K-means 聚类算法

JerryLead

csxulijie@gmail.com

K-means 也是聚类算法中最简单的一种了,但是里面包含的思想却是不一般。最早我使用并实现这个算法是在学习韩爷爷那本数据挖掘的书中,那本书比较注重应用。看了 Andrew Ng 的这个讲义后才有些明白 K-means 后面包含的 EM 思想。

聚类属于无监督学习,以往的回归、朴素贝叶斯、SVM 等都是有类别标签 y 的,也就是说样例中已经给出了样例的分类。而聚类的样本中却没有给定 y,只有特征 x,比如假设宇宙中的星星可以表示成三维空间中的点集(x,y,z)。聚类的目的是找到每个样本 x 潜在的类别 y,并将同类别 y 的样本 x 放在一起。比如上面的星星,聚类后结果是一个个星团,星团里面的点相互距离比较近,星团间的星星距离就比较远了。

在聚类问题中,给我们的训练样本是 $\{x^{(1)},...,x^{(m)}\}$,每个 $x^{(i)} \in \mathbb{R}^n$,没有了 y。 K-means 算法是将样本聚类成 k 个簇(cluster),具体算法描述如下:

- 1、 随机选取 k 个聚类质心点(cluster centroids)为 $\mu_1, \mu_2, ..., \mu_k \in \mathbb{R}^n$ 。
- 2、重复下面过程直到收敛 {

对于每一个样例 i, 计算其应该属于的类

$$c^{(i)} := \arg\min_{i} ||x^{(i)} - \mu_{i}||^{2}.$$

对于每一个类j, 重新计算该类的质心

$$\mu_j := \frac{\sum_{i=1}^m 1\{c^{(i)} = j\}x^{(i)}}{\sum_{i=1}^m 1\{c^{(i)} = j\}}.$$

}

K 是我们事先给定的聚类数, $c^{(i)}$ 代表样例 i 与 k 个类中距离最近的那个类, $c^{(i)}$ 的值是 1 到 k 中的一个。质心 μ_j 代表我们对属于同一个类的样本中心点的猜测,拿星团模型来解释就是要将所有的星星聚成 k 个星团,首先随机选取 k 个宇宙中的点(或者 k 个星星)作为 k 个星团的质心,然后第一步对于每一个星星计算其到 k 个质心中每一个的距离,然后选取距离最近的那个星团作为 $c^{(i)}$,这样经过第一步每一个星星都有了所属的星团;第二步对于每一个星团,重新计算它的质心 μ_j (对里面所有的星星坐标求平均)。重复迭代第一步和第二步直到质心不变或者变化很小。

下图展示了对 n 个样本点进行 K-means 聚类的效果,这里 k 取 2。

零基础自学人工智能,过来人帮你少走弯路,微信公众号:learningthem

K-means 面对的第一个问题是如何保证收敛,前面的算法中强调结束条件就是收敛,可以证明的是 K-means 完全可以保证收敛性。下面我们定性的描述一下收敛性,我们定义畸变函数(distortion function)如下:

$$J(c, \mu) = \sum_{i=1}^{m} ||x^{(i)} - \mu_{c^{(i)}}||^2$$

」函数表示每个样本点到其质心的距离平方和。K-means 是要将J调整到最小。假设当前J没有达到最小值,那么首先可以固定每个类的质心 μ_j ,调整每个样例的所属的类别 $c^{(i)}$ 来让J函数减少,同样,固定 $c^{(i)}$,调整每个类的质心 μ_j 也可以使J减小。这两个过程就是内循环中使J单调递减的过程。当J递减到最小时, μ 和 c 也同时收敛。(在理论上,可以有多组不同的 μ 和 c 值能够使得J取得最小值,但这种现象实际上很少见)。

由于畸变函数 J 是非凸函数,意味着我们不能保证取得的最小值是全局最小值,也就是说 k-means 对质心初始位置的选取比较感冒,但一般情况下 k-means 达到的局部最优已经满足需求。但如果你怕陷入局部最优,那么可以选取不同的初始值跑多遍 k-means,然后取其中最小的 J 对应的μ和 c 输出。

下面累述一下 K-means 与 EM 的关系,首先回到初始问题,我们目的是将样本分成 k 个类,其实说白了就是求每个样例 x 的隐含类别 y,然后利用隐含类别将 x 归类。由于我们事先不知道类别 y,那么我们首先可以对每个样例假定一个 y 吧,但是怎么知道假定的对不对呢?怎么评价假定的好不好呢?我们使用样本的极大似然估计来度量,这里是就是 x 和 y 的联合分布 P(x,y)了。如果找到的 y 能够使 P(x,y)最大,那么我们找到的 y 就是样例 x 的最佳类别了,x 顺手就聚类了。但是我们第一次指定的 y 不一定会让 P(x,y)最大,而且 P(x,y)还依赖于其他未知参数,当然在给定 y 的情况下,我们可以调整其他参数让 P(x,y)最大。但是调整完参数后,我们发现有更好的 y 可以指定,那么我们重新指定 y,然后再计算 P(x,y)最大时的参数,反复迭代直至没有更好的 y 可以指定。

这个过程有几个难点,第一怎么假定 y? 是每个样例硬指派一个 y 还是不同的 y 有不同的概率,概率如何度量。第二如何估计 P(x,y),P(x,y)还可能依赖很多其他参数,如何调整里面的参数让 P(x,y)最大。这些问题在以后的篇章里回答。

这里只是指出 EM 的思想,E 步就是估计隐含类别 y 的期望值,M 步调整其他参数使得在给定类别 y 的情况下,极大似然估计 P(x,y)能够达到极大值。然后在其他参数确定的情况下,重新估计 y,周而复始,直至收敛。

上面的阐述有点费解,对应于 K-means 来说就是我们一开始不知道每个样例 $\mathbf{x}^{(i)}$ 对应隐含变量也就是最佳类别 $\mathbf{c}^{(i)}$ 。最开始可以随便指定一个 $\mathbf{c}^{(i)}$ 给它,然后为了让 $\mathbf{P}(\mathbf{x},\mathbf{y})$ 最大(这里是要让 \mathbf{J} 最小),我们求出在给定 \mathbf{c} 情况下, \mathbf{J} 最小时的 $\mathbf{\mu}_{j}$ (前面提到的其他未知参数),然而此时发现,可以有更好的 $\mathbf{c}^{(i)}$ (质心与样例 $\mathbf{x}^{(i)}$ 距离最小的类别)指定给样例 $\mathbf{x}^{(i)}$,那么 $\mathbf{c}^{(i)}$ 得到重新调整,上述过程就开始重复了,直到没有更好的 $\mathbf{c}^{(i)}$ 指定。这样从 K-means 里我们可以看出它其实就是 EM 的体现,E 步是确定隐含类别变量 \mathbf{c} ,M 步更新其他参数 $\mathbf{\mu}$ 来使 \mathbf{J} 最小化。这里的隐含类别变量指定方法比较特殊,属于硬指定,从 \mathbf{k} 个类别中硬选出一个给样例,而不是对每个类别赋予不同的概率。总体思想还是一个迭代优化过程,有目标函数,也有参数变量,只是多了个隐含变量,确定其他参数估计隐含变量,再确定隐含变量估计其他参数,直至目标函数最优。