KNN (k-Nearest Neighbor) 算法

更新时间: 2017-10-02 14:57:34

♠ 全站首页

1、简介

KNN是一种分类,主要应用领域是对未知事物的识别,即判断未知事物属于哪一类,判断思想是,基于欧几里得定理,判断未知事物的特征和哪一类已知事物的的特征最接近。该方法的思路是:如果一个样本在特征空间中的k个最相似(即特征空间中最邻近)的样本中的大多数属于某一个类别,则该样本也属于这个类别。KNN算法中,所选择的邻居都是已经正确分类的对象。该方法在定类决策上只依据最邻近的一个或者几个样本的类别来决定待分样本所属的类别。KNN方法虽然从原理上也依赖于极限定理,但在类别决策时,只与极少量的相邻样本有关。由于KNN方法主要靠周围有限的邻近的样本,而不是靠判别类域的方法来确定所属类别的,因此对于类域的交叉或重叠较多的待分样本集来说,KNN方法较其他方法更为适合。

2、模型

实际,一般采用线性扫描和kd树来实现,kd树是一种二叉树,对k维空间进行划分,迭代的利用与坐标轴垂直的平面进行划分,每次划分选择该轴所有数据的中位数进行划分。

站内搜索

本版最新

- 1 o语言的变量、函数、Socks5代理服务器
- 2 09.27 (10.02)
- 3 Codeforces 846 C Four Segments 前缀和 暴
- 4 vs2015和VC++6.0中while (scanf("%d", &x)!=
- 5 Python的SQLAlchemy和ORM
- 6 python多个变量赋值
- 7 Java JDBC->Mvbatis
- 8 洛谷P2926 [USACO08DEC]拍头Patting Head
- 9 VMware Fusion 10序列号
- 10 WD My Cloud Ex2 Ultra下的SVN (Subversi
- 11 如何在地址栏(title标签里)和收藏夹里 加上
- 12 bzoj 1826 缓存交换
- 13 努比亚 Z17 (Nubia NX563J) 解锁BootLoad
- 14 php中常用的字符串查找函数strstr()、strpos()
- 15 .NET 使用HttpWebRequest 伪造Request.Url
- 16 Mybatis mapping文件中 数据封装类使用内部
- 17 作业20170928—1代码规范,结对要求
- 18 课程作业02 (关于java的几点讨论)

kd树应用于KNN中,分为构造过程和搜索过程,构造过程就是依据其划分准则,进行构建二叉树。搜索过程如下:

- (1) 首先从根节点开始递归往下找到包含 q 的叶子节点,每一层都是找对应的 xi
- (2) 将这个叶子节点认为是当前的"近似最近点"
- (3) 递归向上回退,如果以 q 圆心,以"近似最近点"为半径的球与根节点的另一半子区域边界相交,则说明另一半子区域中存在与 q 更近的点,则进入另一个子区域中查找该点并且更新"近似最近点"
 - (4) 重复3的步骤,直到另一子区域与球体不相交或者退回根节点
 - (5) 最后更新的"近似最近点"与 q 真正的最近点
 - 3、总结

从以上简单介绍和对原理的理解可知,KNN的计算复杂度为O(logN),该算法适用于实例数 远大于维度数(属性数)。从算法复杂度和效果来分析,KNN是一种相对来说较高效的算法,如下可以分析:目标样本为x,最近邻为z,则出错概率为 $^{P=1-\sum p(c|x)p(c^{\dagger}|z)}$,用 $c^{\bullet}=\arg\max p(c|x)$ 表示贝叶斯最优分类器结果, $^{p=1-\sum p(c|x)p(c|z)\leq 2x(1-p(c^{\bullet}|x))}$,KNN的泛化错误率不超过贝叶斯最优分类器的两倍。

相关博客有:http://blog.csdn.net/jmydream/article/details/8644004 , https://my.oschina.n et/u/1412321/blog/194174

以下是一些实现的代码:

from numpy import *
import operator

19 POJ 2785 4 Values whose Sum is 0 (折半搜 20 Mysal综合案例

该类最新

- 1 CV: image caption(SCA-CNN Spatial and Ch
- 2 机器学习基本知识
- 3 感知器原理
- 4 CV: image caption(What Value Do Explicit Hi
- 5 线性回归(liner regression)相关算法
- 6 CV: image caption(Show and Tell: A Neural I
- 7 KNN (k-Nearest Neighbor) 算法
- 8 CV: image caption(Show, Attend and Tell: Ne
- 9 决策树算法 (Decision tree)
- 10 朴素贝叶斯算法 (Naive Bayesian)
- 11 CV: image caption(Deep Captioning With M
- 12 逻辑回归 (logistic regression)
- 13 最大熵模型 (maximum entropy)
- 14 支持向量机 (SVM: support vector machin
- 15 CV: image caption(A Hierarchical Approach
- 16 CV: image caption(Deep Visual-Semantic Al
- 17 神经网络(NN)
- 18 卷积神经网络(CNN)
- 19 循环神经网络(RNN)
- 20 Aprior算法、FP Growth算法

#get the number of lines in the file

#prepare matrix to return

#prepare labels return

from os import listdir

def file2matrix(filename):
 fr = open(filename)

classLabelVector = []

fr = open(filename)

numberOfLines = len(fr.readlines())

returnMat = zeros((numberOfLines,3))

该类最早

♠ 全站首页

```
def classify0(inX, dataSet, labels, k):
  dataSetSize = dataSet.shape[0]
  diffMat = tile(inX, (dataSetSize,1)) - dataSet
  sqDiffMat = diffMat**2
  sqDistances = sqDiffMat.sum(axis=1)
  distances = sqDistances**0.5
  sortedDistIndicies = distances.argsort()
  classCount={}
  for i in range(k):
 voteIlabel = labels[sortedDistIndicies[i]]
 classCount[voteIlabel] = classCount.get(voteIlabel,0) + 1
  sortedClassCount = sorted(classCount.iteritems(), key=operator.itemgetter(1), reverse=True
  return sortedClassCount[0][0]
def createDataSet():
  group = array([[1.0,1.1],[1.0,1.0],[0,0],[0,0.1]])
  labels = ['A','A','B','B']
  return group, labels
```

本版最新

优秀作者推荐

站点信息

友情链接

马开东博客

马开东云搜索

最近活动

1212双12活动盛大开启,5折优惠惊喜不断

```
index = 0
  for line in fr.readlines():
 line = line.strip()
 listFromLine = line.split('\t')
 returnMat[index,:] = listFromLine[0:3]
 classLabelVector.append(int(listFromLine[-1]))
 index += 1
  return returnMat,classLabelVector
def autoNorm(dataSet):
  minVals = dataSet.min(0)
  maxVals = dataSet.max(0)
  ranges = maxVals - minVals
  normDataSet = zeros(shape(dataSet))
  m = dataSet.shape[0]
  normDataSet = dataSet - tile(minVals, (m,1))
  normDataSet = normDataSet/tile(ranges, (m,1)) #element wise divide
  return normDataSet, ranges, minVals
def datingClassTest():
  hoRatio = 0.50 #hold out 10%
  datingDataMat,datingLabels = file2matrix('datingTestSet2.txt') #load data setfrom file
  normMat, ranges, minVals = autoNorm(datingDataMat)
  m = normMat.shape[0]
  numTestVecs = int(m*hoRatio)
  errorCount = 0.0
  for i in range(numTestVecs):
```

```
classifierResult = classify0(normMat[i,:],normMat[numTestVecs:m,:],datingLabels[numTest]
 print "the classifier came back with: %d, the real answer is: %d" % (classifierResult, dating
 if (classifierResult != datingLabels[i]): errorCount += 1.0
  print "the total error rate is: %f" % (errorCount/float(numTestVecs))
  print errorCount
def img2vector(filename):
  returnVect = zeros((1,1024))
  fr = open(filename)
  for i in range(32):
 lineStr = fr.readline()
 for j in range(32):
 returnVect[0,32*i+i] = int(lineStr[i])
  return returnVect
def handwritingClassTest():
  hwLabels = []
 #load the training set
  trainingFileList = listdir('trainingDigits')
  m = len(trainingFileList)
  trainingMat = zeros((m,1024))
  for i in range(m):
 fileNameStr = trainingFileList[i]
 fileStr = fileNameStr.split('.')[0]
 #take off .txt
 classNumStr = int(fileStr.split('_')[0])
 hwLabels.append(classNumStr)
 trainingMat[i,:] = img2vector('trainingDigits/%s' % fileNameStr)
  testFileList = listdir('testDigits')
 #iterate through the test set
```

此文链接: http://makaidong.com/taojake-ML/59141 908175.html

转载请注明出处: KNN (k-Nearest Neighbor) 算法

来源: <u>马开东云搜索</u>(微信/QQ: 420434200,微信公众号: makaidong-com)

欢迎分享本文,转载请保留出处!

【原文阅读】:http://www.cnblogs.com/taojake-ML/p/6111424.html

MAQQ群 粉丝交流QQ群:

免责声明:本站仅提供平台,所有内容均来自互联网收集或网友原创、转发而来,版权归原创作者所有,本站不承担任何由于内容的侵权,合法性及所引起的争议和法律责任电话:15110131480 QQ 420434200 420434200@qq.com Powered by 马开东 Copyright © 2013-2017 makaidong.com, All Rights Reserved 京ICP备14005059号-3