k-近邻算法笔记

一 KNN 算法的概述

k 近邻算法简称 kNN 算法,由 Thomas 等人在 1967 年提出[1]。它基于以下思想: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是属于某一个类别,则该样本也属于这个类别,并具有这个类别上样本的特性。这就要求待分类的样本周围的 k 个邻居样本都已经准确分类,该样本所属的类别一般按照 k 邻居的属性进行投票,得票最高的属性就是待分类样本的属性。

kNN 算法我的总结就是:"近朱者赤近墨者黑"

图一

如图二所示,用 KNN 算法判别点 Xu 属于 w1, w2, w3 三块区域中的哪一块,选取距离 Xu 最近的 5 个点作为邻居集,如图所示其中 4 个邻居属于 w1,只有一个邻居属于 w2,所以我们选取 w1 作为该点所属的区域。

但是这种算法也有其弊端,举例说明。如图二所示,现在运用该算法判断 Y 点所属的区域。我们选取距离该点为 r 以内的点为它的邻居点集,如图所示黑色的圆内的点都属于我们所选的邻居点集。但是很明显其邻居点集中蓝色的点占绝大数,按照我们刚刚说过的判定原则 Y 点应该属于 w2 区域,但是很明显 Y 很靠近 w1 区域,也就是说我们判断失败了,失败的原因是数据分布的密集程度不一样,那有什么好的解决方法呢?不用说,先人的智慧都是无穷的。

我们可以通过对每一个邻居设置权值来改变最终的结果,就像现实生活中,领导会听取一些意见,但是影响他决策的人往往就他身边的几个谋士,那又有一个问题出来了,如何设

置权重,其实很简单,正如上面举得听取意见的例子。当然是和领导走的近,领导的亲信他们的影响比较大。运用到算法中就是,谁和待分类目标最近,谁的权重最大,距离越远,其所占的权重越小,对分类的影响就越低,根据距离加上权重比如: 1/d (d: 距离)。按照这个思路,Y就能被准确的分类。

二 算法的基本步骤

k 近邻算法没有求解模型参数的训练过程,参数 k 由人工指定,它在预测时才会计算 待预测样本与训练样本的距离。

对于分类问题,给定个训练样本, (x_i, y_i) ,其中 x_i 为维特征向量, y_i 为标签值,设定 参数 k,假设类型数为 c,待分类样本的特征向量为 x。预测算法的流程为:

- 1. 读取训练集(已知属性的样本集)和测试集(需要待分类的样本集)
- 2. 选择参数 K(K的值就是要选择的邻居的个数,一般为奇数,便于投票出结果,不会出现 1:1 的情况,建议选择 3,5,7,9)
- 3. 在训练样本集中找出离 x 最近的 K 个样本,假设这些样本的集合为 N。统计集合 N 中每一类样本的个数 $C_{i,i}$ =1-c。
- 4. 根据少数服从多数的投票法则(majority-voting),让未知实例归类为 K 个最邻近样本中最多数的类别。最终的分类结果为 $argmax(C_i)$ 。

在这里 $argmax(C_i)$ 表示最大的 C_i 值对应的那个类。如果 k=1,则 k 近邻算法退化成最近邻算法。

三 距离的定义

根据前面的介绍我们知道,kNN 算法的实现很大程度上依赖于样本之间的距离值,因此需要定义距离的计算方式。关于距离的衡量方法,接下来介绍常用的几种距离定义,它们分别适用于不同特点的数据。一般选择作为距离的函数必须满足四个条件。

1.第一个条件是对称性,即 A 到 B 的距离和 B 到 A 的距离必须相等:

$$d(x_i, x_i) = d(x_i, x_i)$$

2.第二个条件是区分性,如果两点间的距离为0,则两个点必须相同:

$$d(x_i, x_i) = 0 \rightarrow x_i = x_i$$

3.第三个条件是三角不等式:

$$d(x_i, x_k) + d(x_k, x_i) > d(x_i, x_i)$$

4. 第四个条是非负性,即距离不能是一个负数:

$$d(x_i, x_i) \neq 0$$

四. 基本的距离函数

1.欧氏距离

欧氏距离是最常见的距离定义,它就是维欧氏空间中两点之间的距离,如图三所示。

$$d(x,y) = \sqrt{\sum_{i}^{n} (x_i - y_i)^2}$$

在使用欧氏距离时应该尽量将特征向量的每个分量归一化,以减少因为特征值的尺度范围不同所带来的干扰。否则数值小的特征分量会被数值大的特征分量淹没。例如,特征向量包含两个分量,分别为身高和肺活量,身高的范围是 150-200 厘米,肺活量为 2000-9000,如果不进行归一化,身高的差异对距离的贡献显然为被肺活量淹没。欧氏距离只是将特征向量看做空间中的点,并没有考虑这些样本特征向量的概率分布规律。

Mahalanobis 距离是一种概率意义上的距离,给定两个向量 X,Y 以及矩阵 S, 它的距离定义如下:

$$d(x,y) = \sqrt{(x+y)^T S(x+y)}$$

要保证根号内的值非负,即矩阵S必须是半正定的。这种距离度量的是两个随机向量的相似度。当矩阵S 为阶单位矩阵I 时,Mahalanobis 距离退化为欧氏距离。矩阵可以通过计算训练样本集的协方差矩阵得到,也可以通过训练样本学习得到,优化某一目标函数。

五. 算法的优缺点

算法的优点:简单,易于理解,容易实现,通过对 K 的选择可具备丢噪音数据的健壮性。 算法的缺点:需要大量空间储存所有已知实例,算法复杂度高(需要比较所有已知实例与要分 类的实例)当其样本分布不平衡时,比如其中一类样本过大(实例数量过多)占主导的时候, 新的未知实例容易被归类为这个主导样本,因为这类样本实例的数量过大,但这个新的未知实 例实际并木接近目标样本。

四 python 实战应用

1. 数据集介绍

Iris 数据集是常用的分类实验数据集,由 Fisher, 1936 收集整理。Iris 也称鸢尾花卉数据集,是一类多重变量分析的数据集。数据集包含 150 个数据集,分为 3 类,每类 50 个数据,每个数据包含 4 个属性。可通过花萼长度,花萼宽度,花瓣长度,花瓣宽度 4 个属性(数据单位是 cm)预测鸢尾花卉属于(山鸢尾,杂色鸢尾,维吉尼亚鸢尾)三个种类中的哪一类。

1.首先读取数据(数据集在文件中,请自行下载观看),将数据集的 5/12 分为测试集剩下的部分作为训练集。

```
train = []

tests = []
a = float(5/12)

with open('irisdata.txt', 'rt') as file:

lines = csv.reader(file)
datas = list(lines)
# print(len(datas))测试

for x in range(len(datas)-1):
 for y in range(4):
 datas[x][y] = float(datas[x][y])

 if random.random() < a:
 train.append(datas[x])

else:
 tests.append(datas[x])

#print(tests, train)
```

2.我们需要定义一个欧式函数,因为求距离会一直用到。

```
 def get_distance(neighbors1, neighbors2, leng):

 distance = 0

 #计算所有维度的差的平方和,此处传入的leng其实就是数据的维度

 #举例[3, 4, 5, 8]的维度就是4

 for x in range(leng):

 distance += math.pow((neighbors1[x]-neighbors2[x]), 2)

 return math.sqrt(distance)
```

5. 下面开始写主程序,第一步根据距离选取 k 个邻居集。

```
for x in range(len(tests)):
 # traintrain[x]
 #获取某个待分类数据的k个邻居
 distances = []
 leng = len(tests[x]) - 1 # 测试集的维度
 for y in range(len(train)): # 对训练集中的每一个数据计算它到测试元的距离
 # testone
 dist = get_distance(tests[x], train[y], leng)
 distances.append((train[y], dist))
 # distances.append(dist)
 distances.sort(key=operator.itemgetter(1)) # 对距离从小到大进行排序
 neighbors_t= []
 for x in range(k):
 neighbors_t.append(distances[x][0])
```

6. 根据邻居集的属性进行投票,选择票数最多的属性作为预测值。

```
classVotes = {}

for x in range(len(neighbors_t)):
 response = neighbors_t[x][-1] # 提取邻居的属性
 if response in classVotes: # 对k个邻居进行属性投票
 classVotes[response] += 1

 else:
 classVotes[response] = 1

# print(classVotes)

sortedVotes = sorted(classVotes.items(), key=operator.itemgetter(1), reflection = sortedVotes[0][0]

pre_result = sortedVotes[0][0]

pre_results.append(result)
```

6 最后显示判断的准确率(该代码实现的平台的 pycharm 软件,运行这么多次,这次效果最好,一般在 93 到 96 之间)。(该处代码很简单不显示)

D:\anaconda\python.exe D:/python运营代码/python/机器学习/临近取样/模式识别作业.py 预测正确率 98.85057471264368

详细代码请看附录。4.

总结: knn 算法虽然在花蕊分类问题中取得了良好的效果,但是再将其其应用中依然出现了一些值得我们思考的问题。首先是是当训练样本数大、特征向量维数很高时计算复杂度高,原因是每次预测时要计算待预测样本和每一个训练样本的距离,而且要对距离进行排序找到最近的 k 个样本。另外一个就是 k 值的确定。在本应用中 k 的选择是随意的,能否结合其他算法进行自动确定优化 k 值,使得识别精度达到最好。