

K-Means

Terminology

- 将N个数据依照其数据特征聚类为K类的聚类算法,K为一正整数
- 目标在于求各个数据与其对应聚类中心点距离平方和的最小值

$$J = \sum_{i=1}^{K} J_i = \sum_{i=1}^{K} \sum_{j=1}^{N} w_{ji} \| X_j - C_i \|^2$$
(1)

- $-J_i$ 为第 i 类聚类的目标函数
- K为聚类个数
- $-X_j$ 为第j个输入向量
- $-C_i$ 为第 i个聚类中心(向量)
- w_{ji} 为权重 $(X_j$ 是否属于聚类 C_i)

K-means的归属矩阵

$$\sum_{i=1}^{K} w_{ji} = 1, \forall j = 1, ..., N; \quad \sum_{i=1}^{K} \sum_{j=1}^{N} w_{ji} = N$$
 (2)

$$w_{ji} = \begin{cases} 1, & \text{if } ||X_j - C_i|| \le ||X_j - C_m||, \quad \forall m \ne j \\ 0, & \text{otherwise} \end{cases}$$
 (3)

数据点
$$X_i$$

K-means实现步骤

- 1. 随机选取k个数据点 C_i , i=1, ..., k, 并将之分别视为各聚类的初始中心
- 2. 决定各数据点所属之聚类,若数据点 X_j 判定属于第i聚类,则权重值 $w_{ji}=1$,否则为0

$$w_{ji} = \begin{cases} 1, & \text{if } ||X_j - C_i|| \le ||X_j - C_m||, \quad \forall m \ne j \\ 0, & \text{otherwise} \end{cases}$$
 (3)

且满足:

$$\sum_{i=1}^{k} w_{ji} = 1, \forall j = 1, ..., n, \qquad \sum_{i=1}^{k} \sum_{j=1}^{n} w_{ji} = n$$
 (2)

K-means实现步骤

3. 由(1)式计算目标函数 J,如果 J 保持不变,代表聚 类结果已经稳定不变,则可结束此迭代方法,否则进 入步骤4

$$J = \sum_{i=1}^{k} J_{i} = \sum_{i=1}^{k} \sum_{j=1}^{n} w_{ji} ||X_{j} - C_{i}||^{2}$$
 (1)

4. 以(4)式更新聚类的中心点。回到步骤2

$$C_{i} = \frac{\sum_{j=1}^{n} w_{ji} X_{j}}{\sum_{j=1}^{n} w_{ji}}$$
(4)

*

N次迭代以后

K-means编程步骤

- 1. 设定聚类数目K,最大执行步骤 t_{max} ,一个很小的容忍误差 $\varepsilon > 0$
- 2. 决定聚类中心起始位置 $C_i(0)$, $0 < j \le K$
- 3. $for t=1,...,t_{max}$
- (A) for j=1,....,N
 - (i) 计算各数据点到聚类中心的距离 $d_{ij}^{(t)} = \|X_j C_i^{(t-1)}\|$; i = 1,...K
 - (ii) 计算数据点属于哪一聚类 (隶属度矩阵) $w_{ji} = \begin{cases} 1, \arg\min_{i=1}^{K} \{d_{ji}^{(t)}\} \\ 0, otherwise \end{cases}$
- (B) 更新聚类中心 $C_i^t = \sum_{j=1}^N w_{ji}^{(t)} X_j$ j=1,...K
- 1. (C) 计算收敛准则,若 $E(t) = \|J^{(t)} J^{(t-1)}\| < \varepsilon$ 成立则停止运算,否则进行下一轮迭代 $E(t) = \|C^{(t)} C^{(t-1)}\| < \varepsilon$

- •需事先确定聚类的数目K
- •若初始聚类中心位置不理想,使得目标函数 J 落入局部解,最后分类出来的群集将不甚理想

Original Points

K-means (2 Clusters)

Cluster 形状以类圆形为主

K-Means聚类分析是一种硬划分(Hard Clustering),它把每个待辨识的对象严格地划分到某个类中,具有非此即彼的性质

200	210	250	2	2	2
20	20	20	 1	1	1
20	20	20	1	1	1

Cluster 1: mean=35

Cluster 2: mean=230

蝴蝶型数据集

属于Cluster 1 or 2? 很明确的属于 很明确的属于Cluster 2 Cluster 1

蝴蝶型数据集

聚类中心

蝴蝶型数据集

Feature Space

K-means clustering using intensity alone and color alone

Image Clusters on intensity Clusters on color

Segmentation as clustering

 Clustering based on (r,g,b,x,y) values enforces more spatial coherence

K-Means pros and cons

- Pros
 - Simple and fast
 - Easy to implement
- Cons
 - Need to choose K
 - Sensitive to outliers

(B): Ideal clusters

- Usage
 - Rarely used for pixel segmentation

Fuzzy C-Means聚类法

Dunn 利用 Ruspini 提出的模糊划分的概念 ,将硬聚类推广到模糊聚类, 1973年 Jim Bezdek 将 Dunn 的工作推广到基于模糊度 m 的一般 Fuzzy C-Means 形式,其目标函数定义如同K-Means聚类法,但其权重矩阵 W 不再是二元矩 *阵*,而是应用了模糊理论的概念,使得每一输 入向量不再仅归属于某一特定的聚类,而以其 归属程度来表现属于各聚类的程度 COUKS

Fuzzy C-Means聚类法

目标函数 J 为 (5) 式

$$J = \sum_{i=1}^{K} J_{i} = \sum_{i=1}^{K} \left(\sum_{j=1}^{N} w_{ji}^{m} \left\| X_{j} - C_{i} \right\|^{2} \right)$$
 (5)

其中:

- $-X_j$ 为数据点
- $-C_i$ 为聚类中心点
- N 为数据个数
- K 为聚类中心点个数
- m 为权重指数