

KNN:K最近邻分类算法

ууу

分类

- ●輸入数据是记录的集合。每条记录也称为样本或样例,用元组(x,y)表示。x是属性集合,y 是类标号(分类属性或目标属性)。类标号是离散的。(回归的目标属性y是连续的)
- \bullet 分类:通过学习得到一个目标函数(分类函数) f,把每个属性集x映射到一个预先定义的类标号y。
- ●分类任务:确定对象属于哪个预定义的目标类。 脊椎动物的数据表

名字	体温	冬眠	有腿	胎生	类标号
人类	恒温	否	是	是	哺乳类
蝙蝠	恒温	是	是	是	哺乳类
青蛙	冷血	是	是	否	两栖类
蟒蛇	冷血	是	否	否	爬行类

分类的实现—模型构建

NAME	RANK	YEARS	TENURED
Mike	Assistant Prof	3	no
Mary 🥛	Assistant Prof	7	yes
Bill	Professor	2	yes
Jim	Associate Prof	7	yes
Dave	Assistant Prof	6	no
Anne	Associate Prof	3	no
科出意			1 1

IF rank = 'professor'
OR years > 6
THEN tenured = 'yes'

分类性能

表1 二类问题的混淆矩阵

		预测的类		
		类=1	类=0	
实际的类	类=1	f_{11}	f_{10}	
	类=0	f_{01}	f_{00}	

使用性能度量来衡量分类模型性能的信息,如准确率和错误率。

准确率=正确预测数/预测总数= $(f_{11} + f_{00}) / (f_{11} + f_{10} + f_{01} + f_{00})$

错误率=错误预测数/预测总数= $(f_{10} + f_{01}) / (f_{11} + f_{10} + f_{01} + f_{00})$

精准率=正确预测为1的数/正确预测为1的数+错误预测为1的数 = (f11/f11+f01)(查准率)

召回率 = 正确预测为1的数/正确预测为1的数+错误预测为0的数 = (f11/f11+f10) (查全率)

F1值是精确率和召回率的调和均值,即F1=2PR/(P+R),相当于精确率和召回率的综合评价指标。

最近邻算法

我们引出最近邻算法的定义:为了判定未知样本的类别,以全部训练样本作为代表点,计算未知样本与所有训练样本的距离,并以最近邻者的类别作为决策未知样本类别的唯一依据。(P38 特征空间划分图)

最近邻算法的缺陷——对噪声数据过于敏感,为了解决这个问题,我们可以把未知样本周边的多个最近样本计算在内,扩大参与决策的样本量,以避免个别数据直接决定决策结果。由此,引进K-近邻 (k nearest neighbor) 算法。

KNN算法是用来干什么的

K-最近邻算法是最近邻算法的一个延伸。基本思路

是:选择距离未知样本最近的K个样本,该K个样本大多数

属于某一类型,则未知样本判定为该类型。

问题: 有一个未知形状X(图中绿色的圆点), 如何判断X是

什么形状?

右图中,绿色圆要被决定赋予哪个类,是红色三角形还是蓝色四方形?如果K=3,由于红色三角形所占比例为2/3,绿色圆将被赋予红色三角形那个类,如果K=5,由于蓝色四方形比例为3/5,因此绿色圆被赋予蓝色四方形类。

KNN算法基本描述

- k-近邻法:基本规则是,在所有N个样本中,找到测试样本的k(k<=N)个最近邻者,当k=1时,knn问题就变成了最近邻问题。其中各类别所占个数表示成k_i,i=1, ...,c。定义判别函数为:g_i(x)=k_i,i=1,2,...,c。
- k-近邻一般采用k为奇数,跟投票表决一样,避免因两种票数相等而难以决策。(适用于二分类)
- 多数表决决策规则为:

$$j = \operatorname{argmax} g_i(\mathbf{x}), i = 1,...,c$$

计算步骤如下:

- 1) 算距离: 给定测试对象, 计算它与训练集中的每个对象的距离
- 2) 找邻居: 圈定距离最近的k个训练对象, 作为测试对象的近邻
- 3) 做分类:根据这k个近邻归属的主要类别,来 对测试对象分类

● KNN算法中,距离如何定义?就是如何度量邻居之间的相识度,也就是如何选取邻居的问题,我们知道相似性的度量方式在很大程度上决定了选取邻居的准确性,也决定了分类的效果,因为判定一个样本点的类别是要利用到它的邻居的,如果邻居都没选好,准确性就无从谈起。因此我们需要用一个量来定量的描述邻居之间的距离,也可以形象的表述为邻居之间的相似度,具体的距离度量方式有很多,不同的场合使用哪种需要根据不同问题具体探讨,如文本类型,一般用余弦相似度。

曼哈顿距离(Manhattan Distance)

从名字就可以猜出这种距离的计算方法了。想象你在曼哈顿要从一个十字路口开车到另外一个十字路口,驾驶距离是两点间的直线距离吗?显然不是,除非你能穿越大楼。实际驾驶距离就是这个"曼哈顿距离"。而这也是曼哈顿距离名称的来源,曼哈顿距离也称为城市街区距离(City Block distance)。

两个n维向量a(x11,x12,...,x1n)与 b(x21,x22,...,x2n) 间的曼哈顿距离

$$\mathbf{d}_{12} = \sum_{k=1}^{n} |\mathbf{x}_{1k} - \mathbf{x}_{2k}|$$

欧氏距离(Euclidean Distance)

欧氏距离是最易于理解的一种距离计算方法,源自欧氏空间中两点间的距离公式。

两个n维向量a(x11,x12,...,x1n)与 b(x21,x22,...,x2n) 间的欧氏距离:

$$d_{12} = \sqrt{\sum_{k=1}^{n} (x_{1k} - x_{2k})^2}$$

切比雪夫距离 (Chebyshev Distance)

国际象棋的玩法。国王走一步能够移动到相邻的8个方格中的任意一个。那么国王从格子(x1,y1)走到格子(x2,y2)最少需要多少步?自己走走试试。你会发现最少步数总是max(|x2-x1|,|y2-y1|)步。有一种类似的一种距离度量方法叫切比雪夫距离。

两个n维向量a(x11,x12,...,x1n)与 b(x21,x22,...,x2n) 间的切比雪夫距离

$$d_{12} = \max_{i}(|x_{1i} - x_{2i}|)$$

这个公式的另一种等价形式是

$$d_{12} = \lim_{k \to \infty} \left(\sum_{i=1}^{n} |x_{1i} - x_{2i}|^k \right)^{1/k}$$

闵可夫斯基距离(Minkowski Distance)

闵氏距离不是一种距离,而是一组距离的定义。 闵氏距离的定义

两个n维变量a(x11,x12,...,x1n)与 b(x21,x22,...,x2n) 间的闵可夫斯基距离定义为:

$$d_{12} = \sqrt[p]{\sum_{k=1}^{n} |x_{1k} - x_{2k}|^p}$$

其中p是一个变参数。

当p=1时,就是曼哈顿距离

当p=2时,就是欧氏距离

当p→∞时,就是切比雪夫距离

根据变参数的不同,闵氏距离可以表示一类的距离。

KNN算法的实现步骤

算法步骤:

- 1: 令k是最近邻数目, D是训练样例的集合
- 2: for 每个测试样例z do
- 3: 计算z和每个训练样例之间的距离d
- 4: 对d进行升序排序
- 5: 取前k个训练样例的集合
- 6: 统计K个最近邻样本中每个类别出现的次数
- 7: 选择出现频率最大的类别作为未知样本的类别
- 8: end for

- kd树定义:
- kd树(k-dimensional树的简称),是一种对k维空间中的实例点进行存储以便对其进行快速搜索的二叉树结构。利用kd树可以省去对大部分数据点的搜索,从而减少搜索的计算量。

• Kd树构造方法:

kd 树是每个节点均为k维数值点的二叉树,其上的每个节 点代表一个超平面,该超平面垂直于当前划分维度的坐标 轴,并在该维度上将空间划分为两部分,一部分在其左子 树,另一部分在其右子树。即若当前节点的划分维度为d ,其左子树上所有点在d维的坐标值均小于当前值,右子 树上所有点在d维的坐标值均大干等干当前值,本定义对 其任意子节点均成立。

- 图3.4
- 集合: {(2,3), (5,4), (9,6), (4,7), (8,1), (7,2)}。
- 升序排序: (2,3), (4,7), (5,4), (7,2), (8,1), (9,6)

• 特征空间划分示例

- 首先假设(4,7)为当前最近邻点,计算其与目标查找点的距离为3.202。回溯到(5,4),计算其与查找点之间的距离为3.041,小于3.202,所以"当前最近邻点"变成(5,4)。
- 以目标点(2,4.5)为圆心,以目标点(2,4.5)到"当前最近邻点"(5,4)的距离(即3.041)为半径作圆,如上图所示。可见该圆和y=4超平面相交,所以需要进入(5,4)左子空间进行查找,即回溯至(2,3)叶子节点
- (2,3) 距离 (2,4.5) 比 (5,4) 要近,所以"当前最近邻点"更新为 (2,3),最近距离更新为1.5。
- 回溯至(7,2),以(2,4.5)为圆心1.5为半径作圆,并不和x=7分割超平面交割,如下图所示。至此,搜索路径回溯完。返回最近邻点(2,3),最近距离1.5

•

KNN算法的缺陷

观察下面的例子,我们看到,对于未知样本X,通过KNN算法,我们显然可以得到X应属于红点,但对于未知样本Y,通过KNN算法我们似乎得到了Y应属于蓝点的结论,而这个结论直观来看并没有说服力。

KNN算法的具体实现

由上面的例子可见: 该算法在分类时有个重要的不足 是, 当样本不平衡时, 即: 一个类的样本容量很大, 而 其他类样本数量很小时,很有可能导致当输入一个未知 样本z=(x',y')时,该样本的K个邻居中大数量类的样本占 多数。 但是这类样本并不接近目标样本,而数量小的这 类样本很靠近目标样本。这个时候,我们有理由认为该 未知样本属于数量小的样本所属的一类,但是,KNN却不 关心这个问题,它只关心哪类样本的数量最多,而不去 把距离远近考虑在内, 因此, 我们可以采用权值的方法 来改进。和该样本距离小的邻居权值大,和该样本距离 大的邻居权值则相对较小,由此,将距离远近的因素也 考虑在内,避免因一个样本过大导致误判的情况。

●距离加权表决: $W_i = 1/d(\mathbf{x}', \mathbf{x}_i)^2$

$$j = \underset{i}{\operatorname{argmax}} w_i \times g_i(\mathbf{x}), \quad i = 1, ..., c$$

KNN算法几大问题

1、k值设定为多大?

k太小,分类结果易受噪声点影响; k太大,近邻中又可能包含太多的其它类别的点。k值通常是采用交叉检验来确定。

经验规则: k一般低于训练样本数的平方根

KNN算法几大问题

2、类别如何判定最合适?

投票法没有考虑近邻的距离的远近,距离更近的近邻也许更应该决定最终的分类,所以加权投票法更恰当一些。

3、如何选择合适的距离衡量?

高维度对距离衡量的影响: 众所周知当变量数越多, 欧式距离的区分能力就越差。变量值域对距离的影响: 值域越大的变量常常会在距离计算中占据主导作用, 因此应先对变量进行标准化。

4、训练样本是否要一视同仁?

在训练集中,有些样本可能是更值得依赖的。可以给不同的样本施加不同的权重,加强依赖样本的权重,降低不可信赖样本的影响。

谢谢大家!