AP 聚类算法

1.分类与聚类

1.1 分类算法简介

分类(classification)是找出描述并区分数据类或概念的模型(或函数),以便能够使用模型预测类标记未知的对象类。

在分类算法中输入的数据,或称训练集(Training Set),是一条条的数据库记录(Record)组成的。每一条记录包含若干条属性(Attribute),组成一个特征向量。训练集的每条记录还有一个特定的类标签(Class Label)与之对应。该类标签是系统的输入,通常是以往的一些经验数据。一个具体样本的形式可为样本向量: $(v_1, v_2, ..., v_n; c)$ 。在这里 v_i 表示字段值,c表示类别。

分类的目的是:分析输入的数据,通过--在训练集中的数据表现出来的特性,为每一个类找到一种准确的描述或者模型。这种描述常常用谓词表示。由此生成的类描述用来对未来的测试数据进行分类。尽管这些未来的测试数据的类标签是未知的,我们仍可以由此预测这些新数据所属的类。注意是预测,而不能肯定。我们也可以由此对数据中的每一个类有更好的理解。也就是说:我们获得了对这个类的知识。

下面对分类流程作个简要描述:

训练:训练集——>特征选取——>训练——>分类器

分类:新样本——>特征选取——>分类——>判决

常见的分类算法有: 决策树、KNN 法(K-Nearest Neighbor)、SVM 法、VSM 法、Bayes 法、神经网络等。

1.2 聚类算法简介

聚类(clustering)是指根据"物以类聚"的原理,将本身没有类别的样本聚集成不同的组,这样的一组数据对象的集合叫做簇,并且对每一个这样的簇进行描述的过程。

与分类规则不同,进行聚类前并不知道将要划分成几个组和什么样的组,也不知道根据哪些空间区分规则来定义组。

它的目的是使得属于同一个簇的样本之间应该彼此相似,而不同簇的样本应

该足够不相似。

聚类分析的算法可以分为: 划分法(Partitioning Methods)、层次法(Hierarchical Methods)、基于密度的方法(density-based methods)、基于网格的方法(grid-based methods)、基于模型的方法(Model-Based Methods)。

经典的 K-means 和 K-centers 都是划分法。

分类与聚类的区别

聚类分析也称无监督学习或无指导学习,聚类的样本没有标记,需要由聚类学习算法来自动确定;在分类中,对于目标数据库中存在哪些类是知道的,要做的就是将每一条记录分别属于哪一类标记出来。聚类学习是观察式学习,而不是示例式学习。

可以说聚类分析可以作为分类分析的一个预处理步骤。

2.K-MEANS 算法

k-means 算法接受输入量 k; 然后将 n 个数据对象划分为 k 个聚类以便使得所获得的聚类满足:同一聚类中的对象相似度较高;而不同聚类中的对象相似度较低。簇的相似度是关于簇中对象的均值度量,可以看作<mark>簇的质心(centriod)或重心(center of gravity)。</mark>

k-means 算法的工作过程说明如下: 首先从 n 个数据对象任意选择 k 个对象作为初始聚类中心; 而对于所剩下其它对象,则根据它们与这些聚类中心的相似度(距离),分别将它们分配给与其最相似的(聚类中心所代表的)聚类; 然后再计算每个所获新聚类的聚类中心(该聚类中所有对象的均值); 不断重复这一过程直到标准测度函数开始收敛为止。一般都采用均方差作为标准测度函数,其定义如下:

$$E = \sum_{i=1}^{k} \sum_{p \in C_i} |p - m_i|^2$$
 (1)

其中,E是数据集中所有对象的平方误差和,p是空间中的点,表示给定对象, m_i 是簇 C_i 的均值(p和 m_i 都是多维的)。换句话说,对于每个簇中的每个对象,求对象到其簇中心距离的平方,然后求和。这个准则试图使生成的 k 个结果簇尽可能的紧凑和独立。

例 1:我们在二维空间中随机的生成 20 个数据点,将聚类数目指定为 5 个,并随机生成一个聚类中心(用"×"来标注),根据对象与簇中心的距离,每个对象分成于最近的簇。初始示例图如下:

图 1.随机生成的数据点及初始聚类中心示例图

下一步,更新簇中心。也就是说,根据簇中的当前对象,重新计算每个簇的均值。使用这些新的簇中心,将对象重新分成到簇中心最近的簇中。

不断迭代上面的过程,直到簇中对象的重新分布不再发生,处理结束。最终的聚类结果示例图如下:

图 2. 最终聚类结果示例图

从上图中我们可以看到,最终的聚类结果受初始聚类中心的影响很大,而且 最后的簇质心点不一定是在数据点上。

K 均值算法试图确定最小化平方误差的 k 个划分。当结果簇是紧凑的,并且簇与簇之间明显分离时,它的效果较好。**对处理大数据集,该算法是相对可伸缩的和有效率的**,因为它的计算复杂度是 O(nkt),其中 n 是对象的总数,k 是簇的个数,t 是迭代的次数。通常地,k << n 并且 t << n。该方法经常终止于局部最优解。

然而,只有**当簇均值有定义的情况下 k 均值方法才能使用**。在某些应用中,例如当涉及具有分类属性的数据时,均值可能无定义。用户必须事先给出要生成的簇的数目 k 可以算是该方法的缺点。**K 均值方法不适合于发现非凸形状的簇**,或者**大小差别很大的簇**。此外,它**对于噪声和离群点数据是敏感**的,因为少量的这类数据能够对均值产生极大的影响。

3.AP 算法

Affinity Propagation(AP)聚类是最近在Science杂志上提出的一种新的聚类算法。它根据N个数据点之间的相似度进行聚类,这些相似度可以是对称的,即两个数据点互相之间的相似度一样(如欧氏距离);也可以是不对称的,即两个数据点互相之间的相似度不等。这些相似度组成N×N的相似度矩阵S(其中N为有N个数据点)。AP

算法不需要事先指定聚类数目,相反它将所有的数据点都作为潜在的聚类中心,称 之为exemplar。

以S矩阵的对角线上的数值s(k,k)作为k点能否成为聚类中心的评判标准,这意味着该值越大,这个点成为聚类中心的可能性也就越大,这个值又称作参考度p(preference)。聚类的数量受到参考度p的影响,如果认为每个数据点都有可能作为聚类中心,那么p就应取相同的值。如果取输入的相似度的均值作为p的值,得到聚类数量是中等的。如果取最小值,得到类数较少的聚类。AP算法中传递两种类型的消息,(responsiility)和(availability)。r(i,k)表示从点i发送到候选聚类中心k的数值消息,反映k点是否适合作为i点的聚类中心。a(i,k)则从候选聚类中心k发送到i的数值消息,反映k点是否选择k作为其聚类中心。r(i,k)与a(i,k)越强,则k点作为聚类中心的可能性就越大,并且i点隶属于以k点为聚类中心的聚类的可能性也越大。AP算法通过迭代过程不断更新每一个点的吸引度和归属度值,直到产生m个高质量的exemplar,同时将其余的数据点分配到相应的聚类中。

在这里介绍几个文中常出现的名词:

exemplar: 指的是聚类中心。

similarity: 数据点i和点j的相似度记为S(i,j)。是指点j作为点i的聚类中心的相似度。一般使用欧氏距离来计算,如一 $\|(x_i-x_j)^2+(y_i-y_j)^2\|$ 。文中,所有点与点的相似度值全部取为负值。因为我们可以看到,相似度值越大说明点与点的距离越近,便于后面的比较计算。

preference:数据点i的参考度称**为P(i)**或**S(i,i)**。是指点i作为聚类中心的参考度。一般取S相似度值的中值。

Responsibility:R(i,k)用来描述点k适合作为数据点i的聚类中心的程度。 **Availability:**A(i,k)用来描述点i选择点k作为其聚类中心的适合程度。 两者的关系如下图:

图3. 数据点之间传递消息示意图

下面是R与A的计算公式:

$$R(k,k)=P(k)-\max\{A(k,j)+S(k,j)\}\ (j \in \{1,2,\ldots,N,(\exists j\neq k\})\}\$$
 (4)

由上面的公式可以看出,当P(k)较大使得R(k,k)较大时,A(i,k)也较大,从而类 代表k作为最终聚类中心的可能性较大;同样,当越多的P(i)较大时,越多的类代表倾 向于成为最终的聚类中心。因此,增大或减小P可以增加或减少AP输出的聚类数目。

Damping factor(**阻尼系数**):主要是起<mark>收敛作用</mark>的。文中讲述,每次迭代,吸引度 R_i 和归属度 A_i 要与上一次的 R_{i-1} 和 A_{i-1} 进行加权更新。公式如下:

$$R_i = (1-\text{lam}) * R_i + \text{lam} * R_{i-1}$$
 (5)

$$A_i = (1-\text{lam}) * A_i + \text{lam} * A_{i-1}$$
 (6)

其中, lam ∈ [0.5,1)。

AP算法的具体工作过程如下: 先计算N个点之间的相似度值,将值放在S矩阵中,再选取P值(一般取S的中值)。设置一个最大迭代次数(文中设默认值为1000),迭代过程开始后,计算每一次的R值和A值,根据R(k,k)+A(k,k)值来判断是否为聚类中心(文中指定当(R(k,k)+A(k,k))>0时认为是一个聚类中心),当迭代次数超过最大值(即maxits值)或者当聚类中心连续多少次迭代不发生改变(即convits值)时终止计算(文中设定连续50次迭代过程不发生改变是终止计算)。

例2: 我们在二维空间中随机的生成20个数据点,将P值设为S矩阵的中值,将convits 值设置成20, maxits值设置成1000,用AP算法进行计算,最终聚类结果如下图:

图4. AP算法迭代过程示意图

图5 最终聚类结果示意图

在AP 算法中,迭代次数和聚类数目主要受到两个参数的影响。其中,聚数数目主要受preference值(负值)的影响。下面对同一组数据集(200个数据点)进行计

算,取不同的preference值得到的聚类数目如下:

Preference值	聚类数目
$\frac{median(S)}{2}$	16
median(S)	11
2×median(S)	8

表1.不同的preference得到的聚类数目比较

由表1,我们可以看出,当preference越大时,得到的聚类数目越多。

当取不同的**lam(阻尼系数)**值时,迭代次数和迭代过程中数据的摆动都会有很大的不同,下面同样是对同一组数据集(200个数据点)进行计算,取有代表性的两个值(0.5和0.9)进行比较结果如下:

图6 lam取0.9时的迭代示意图

图 7.lam取0.5时的迭代示意图

从上面两个图对比中我们可以发现,当lam值越小时,迭代次数会减少,但是 迭代过程中net Similarity值波动会很大,当要聚类的数据点比较大时,这样难于收 敛。当lam值较大时,迭代次数会增加,但是总的net Similarity比较平稳。

根据式(5)和式(6),我们也可以看到,每一次迭代的 R_i 和 A_i 受到lam的影响。当lam取较小的值时, R_i 和 A_i 相比上一次迭代的 R_{i-1} 和 A_{i-1} 会发生较大的变化,这也是为什么net Similarity值摆动比较大的原因;当lam取较大值时, R_i 和 A_i 和上一次迭代的 R_{i-1} 和 A_{i-1} 比较接近,这也是导致迭代次数比较多的原因。

正是因为如此,有人提出了自适应仿射传播聚类(在文献2中可以看到),文中主要提出了如何根据数据集自动生成preference值和lam值的方法。

4. k-means 算法与 AP 算法比较

例 3: 下面,我们随机在二维空间中生成 50 个数据点,分别用上面讲述的两种 聚类算法进行聚类计算。

我们先进行 AP 算法聚类,将生成的聚类数量用于 k-means 算法中,将结果示意图进行比较,具体结果如下:

图 8.AP 算法迭代过程

图 9.AP 算法最终计算结果

图 10. k-means 算法初始聚类中心示意图

图 11.k-means 算法最终聚类结果

5.总结与展望

k-means 算法对于离散和噪声数据比较敏感,对于初始聚类中心的选择很关

键,因为初始聚类中心选择的好坏直接影响到聚类结果,而且这个算法要求进行 聚类时输入聚类数目,这也可以说是对聚类算法的一种限制。不过,这种算法**运 行速度相对于 AP 算法要快一些**,因此,对于那些**小**而且数据比较密集的数据集来 说,这种聚类算法还是比较好的。

AP 算法对于 P值的选取比较关键,这个值的大小,直接影响都最后的聚类数量。值越大,生成的聚类数越多,反之如此。而且,那个阻尼系数(lam)迭代也是很关键的。在文献[2]中有人提及,此算法可能会出现数据震荡现象,即迭代过程中产生的聚类数不断发生变化不能收敛。增大 lam 可消除震荡现象。但根据式[5]和式[6]来看,一味的增大 lam 会使 R 和 A 的更新变的缓慢,增加了计算时间。因此,如何选取一个合适 lam 的来进行计算也成了一个提升算法运行速度的重要因素。

将 AP 算法运用于 图像检索系统中来进行 初始分类,我觉得挺有用的。这个想法还有待实现。

6. 参考文献

- [1] Frey B J, Dueck D. Clustering by passing messages between data points. Science, 2007, 315(5814): 972~976.
- [2] 王开军 张军英等 自适应仿射传播聚类 自动化学报 2007年12月 第33 卷第 12 期
- [3] Jiawei Han Micheline Kamber 范明 孟小峰 译 数据挖掘概念与技术 机械工业 出版社 2008年 251~265.