聚类算法综述

Sunstone Zhang

分层次聚类法(最短距离法)	. 1
最简单的聚类方法	. 2
最大距离样本	.3
〈平均聚类法(距离平方和最小聚类法)	.3
●代自组织(ISODATA)聚类法	.4
SODATA 法的改进	. 5
基于"核"的评估聚类方法	. (

聚类(Cluster):相似文档的分组表达方式。在向量空间模型中,用户可以通过比较查询向量和聚类的中心进行检索,并在聚类中进一步检索以找到最相似的文档。

向量空间模型(Vector Space Model): 文档和查询的一种表达方式,将它们转换为向量。向量的特征一般是对应文档或查询中处理过的单词(取过词根并且删除了 stopword)。这些向量被赋予权重以强调那些与语义相关的词目,这在检索中很有用。在检索中比较查询向量和文档向量,并将最接近的文档作为相关文档返回给用户。SMART是使用向量空间模型的最有名的例子。

1. 分层次聚类法(最短距离法)

思路:寻找"距离"最近的两个样本结合

- 1.有 N 个样本的集合 $Z_s=\{Z_1, Z_2, ..., Z_N\}$
- 2. 若想要聚成 K 个类 (事先给定 K)
 - [1] $k=N, C_i=\{Z_i\}, i=1,2,...,N$
 - [2] if k=K then END
 - [3] 找到 C_i 与 C_i 之间的距离 $d(C_i, C_i)$ 最小的一对
 - [4] C_i 和 C_i 合成一个类 C_i ,并计算新的 C_i 的中心
 - [5] 去除 C_i, k=k-1. goto [2]

类间距离 d(C_i, C_i)

1. 类中心间距: $\mathbf{d}_1 = \|\mathbf{M}_i - \mathbf{M}_j\|$,其中 $M_i = \frac{1}{n_i} \sum_{Z \in C} Z$, \mathbf{n}_i 是属于 \mathbf{C}_i 的样本数。

$$\sum_{i=1}^n$$
 靠得最近的样本: $d_2 = \min_{Z_i \in C_i, Z_j \in C_j} \|Z_i - Z_j\|$

3. 离得最远的样本:
$$d_3 = \max_{Z_i \in C_i, Z_j \in C_j} \|Z_i - Z_j\|$$

4. 类间平均距离:
$$d_4 = \frac{1}{n_i n_j} \sum_{Z_i \in C_i} \sum_{Z_j \in C_j} \parallel Z_i - Z_j \parallel$$

距离计算的次数: $C_N^2 = N(N-1)/2$ 。 组合 C_{N-1}^2 , C_{N-2}^2 , ...

2. 最简单的聚类方法

相似性尺度(距离)阈值,不需要事先给定 K。

有 N 个样本, $Z_s=\{Z_1, Z_2, ..., Z_N\}$

给定一个阈值 T。

任取一个样本,例如 Z_1 ,把 Z_1 作为第一个类的中心, $Z_1=Z_1$

然后依次取 Z_i (i=2,3,...,N), 计算 Z_i 与 Z_i 的距离 D_{ii}

若 D_{1i} T,则判定 Z_i属于 Z_i为中心的那个类;

若 D_{1i}>T,则把 Z_i作为新的类中心 Z₂。

然后对剩下的样本 Z_i 分别计算与 Z_1 , Z_2 的距离 D_{1i} , D_{2i}

若其中较小者 T,则判定 Z,属于较小的那一类

否则,就把Zi作为新的一个类的中心Zi

如此,继续...,直至对全体样本做完处理。

特点:不需要事先决定类数。适用于类内距离小,类间距离大的情况。否则结果与取样本的顺序有关,亦与T相关。

3. 最大距离样本

思路:取尽可能离得远的样本做中心。

有 N 个样本, $Z_s=\{Z_1, Z_2, ..., Z_N\}$

- [1] 任取一个样本,例如 Z_1 ,把 Z_1 作为第一个类的中心, $Z_1=Z_1$
- [2] 从集合 Z_s 中找出到 Z_1 距离最大的样本作为 Z_2
- [3] 对 Z_s 中剩余样本 Z_i , 分别计算到 Z_1 , Z_2 的距离。令其中较小的那个为 D_{z_i}
- [4] 计算 $\displaystyle \max_{Z_s} \{D_{Z_i}\}$ 。若其值大于某一计算值或给定阈值,则取此 Z_i 为新的类中心。计

算值可取:大于等于 Z_1 和 Z_2 间距离的 n/m 倍($\frac{1}{2} \le n/m < 1$)。

- [5] 重复同样的处理,直到再也找不到符合条件的新的类中心。
- [6] 把剩余样本分配到离它最近的那个中心所属的类

缺点:与首先选取哪个样本有关。

4. K 平均聚类法(距离平方和最小聚类法)

- [1] 假设要聚成 K 个类。由人为决定 K 个类中心 $Z_1(1), Z_2(1), ..., Z_k(1)$ 。
- [2] 在第 k 次叠代中,样本集 $\{Z\}$ 用如下方法分类: 对所有 i=1,2,...,K,i

若
$$\|Z-Z_{j}(k)\|$$
< $\|Z-Z_{i}(k)\|$,则 $Z\in S_{j}(k)$

[3] 令由[2]得到的 $S_i(k)$ 的新的类中心为 $Z_i(k+1)$

令
$$J_j = \sum_{Z \in S_j(k)} ||Z - Z_j(k+1)||^2$$
 最小。 j=1,2,...,K

则
$$Z_j(k+1) = \frac{1}{N_j} \sum_{Z \in S_j(k)} Z_j$$
 , $N_j : S_j(k)$ 中的样本数。

[4] 对于所有的 j=1,2,...,K , 若 $Z_i(k+1)=Z_i(k)$, 则终止。否则 goto [2]。

5. 叠代自组织(ISODATA)聚类法

Iterative Self-Organizing Data Analysis Technology Algorithm

思路:给定一些大致参数(根据目的)。

原则: 样本数太少的类 - 取消; 类内离散太大的类 - 分裂; 距离近的类 - 合并。

1) 给一些参数

K:期望分类个数的大致范围

 θ_{κ} :一个类内的最少样本数

 θ_{s} :关于类内分散程度的参数

 θ_{c} :关于类间距离(最小)的参数

L:每次叠代允许合并的类数

I: 允许叠代的最大次数

- 2) 适当选取类中心{Z₁, Z₂, ..., Z_{Nc}}, N_c: 类数
- 2)'分配样本。如果有{i=1,2,...,Nc}

$$\parallel Z-Z_{j}\parallel \leq \parallel Z-Z_{i}\parallel$$
 , 则 $Z\in S_{j}$, $j=1,2,...,N_{c}$

- 3) 如果 S_i 类样本数 $N_i < \theta_k$,则取消 S_i 类。 $N_c=N_c-1$, goto 2)'
- 4) 重新计算各类中心 $Z_{j} = \frac{1}{N_{j}} \sum_{Z \in S_{j}} Z, j = 1, 2, ..., N_{c}$
- 5) 计算类 $\mathbf{S}_{\mathbf{j}}$ 内平均距离 $\overline{D_{j}} = \frac{1}{N_{j}} \sum_{Z \in \mathcal{S}_{i}} \parallel Z Z_{j} \parallel, j = 1, 2, ..., N_{c}$
- 6) 对全体样本求类内距离平均值 $\overline{D} = \frac{1}{N} \sum_{j=1}^{N_c} N_j \cdot \overline{D_j}, N = \sum_{j=1}^{N_c} N_j$
- 7) [a]如果叠代次数 I,则转向 11)(合并)

[b]若 $N_c \leq K/2$,则转向8)(分裂)

[c]若偶数次叠代或 $N_c \ge 2K$,则转向 11)(合并)

8) 计算各类中各分量的标准差

$$\sigma_{ij} = \sqrt{\frac{1}{N_i} \sum_{Z \in S_i} (x_{ik} - z_{ij})^2}$$
, i=1,2,...,n, j=1,2,...,N_c, k=1,2,...,N_j

 x_{ik} 为 $Z \in S_i$ 的第 i 个分量, z_{ij} 为 Z_j 的第 i 个分量。

 σ_{ii} 为第 j 类第 i 个分量标准差

9) 找到各类的标准差最大的分量

$$\sigma_{j \max} = \max{\{\sigma_{1j}, \sigma_{2j}, ..., \sigma_{nj}\}}, j = 1, 2, ... N_c$$

10) 分裂:条件 $1.\sigma_{i,\max} > \theta_{S} \perp \overline{D}_{i} > \overline{D} \perp N_{i} > 2(\theta_{k} + 1)$

条件 2.
$$\sigma_{i \max} > \theta_{S} \perp N_{c} \leq K/2$$

若满足两条件之一,则分裂 S_i

(a)建立 Z_i^+ 和 Z_i^- ,2个新的类中心, $N_c=N_c+1$

其中 Z_j^+ 和 Z_j^- 是沿着 $\sigma_{j\max}$ 轴,在原来的 Z_j 位置上,分别加上和减去一个数 $k\sigma_{j\max}(0 < k \leq 1)$ 。 k 是经验值。

- (b) goto 2) (分配样本)。
- 11) 计算所有各类中心的相互距离 $D_{ij} = \mid\mid Z_i Z_j\mid\mid, i = 1, 2, ..., N_{c-1}, j = i + 1, ..., N_c$
- 12) 对于比 θ_c 小的 D_{ii} 从小到大排队。假定为

$$D_{i_1 j_1} \leq D_{i_2 j_2} \leq ... \leq D_{i_L j_L}$$

13) 按 l=1,2,...,L 的顺序,把 D_{i,j_i} 对应的 Z_{i_i} 和 Z_{j_i} 合并

$$Z_{l}^{*} = \frac{1}{N_{i_{l}} + N_{j_{l}}} \left[N_{i_{l}} Z_{i_{l}} + N_{j_{l}} Z_{j_{l}} \right] N_{c} = N_{c} - 1$$

计算 $D_{i_ij_i}$ 时的 Z_i , Z_j , 若至少其中一个是在本次叠代中合并取得类中心 , 则越过此项。

14) 若叠代次数 I,或参数无改变,则终止。 否则 goto 2),需要时可返回 1)修改参数。

6. ISODATA 法的改进

聚类好:满足客观需要,客观标准

客观性:类内近可能相似(类内距小),类间相似性尽可能小(类间距大)

定义一个类间相似性:

定义: D_{ii} 是类 i 的类内离散程度,例如 $D_{ii} = \left[\frac{1}{N_i}\sum_{j=1}^{N_i} \parallel Z_j - Z_i \parallel^2\right]^{1/2}$,其中 N_i 为 i 类中样

本数, Zi 为 i 类的中心。

类间距: $D_{ij} = \left[\sum_{k=1}^{n} (z_{ki} - z_{kj})^2\right]^{1/2}$, 其中 z_{ki} 为 Z_i 中的第 k 个分量。

情况 若 $D_{ij}=D_{kk}$, 且 $D_{ij}< D_{ik}$, 则 R_{ij} (D_{ii} , D_{ij} , D_{ij}) $> R_{ik}$ (D_{ii} , D_{ik} , D_{kk}) ,其中 R_{ij} , R_{ik} 为相似度。

情况 若 $D_{ij}=D_{ik}$,且 $D_{jj}< D_{kk}$,则 $R_{ij}(D_{ii},D_{ij},D_{jj})> R_{ik}(D_{ii},D_{ik},D_{kk})$ 。

定义:类间相似性(测度)

$$R_{ij} = rac{D_{ii} + D_{jj}}{D_{ii}}$$
,其中 D_{ii} , D_{jj} , D_{ij} 有各种定义。

在 ISODATA 每次分配样本后,评估某一类 i ,与其它所有各类的相似性计算,i=1,2,...,N。, N。为当前类数。

计算 $\overline{R} = \frac{1}{N_c} \sum_{i=1}^{N_c} R_i$: 各类相似性最大值的平均。

 $\stackrel{-}{B}$ 量小时,可以认为聚类最优。

本方法作为一种评估标准,用于调整聚类情况。

而 ISODATA 法是一种手段,一种过程

手段和评估可以分离,即该评估标准不一定要用 ISODATA 法。

例:某225个样本

一般,每类我们用一个点作为中心,例如 Z_i , M_i 等(平均值)。如果分布对于中心非完美对称,则结果有时不能令人满意。

7. 基于"核"的评估聚类方法

例:

类内距离(离散程度)

属于该类样本 $Z \in S$, $Z \ni S_j$ 类 " 核 " 的距离

*假定全部样本已聚成 N_c 类 $S = \{S_1, S_2, ..., S_{N_c}\}$

当 $i \neq j$ 时, $S_i \cap S_j = \phi$

每个类都有自己的"核", $E = \{E_1, E_2, ..., E_{Nc}\}$

每个核内样本数, $M_1,M_2,...,M_{Nc}$

每个类内样本数 $N_1, N_2, ..., N_{Nc}$

定义:样本 Z 到核内一点 Z 距离为 d(X,Z) ,例如欧氏距离样本 Z 到 i 类 " 核 " 的距离 $D(Z,E_i)=\sum_{Z\in E}d(X,Z)$

定义每一个类内距离和:

$$D(E_i, S_i) = \sum_{X \in S_i Z \in E_i} d(X, Z)$$

X 分配到各类的原则:若 $D(X, E_i) \leq D(X, E_i)$,则判定 $X \in S_i$ 。

如何确定 Ei?

目前为计算方便,各类核的点数一般相同。对属于 S_i 类的 N_i 个样本,每次取 M 个样本,计算类内距离 $C_{N_i}^{M_i}$ 哪一组 E_i 类内距离小,但计算量大。