KNN 算法实验报告

一、算法模型

1. 算法简介

K 邻近(k-Nearest Neighbor, KNN)分类算法是一种基本分类与回归方法。其主要思想可以通过"近朱者赤, 近墨者黑"来解释, 即你的类别可以由你的邻居来推断出来。先计算待分类样本与已知类别的训练样本之间的距离, 找到距离与待分类样本数据最近的 k 个邻居; 再根据这些邻居所属的类别来判断待分类样本数据的类别。

2. 算法模型

K 近邻法使用的模型实际上就是对应于特征空间的划分, 其中模型主要的要素是距离度量, k 值的选择, 分类决策规则决定。

2.1 距离度量

特征空间的两个实例点的距离是两个实例点的相似程度来反映,通过空间两个点的距离类似的来度量,距离越大,两个点越不相似。距离的选择通常使用欧式距离。

对于距离的定义主要分为如下几种:

1) 欧式距离:

$$d_{\text{euc}}(x,y) = \left[\sum_{j=1}^{d} (x_j - y_j)^2\right]^{\frac{1}{2}} = \left[(x - y)(x - y)^T\right]^{\frac{1}{2}}$$

2) 曼哈顿距离:

$$d_{man}(x,y) = \sum_{i=1}^{d} |x_i - y_j|.$$

3) 切比雪夫距离:

$$d_{che}(x, y) = \max_{j} (|x_j - y_j|)$$

4) 闵氏距离:r 取值为 2 时:曼哈顿距离;r 取值为 1 时:欧式距离。

$$d_{\min}(x, y) = \left(\sum_{j=1}^{d} (x_j - y_j)^r\right)^{\frac{1}{r}}, r \ge 1$$

5) 弦距离:

$$\|\cdot\|_2$$
表示 2-范数,即 $\|x\|_2 = \sqrt{\sum_{j=1}^d x_j^2}$ 。
$$\mathbf{d}_{\mathrm{chord}}(x,y) = \left(2 - 2\frac{\sum_{j=1}^d x_j y_j}{\|x\|_2 \|y\|_2}\right)^{\frac{1}{2}}$$

2.2 K 值的选择

当 k 较小时,近似误差减小,估计误差增大, 易受噪声污染和过拟合;一般采用小的 K 值,再采用交叉验证法。

2.3 分类投票规则

投票决定:少数服从多数,近邻中哪个类别的点最多就分为该类加权 投票法: 根据距离的远近,对近邻的投票进行加权,距离越近则权 重越大(权重为距离平 方的倒数)

2.4 优缺点

优点:

- 简单、易于理解、易于实现、无需估计参数、无需训练;
- 适合对稀有事件进行分类;
- 特别适合于多分类问题(multi-modal,对象具有多个类别标签), kNN 比 SVM 的表现要好。

缺点:

● 懒惰算法,对测试样本分类时的计算量大,内存开销大,评分慢;

- 当样本不平衡时,如一个类的样本容量很大,而其他类样本容量很小时,有可能导致当输入一个新样本时,该样本的 K 个邻居中大容量类的样本占多数;
- 可解释性较差、无法给出决策树那样的规则。

2.5 常见问题

▶ K值的设定

k 值选择过小,得到的近邻数过少,会降低分类精度,同时也会放大噪声数据的干扰;而如果 k 值选择过大,并且待分类样本属于训练集中包含数据数较少的类,那么在选择 k 个近邻的时候,实际上并不相似的数据亦被包含进来,造成噪声增加而导致分类效果的降低。

如何选取恰当的 K 值也成为 KNN 的研究热点。k 值通常是采用交叉检验来确定(以 k=1 为基准)。经验规则:k 一般低于训练样本数的平方根。

▶ 类别的判定方式

投票法没有考虑近邻的距离的远近, 距离更近的近邻也许更应该决定最终的分类, 所以加权投票法更恰当一些。

▶ 距离度量方式的选择

高维度对距离衡量的影响: 众所周知当变量数越多, 欧式距离的区分能力就越差。变量值域对距离的影响: 值域越大的变量常常会在距离计算中占据主导作用, 因此应先对变量进行标准化。

训练样本的参考原则

学者们对于训练样本的选择进行研究, 以达到减少计算的目

的,这些算法大致可分为两类。第一类,减少训练集的大小。KNN 算法存储的样本数据,这些样本数据包含了大量冗余数据,这些冗 余的数据增了存储的开销和计算代价。缩小训练样本的方法有: 在原有的样本中删掉一部分与分类相关不大的样本样本,将剩下 的样本作为新的训练样本;或在原来的训练样本集中选取一些代 表样本作为新的训练样本;或通过聚类,将聚类所产生的中心点 作为新的训练样本。

在训练集中,有些样本可能是更值得依赖的。可以给不同的样本施加不同的权重,加强依赖样本的权重,降低不可信赖样本的影响。

▶ 性能问题

KNN 是一种懒惰算法, 而懒惰的后果: 构造模型很简单, 但在对测试样本分类地的系统开销大, 因为要扫描全部训练样本并计算距离。

二、算法流程

1. 算距离:给定测试对象, 计算与训练集中的每个对象的距离;

2. 找邻居: 圈定距离最近的 K 个训练对象, 作为测试对象的近邻;

3. 做分类:根据这 K 个近邻归属的主要类别,来对测试对象分类。

三、 实验流程

▶ 处理数据集. 在数据集上进行训练集其中数据的加载

进行距离的计算,对于每个数据进行数据的提取,进行各个数据点之间的计算,这里面选用欧拉距离

- ▶ 对于其中的 K 的值选取 5
- ▶ 加载数据集, 在训练集训练后的进行相应的距离大小进行分类
- ▶ 确定各个预测值的分类