密度峰值聚类算法MATLAB程序

凯鲁嘎吉 - 博客园 http://www.cnblogs.com/kailugaji/

密度峰值聚类算法简介见:密度峰值聚类算法(DPC)

数据见:MATLAB中"fitgmdist"的用法及其GMM聚类算法,保存为gauss_data.txt文件,数据最后一列是类标签。也可以在这里下载数据:DPC数据.rar

1. MATLAB程序

```
clear all
close all
%% 从文件中读取数据
data load=dlmread('gauss data.txt');
[num, dim]=size(data load); %数据最后一列是类标签
data=data load(:,1:dim-1); %去掉标签的数据
mdist=pdist(data);
 %两两行之间距离
A=tril(ones(num))-eye(num);
[x, y] = find(A^{\sim} = 0);
% Column 1: id of element i, Column 2: id of element j', Column 3: dist(i, j)'
xx=[x \ y \ mdist'];
ND=\max(xx(:,2));
NL=max(xx(:,1));
if (NL>ND)
 ND=NL; %% 确保 DN 取为第一二列最大值中的较大者,并将其作为数据点总数
N=size(xx,1); %% xx 第一个维度的长度,相当于文件的行数(即距离的总个数)
%% 初始化为零
for i=1:ND
 for i=1:ND
 dist(i, j)=0;
 end
end
%% 利用 xx 为 dist 数组赋值,注意输入只存了 0.5*DN(DN-1) 个值,这里将其补成了满矩阵
%% 这里不考虑对角线元素
for i=1:N
 ii = xx(i, 1);
```

```
j_{j=xx}(i, 2);
 dist(ii, jj) = xx(i, 3);
 dist(jj,ii)=xx(i,3);
end
%% 确定 dc
percent=2.0;
fprintf('average percentage of neighbours (hard coded): %5.6f\n', percent);
position=round(N*percent/100); %% round 是一个四舍五入函数
dc=sda(position);
%% 计算局部密度 rho (利用 Gaussian 核)
fprintf('Computing Rho with gaussian kernel of radius: %12.6f\n', dc);
%% 将每个数据点的 rho 值初始化为零
for i=1:ND
  rho(i)=0.;
end
% Gaussian kernel
for i=1:ND-1
  for j=i+1:ND
 rho(i)=rho(i)+exp(-(dist(i, j)/dc)*(dist(i, j)/dc));
 rho(j) = rho(j) + exp(-(dist(i, j)/dc)*(dist(i, j)/dc));
  end
end
% "Cut off" kernel
for i=1:ND-1
% for j=i+1:ND
 if (dist(i, j) < dc)
 rho(i) = rho(i) + 1.;
 rho(j) = rho(j) + 1.;
 end
% end
%end
%% 先求矩阵列最大值,再求最大值,最后得到所有距离值中的最大值
maxd=max(max(dist));
%% 将 rho 按降序排列, ordrho 保持序
[rho sorted, ordrho] = sort (rho, 'descend');
%% 处理 rho 值最大的数据点
delta(ordrho(1)) = -1.;
nneigh (ordrho(1))=0;
%% 生成 delta 和 nneigh 数组
```

```
for ii=2:ND
  delta(ordrho(ii))=maxd:
  for i i=1: i i-1
 if (dist (ordrho(ii), ordrho(ii)) < delta (ordrho(ii)))
 delta(ordrho(ii))=dist(ordrho(ii),ordrho(ii)):
 nneigh(ordrho(ii)) = ordrho(jj);
 % 记录 rho 值更大的数据点中与 ordrho(ii) 距离最近的点的编号 ordrho(jj)
 end
 end
end
%% 生成 rho 值最大数据点的 delta 值
delta(ordrho(1))=max(delta(:));
%% 决策图
disp('Generated file:DECISION GRAPH')
disp('column 1:Density')
disp('column 2:Delta')
fid = fopen('DECISION GRAPH', 'w');
for i=1:ND
 fprintf(fid, '%6.2f %6.2f\n', rho(i), delta(i));
end
%% 选择一个围住类中心的矩形
disp('Select a rectangle enclosing cluster centers')
%% 每台计算机, 句柄的根对象只有一个, 就是屏幕, 它的句柄总是 0
%% >> scrsz = get(0, 'ScreenSize')
\%\% \text{ scrsz} =
 1280
 800
% 1280 和 800 就是你设置的计算机的分辨率, scrsz(4) 就是 800, scrsz(3) 就是 1280
scrsz = get(0, 'ScreenSize');
%% 人为指定一个位置
figure ('Position', \begin{bmatrix} 6 & 72 & \text{scrsz}(3)/4 & \text{scrsz}(4)/1 & 3 \end{bmatrix});
%% ind 和 gamma 在后面并没有用到
for i=1:ND
  ind(i)=i;
 gamma(i)=rho(i)*delta(i);
end
%% 利用 rho 和 delta 画出一个所谓的"决策图"
subplot (2, 1, 1)
tt=plot(rho(:), delta(:), 'o', 'MarkerSize', 5, 'MarkerFaceColor', 'k', 'MarkerEdgeColor', 'k');
title ('Decision Graph', 'FontSize', 15.0)
```

```
xlabel ('\rho')
vlabel ('\delta')
fig=subplot (2, 1, 1):
rect = getrect(fig):
%% getrect 从图中用鼠标截取一个矩形区域, rect 中存放的是
%% 矩形左下角的坐标 (x, y) 以及所截矩形的宽度和高度
rhomin=rect(1):
deltamin=rect(2); %% 作者承认这是个 error, 已由 4 改为 2 了!
%% 初始化 cluster 个数
NCLUST=0:
%% cl 为归属标志数组, cl(i)=j 表示第 i 号数据点归属于第 j 个 cluster
%% 先统一将 c1 初始化为 -1
for i=1:ND
 c1(i) = -1;
end
%% 在矩形区域内统计数据点(即聚类中心)的个数
for i=1:ND
 if ((rho(i)>rhomin) && (delta(i)>deltamin))
 NCLUST=NCLUST+1;
 c1(i)=NCLUST; %% 第 i 号数据点属于第 NCLUST 个 cluster
 icl(NCLUST)=i; %% 逆映射,第 NCLUST 个 cluster 的中心为第 i 号数据点
 end
end
fprintf('NUMBER OF CLUSTERS: %i \n', NCLUST);
disp('Performing assignation')
%assignation
%% 将其他数据点归类 (assignation)
for i=1:ND
 if (cl(ordrho(i)) == -1)
 cl(ordrho(i))=cl(nneigh(ordrho(i)));
 end
end
%halo
%% 由于是按照 rho 值从大到小的顺序遍历,循环结束后, c1 应该都变成正的值了.
%% 处理光晕点, halo这段代码应该移到 if (NCLUST>1) 内去比较好吧
for i=1:ND
 halo(i)=cl(i);
end
if (NCLUST>1)
 % 初始化数组 bord rho 为 0,每个 cluster 定义一个 bord rho 值
```

```
for i=1:NCLUST
 bord rho(i)=0.:
  end
 % 获取每一个 cluster 中平均密度的一个界 bord rho
 for i=1:ND-1
 for j=i+1:ND
 %% 距离足够小但不属于同一个 cluster 的 i 和 j
 if ((c1(i)^{-}=c1(j))\&\& (dist(i, j) <=dc))
 rho aver=(rho(i)+rho(j))/2.; %% 取 i,j 两点的平均局部密度
 if (rho aver>bord rho(cl(i)))
 bord rho(c1(i))=rho aver;
 end
 if (rho aver>bord rho(c1(j)))
 bord rho(c1(j))=rho aver;
 end
 end
 end
  end
%% halo 值为 0 表示为 outlier
  for i=1:ND
 if (rho(i) \land bord rho(cl(i)))
 halo(i)=0;
 end
  end
end
%% 逐一处理每个 cluster
for i=1:NCLUST
 nc=0; %% 用于累计当前 cluster 中数据点的个数
 nh=0; %% 用于累计当前 cluster 中核心数据点的个数
  for j=1:ND
 if (c1(j) == i)
 nc=nc+1;
 end
 if (halo(j)==i)
 nh=nh+1;
 end
  end
 fprintf('CLUSTER: %i CENTER: %i ELEMENTS: %i CORE: %i HALO: %i \n', i,icl(i),nc,nh,nc-nh);
end
cmap=colormap;
for i=1:NCLUST
  ic=int8((i*64.)/(NCLUST*1.));
  subplot (2, 1, 1)
  hold on
```

```
plot(rho(icl(i)), delta(icl(i)), 'o', 'MarkerSize', 8, 'MarkerFaceColor', cmap(ic,:), 'MarkerEdgeColor', cmap(ic,:)):
end
subplot (2, 1, 2)
disp('Performing 2D nonclassical multidimensional scaling')
Y1 = mdscale(dist, 2, 'criterion', 'metricstress');
plot(Y1(:,1),Y1(:,2),'o','MarkerSize',2,'MarkerFaceColor','k','MarkerEdgeColor','k');
title ('2D Nonclassical multidimensional scaling', 'FontSize', 15.0)
xlabel ('X')
vlabel ('Y')
for i=1:ND
A(i, 1) = 0.;
A(i, 2) = 0.;
end
for i=1:NCLUST
  nn=0;
  ic=int8((i*64.)/(NCLUST*1.));
  for j=1:ND
 if (halo(j)==i)
 nn=nn+1;
 A(nn, 1) = Y1(j, 1);
 A(nn, 2) = Y1(j, 2);
 end
  end
  hold on
  plot(A(1:nn,1),A(1:nn,2),'o','MarkerSize',2,'MarkerFaceColor',cmap(ic,:),'MarkerEdgeColor',cmap(ic,:));
end
%for i=1:ND
 if (halo(i)>0)
 ic=int8((halo(i)*64.)/(NCLUST*1.));
 hold on
 plot(Y1(i,1),Y1(i,2),'o','MarkerSize',2,'MarkerFaceColor',cmap(ic,:),'MarkerEdgeColor',cmap(ic,:));
 end
%end
faa = fopen('CLUSTER ASSIGNATION', 'w');
disp('Generated file:CLUSTER ASSIGNATION')
disp('column 1:element id')
disp('column 2:cluster assignation without halo control')
disp('column 3:cluster assignation with halo control')
for i=1:ND
 fprintf(faa, '%i %i %i\n', i, c1(i), halo(i));
end
```

2. 结果

>> demo_gauss

average percentage of neighbours (hard coded): 2.000000 Computing Rho with gaussian kernel of radius: 0.393945

Generated file:DECISION GRAPH

column 1:Density column 2:Delta

Select a rectangle enclosing cluster centers

NUMBER OF CLUSTERS: 2 Performing assignation

CLUSTER: 1 CENTER: 166 ELEMENTS: 403 CORE: 403 HALO: 0 CLUSTER: 2 CENTER: 835 ELEMENTS: 597 CORE: 597 HALO: 0 Performing 2D nonclassical multidimensional scaling

Generated file:CLUSTER ASSIGNATION

column 1:element id

column 2:cluster assignation without halo control
column 3:cluster assignation with halo control


```
得到聚类中心是第166与第835个数据样本。
注:出错的话,将Y1 = mdscale(dist, 2, 'criterion', 'metricstress');换一个准则函数,比如改为Y1 = mdscale(dist, 2, 'criterion', 'sstress'); mdscale()为多维尺度降维函数,将两两距离降到2维 icl为选出的簇中心在原始数据上的id
```

3. 绘制原始数据聚类后的2D结果图

3.1 程序

```
clear
c1c
data load=dlmread('gauss data.txt');
train label load=dlmread('CLUSTER ASSIGNATION'); % 加载聚类结果
 [num, dim]=size(data load); %数据最后一列是类标签
data=data load(:,1:dim-1); %去掉标签的数据
train label=train label load(:, 2);
data new=[data train label];
figure(1)
plot(data new(data new(cata new(cata new(data new(cata ne
plot(data new(data new(i, end)==2, 1), data new(data new(i, end)==2, 2), 'r', 'MarkerSize', 4, 'MarkerFaceColor', 'r');
% 两个中心
center1= data new(166, 1:2);
center2= data new(835, 1:2);
hold on
plot(center1(1), center1(2), 'k.', 'MarkerSize', 35);
plot(center2(1), center2(2), 'k.', 'MarkerSize', 35);
saveas(gcf, sprintf('Plot 2D. jpg'), 'bmp'); %保存图片
```

3.2 结果

