聚类分析

Cluster Analysis

§1 什么是聚类分析

- 聚类分析是研究分类问题的一种多元统计方法。所谓类,就是指相似元素的集合
- 聚类分析的研究目的把相似的东西归成类,根据相似的程度将研究目标进行分类。

- ■聚类分析的研究对象
 - <u>R型</u>分析----对变量进行分类
 - Q型分析----对样品进行分类
- ■聚类分析研究的主要内容
 - 如何度量事物之间的相似性?
 - 怎样构造聚类的具体方法以达到分类的目的?

例 对10位应聘者做智能检验。3项指标X、Y和Z分别表示数学推理能力、空间想象能力和语言理解能力。其得分如下,选择合适的统计方法对应聘者进行分类。

应聘者	1	2	3	4	5	6	7	8	9	10
X	28	18	11	21	26	20	16	14	24	22
Υ	29	23	22	23	29	23	22	23	29	27
Z	28	18	16	22	26	22	22	24	24	24

我们的问题是如何来选择样品间相似性的测度指标,如何将相似的类连接起来?

§ 2 距离和相似系数

一、相似性的测度

- 距离: 测度样品之间的亲疏程度。将每一个样品看作p 维空间的一个点,并用某种度量测量点与点之间的距离,距离较近的归为一类,距离较远的点应属于不同的类。
- 相似系数: 测度变量之间的亲疏程度

2、常用的距离

(1) 明氏 (Minkowski) 距离

设原始数据为
$$\begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1p} \\ x_{21} & x_{22} & \cdots & x_{2p} \\ \vdots & \vdots & \vdots & \vdots \\ x_{n1} & x_{n2} & \cdots & x_{np} \end{bmatrix}$$

令 d_{ij} 表示样品 X_i 与 X_j 的距离 $d_{ij} = \left(\sum_{i}^{p} |x_{il} - x_{jl}|^{k}\right)^{\frac{1}{k}}$

2、常用的距离

(1) 明氏 (Minkowski) 距离

$$d_{ij} = \left(\sum_{l=1}^{p} |x_{il} - x_{jl}|^{k}\right)^{\frac{1}{k}}$$

特别地,当k=1时,即为**绝对值距离**

$$d_{ij} = \sum_{l=1}^{p} \left| x_{il} - x_{jl} \right|$$

CityBlock Distance 曼哈顿距离

明氏距离

$$d_{ij} = (\sum_{l=1}^{p} |x_{il} - x_{jl}|^{k})^{\overline{k}}$$

当k=2时,即为欧氏(Euclidian)距离

$$d_{ij} = \sqrt{\sum_{l=1}^{p} (x_{il} - x_{jl})^2}$$

欧氏距离有明确的空间距离概念

当k=∞时,即为切比雪夫距离

$$d_{ij} = \max_{1 \le l \le p} \left| x_{il} - x_{jl} \right|$$

	x_1	x_2	X_3
1	20	7	25.2
2	18	10	36.3
3	10	5	28.9
4	4	5	11.5
5	4	3	17

计 算 d₂₄

欧氏距离

$$d_{24} = \sqrt{\sum_{l=1}^{3} (x_{2l} - x_{4l})^2}$$

$$= \sqrt{(18 - 4)^2 + (10 - 5)^2 + (36.3 - 11.5)^2}$$

切比雪夫距离

$$----d_{24} = \max_{1 \le l \le 3} |x_{2l} - x_{4l}| = |36.3 - 11.5| = 24.8$$

明氏距离的两个缺点:

- ①明氏距离的数值与指标的量纲有关
- ②没有考虑各个变量之间相关性的影响

	年龄	月收入	家庭人口数	月消费支出
甲	30	20000	1	8000
乙	40	22000	3	9000

$$d = \sqrt{(30 - 40)^2 + (20000 - 22000)^2 + (1 - 3)^2 + (8000 - 8500)^2}$$

(2) 标准化的欧氏距离

设原始数据为

$$d_{ij} = \sqrt{\left(\frac{x_{i1} - x_{j1}}{\sqrt{s_{11}}}\right)^{2} + \left(\frac{x_{i2} - x_{j2}}{\sqrt{s_{22}}}\right)^{2} + \dots + \left(\frac{x_{ip} - x_{jp}}{\sqrt{s_{pp}}}\right)^{2}}$$

$$= \sqrt{\frac{1}{s_{11}} (x_{i1} - x_{j1})^{2} + \frac{1}{s_{22}} (x_{i2} - x_{j2})^{2} + \dots + \frac{1}{s_{pp}} (x_{ip} - x_{jp})^{2}}$$

$$= \sqrt{\sum_{l=1}^{p} \frac{(x_{il} - x_{jl})^{2}}{s_{jj}}}$$

$$\begin{bmatrix} \frac{x_{11} - \overline{x_1}}{\sqrt{S_{11}}} & \frac{x_{12} - \overline{x_2}}{\sqrt{S_{22}}} & \cdots & \frac{x_{1p} - \overline{x_p}}{\sqrt{S_{pp}}} \\ \frac{x_{21} - \overline{x_1}}{\sqrt{S_{11}}} & \frac{x_{22} - \overline{x_2}}{\sqrt{S_{22}}} & \cdots & \frac{x_{2p} - \overline{x_p}}{\sqrt{S_{pp}}} \\ \vdots & \vdots & & \vdots \\ \frac{x_{n1} - \overline{x_1}}{\sqrt{S_{11}}} & \frac{x_{n2} - \overline{x_2}}{\sqrt{S_{22}}} & \cdots & \frac{x_{np} - \overline{x_p}}{\sqrt{S_{pp}}} \end{bmatrix}$$

(3)马氏距离

由印度著名统计学家马哈拉诺比斯(Mahalanobis) 所定义的一种距离,其计算公式为:

$$d_{ij} = \begin{bmatrix} \left(x_{i1} - x_{j_1}, x_{i2} - x_{j_2}, \dots, x_{ip} - x_{jp}\right) S^{-1} & x_{i2} - x_{j2} \\ \vdots & \vdots & \vdots \\ x_{ip} - x_{jp} \end{bmatrix}^{\frac{1}{2}}$$

$$= \left[\left(x_i - x_j\right)' S^{-1} \left(x_i - x_j\right) \right]^{\frac{1}{2}}$$

- 马氏距离又称为广义欧氏距离。
- 马氏距离考虑了观测变量之间的相关性。如果假定各变量之间相互独立,即观测变量的协方差矩阵是对角矩阵,此时马氏距离就是标准化的欧氏距离。
- 马氏距离不受指标**量纲**及**指标间相关性**的影响

(4) 兰氏 Canberra距离

$$d_{ij} = \frac{1}{p} \sum_{l=1}^{p} \frac{|x_{il} - x_{jl}|}{x_{il} + x_{jl}}$$

- 不受量纲影响
- 对大的奇异值不敏感,特别适合于高度偏倚的数据
- 没有考虑指标之间的相关性

二、变量间相似系数的算法

(1) 相关系数

变量 X_j 和 X_k 的相关系数:

$$r_{jk} = \frac{\sum_{i=1}^{n} (x_{ij} - \bar{x}_{j})(x_{ik} - \bar{x}_{k})}{\left[\sum_{i=1}^{n} (x_{ij} - \bar{x}_{j})^{2} \sum_{i=1}^{n} (x_{ik} - \bar{x}_{k})^{2}\right]^{\frac{1}{2}}} = \frac{\sigma_{xy}}{\sqrt{S_{xx}S_{yy}}}$$

(2) 夹角余弦

$$c_{jk} = \frac{\sum_{i=1}^{n} x_{ij} x_{ik}}{\left(\sum_{i=1}^{n} x_{ij}^{2} \sum_{i=1}^{n} x_{ik}^{2}\right)^{\frac{1}{2}}}$$

各种聚类方法

■ 系统聚类法 hierarchical clustering method

简单,直观。

■ 快速聚类法(动态聚类法)

快速,动态。

§ 3 系统聚类法

系统聚类法的基本思想

先将n个样品各自看成一类,然后规定样品之间的"距离"和类与类之间的距离。选择**距离最近**的两类合并成一个新类,计算新类和其它类(各当前类)的距离,再将距离最近的两类合并。这样,每次合并减少一类,**直至所有的样品都归成一类为**止。

系统聚类法的基本步骤:

- 1. 计算n个样品两两间的距离 d_{ij} , 记作D= $\left\{d_{ij}\right\}$ 。
- 2. 构造n个类,每个类只包含一个样品。
- 3. 合并距离最近的两类为一新类。
- 4. 计算新类与各当前类的距离。
- 5. 重复步骤3、4,合并距离最近的两类为新类,直到所有的类并为一类为止。
- 6. 画聚类谱系图。
- 7. 决定类的个数和类。

系统聚类方法:

- 1. 最短距离法 (Single linkage)
- 2. 最长距离法 (Complete method)
- 3. 中间距离法 (Median method)
- 4. 重心法 (Centroid method)
- 5. 类平均法 (Average linkage)
- 6. 离差平方和法 (Ward method)

上述6种方法归类的基本步骤一致,只是

类与类之间的距离有不同的定义。

一、最短距离法

定义类p与q之间的距离为两类最近样品的距离,即

$$d_{pq} = \min_{i \in p, j \in q} \left\{ d_{ij} \right\}$$

设类p与q合并成一个新类,记为k,则k与任一类r的距离是

$$d_{kr} = \min \left\{ d_{pr} \quad , \quad d_{qr} \right\}$$

例 最短距离法

设抽取5个样品,每个样品观察2个指标,

 X_1 : 您每月大约喝多少瓶啤酒,

 x_2 : 您对"饮酒是人生的快乐"这句话的看法如何? 观察数据如下,对这5个样品分类。

	x_1	X_2
1	20	7
2	18	10
3	10	5
4	4	5
5	4	3

1.计算5个样品两两之间的距离 d_{ij} (采用欧氏距离),记为距离矩阵 $D=(d_{ij})_{n\times n}$

	2	3	4	5
1	3.6	10.2	16.12	16.49
2		9.43	14.87	15.65
3			6	6.32
4				2

2. 合并距离最小的两类为新类,按顺序定为第6类。

$$d_{45} = 2$$
为最小, ⑥= $\{4,5\}$

3、计算新类⑥与各当前类的距离,

$$\begin{aligned} d_{61} &= \min\{d_{41}, d_{51}\} = \min\{16.12, 16.49\} = 16.12 \\ d_{62} &= \min\{d_{42}, d_{52}\} = \min\{14.87, 15.65\} = 14.87 \\ d_{63} &= \min\{d_{43}, d_{53}\} = 6 \end{aligned}$$

得距离矩阵如下:

	2	3	6
1	3.6	10.2	16.12
2		9.43	14.87
3			6

4、重复步骤**2**、**3**,合并距离最近的两类为新类,直到所有的类并为一类为止。

$$d_{12} = 3.6$$
 为最小, ⑦= $\{1,2\}$

$$d_{73} = \min\{d_{13}, d_{23}\} = 9.43$$
 $d_{76} = \min\{d_{16}, d_{26}\} = 14.87$

	6	7
3	6	9 .43
6		14.87

$$d_{87} = \min\{d_{37}, d_{67}\} = 9.43$$

6、按聚类的过程画聚类谱系图

观察此图,我们可以把5个样品分为3类,

$$d_{4.5} = 2$$

$$d_{1.2} = 3.6$$

$$d_{3.6} = 6$$

$$d_{4,5} = 2$$

$$d_{1,2} = 3.6$$

$$d_{3,6} = 6$$

$$d_{7,8} = 9.43$$

 $\{1,2\},\{3\},\{4,5\}$ o

二、最长距离法

定义类p与q之间的距离为两类最远样品的距离,即

$$d_{pq} = \max_{i \in p, j \in q} \left\{ d_{ij} \right\}$$

设类p与q合并成一个新类,记为k,则k与任一类r的距离是

$$d_{kr} = \max \left\{ d_{pr} \quad , \quad d_{qr} \right\}$$

例最长距离法

1.计算5个样品两两之间的距离 d_{ij} (采用欧氏距离),记为距离矩阵 $D=(d_{ij})_{n\times n}$

	2	3	4	5
1	3.6	10.2	16.12	16.49
2		9.43	14.87	15.65
3			6	6.32
4				2

2. 合并距离最小的两类为新类,按顺序定为第6类。

$$d_{45} = 2$$
为最小, ⑥= $\{4,5\}$

3、计算新类⑥与各当前类的距离,

$$d_{61} = \max\{d_{41}, d_{51}\} = \max\{16.12, 16.49\} = 16.49$$

$$d_{62} = \max\{d_{42}, d_{52}\} = \max\{14.87, 15.65\} = 15.65$$

$$d_{63} = \max\{d_{43}, d_{53}\} = 6.32$$

得距离矩阵如下:

	2	3	6
1	3.6	10.2	16.49
2		9.43	15.65
3			6.32

4、重复步骤**2**、**3**,合并距离最近的两类为新类,直到所有的类并为一类为止。

$$d_{12} = 3.6$$
 为最小, ⑦= $\{1,2\}$

$$d_{73} = \max\{d_{13}, d_{23}\} = 10.2$$
 $d_{76} = \max\{d_{16}, d_{26}\} = 16.49$

	6	7
3	6.32	10.2
6		16.49

$$d_{87} = \max\{d_{37}, d_{67}\} = 16.49$$

按聚类的过程画聚类谱系图

并类距离 (9)(8) $\overline{7}$ (6) 4 5 3

$$d_{4.5} = 2$$

$$\begin{vmatrix} d_{4,5} = 2 \\ d_{1,2} = 3.6 \end{vmatrix}$$

$$d_{3.6} = 6.32$$

$$d_{7.8} = 16.49$$

7、决定类的个数与类。

观察此图,我们可以把5个样品分为3类,

三、中间距离法

定义类与类之间的距离既不采用两类之间最近的距 离,也不采用两类之间最远的距离,而是采用介于 两者之间的距离,故称为中间距离法。

$$d_{kr}^{2} = \frac{1}{2}d_{pr}^{2} + \frac{1}{2}d_{qr}^{2} - \frac{1}{4}d_{pq}^{2}$$

例中间距离法

1.计算5个样品两两之间的距离 d_{ij} (采用欧氏距离),记为距离矩阵 $D=(d_{ij})_{n\times n}$

d_{ij}^{2}	2	3	4	5	
1	13	104	260	272	
2		89	221	245	
3			36	40	
4				4	

2. 合并距离最小的两类为新类,按顺序定为第6类。

$$d_{45}^2 = 4$$
为最小, ⑥= $\{4,5\}$

3、计算新类⑥与各当前类的距离,

$$d_{61}^{2} = \frac{1}{2}d_{41}^{2} + \frac{1}{2}d_{51}^{2} - \frac{1}{4}d_{45}^{2} = \frac{1}{2} \times 260 + \frac{1}{2} \times 272 - \frac{1}{4} \times 4 = 265$$

$$d_{61}^{2} = \frac{1}{2}d_{41}^{2} + \frac{1}{2}d_{51}^{2} - \frac{1}{4}d_{45}^{2} = \frac{1}{2} \times 260 + \frac{1}{2} \times 272 - \frac{1}{4} \times 4 = 265$$

$$d_{62}^{2} = \frac{1}{2}d_{42}^{2} + \frac{1}{2}d_{52}^{2} - \frac{1}{4}d_{45}^{2} = \frac{1}{2} \times 221 + \frac{1}{2} \times 245 - \frac{1}{4} \times 4 = 232$$

$$d_{63}^{2} = \frac{1}{2}d_{43}^{2} + \frac{1}{2}d_{53}^{2} - \frac{1}{4}d_{45}^{2} = \frac{1}{2} \times 36 + \frac{1}{2} \times 40 - \frac{1}{4} \times 4 = 37$$

得距离矩阵如下:

d_{ij}^{2}	2	3	6	
1	13	104	265	
2		89	232	
(3)			37	
② ③		89	232 37	

4、重复步骤2、3,合并距离最近的两类为新类,直到所有的类并为一类为止。

$$d_{12}^2 = 13$$
 为最小, ⑦= $\{1,2\}$

$$d_{73}^2 = \frac{1}{2}d_{13}^2 + \frac{1}{2}d_{23}^2 - \frac{1}{4}d_{12}^2 = \frac{1}{2} \times 104 + \frac{1}{2} \times 89 - \frac{1}{4} \times 13 = 93.25$$

$$d_{76}^2 = \frac{1}{2}d_{16}^2 + \frac{1}{2}d_{26}^2 - \frac{1}{4}d_{12}^2 = \frac{1}{2} \times 265 + \frac{1}{2} \times 232 - \frac{1}{4} \times 13 = 245.25$$

d_{ij}^{2}	6	7
3	37	93.25
6		245.25

$$5$$
、 $d_{36}^2 = 37$ 为最小, $\otimes = \{3,6\}$

6、按聚类的过程画聚类谱系图

并类距离 (9)(8) $\overline{7}$ (6) 4 5 3

观察此图,我们可以把5个样品分为3类,

$$d_{4,5} = 2$$

$$d_{1,2} = 3.6$$

$$d_{3,6} = 6.08$$

$$d_{7,8} = 12.65$$

 $\{1,2\},\{3\},\{4,5\}$ o

四、重心法(Centroid)

类与类之间的距离就考虑用重心之间的距离表示。设p与q的重心分别是 \bar{x}_p 和 \bar{x}_a ,则类p和q的距离为

$$d_{pq} = d_{\bar{x}_p \bar{x}_q}$$

设聚类到某一步,类p与 q分别有样品 n_p 、 n_q 个,将p和q合并为k,则k类的样品个数为 $n_k = n_p + n_q$ 它的重心是 $\overline{x_k} = \frac{1}{n_k} \left(n_p \overline{x_p} + n_q \overline{x_q} \right)$

某一类r的重心是 $\frac{-}{x_r}$, 它与新类k的距离是

$$d_{kr}^{2} = \left(\overline{x_{k}} - \overline{x_{r}}\right)' \left(\overline{x_{k}} - \overline{x_{r}}\right)$$

经推导可以得到如下递推公式:

$$d_{kr}^{2} = \frac{n_{p}}{n_{k}} d_{pr}^{2} + \frac{n_{q}}{n_{k}} d_{qr}^{2} - \frac{n_{p}}{n_{k}} \frac{n_{q}}{n_{k}} d_{pq}^{2}$$

五、类平均法(Average)

定义两类之间的距离平方为这两类元素两两之间距离平方的平均 1

$$d_{pq}^{2} = \frac{1}{n_{p}n_{q}} \sum_{i \in p} \sum_{j \in q} d_{ij}^{2}$$

设聚类到某一步,类p与 q分别有样品 n_p 、 n_q 个, 将p和q合并为k,则k类的样品个数为 $n_k = n_p + n_q$

k类与任一类r的距离为

$$d_{kr}^{2} = \frac{1}{n_{k}n_{r}} \sum_{i \in r} \sum_{j \in k} d_{ij}^{2}$$

$$= \frac{1}{n_k n_r} \left(\sum_{i \in r} \sum_{j \in p} d_{ij}^2 + \sum_{i \in r} \sum_{j \in q} d_{ij}^2 \right)$$

$$= \frac{1}{n_k n_r} (n_p n_r d_{pr}^2 + n_q n_r d_{qr}^2) = \frac{n_p}{n_k} d_{pr}^2 + \frac{n_q}{n_k} d_{qr}^2$$

六、离差平方和法(Ward法)

设变量X的n个样品观察值为:
$$\begin{pmatrix} x_{11} & x_{12} & \cdots & x_{1p} \\ x_{21} & x_{22} & \cdots & x_{2p} \\ \vdots & \vdots & \vdots & \vdots \\ x_{n1} & x_{n2} & \cdots & x_{np} \end{pmatrix}$$

n个样品的离差平方和为:

$$\sum_{i=1}^{n} (x_{i1} - \overline{x}_{1})^{2} + \sum_{i=1}^{n} (x_{i2} - \overline{x}_{2})^{2} + \dots + \sum_{i=1}^{n} (x_{ip} - \overline{x}_{p})^{2}$$

$$= \sum_{i=1}^{n} (X_{i} - \overline{X})'(X_{i} - \overline{X})$$

反映样品之间的差异程度

设类p和q分别含有n_p、n_q个样品,其离差平方和分别记为

$$S_p \in S_q$$

大群的离差平方和 > 原来两个群的离差平方和之和

$$S_k > S_p + S_q$$

$$S_k = S_p + S_q + \frac{n_p n_q}{n_p + n_q} d_{\overline{x_p} \overline{x_q}}^2$$

把增加的量记为 Δs_{pq}

定义类p和q之间的距离为:

$$\int_{-1}^{2} d^{2}_{pq} = \Delta S_{pq} = \frac{n_{p} n_{q}}{n_{p} + n_{q}} d^{2}_{\frac{x_{p}}{x_{q}}}$$

可以推得新类 k与任一类 r 的距离:

$$d_{kr}^{2} = \frac{n_{p} + n_{r}}{n_{k} + n_{r}} d_{pr}^{2} + \frac{n_{q} + n_{r}}{n_{k} + n_{r}} d_{qr}^{2} - \frac{n_{r}}{n_{k} + n_{r}} d_{pq}^{2}$$

$$d_{pq} = \min_{i \in p, j \in q} \left\{ d_{ij} \right\}$$

$$d_{pq} = \max_{i \in p, j \in q} \left\{ d_{ij} \right\}$$

中间距离法

$$d_{kr}^2 = \frac{1}{2}d_{pr}^2 + \frac{1}{2}d_{qr}^2 - \frac{1}{4}d_{pq}^2$$

重心法

$$d_{kr}^{2} = \frac{n_{p}}{n_{k}} d_{pr}^{2} + \frac{n_{q}}{n_{k}} d_{qr}^{2} - \frac{n_{p}}{n_{k}} \frac{n_{q}}{n_{k}} d_{pq}^{2}$$

类平均法

$$d_{kr}^{2} = \frac{n_{p}}{n_{k}} d_{pr}^{2} + \frac{n_{q}}{n_{k}} d_{qr}^{2}$$

离差平 方和法

$$d_{kr}^{2} = \frac{n_{p} + n_{r}}{n_{k} + n_{r}} d_{pr}^{2} + \frac{n_{q} + n_{r}}{n_{k} + n_{r}} d_{qr}^{2} - \frac{n_{r}}{n_{k} + n_{r}} d_{pq}^{2}$$

系统聚类的基本性质

1、单调性

设 D_k 是系统聚类法中第K次并类时的距离,如果 $D_1 < D_2 < \dots$,则称并类距离具有单调性。

可以证明除了中间距离法和重心法之外,其他的系统聚类法均满足单调性

2、空间的浓缩或扩张

两个同阶矩阵D(A)和D(B),如果D(A)的每一个元素不小于D(B)的相应元素,则记为 $D(A) \ge D(B)$ 。

若有两种系统聚类法A和B,在第K步的距离矩阵记为 D(AK)和D(BK),

若有 $D(AK) \ge D(BK)$ 对所有K,则称A比B使空间扩张或B比A使空间浓缩。

最短距离法

最长距离法

	2	3	6		2	3	6
① ② ③	3.6	10.2 9.43	16.12 14.87 6	1 2 3	3.6	10.2 9.43	16.49 15.65 6.32

	6	7
3	6	9 .43
6		14.87

	6	7
3	6.32	10.2
6		16.49

确定类的个数

1. **给定阈值**——通过观测聚类图,给出一个合适的阈值T。

2. 统计量
$$R^2 = 1 - \frac{P_G}{T}$$

其中T是数据的总离差平方和, P_G 是组内离差平方和。

 R^2 比较大,说明分G个类时类内的离差平方和比较小,也就是说分G类是合适的。

分类越多,每个类的类内的离差平方和就越小, R^2 也就越大;所以我们只能取合适的G,使得 R^2 足够大,而G本身很小,随着G的增加, R^2 的增幅不大。比如,假定分4类时, R^2 =0.8;下一次合并分三类时, R^2 下降了许多, R^2 =0.32,则分4 类是合适的。

动态聚类法

系统聚类法是一种比较成功的聚类方法。然而当样本点数量十分庞大时,则是一件非常繁重的工作,且聚类的计算速度也比较慢。比如在市场抽样调查中,有4万人就其对衣着的偏好作了回答,希望能迅速将他们分为几类。这时,采用系统聚类法就很困难,而动态聚类法就会显得方便,适用。

动态聚类使用于大型数据。

动态聚类法

■ 基本思想:选取若干个样品作为凝聚点, 计算每个样品和凝聚点的距离,进行初始 分类,然后根据初始分类计算其重心,再 进行第二次分类,一直到所有样品不再调 整为止。

例如我们要把图中的点分成两类。快速聚类的步骤:

1、随机选取两个点 $x_1^{(1)}$ 和 $x_2^{(1)}$ 作为凝聚点。

(a) 空间的群点

(b) 任取两个凝聚点

- **2**、对于任何点 x_{k} ,分别计算 $d(x_{k}, x_{k}^{(1)})$ 和 $d(x_{k}, x_{k}^{(1)})$
- **3**、若 $d(x_k, x_1^{(1)}) < d(x_k, x_2^{(1)})$, 则将 x_k 划为第一类,否

则划给第二类。于是得图(c)的两个类。

- **2**、对于任何点 x_k ,分别计算 $d(x_k, x_1^{(1)})$ 和 $d(x_k, x_2^{(1)})$
 - **3、**若 $d(x_k, x_1^{(1)}) < d(x_k, x_2^{(1)})$,则将 x_k 划为第一类,否则划给第二类。于是得图(c)的两个类。

(c) 第一次分类

4、分别计算两个类的重心,则得 $x_1^{(2)}$ 和 $x_2^{(2)}$,以其为新的凝聚点,对空间中的点进行重新分类,得到新分类。

(d) 求各类中心

(e) 第二次分类

动态聚类法

- 优点: 计算量小,方法简便,可以根据经验,先作主观分类。
- 缺点:结果受选择凝聚点好坏的影响,分 类结果不稳定。

选择凝聚点和确定初始分类

凝聚点就是一批有代表性的点,是欲形成类的中心。 凝聚点的 选择直接决定初始分类,对分类结果也有很大的影响,由于凝聚点的不同选择,其最终分类结果也将出现不同。故选择时要慎重.通 常选择凝聚点的方法有:

(1)人为选择,当人们对所欲分类的问题有一定了解时, 根据经验,预先确定分类个数和初始分类,并从每一类中 选择一个有代表性的样品作为凝聚点。

(2) 重心法

将数据人为地分为A类,计算每一类的重心,将重心作为凝聚点。

(3) 密度法

- ◆ 以某个正数d为半径,以每个样品为球心,落在这个球内的样品数(不包括作为球心的样品)称为这个样品的密度。
- ◆ 计算所有样品点的密度,选择密度最大的样品为第一凝聚点。
- ◆ 选出密度次大的样品点,若它与第一个凝聚点的距离大于2d,则将其作为第二个凝聚点;否则舍去这点。
- ◆ 按密度由大到小依次考察,直至全部样品考察完毕为止。 此方法中,d要给得合适,太大了使凝聚点个数太少,太 小了使凝聚点个数太多。

(3) 密度法

(4) 人为地选择一正数d,首先以所有样品的均值 作为第一凝聚点。然后依次考察每个样品,若某样品 与已选定的凝聚点的距 离均大于d,该样品作为新的凝 聚点,否则考察下一个样品。

动态聚类法的基本步骤:

第一,选择凝聚点;

第二,初始分类;

对于取定的凝聚点,视每个凝聚点为一类,将每个样品根据定义的距离向最近的凝聚点归类。

第三,修改分类

得到初始分类,计算各类的重心,以这些重心作为新的凝聚点,重新进行分类,重复步骤2,3,直到分类的结果与上一步的分类结果相同,表明分类已经合理为止。

例1: 某商店5位售货员的销售量和教育程度如下表:

售货员	1	2	3	4	5
销售量(千件)	1	1	6	8	8
教育程度	1	2	3	2	0

对这5位售货员分类。

1.选择凝聚点

计算各样品点两两之间的距离,得到如下的距离矩阵

	2	3	4	(5)
1	1	$\sqrt{29}$	$\sqrt{50}$	$\sqrt{50}$
2		$\sqrt{26}$	$\sqrt{49}$	$\sqrt{53}$
3			$\sqrt{5}$	$\sqrt{13}$
4				$\sqrt{4}$

$$d_{25} = \sqrt{5}$$
为最大。可选择2和5作为凝聚点。

2.初始分类

对于取定的凝聚点,视每个凝聚点为一类,将每个样品根据定义的距离,向最近的凝聚点归类。

	$2G_1$	⑤ G ₂
1	1	$\sqrt{50}$
3	$\sqrt{26}$	$\sqrt{13}$
4	$\sqrt{49}$	$\sqrt{4}$

得到初始分类为: G_1 : $\{1,2\}$

 $G_2: \{3,4,5\}$

3.修改分类

计算 G_1 和 G_2 的重心: G_1 的重心(1,1.5), G_2 的重心(7.33,1.67)

以这两个重心点作为凝聚点,再按最小距离原则重新聚类

	G_1	G_2	
1	$\sqrt{0.25}$	$\sqrt{40.52}$	
2	$\sqrt{0.25}$	$\sqrt{40.18}$	
3	$\sqrt{27.25}$	$\sqrt{3.54}$	
4	$\sqrt{49.15}$	$\sqrt{0.56}$	
5	$\sqrt{51.25}$	$\sqrt{3.24}$	

得到分类结果: $G_1:\{1,2\}$

 $G_2: \{3,4,5\}$

修改前后所分的类相同,故可停止修改。

5个售货员可分为两类

{1,2} 和 {3,4,5}。

动态聚类的特征:

快速、动态

结果不稳定,受凝聚点选择的影响

Thank You