周志华著

MACHINE LEARNING

机器学习

清华大学出版社

周魏 旺秀 本章课件致谢:

第九章: 聚类

大纲

- □ 聚类任务
- □ 性能度量
- □ 距离计算
- □原型聚类
- □ 密度聚类
- □ 层次聚类

大纲

- 聚类任务
- □ 性能度量
- □ 距离计算
- □原型聚类
- □ 密度聚类
- □ 层次聚类

聚类任务

- □ 在 "无监督学习"任务中研究最多、应用最广.
- 聚类目标:将数据集中的样本划分为若干个通常不相交的子集 ("簇",cluster).
- 聚类既可以作为一个单独过程(用于找寻数据内在的分布结构), 也可作为分类等其他学习任务的前驱过程.

聚类任务

□ 形式化描述

假定样本集 $D = \{x_1, x_2, \dots, x_m\}$ 包含m个无标记样本,每个样本 $x_i = (x_{i1}; x_{i2}; \dots; x_{in})$ 是一个n 维的特征向量,聚类算法将样本集 D 划分成 k 个不相交的簇 $\{C_l|l=1,2,...,k\}$ 。其中 $C_{l'}\cap_{l'\neq l}C_l=\phi$,且 $D=\bigcup_{l=1}^k C_l$ 。

相应地,用 $\lambda_j \in \{1,2,\cdots,k\}$ 表示样本 x_j 的"簇标记"(即cluster label),即 $x_j \in C_{\lambda_j}$ 。于是,聚类的结果可用包含m个元素的簇标记向量 $\lambda = \{\lambda_1; \lambda_2; \cdots; \lambda_m\}$ 表示。

大纲

- □ 聚类任务
- □ 性能度量
- □ 距离计算
- □原型聚类
- □ 密度聚类
- □ 层次聚类

性能度量

- □ 聚类性能度量,亦称为聚类"有效性指标" (validity index)
- □ 直观来讲:

我们希望"物以类聚",即同一簇的样本尽可能彼此相似,不同簇的样本尽可能不同。换言之,聚类结果的"簇内相似度" (intra-cluster similarity) 高,且"簇间相似度" (inter-cluster similarity) 低,这样的聚类效果较好.

性能度量

- □ 聚类性能度量:
 - 外部指标 (external index)
 将聚类结果与某个"参考模型" (reference model)进行比较。
 - 内部指标 (internal index)直接考察聚类结果而不用任何参考模型。

性能度量

对数据集 $D = \{x_1, x_2, ..., x_m\}$,假定通过聚类得到的簇划分为 $C = \{C_1, C_2, ..., C_k\}$,参考模型给出的簇划分为 $C^* = \{C_1, C_2, ..., C_s\}$.相应地,令 $\lambda = \lambda^*$ 分别表示与 C 和 C^* 对应的簇标记向量.

我们将样本两两配对考虑, 定义

$$a = |SS|, SS = \{(x_i, x_j) | \lambda_i = \lambda_j, \lambda_i^* = \lambda_j^*, i < j\}$$

$$b = |SD|, SD = \{(x_i, x_j) | \lambda_i = \lambda_j, \lambda_i^* \neq \lambda_j^*, i < j\}$$

$$c = |DS|, DS = \{(x_i, x_j) | \lambda_i \neq \lambda_j, \lambda_i^* = \lambda_j^*, i < j\}$$

$$d = |DD|, DD = \{(x_i, x_j) | \lambda_i \neq \lambda_j, \lambda_i^* \neq \lambda_j^*, i < j\}$$

性能度量 - 外部指标

□ Jaccard系数 (Jaccard Coefficient, JC)

$$JC = \frac{a}{a+b+c}$$

□ FM指数 (Fowlkes and Mallows Index, FMI)

$$FMI = \sqrt{\frac{a}{a+b} \cdot \frac{a}{a+c}}$$

□ Rand指数 (Rand Index, RI)

$$RI = \frac{2(a+b)}{m(m-1)}$$

[0,1]区间内, 越大越好.

性能度量 - 内部指标

■ 考虑聚类结果的簇划分 $C = \{C_1, C_2, ..., C_k\}$,定义 簇C内样本间的平均距离

$$avg(C) = \frac{2}{|C|(|C|-1)} \sum_{1 \le i \le j \le |C|} dist(x_i, x_j)$$

簇 C 内样本间的最远距离

$$diam(C) = max_{1 \le i \le j \le |C|} dist(x_i, x_j)$$

簇 C_i 与簇 C_j 最近样本间的距离

$$d_{min}(C) = min_{x_i \in C_i, x_j \in C_j} dist(x_i, x_j)$$

簇 C_i 与簇 C_j 中心点间的距离

$$d_{cen}(C) = dist(\mu_i, \mu_j)$$

性能度量 - 内部指标

□ DB指数 (Davies-Bouldin Index, DBI)

□ Dunn指数 (Dunn Index, DI)

大纲

- □ 聚类任务
- □ 性能度量
- □ 距离计算
- □ 原型聚类
- □ 密度聚类
- □ 层次聚类

□ 距离度量的性质:

非负性: $dist(x_i, x_j) \ge 0$

同一性: $dist(x_i, x_j) = 0$ 当且仅当 $x_i = x_j$

对称性: $dist(x_i, x_i) = dist(x_i, x_i)$

直递性: $dist(x_i, x_j) \leq dist(x_i, x_k) + dist(x_k, x_j)$

□ 距离度量的性质:

非负性: $dist(x_i, x_j) \ge 0$

同一性: $dist(x_i, x_j) = 0$ 当且仅当 $x_i = x_j$

对称性: $dist(x_i, x_j) = dist(x_j, x_i)$

直递性: $dist(x_i, x_j) \leq dist(x_i, x_k) + dist(x_k, x_j)$

□ 常用距离:

闵可夫斯基距离 (Minkowski distance):

$$dist(x_i, x_j) = \left(\sum_{u=1}^{n} |x_{iu} - x_{ju}|^p\right)^{\frac{1}{p}}$$

p=2: 欧氏距离 (Euclidean distance).

p=1: 曼哈顿距离 (Manhattan distance).

- □ 属性介绍
 - 连续属性 (continuous attribute)
 在定义域上有无穷多个可能的取值
 - 离散属性 (categorical attribute)
 在定义域上是有限个可能的取值

□ 属性介绍

- 连续属性 (continuous attribute)
 在定义域上有无穷多个可能的取值
- 离散属性 (categorical attribute)
 在定义域上是有限个可能的取值
- 有序属性 (ordinal attribute)
 例如定义域为{1,2,3}的离散属性, "1"与"2"比较接近、与"3"比较远, 称为"有序属性"。
- 无序属性 (non-ordinal attribute) 例如定义域为{飞机,火车,轮船}这样的离散属性,不能直接在属性值上进行计算,称为"无序属性"。

距离度量

■ Value Difference Metric, VDM (处理无序属性):

令 $m_{u,a}$ 表示属性 u 上取值为 a 的样本数, $m_{u,a,i}$ 表示在第 i 个样本簇中在属性 u 上取值为 a 的样本数, k 为样本数, 则属性 u 上两个离散值 a 与 b之间的**VDM**距离为

$$VDM_p(a,b) = \sum_{i=1}^{k} \left| \frac{m_{u,a,i}}{m_{u,a}} - \frac{m_{u,b,i}}{m_{u,b}} \right|^p$$

距离度量

■ MinkovDMp (处理混合属性):

$$MinkovDM_p(x_i, x_j) = \left(\sum_{u=1}^{n_c} |x_{iu} - x_{ju}|^p + \sum_{u=n_c+1}^n VDM_p(x_{iu}, x_{ju})\right)^{\frac{1}{p}}$$

□ 加权距离(样本中不同属性的重要性不同时):

$$dist(x_i, x_j) = (\omega_1 \cdot |x_{i1} - x_{j1}|^p + \dots + \omega_n \cdot |x_{in} - x_{jn}|^p)^{\frac{1}{p}}$$

$$\omega_i \ge 0, \sum_{i=1}^n \omega_i = 1$$

大纲

- □ 聚类任务
- □ 性能度量
- □ 距离计算
- □原型聚类
- □ 密度聚类
- □ 层次聚类

原型聚类

□原型聚类

也称为"基于原型的聚类" (prototype-based clustering), 此类算法假设聚类结构能通过一组原型刻画。

□ 算法过程:

通常情况下,算法先对原型进行初始化,再对原型进行迭代更新求解。

■ 接下来,介绍几种著名的原型聚类算法
k均值算法、学习向量量化算法、高斯混合聚类算法。

给定数据集 $D = \{x_1, x_2, \dots, x_m\}$, k均值算法针对聚类所得簇划分 $C = \{C_1, C_2, \dots, C_k\}$ 最小化平方误差

$$E = \sum_{i=1}^{\kappa} \sum_{x \in C_j} \|x - \mu_i\|_2^2$$

其中, μ_i 是簇 C_i 的均值向量。

E 值在一定程度上刻画了簇内样本围绕簇均值向量的紧密程度,E 值越小,则簇内样本相似度越高。

给定数据集 $D = \{x_1, x_2, \dots, x_m\}$, k均值算法针对聚类所得簇划分 $C = \{C_1, C_2, \dots, C_k\}$ 最小化平方误差

$$E = \sum_{i=1}^{k} \sum_{x \in C_j} ||x - \mu_i||_2^2$$

其中, μ_i 是簇 C_i 的均值向量。

E 值在一定程度上刻画了簇内样本围绕簇均值向量的紧密程度,E 值越小,则簇内样本相似度越高。

□ 算法流程 (迭代优化):

初始化每个簇的均值向量

repeat

- 1. (更新) 簇划分;
- 2. 计算每个簇的均值向量

until 当前均值向量均未更新

□ 算法伪代码:

```
输入: 样本集D = \{x_1, x_2, \dots, x_m\};
 聚类簇数k.
过程:
 1: 从D中随机选择k个样本作为初始均值向量\{\mu_1, \mu_2, \ldots, \mu_k\}
 2: repeat
 \diamondsuit C_i = \emptyset \ (1 < i < k)
 for j = 1, \ldots, m do
 计算样本x_i与各均值向量\mu_i (1 \leq i \leq k)的距离: d_{ii} = ||x_i - \mu_i||_2;
 根据距离最近的均值向量确定x_j的簇标记: \lambda_j = \arg\min_{i \in \{1,2,...,k\}} d_{ji};
 将样本x_i划入相应的簇: C_{\lambda_i} = C_{\lambda_i} \cup \{x_i\};
 7:
 end for
 for i = 1, ..., k do
 9:
 计算新均值向量: \mu'_i = \frac{1}{|C_i|} \sum_{x \in C_i} x;
10:
 if \mu_i' \neq \mu_i then
11:
 将当前均值向量\mu_i更新为\mu'_i
12:
 else
13:
 保持当前均值向量不变
14:
 end if
15:
 end for
16:
17: until 当前均值向量均未更新
18: return 簇划分结果
输出: 簇划分\mathcal{C} = \{C_1, C_2, \ldots, C_k\}
```

□ *k*均值算法实例

接下来以表9-1的西瓜数据集4.0为例,来演示k均值算法的学习过程。将编号为i的样本称为 x_i .

编号	密度	含糖率	编号	密度	含糖率	编号	密度	含糖率
1	0.697	0.460	11	0.245	0.057	21	0.748	0.232
2	0.774	0.376	12	0.343	0.099	22	0.714	0.346
3	0.634	0.264	13	0.639	0.161	23	0.483	0.312
4	0.608	0.318	14	0.657	0.198	24	0.478	0.437
5	0.556	0.215	15	0.360	0.370	25	0.525	0.369
6	0.403	0.237	16	0.593	0.042	26	0.751	0.489
7	0.481	0.149	17	0.719	0.103	27	0.532	0.472
8	0.437	0.211	18	0.359	0.188	28	0.473	0.376
9	0.666	0.091	19	0.339	0.241	29	0.725	0.445
10	0.243	0.267	20	0.282	0.257	30	0.446	0.459

□ k均值算法实例

假定聚类簇数k=3,算法开始时,随机选择3个样本 x_6, x_{12}, x_{27} 作为初始均值向量,即 $\mu_1=(0.403;0.237), \mu_2=(0.343;0.099), \mu_3=(0.533;0.472)$

考察样本 $x_1 = (0.697; 0.460)$,它与当前均值向量 μ_1, μ_2, μ_3 的距离分别为0.369, 0.506, 0.166, 因此 x_1 将被划入簇 C_3 中。类似的,对数据集中的所有样本考察一遍后,可得当前簇划分为

$$C_1 = \{x_5, x_6, x_7, x_8, x_9, x_{10}, x_{13}, x_{14}, x_{15}, x_{17}, x_{18}, x_{19}, x_{20}, x_{23}\}$$

$$C_2 = \{x_{11}, x_{12}, x_{16}\}$$

$$C_3 = \{x_1, x_2, x_3, x_4, x_{21}, x_{22}, x_{24}, x_{25}, x_{26}, x_{27}, x_{28}, x_{29}, x_{30}\}$$

于是,可以从分别求得新的均值向量

 $\mu_1' = (0.473; 0.214), \mu_2' = (0.394; 0.066), \mu_3' = (0.623; 0.388)$ 不断重复上述过程,如下图所示。

■ 聚类结果:

原型聚类 - 学习向量量化

□ 学习向量量化 (Learning Vector Quantization, LVQ)

与一般聚类算法不同的是,LVO假设数据样本带有类别标记,学习过程中利用样本的这些监督信息来辅助聚类.

给定样本集 $D = \{(x_1, y_1), (x_2, y_2), \dots, (x_m, y_m)\}$, LVQ的目标是学得一组 n 维原型向量 $\{p_1, p_2, \dots, p_q\}$, 每个原型向量代表一个聚类簇。

原型聚类 - 学习向量量化

□ 算法伪代码:

```
输入: 样本集D = \{(\boldsymbol{x}_1, y_1), \dots, (\boldsymbol{x}_m, y_m)\};
 原型向量个数q, 各原型向量预设的类别标记\{t_1, t_2, \ldots, t_q\};
 学习率η ∈ (0,1).
过程:
 1: 初始化一组原型向量\{p_1, p_2, \ldots, p_q\}
 2: repeat
 从样本集D随机选取样本(x_i, y_i);
 计算样本x_j与p_i (1 \le i \le q)的距离: d_{ji} = ||x_j - p_i||_2;
 找出与x_i距离最近的原型向量; i^* = \arg\min_{i \in \{1,2,...,q\}} d_{ji};
 5:
 if y_i = t_{i^*} then
 oldsymbol{p}' = oldsymbol{p}_{i^*} + \eta \cdot (oldsymbol{x}_i - oldsymbol{p}_{i^*})
 8:
 else
 oldsymbol{p}' = oldsymbol{p}_{i^*} - \eta \cdot (oldsymbol{x}_i - oldsymbol{p}_{i^*})
 end if
10:
 将原型向量p_{i*}更新为p'
11:
12: until 满足停止条件
13: return 当前原型向量
输出: 原型向量\{p_1, p_2, \ldots, p_q\}
```

原型聚类-学习向量量化

■ 聚类效果:

与k均值、LVQ用原型向量来刻画聚类结构不同,高斯混合聚类(Mixture-of-Gaussian)采用概率模型来表达聚类原型:

□ 多元高斯分布的定义

对n维样本空间中的随机向量x,若x服从高斯分布,其概率密度函数为

 $p(x) = \frac{1}{(2\pi)^{\frac{n}{2}} |\Sigma|^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)}$

其中 μ 是 n 维均值向量, Σ 是 $n\times n$ 的协方差矩阵。也可将概率密度函数记作 $p(x|\mu,\Sigma)$ 。

□ 高斯混合分布的定义

$$p_M(x) = \sum_{i=1}^k \alpha_i p(x|\mu_i, \Sigma_i)$$

该分布由 k 个混合分布组成,每个分布对应一个高斯分布。其中, μ_i 与 Σ_i 是第 i 个高斯混合成分的参数。而 $\alpha_i > 0$ 为相应的 "混合系数", $\sum_{i=1}^k \alpha_i = 1$

i

□ 假设样本的生成过程由高斯混合分布给出:

首先,根据 $\alpha_1,\alpha_2,\cdots,\alpha_k$ 定义的先验分布选择高斯混合成分, 其中 α_i 为选择第i个混合成分的概率;

然后,根据被选择的混合成分的概率密度函数进行采样,从而生成相应的样本。

■ 模型求解:最大化(对数)似然

$$LL(D) = \ln \left(\prod_{j=1}^{m} p_M(x_j) \right)$$
$$= \sum_{j=1}^{m} \ln \left(\sum_{i=1}^{k} \alpha_i \cdot p\left(x_j | \mu_i, \Sigma_i\right) \right)$$

令:

$$\frac{\partial LL(D)}{\partial \mu_i} = 0 \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \mu_i = \frac{\sum_{j=1}^m \gamma_{ji} x_j}{\sum_{j=1}^m \gamma_{ji}}$$

高斯混合聚类 - 模型求解 (续)

\$:

$$\frac{\partial LL(D)}{\partial \Sigma_i} = 0 \qquad \sum_{i=1}^{m} \gamma_{ji} (x_j - \mu_i) (x_j - \mu_i)^T \frac{\sum_{j=1}^{m} \gamma_{ji}}{\sum_{j=1}^{m} \gamma_{ji}}$$

高斯混合聚类

□ 算法伪代码:

```
输入: 样本集D = \{x_1, x_2, \ldots, x_m\};
 高斯混合成分个数k.
 过程:
 1: 初始化高斯混合分布的模型参数\{(\alpha_i, \mu_i, \Sigma_i) | 1 \leq i \leq k\}
 2: repeat
 for j = 1, ..., m do
 根据(9.30)计算x_i由各混合成分生成的后验概率,即
 4:
 \gamma_{ii} = p_{\mathcal{M}}(z_i = i \mid \boldsymbol{x}_i) \ (1 \le i \le k)
 end for
 5:
 for i = 1, \ldots, k do
 计算新均值向量: \mu_i' = \frac{\sum_{j=1}^m \gamma_{ji} x_j}{\sum_{j=1}^m \gamma_{ji}};
 7:
 计算新协方差矩阵: \Sigma_i' = \frac{\sum_{j=1}^m \gamma_{ji} (x_j - \mu_i') (x_j - \mu_i')^\top}{\sum_{j=1}^m \gamma_{ji}};
 计算新混合系数: \alpha_i' = \frac{\sum_{j=1}^m \gamma_{ji}}{m};
 end for
10:
 将模型参数\{(\alpha_i, \boldsymbol{\mu}_i, \boldsymbol{\Sigma}_i) \mid 1 \leq i \leq k\}更新为\{(\alpha'_i, \boldsymbol{\mu}'_i, \boldsymbol{\Sigma}'_i) \mid 1 \leq i \leq k\}
12: until 满足停止条件
13: C_i = \emptyset \ (1 \le i \le k)
14: for j = 1, ..., m do
 根据(9.31)确定x_i的簇标记\lambda_i;
 将x_i划入相应的簇: C_{\lambda_i} = C_{\lambda_i} \cup \{x_i\}
17: end for
18: return 簇划分结果
输出: 簇划分\mathcal{C} = \{C_1, C_2, \ldots, C_k\}
```

高斯混合聚类

■ 聚类效果:

大纲

- □ 聚类任务
- □ 性能度量
- □距离计算
- □原型聚类
- □ 密度聚类
- □ 层次聚类

□ 密度聚类的定义

密度聚类也称为"基于密度的聚类" (density-based clustering)。 此类算法假设聚类结构能通过样本分布的紧密程度来确定。

通常情况下,密度聚类算法从样本密度的角度来考察样本之间的可连接性,并基于可连接样本不断扩展聚类簇来获得最终的聚类结果。接下来介绍DBSCAN这一密度聚类算法。

- □ DBSCAN算法:基于一组 "邻域"参数 $(\epsilon, MinPts)$ 来刻画样本分布的紧密程度。
- 基本概念:
 - ϵ 邻域: 对样本 $x_j \in D$, 其 ϵ 邻域包含样本集D 中与 x_j 的距离不大于 ϵ 的样本;
 - 核心对象: 若样本 x_j 的 ϵ 邻域至少包含MinPts个样本,则该样本点为一个核心对象;
 - 密度直达: 若样本 x_j 位于样本 x_i 的 ϵ 邻域中,且 x_i 是一个核心对象,则称样本 x_j 由 x_i 密度直达;
 - 密度可达: 对样本 x_i 与 x_j , 若存在样本序列 p_1, p_2, \dots, p_n , 其中 $p_1 = x_i, p_n = x_j$ 且 p_{i+1} 由 p_i 密度直达,则该两样本密度可达;
 - 密度相连: 对样本 x_i 与 x_j , 若存在样本 x_k 使得两样本均由 x_k 密度可达,则称该两样本密度相连。

□ 一个例子

令MinPts = 3,则 虚线显示出 ϵ 领域。 x_1 是核心对象。 x_2 由 x_1 密度直达。 x_3 由 x_1 密度可达。 x_3 与 x_4 密度相连。

- 对"簇"的定义 由密度可达关系导出的最大密度相连样本集合。
- □ 对"簇"的形式化描述

给定领域参数, 簇是满足以下性质的非空样本子集:

连接性: $x_i \in C, x_j \in C \Rightarrow x_i \subseteq x_j$ 密度相连

最大性: $x_i \in C$, $x_i \subseteq x_j$ 密度可达 $\Rightarrow x_j \in C$

实际上,若x 为核心对象,由x 密度可达的所有样本组成的集合记为 $X = \{x' \in D \mid x'$ 由x密度可达 $\}$,则X为满足连接性与最大性的簇。

□ DBSCAN算法伪代码:

```
输入: 样本集D = \{x_1, x_2, \dots, x_m\};
 邻域参数(\epsilon, MinPts).
 过程:
 1: 初始化核心对象集合: \Omega = \emptyset
 2: for j = 1, ..., m do
 确定样本x_i的\epsilon-邻域N_{\epsilon}(x_i);
 if |N_{\epsilon}(\boldsymbol{x}_i)| \geq MinPts then
 将样本x_i加入核心对象集合: \Omega = \Omega \bigcup \{x_i\}
 5:
 end if
 7: end for
 8: 初始化聚类簇数: k=0
 9: 初始化未访问样本集合: \Gamma = D
10: while \Omega \neq \emptyset do
11: 记录当前未访问样本集合: \Gamma_{\text{old}} = \Gamma;
 随机选取一个核心对象\mathbf{o} \in \Omega, 初始化队列 Q = \langle \mathbf{o} \rangle;
 \Gamma = \Gamma \setminus \{\boldsymbol{o}\};
 while Q \neq \emptyset do
14:
 取出队列Q中的首个样本q:
15:
 if |N_{\epsilon}(q)| \geq MinPts then
16:
 \diamondsuit \Delta = N_{\epsilon}(\mathbf{q}) \cap \Gamma;
17:
 将\Delta中的样本加入队列Q;
18:
 \Gamma = \Gamma \setminus \Delta;
19:
 end if
20:
21:
 end while
 k = k + 1, 生成聚类簇C_k = \Gamma_{\text{old}} \setminus \Gamma;
 \Omega = \Omega \setminus C_k
23:
24: end while
25: return 簇划分结果
输出: 簇划分C = \{C_1, C_2, \dots, C_k\}
```

■ 聚类效果:

大纲

- □ 聚类任务
- □ 性能度量
- □距离计算
- □原型聚类
- □ 密度聚类
- □ 层次聚类

层次聚类

- □ 层次聚类试图在不同层次对数据集进行划分,从而形成树形的聚类结构。数据集划分既可采用"自底向上"的聚合策略,也可采用"自顶向下"的分拆策略。
- □ AGNES算法 (自底向上的层次聚类算法)

首先,将样本中的每一个样本看做一个初始聚类簇,然后在算法 运行的每一步中找出距离最近的两个聚类簇进行合并,该过程不断重 复,直到达到预设的聚类簇的个数。

这里两个聚类簇 C_i 和 C_j 的距离,可以有3种度量方式。

层次聚类

最小距离:
$$d_{min}(C_i, C_j) = \min_{x \in C_i, z \in C_j} dist(x, z)$$

最大距离:
$$d_{max}(C_i, C_j) = \max_{x \in C_i, z \in C_j} dist(x, z)$$

平均距离:
$$d_{avg}(C_i, C_j) = \frac{1}{|C_i||C_j|} \sum_{x \in C_i} \sum_{z \in C_j} dist(x, z)$$

层次聚类 - 树状图

■ AGNES算法树状图:

层次聚类 - AGNES算法

□ AGNES算法伪代码:

```
输入: 样本集D = \{x_1, x_2, \ldots, x_m\};
 聚类簇距离度量函数d \in \{d_{\min}, d_{\max}, d_{\text{avg}}\};
 聚类簇数k.
过程:
1: for j = 1, ..., m do
 2: C_i = \{x_i\}
 3: end for
 4: for i = 1, ..., m do
 5: for j = i, ..., m do
6: M(i,j) = d(C_i, C_j);
 7: M(j,i) = M(i,j)
 8: end for
9: end for
10: 设置当前聚类簇个数: q=m
11: while q > k do
 找出距离最近的两个聚类簇(C_{i*}, C_{i*});
 合并(C_{i^*}, C_{i^*}): C_{i^*} = C_{i^*} \bigcup C_{i^*};
 for j = j^* + 1, ..., q do
14:
 将聚类簇C_i重编号为C_{i-1}
15:
 end for
16:
 删除距离矩阵M的第j*行与第j*列;
17:
 for j = 1, ..., q - 1 do
 M(i^*,j) = d(C_{i^*},C_i);
19:
 M(j, i^*) = M(i^*, j)
20:
 end for
21:
 q = q - 1
23: end while
24: return 簇划分结果
输出: 簇划分\mathcal{C} = \{C_1, C_2, \dots, C_k\}
```

层次聚类

■ AGNES算法聚类效果:

