、numpy、Matplotlib、sklearn 等机器学习库,可对机器学习有初步理解。