日期: /

ノ・散悠.

1. 数据集:一组合有特征的数据对影的外台

2. 样中组特征所插述的一个对方。

3. 特征: 描述样本式计多本基方面的表现或性质的事项(对模型有用的部)

特征 (Features)							
Tid	Refund	Marital Status	Taxable Income	Chea			
1	Yes	Single	125K	No			
2	No	Married	100K	No			
3	No	Single	70K	No			
4	Yes	Married	120K	No			
5	No	Divorced	95K	Yes			
6	No	Married	60K	No			
7	Yes	Divorced	220K	No			
8	No	Single	85K	Yes			
9	No	Married	75K	No			
10	No	Single	90K	Yes			

仍!: 你人身高,北京基础创气湿 居比图对多而异 或1路时间变化

4. 数据的数字表示
D={x1, x2, ..., x ..., x ..., x ..., x ..., x 4 本 的 数据杂 每 1 样 本 由 d 介 属 电 描述;样 本 xi = (X .i., x i., ..., x ...) 为 d 价 样 本 究 问 文中的 - 十 向 量, xi ε γ x ... 为 xi 在 书 方 午 属性 上 的 取值; (xi , yi) 表 示 第 方 十 样 份 , M i 是 样 本 xi 的 标 i?

日期:

如下表, $\mathbf{m}=17$, $\mathbf{x}_1=$ (青绿; 蜷缩; 浊响; 清晰; 凹陷; 硬滑) $\mathbf{x}_{21}=$ "乌黑" 是 \mathbf{x}_2 在第1个属性上的取值 描述西瓜的6个属性

			<i>г</i> е п/-		/1-0 1-4			
编号	色泽	根蒂	敲声	纹理	脐部	触感	好瓜◆	一标记
1	青绿	蜷缩	浊响	清晰	凹陷	硬滑	是	(label
2	乌黑	蜷缩	沉闷	清晰	凹陷	硬滑	是	
3	乌黑	蜷缩	浊响	清晰	凹陷	硬滑	是	
6	青绿	稍蜷	浊响	清晰	稍凹	软粘	是	
7	乌黑	稍蜷	浊响	稍糊	稍凹	软粘	是	
10	青绿	硬挺	清脆	清晰	平坦	软粘	否	
14	浅白	稍蜷	沉闷	稍糊	凹陷	硬滑	否	
15	乌黑	稍蜷	浊响	清晰	稍凹	软粘	否	
16	浅白	蜷缩	浊响	模糊	平坦	硬滑	否	
17	青绿	蜷缩	沉闷	稍糊	稍凹	硬滑	否	

二、特征类型

1.特征彩练.

①成义: 给特征指派一个特征的数子或符号.

①《相同的特征可以有不同取值】不同的特征可以有明白取值

•样本-->姓名: 张三、年龄: 18、性别: 男

•特征: {姓名、年龄、性别}, 取值: {张三、18、男}

2.特伦美型、定性、汽量

① 定性属性 观有数的大部分性质

② 定量属性: 田松表示,具有数别大部分性质可以是连续或整数

属性	类型	描述	例子	操作	
分类的 (定性的)	标称	标称属性的值只是不同 <u>的名字</u> ,即标称值只提供 足够的信息以区分对象 $(=, \neq)$	邮政编码、雇员 ID 号、 眼球颜色、性别	众数、熵、列联相关、 x ² 检验	
(是任前)	序数	序数属性的值提供足够 的信息确定对象的序(<, >)	矿石硬度{ <u>好,较好,</u> 最好}、成绩、街道号码	中值、百分位、秩相关、 游程检验、符号检验	
数值的	区间	对于区间属性, <u>值之间</u> 的差是有意义的,即存在测量单位(+,-)	日历日期、摄氏或华氏 温度	均值、标准差、皮尔逊 相关、t和F检验	
(定量的)	比率	对于比率变量,差和比率都是有意义的(*,/)	绝对温度、货币量、计 数、年龄、质量、长度、 电流	几何平均、调和平均、 百分比变化	

(3) ·标称类型 Nominal

• 只能区分样本之间的不同,例如: 学号、籍贯、邮政编码

- 序数类型 Ordinal
 - 能够对样本之间的顺序进行区分,
 M如:排名、年级、衣服的号码{S, M, L, XL, XXL}
- 区间类型 Interval
 - **能够对样本在坐标系上的相对距离进行度量**,例如: 日历上的日期、摄氏或 华氏温度等
- ·比率类型 Ratio
 - 能够对样本在坐标系上的绝对位置进行标定,例如: 开尔文温度、长度、时间、质量、货币单位等
- 安康(学): 対应的操作不同 (相升性: = , ≠ かば: +, -) 府: <, > 振江: *, /

折制:相弄性 (=, +)

序载:相异性序(=, +, <,>)

田期: / 佐之川 名有意义.

E间相异性, 序, 加法(=, ≠, <, >, +, 一) 地奔:相异性, 符, 加法, 乘法

值之问差与此年均有意义.

• 摄氏温度?

• 冰水混合物的温度定为0摄氏度, 沸水的温度定为100摄氏度

•华氏温度?

氯化铵和水的混合物的冰点温度(即氨水结冰的温度)为温度计的零度,人体温度为温度计的100度。(华氏温度将水的冰点定为32度,沸点定为212度)

•开尔文温度(绝对温度)?

- 以绝对零度作为计算起点的温度,即将水三相点的温度准确定义为273.15K。
- · 20K是10K的2倍

摄氏温度或华氏温度的的零度是硬性规定的, 其比率是无物理意义的

⑥ 区间类型和批争类型的特点

•区间类型(interval-scaled)属性特点:

- •例:温度属性,一般表示:10℃~15℃。
- •1. 用相等的单位尺度度量,区间属性的值有序,可以为正、**0**、 负。(值的秩评定)
- 2. 允许比较与定量评估值之间的差。
- 3. 区间标度属性是数值的,中心趋势度量中位数和众数,还可以计算均值。

•比率类型(ratio-scaled)属性特点:

- 1. 具有固有零点的数值属性。(也就是该种属性中会有固有的 为 0 的值)
- 2. 一个值是另一个的倍数(或比率)。
- 3. 值是有序的。(可以计算差、均值、中位数、众数)
- 例: 度量重量、高度、速度和货币量(例如 100 元是 1 元的 100 倍)的属性。

D 经标支技:

	属性类型		变 换	注 释
	分类属性 (定性属性)	标称	任何 一对一变换 ,例如值 的一个排列	邮政如果所有雇员的ID号都重新 赋值,不会导致任何不同
		序数	值的 <mark>保序变换</mark> ,即 new_value= f (old_value) 其中f是单调函数	包括好,较好,最好的属性可以 完全等价地用值{1,2,3}或 {0.5,1,10}表示
	数值属性(定量属性)	区间	new_value=a*old_value+b 其中a、b是常数	华氏和摄氏温度标度零度的位置 和1度的大小(单位)不同
		比率	new_value=a*old_value	长度可以用米或英尺度量

3. 纸饭类型: 两散与连续. (值的个数).

① 為数 Discrete Feature.

(国有自己或无限却可能值(即效编码。) 常常为超数多量

可以为分类的,也可以浸数值的...

@ # 1 Cortinuous Feature.

(取足数值的特征(湿度,满度...)

有限精度测量与表示

為其是是表示

3 = To Kile Binary Forture.

(记有 2个 (盆的 特 (包. (0或1) (代分) 对错) 表离散的特殊精形

(F) X 2 A. WIST. Asymmetric Binary Feature.

~ 2 出现非 D 值才重要的特征·, 状态作并不重要 1 非 才利· = 元 特征· 只有非 D 值 重要的 = 元 特征 -【体检: 四性 (1) 阳性 (0)

三. 样本的相似他和相异性

1.相似度和相丹度基本概念

①相似一度·Similarity.

(两个样生烟似程度的整值化度量) 2个样生越相似,相似性越高。非正,取值通常在下门

①相屏度: dissimilarity (两个样本相异核度印起值化度量 2个样本越相似相异性越俗。 非点,取值通常在下间和下面, a)

五年将此两个为相异度的同义词

2 简并属比的相似意和相异度

属性类型	相异度	相似度
标称的	$d = \begin{cases} 0 & \text{mu } x = y \\ 1 & \text{mu } x \neq y \end{cases}$	$s = \begin{cases} 1 & \text{ml } x = y \\ 0 & \text{ml } x \neq y \end{cases}$
序数的	$d = \frac{ x - y }{(n - 1)}$ 值映射到整数 0 到 $n - 1$, 其中 n 是值的个数	s=1-d
区间或比率的	d = x-y	$s = -d, \ s = \frac{1}{1+d}, \ s = e^{-d},$ $s = 1 - \frac{d - \min_{d} d}{\max_{d} - \min_{d} d}$

_	4400	
_	BH	
-	只刀	-

3. 路馬计算
J. VV(/ F Z
の欧凡里院配門
d(x,y) = \\ \frac{\x}{\x} (\x k - yk)^2
N K-1

n为对别能够维度(属性们个数),XIL和YK 分别是能够对多x种y的另比个属性

区闰万夫斯基距离

双式跑馬走过了夫斯基的特份! d(x,y):(产)Xk-yklr)中

(r=の,上面界記門, 2時数 borm) - (x:y)= ||x-y||n= | lim (芝|Xk-yk|r) ー r-2の ||x-y||r) ー r-2の ||x-y||r||r-2の ||x-y||r||r-2の ||x-y||r||r-2の ||x-y||r||r-2の ||x-y||r||r-2の ||x-y||r||r-2の ||x-y||r-2の ||

4. 驱剂特性·

①非庆怡:对于华意户和《,存在d1户10》0) 当且仅当户:自对 d1户,到=0

_	4400	
-	田田	
_	六刀	

②对部性:对于性意户和自,从(p,q)=从(q,p) ③ 三角不等式:对于性意户,有种的 从(p,r) Ed(p,q)+d(q,r) 满足以上3年分为一种度量(metric)

5- 机私从什么

① 若51xiy) 为数据点 X种g之间的相似度 (及为x=yrd,51xy)=1 LO=5=1)[排作] 1对于所有 x和y,51x,y)=5(y,x)[对例代]

②=元数据的相似度度量 对2个二元何量X种yED", 值取0 吨1 于ij 表示 X=i , y-j 对自居性数目. (i,j=0,1) 11,5MC: 简单匹配系数

SMC= 植巴刚印居住竹割 局性竹製.

fut toot footfu

多超常 SM(G TO·1) ○表示不相似, | 表示相似 1 选用: 对机 = 值 离散型属化:

2, Jaccard 李起.

J= C两行包 中间的不为此所属性行散

- 如果每个非对称的二元属性对应干商店的一种商品,则1表示该 商品被购买, 0表示该商品未被购买。由于未被顾客购买的商品 数远大于被购买的商品数,因此,简单匹配系数(SMC)会判定所 有的事务都是类似的。Jaccard值越大说明相似度越高。
- Jaccard 系数来处理仅包含非对称的二值离散型属性。不对称的二 值离散型属性是指属性取值为1或者0不是同等重要,例如:是否 是癌症的结果,因此通常用1来表示阳性结果,而用0来表示阴性 结果。 32

$$x = (1\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0)$$

 $y = (0\ 0\ 0\ 0\ 0\ 1\ 0\ 0\ 1)$

SMC =
$$(F11 + F00) / (F01 + F10 + F11 + F00)$$

= $(0+7) / (2+1+0+7) = 0.7$

$$J = (F_{11}) / (F_{01} + F_{10} + F_{11}) = 0 / (2 + 1 + 0) = 0$$

·表示转色、LXIX>表示何量内代

<x, y> = \(\frac{1}{2}\) \(\text{X} \text{Y} \text{K} = \text{X}\)

且11X11度向量X的长度,1/X11= 1点加= 1/CX/X>

欧大路高街量空间三的直线距离,东弦距 唐铭童·盖在宅间的马向差异

•Example:

$$d_1 = 3205000200$$

 $d_2 = 1000000102$

$$d_{1} \bullet d_{2} = 3*1 + 2*0 + 0*0 + 5*0 + 0*0 + 0*0 + 0*0 + 2*1 + 0*0 + 0*2 = 5$$

 $||d_{1}|| = (3*3+2*2+0*0+5*5+0*0+0*0+0*0+2*2+0*0+0*0)^{0.5} = (42)^{0.5} = 6.481$
 $||d_{2}|| = (1*1+0*0+0*0+0*0+0*0+0*0+1*1+0*0+2*2)^{0.5} = (6)^{0.5} = 2.245$

$$\cos(d_1, d_2) = .3150$$

6. 桐色性

- ① 石用: 用打测量两个支量之间或两个对各 之间的关系.
- ② 卷2个数据对写中的值来自不同属性,使用相关比求度量属性之间相似及 Features 相关

	Tid	Refund	Marital Status	Taxable Income	Cheat
	1	Yes	Single	125K	No
	2	No	Married	100K	No
	3	No	Single	70K	No
	4	Yes	Married	120K	No
	5	No	Divorced	95K	Yes
	6	No	Married	60K	No
	7	Yes	Divorced	220K	No
	8	No	Single	85K	Yes
	9	No	Married	75K	No
1	10	No	Cinalo	90K	Voc

相似/相异 🐩 <

• 皮尔森相关系数 Pearson's Correlation

• 度量两个变量之间的线性相关性

$$corr(x, y) = \frac{covariance(x, y)}{standard_deviation(x) \times standard_deviation(y)} = \frac{s_{xy}}{s_x s_y}$$

协方差与标准差之比

covariance(
$$\mathbf{x}, \mathbf{y}$$
) = $s_{xy} = \frac{1}{n-1} \sum_{k=1}^{n} (x_k - \overline{x})(y_k - \overline{y})$

standard_deviation(
$$\mathbf{x}$$
) = $s_x = \sqrt{\frac{1}{n-1} \sum_{k=1}^{n} (x_k - \overline{x})^2}$

standard_deviation(
$$\mathbf{y}$$
) = $s_y = \sqrt{\frac{1}{n-1} \sum_{k=1}^{n} (y_k - \overline{y})^2}$

$$\overline{x} = \frac{1}{n} \sum_{k=1}^{n} x_k \ \mathbb{E} \mathbf{x}$$
 的均值 $\overline{y} = \frac{1}{n} \sum_{k=1}^{n} y_k \ \mathbb{E} \mathbf{y}$ 的均值

 $Y = X^2$

• 对干**非线性的相关性**难以建模

$$\bullet X = (-3, -2, -1, 0, 1, 2, 3)$$

- Mean(X) = 0, Mean(Y) = 4
- 皮尔森相关系数 Correlation

$$= (-3)(5)+(-2)(0)+(-1)(-3)+(0)(-4)+(1)(-3)+(2)(0)+3(5)$$

$$= -15 + 0 + 3 + 0 - 3 + 0 + 15$$