k 近邻算法(knn, k nearest neighbor)代码

前两天受朋友之托,帮忙与两个 k 近邻算法,k 近邻的非正式描述,就是给定一个样本集 exset,样本数为 M,每个样本点是 N 维向量,对于给定目标点 d,d 也为 N 维向量,要从 exset 中找出与 d 距离最近的 k 个点(k<=N),当 k=1 时,knn 问题就变成了最近邻问题。最 naive 的方法就是求出 exset 中所有样本与 d 的距离,进行按出小到大排序,取前 k 个即为所求,但这样的复杂度为 O(N),当样本数大时,效率非常低下. 我实现了层次 knn(HKNN)和 kdtree knn,它们都是通过对树进行剪枝达到提高搜索效率的目的,hknn 的剪枝原理是(以最近邻问题为例),如果目标点 d 与当前最近邻点 x 的距离,小于 d 与某结点 Kp 中心的距离加上 Kp 的半径,那么结点 Kp 中的任何一点到目标点的距离都会大于 d 与当前最近邻点的距离,从而它们不可能是最近邻点(K 近邻问题类似于它),这个结点可以被排除掉。 kdtree 对样本集所在超平面进行划分成子超平面,剪枝原理是, 如果某个子超平面与目标点的最近距离大于 d 与当前最近点 x 的距离,则该超平面上的点到 d 的距离都大于当前最近邻点,从而被剪掉。 两个算法均用 matlab 实现(应要求),把代码帖在下面,以备将来查用或者需要的朋友可以参考.

VecDist.m

```
function y = VecDist(a, b)
%%返回两向量距离的平方
assert(length(a) == length(b));
y = sum((a-b).^2);
end
```

下面是 HKNN 的代码

Node.m

classdef Node < handle

%UNTITLED2 Summary of this class goes here

% Detailed explanation goes here

% Node 层次树中的一个结点,对应一个样本子集 Kp properties

Np; %Kp 的样本数

Mp; %Kp 的样本均值,即中心

Rp; %Kp 中样本到 Mp 的最大距离

Leafs; %生成的子节点的叶子,C * k 矩阵,C 为中心数量,k 是样本维数。如果不是叶结点,则为空

SubNode;%子节点,行向量

end

methods

function obj = Node(samples, maxLeaf)

global SAMPLES

%samples 是个列向量,它里面的元素是 SAMPLES 的行的下标,而不是 SAMPLES

```
行向量,使用全局变量是出于效率上的考虑
 obj.Np = length(samples);
 if (obj.Np <= maxLeaf)</pre>
 obj.Leafs = samples;
 else
%
 opts = statset('MaxIter',100);
%
 [IDX] = kmeans(SAMPLES(samples, :), maxLeaf,
'EmptyAction','singleton','Options',opts);
 [IDX] = kmeans(SAMPLES(samples, :), maxLeaf, 'EmptyAction', 'singleton');
 for k = 1:maxLeaf
 idxs = (IDX == k);
 samp = samples(idxs);
 newObj = Node(samp, maxLeaf);
 obj.SubNode = [obj.SubNode newObj];%SubNode 为空说明当层的
Centers 是叶结点
 end
 end
 obj.Mp = mean(SAMPLES(samples, :), 1);
 dist = zeros(1, obj.Np);
 for t = 1:obj.Np
 dist(t) = VecDist(SAMPLES(samples(t), :), obj.Mp);
 end
 obj.Rp = max(dist);
 end
 end
end
SearchKNN.m
function SearchKnn(Node)
global KNNVec KNNDist B DEST SAMPLES
m = length(Node.Leafs);
if m \sim = 0
 %叶结点
 %是叶结点
 for k = 1:m
 D X Xi = VecDist(DEST, SAMPLES(Node.Leafs(k), :));
 if (D_X_X = B)
 [Dmax, I] = max(KNNDist);
 KNNDist(I) = D_X_Xi;
 KNNVec(I) = Node.Leafs(k);
 B = max(KNNDist);
 end
 end
```

```
else
 %非叶结点
 tab = Node.SubNode;
 D = zeros(size(tab));
 delMark = zeros(size(tab));
 for k = 1:length(tab)
 D(k) = VecDist(DEST, tab(k).Mp);
 if (D(k) > B + tab(k).Rp)
 delMark(k) = 1;
 end
 end
 tab(delMark == 1) = [];
 for k = 1:length(tab)
 SearchKnn(tab(k));
 end
end
下面是 kdtree 的代码
KDTree.m
classdef KDTree < handle
 %UNTITLED2 Summary of this class goes here
 Detailed explanation goes here
 properties
 dom_elt; %A point from Kd_d space, point associated with the current node
 split pos;%分割位置,比如对于 K 维向量,这个位置可以是从 1 到 k
 left;%左子树
 right;%右子树
 bNULL;%标识这个结点是否是 NULL
 end
 methods (Static)
 function [sample, index, split] = ChoosePivot1(samples)
 global SAMPLES
 dimVar = var(SAMPLES(samples, :));
 [maxVar, split] = max(dimVar);%分界点的维,即从第多少维处分
 [sorted, IDX] = sort(SAMPLES(samples, split));
 n = length(IDX);
 index = IDX(round(n/2));
 sample = samples(index);
 function [sample, index, split] = ChoosePivot2(samples)
```

%第二种 pivot 选择策略,选择范围最长的那维作为 pivot %注意:这个选择策略是以树的不平衡性换取剪枝时的效果,对于有些数据分 布,性能可能反而下降 global SAMPLES [upper, I] = max(SAMPLES(samples, :), [], 1);%接列取最大值 [bottom, I] = min(SAMPLES(samples, :), [], 1);% range = upper-bottom;%行向量 [maxRange, split] = max(range);%分界点的维,即从第多少维处分 [sorted, IDX] = sort(SAMPLES(samples, split)); n = length(IDX); index = IDX(round(n/2));sample = samples(index); end function [exleft, exright] = SplitExset(exset, ex, pivot) global SAMPLES vec = SAMPLES(exset, pivot);%列向量 flag = (vec <= SAMPLES(ex, pivot)); exleft = exset(flag); flag = ~flag; exright = exset(flag); end end methods function obj = KDTree(exset) %输入向量集,SAMPLES 的下标 if isempty(exset) obj.bNULL = true; else obj.bNULL = false; [ex, index, split] = KDTree.ChoosePivot1(exset); %[ex, index, split] = KDTree.ChoosePivot2(exset); obj.dom_elt = ex; obj.split_pos = split; exset_ = exset;%exset 除去先作分割点的那个点 exset (exset == ex) = [];%将 exset_分成左右两个样本集 [exsetLeft, exsetRight] = KDTree.SplitExset(exset_, ex, split); %递归构造左右子树

> obj.left = KDTree(exsetLeft); obj.right = KDTree(exsetRight);

end

```
end
 end
end
SearchKnn.m
function SearchKNN(kd, hr)
%SearchKNN Summary of this function goes here
 Detailed explanation goes here
% kd 是 kdtree
% hr 是输入超平面图,它是由两个点决定,类比平面和二维点,所有二维点都在平面上,
% 而平面上的一个矩形区域,可以由平面上的两个点决定
% 首次迭代,输入超平面为一个能覆盖所有点的超平面。对于二维,可以想像 p1 = (-infinite,
-infinite)
% 到 p2 = (infinite, infinite)的平面可以覆盖二维平面所有点。可以推测一个可以覆盖 K 维
空间所有点的的超平面图
% 应该是(-inf, -inf....-inf),k 维,到正的相应无穷点
 global SAMPLES DEST MAX_DIST_SQD %global in
 %DIST_SQD, SQD 是指距离的平方
 global KNNVec KNNDist %global out
 if kd.bNULL
 %kd 是空的
 return;
 end
 %kd 不为空
 pivot = kd.dom_elt;%下标
 s = kd.split_pos;
 %分割输入超平面
 %分割面是经过 pivot 并且 cui 直于第 s 维
 %还原是以二维情况联想,可以得到分割后的两个超平面图
 left hr right point = hr(2,:);
 left_hr_right_point(s) = SAMPLES(pivot,s);
 left_hr = [hr(1,:);left_hr_right_point];%得到分割后的 left 超平面
 right_hr_left_point = hr(1,:);
 right_hr_left_point(s) = SAMPLES(pivot, s);
 right hr = [right hr left point;hr(2,:)];%得到 right 超平面
 % 判断目标点在哪个超平面上
 % 始终以二维情况来理解,不然比较抽象
 bTarget_in_left = (DEST(s) <= SAMPLES(pivot, s));
 nearer kd = [];
 nearer_hr = [];
```

further_kd = [];

```
further_hr = [];
 if bTarget_in_left
 %如果在左边超平面上
 %那么最近点在 kd 的左孩子上
 nearer kd = kd.left;
 nearer_hr = left_hr;
 further_kd = kd.right;
 further_hr = right_hr;
 else
 %在右孩子上
 nearer kd = kd.right;
 nearer_hr = right_hr;
 further_kd = kd.left;
 further_hr = left_hr;
 end
 SearchKNN(nearer kd, nearer hr);
 % A nearer point could only lie in further_kd if there were some
 % part of further_hr within distance sqrt(MAX_DIST_SQD) of target
 sqrt_Maxdist = sqrt(MAX_DIST_SQD);
 剪枝就在这里
%
 bIntersect = CheckInterSect(further hr, sqrt Maxdist, DEST);
 if ~bIntersect
 %如果不相交,没有必要继续搜索了
 return;
 end
 %如果超平面与超球有相交部分
 d = VecDist(SAMPLES(pivot, :), DEST);
 if d < MAX_DIST_SQD
 [Dmax, I] = max(KNNDist);
 KNNVec(I) = pivot;
 KNNDist(I) = d;
 MAX DIST SQD = max(KNNDist);
 end
 SearchKNN(further_kd, further_hr);
end
function bIntersect = CheckInterSect(hr, radius, t)
%检查以点 t 为中心, radius 为半径的圆, 与超平面 hr 是否相交,为方便
%在超平面上找到一个距 t 最近的点,如果这个距离小于等于 radius,则相交
%如何确定超平面上到 t 最近的点 p:
%假设超平面 hr 在第 i 维的上限和下限分别是 hri_max, hri_min,则有
 hri min, if ti <= hri min
% pi = ti, if hri min < ti < hri max
 hri_max, if ti >= hri_max
```

```
p = zeros(size(t));%超平面上与 t 最近的点,待求
 minHr = hr(1,:); maxHr = hr(2,:);
 for k = 1:length(t)
%
%
 if (t(k) \le minHr(k))
%
 p(k) = minHr(k);
 elseif (t(k) \ge maxHr(k))
%
%
 p(k) = maxHr(k);
%
 else
 p(k) = t(k);
%
%
 end
%
 end
 flag1 = (t <= minHr);p(flag1) = minHr(flag1);
 flag2 = (t >= maxHr);p(flag2) = maxHr(flag2);
 flag3 = ^{(flag1 | flag2);p(flag3)} = t(flag3);
 if (VecDist(p, t) >radius^2)
 bIntersect = false;
 else
 bIntersect = true;
 end
end
```

OK,就这么多了,需要的朋友可以随便下载使用~