K-means 算法

主要内容:

数据挖掘简介

- 数据挖掘的任务简介
- 聚类算法简介
- K-means算法简介

K-means算法的缺陷及改进

什么是数据挖掘?

定义:

数据挖掘就是从大量的、不完全的、有噪声的、模糊的、随机的实际应用数据中, 提取隐含在其中、人们事先不知道的、但又潜在有用的信息和知识的过程。

数据挖掘的主要任务

- 分类 (Classification)
- 预测 (Prediction)
- 聚类(Clustering)
- 关联规则(Association)
- 偏差检测(Deviation detection)

- ●分类: 指将数据映射到预先定义好的群组或类。1.从数据中选出已经分好类的训练集,在该训练集上运用数据挖掘分类的技术,建立分类模型,2.对于测试数据进行分类。
- ●预测: 预测是通过分类或估值起作用的,也就是说,通过分类或估值得出模型,该模型用于对未知变量的预言。
- ●聚类: 在没有给定划分类的情况下,根据信息相似度将信息分组。是一种无指导的学习。
- ●关联规则:揭示数据之间的相互关系,而这种关系没有在数据中直接表现出来。
- ●偏差检测: 用于发现与正常情况不同的异常和变化。并分析这种变化是有意的欺诈行为还是正常的变化。如果是异常行为就采取预防措施。

聚类算法简介

- 聚类的目标:将一组数据分成若干组,组内数据是相似的, 而组间数据是有较明显差异。
- 2 与分类区别:分类与聚类最大的区别在于分类的目标事先已 知,聚类也被称为无监督机器学习
- 3 聚类手段:传统聚类算法 ①划分法 ②层次方法 ③基于密 度方法 ④基于网络方法 ⑤基于模型方法

什么是Kmeans算法?

Q1: K是什么? A1: k是聚类算法当中类的个数。

Q2: means是什么? A2: means是均值算法。

Summary: Kmeans是用均值算法把数据分成K个类的算法!

Kmeans算法详解(1)

步骤一:取得k个初始中心点

Kmeans算法详解(2)

步骤二: 把每个点划分进相应的簇

Kmeans算法详解(3)

步骤三: 重新计算中心点

Kmeans算法详解(4)

步骤四: 迭代计算中心点

Kmeans算法详解(5)

步骤五: 收敛

Kmeans算法流程

1.从数据中随机抽取k个点作 为初始聚类的中心,由这个中 心代表各个聚类

2.计算数据中所有的点到这k 个点的距离,将点归到离其最 近的聚类里

3.调整聚类中心,即将聚类的中心移动到聚类的几何中心(即平均值)处,也就是k-means中的mean的含义

4.重复第2、3步直到聚类的中心不再移动,此时算法收敛

决定性因素

Input & centroids

- ①数据的采集和抽象
- ②初始的中心选择

MaxIterations & Convergence

- ①最大迭代次数
- ②收敛值

factors?

Selected k

①k值的选定

Meassures

①度量距离的手段

主要因素

初始中 心点 输入的数 据及**K**值 的选择

距离度 量

主要三个方面因素。

初始中心点的划分

讨论初始中心点意义何在?下面的例子一目了然吧?

初始中心点

收敛后

改进的算法——二分 Kmeans算法

为了克服k均值算法收敛于局部的问题,提出了二分k均值算法。该算法首先将所有的点作为一个簇,然后将该簇一分为二。之后选择其中一个簇继续划分,选择哪个簇进行划分取决于对其划分是否可以最大程度降低SSE值。

伪代码如下:

将所有的点看成一个簇

Repeat

从簇表中取出一个簇

(对选定的簇进行多次二分实验)

for i=1 to实验次数 do

试用基本K均值(k=2),二分选定的簇

end for

从实验中选取总SSE最小的两个簇添加到簇表中 Until 簇表中包含K个簇

