МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА) Кафедра МОЭВМ

ОТЧЕТ

по лабораторной работе №5 по дисциплине «Машинное обучение»

Тема: Кластеризация (к-средних, иерархическая)

Студент гр. 6307	 Золотухин М. А
Преподаватель	Жангиров Т. Р.

Санкт-Петербург

```
Загрузка данных
 ```python
 import pandas as pd
 import numpy as np
 data = pd.read csv('iris.data', header=None)
 no labeled data = data.drop(4, axis=1)
 K-means
 Проведем кластеризацию методов k-средних:
 ```python
 from sklearn.cluster import KMeans
 k means = KMeans(init='k-means++', n clusters=3, n init=15)
 k means.fit(no labeled data)
 • • • •
 Получим центры кластеров и определим какие наблюдения в какой кластер
попали
 ```python
 from sklearn.metrics.pairwise import pairwise distances argmin
```


k means cluster centers = k means.cluster centers

k means labels = pairwise distances argmin(no labeled data,

k\_means\_cluster\_centers)

٠,,

Построим результаты классификации для признаков попарно (1 и 2, 2 и 3, 3 и 4)


Наилучшее разделение было произведено по 1 и 2 признаку, так как для других признаков, как видно из графиков, количество кластеров лучше было взять 2, а не 3. Это субъективная оценка "наг глаз", для оценки лучше использовать более объективный метод - подсчет ошибки в зависимости от объема кластера.


`n\_init` - это количество раз, когда изначальные позиции центроидов будут инициализированы с разными сидами. Чем больше, те результат (в теории) более точный (т.е. не зависисм от случайности). Особенно это важно, если в качестве метода инициализации был выбран `random`, а не `kmeans++`.

Уменьшим размерность данных до 2 используя метод главных компонент и нарисуем карту для всей области значений, на которой каждый кластер занимает определенную область со своим цветом.


### K-means (PCA-reduced data) Centroids are marked with white cross


Исследуем работу алгоритма k-средних при различных параметрах init. Сначала надо выполнить несколько раз с параметров 'random', затем для вручную выбранных точек.


Определим наилучшее количество методом локтя.


Как видно - оптимальным значением для размера кластера является - 2.

Проведём кластеризацию используя пакетную кластеризацию k-средних. Построим диаграмму рассеяния, на которой будут выделены точки, которые для разных методов попали в разные кластеры.


Отличие пакетной от обычной кластеризации в том, что первая быстрее, так как при расчетах оперирует случайной группой (batch) значений, а не каждой отдельно взятой точкой.


### Иерархическая кластеризация


Проведем иерархическую кластеризацию на тех же данных. Отобразим результаты кластеризации


В отличие от метода k-средних иерархическая кластеризация оперирует т.н. "Деревом кластеров", где корень - это все данные, а листья - единичные измерения. Агломеративная кластеризация строит дерево слиянием более маленьких кластеров, используя заданную стратегию - ward, average и др.

Проведём исследование для различного размера кластеров (от 2 до 5).


Нарисуйте дендограмму до уровня 6.


Сгенерируем случайные данные в виде двух колец. Проведём иерархическую кластеризацию. Выведите полученные результаты.

### Ward:


Исследуем кластеризацию при всех параметрах linkage. Отобразим и обоснуем полученные результаты.


## Complete:


# Average:


Single:


Как видно, для двух колец больше подошел метод линковки 'single'.

- ward минимизирует дисперсию двух сливаемых кластеров
- average использует среднее расстояний каждого наблюдения в двух кластерах
- complete испольует максимум расстояний между всеми наблюдениями в двух кластерах
- single испольует минимум расстояний между всеми наблюдениями в двух кластерах

Single хорошо подходит для кластеров не шарообразной формы, а также для больших датасетов (так как работает быстро).

Ward лучше использовать для кластеров более-менее одинаковых размеров.