

数据分析算法

北京理工大学计算机学院 孙新 2019年1月

目 录

- 1、概述
- 2、统计数据分析方法
- 3、基于机器学习的数据分析方法
- 4、经典的机器学习算法

4、经典的机器学习方法

- 。 4.1 分类算法原理
- 4.2 决策树算法
- 4.3 K-近邻分类算法(KNN算法)
- 4.4 K-均值聚类算法 (K-means算法)
- 4.5 Apriori关联规则算法

4.3 K-近邻分类算法(KNN算法)

- K近邻(KNN, k-NearestNeighbor)分类算法是分类技术 中最简单的方法之一
 - ➤ 所谓K近邻,就是k个最近的邻居的意思,说的是每个样本都可以用它最接近的k个邻居来代表。
 - ➤ kNN算法的核心思想是如果一个 样本在特征空间中的k个最相邻的 样本中的大多数属于某一个类别 ,则该样本也属于这个类别,并 具有这个类别上样本的特性。

- □ 如图所示,有两类不同的样本数据,分别用蓝色的小正方形和红色的小三角形表示问题:图中的绿色的圆属于哪一类?
- ➤如果K=3,绿色圆点的最近的3个邻居是2个红色小三角形和1个蓝色小正方形,少数从属于多数,基于统计的方法,判定绿色的这个待分类点属于红色的三角形一类。
- ➤如果K=5,绿色圆点的最近的5个邻 居是2个红色三角形和3个蓝色的正 方形,还是少数从属于多数,基于 统计的方法,判定绿色的这个待分 类点属于蓝色的正方形一类。

- 给定一个未知样本,k-最临近分类法搜索模式空间,找出最接近未知样本的k个训练样本;然后使用k个最临近者中最公共的类来预测当前样本的类标号
 - 产产生训练集,使得训练集按照已有的分类标准划分成离 散型数值类,或者是连续型数值类输出。
 - ▶以训练集的分类为基础,对测试集每个样本寻找K个近邻,采用欧式距离作为样本间的相似程度的判断依据,相似度大的即为最近邻。一般近邻可以选择1个或者多个
 - ▶ 当类为连续型数值时,测试样本的最终输出为近邻的平均值;当类为离散型数值时,测试样本的最终为近邻类中个数最多的那一类。

- step.1---初始化距离为最大值
- step.2---计算未知样本和每个训练样本的距离dist
- step.3---得到目前K个最临近样本中的最大距离maxdist
- step.4---如果dist小于maxdist,则将该训练样本作为K-最近邻 样本
- step.5---重复步骤2、3、4,直到未知样本和所有训练样本的 距离都算完
- step.6---统计K个最近邻样本中每个类别出现的次数
- step.7---选择出现频率最大的类别作为未知样本的类别

- □ K 值的选择
- □ 距离度量
- □ 类别的判定

- □ K 值的选取对KNN学习模型有很大的影响,
 - ➢ 若K值过小,得到的近邻数过少,会降低分类精度,同时也会放大噪声数据的干扰
 - 若k值选择过大,会有较大的邻域训练样本进行预测,可以减少噪音样本点,但是距离较远的训练样本对预测结果会有贡献,以至于实际上并不相似的数据也可能被包含进来,造成噪声增加而导致分类或者预测效果的降低

□ 下图给出K值的选取对于预测结果的影响

(a) Neighborhood too small.

(b) Neighborhood just right.

(c) Neighborhood too large.

- □ 通常, K值的设定采用交叉检验的方式(以K=1为基准)
- □ 经验规则: K─般低于训练样本数的平方根。
 - ▶ 交叉验证的概念:有时亦称循环估计,是一种统计学上将数据样本切割成较小子集的实用方法。于是可以先在一个子集上做分析,而其它子集则用来做后续对此分析的确认及验证。开始的子集被称为训练集。而其它的子集则被称为验证集或测试集。
 - ➤ 交叉验证误差统计选择法就是比较不同K值时的交叉验证 平均误差率,选择误差率最小的那个K值。例如选择 K=1,2,3,... 对每个K=i做100次交叉验证,计算出平 均误差,然后比较、选出最小值。

- □ K 值的选择介绍之后, 我们再来看:
- □ 距离度量
 - ▶ 计算距离有许多种不同的方法,如欧氏距离、余弦距离、 汉明距离、曼哈顿距离等等,传统上,kNN算法采用的是 欧式距离。
 - ▶ 也称欧几里得距离,它是一个采用的距离定义,它是在维空间中两个点之间的真实距离。

$$d = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$

- 类别的判定,往往是多数表决,即由输入实例的 K 个最临近的训练实例中的多数类决定输入实例的类别
 - ▶ 投票决定:少数服从多数,近邻中哪个类别的点最多就分 为该类
 - ▶ 如果训练数据大部分都属于某一类,投票算法就有很大问题了。这时候就需要考虑设计每个投票者票的权重了
 - ▶加权投票法:根据距离的远近,对近邻的投票进行加权, 距离越近则权重越大(权重为距离平方的倒数)
 - ▶若样本到测试点距离为d,则选1/d为该邻居的权重(也就是得到了该邻居所属类的权重),接下来统计统计k个邻居所有类标签的权重和,值最大的那个就是新数据点的预测类标签。

4.3 KNN算法

算法优点:

- (1) 简单,易于理解,易于实现, 无需估计参数,无需训练;
 - (2) 适合对稀有事件进行分类;
- (3) 特别适合于多分类问题(multi-modal,对象具有多个类别标签)
- (4) 对于类域的交叉或重叠较多的 待分样本集来说,KNN方法较其他 方法更为适合。

算法的不足:

- (1) 需要存储全部训练样本,计 算量较大
- (2) 可解释性较差,无法给出决 策树那样的规则。
- (3) 当样本不平衡时(如一个类的样本容量很大,而其他类样本容量很大,而其他类样本容量很小时)有可能导致当输入一个新样本时,该样本的K个邻居中大容量类的样本占多数。

4.3 KNN算法

KNN算法的指导思想是"近朱者赤,近墨者黑",由你的邻居来推断出你的类别 算距离:给定测试对象,计算它和训练集中每个对象的距离 指导思想 找邻居: 圈定距离最近的k个训练对象, 作为测试对象的邻近 计算步骤 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 什么是合适的距离衡量? 距离越近, 应该意味着这两个点归属同一个分类的可能性越大 算法要点一 距离或相似度的衡量。 常见的距离衡量包括欧式距离、夹角余弦等 对于文本分类来说,使用夹角余弦(cosine)来计算相似度就比欧式(Euclidean)距离更合适 投票决定,少数服从多数,近邻中哪个类别的点最多就分到该类 类别的判定 根据距离远近,对近邻的投票加权,距离越近则权重越大(权重为距离平方的倒数)