《用 Python 玩转数据》之 scikit-learn 机器学习经典入门

项目

by Dazhuang@NJU

scikit-learn 是基于 NumPy、SciPy 和 Matplotlib 的著名的 Python 机器学习包,里面包含了大量经典机器学习的数据集和算法实现,请基于经典的鸢尾花数据集 iris 实现简单的分类和聚类功能。

1. 鸢尾花数据集 (iris) 简介

通过如下语句可获得 iris 数据集 (通过 dir(datasets)查看数据集,例如可用 datasets.load_diabetes()获得一个糖尿病病人的数据)

>>> from sklearn import datasets

>>> iris = datasets.load_iris()

#数据存储在.data 属性中

>>> iris.data

#数据中包含 150 朵鸢尾花的尺寸观测数据,每条包含萼片长度 (sepal length (cm))、萼片宽度 (sepal width (cm))、花瓣长度 (petal length (cm))、花瓣宽度 (petal width (cm)) 这 4 个特征值 (属性) 名,打印 "iris" 可看到相应的特征值名

>>> iris.data.shape

(150, 4)

#数据所属种类保存在.target 属性中,共有3类,分别是山鸢尾(setosa),变色鸢尾('versicolor),弗吉尼亚鸢尾(virginica),每一类各50条记录,打印"iris"可查看

>>> iris.taraet

array([0, 0, 0, ..., 2, 2, 2])

- 2. 请参考 scikit-learn 官网 (http://scikit-learn.org) 或本周课程中的代码或其他资源尝试用经典的分类学习算法 KNN 最近邻 (k-nearest neighbor, 最简单的分类算法,新的观测值的标签由 n 维空间中最靠近它的训练样本标签确定) 判断萼片长度和宽度、花瓣长度和宽度分别是 5.0cm, 3.0cm, 5.0cm, 2.0cm 的鸢尾花所属类别。
- 3. 请参考 scikit-learn 官网或本周课程中的代码或其他资源尝试用 k-means 聚类算法对原始数据进行聚类 (3 类) 并观察聚类的正确率 (注意, 类别用 0, 1, 2 表示, 但并不限定表示某一类)。

【参考代码见下一页】

【参考代码】

```
# 利用 KNN 分类算法进行分类
from sklearn import neighbors, datasets
iris = datasets.load_iris()
knn = neighbors.KNeighborsClassifier()
knn.fit(iris.data, iris.target)
 # 从已有数据中学习
knn.predict([[5.0, 3.0, 5.0, 2.0]]) # 利用分类模型进行未知数据的预测(确定标签)
# 利用 k-means 聚类算法进行聚类
from sklearn import cluster, datasets
iris = datasets.load iris()
kmeans = cluster.KMeans(n_clusters = 3).fit(iris.data)
pred = kmeans.predict(iris.data) # 确定数据的类别
# 比较算法正确率
for label in pred:
 print(label, end = ' ') # 打印预测出的各条数据的标签
print(' \ n')
for label in iris.target:
 print(label, end = '') # 打印原始标注好的正确标签
```

进一步,还可以利用其他的算法实现类似的功能,例如可以利用常用的 SVM (Support Vector Machine,支持向量机)分类算法对数据进行分类:

from sklearn import svm, datasets iris = datasets.load_iris() svc = svm.LinearSVC() svc.fit(iris.data, iris.target) # 学习 svc.predict([[5.0, 3.0, 5.0, 2.0]]) # 预测

SVM 最简单的是线性支持向量机,它尝试构建一个两个类别(不仅可用于二类分类,也可以用于多类分类)的最大间隔超平面即能将两个类别分割开的直线,但如果数据是线性不可分的,则要用到核函数,将数据映射到高维空间中寻找可区分数据的超平面。如果选择合适的 SVM 参数、核函数和特征,则在模不大的数据集上其表现不错,对机器学习感兴趣的学习者可以进行深入研究,这方面的学习并非能一蹴而就。