

人工智能之机器学习

聚类算法

上海育创网络科技股份有限公司

主讲人: 刘老师(GerryLiu)

课程要求

- •课上课下"九字"真言
 - 认真听, 善摘录, 勤思考
 - 多温故, 乐实践, 再发散
- 四不原则
 - 不懒散惰性,不迟到早退
 - 不请假旷课,不拖延作业
- 一点注意事项
 - 违反"四不原则",不推荐就业

课程内容

- Jaccard相似度、Pearson相似度
- K-means聚类
- 聚类算法效果评估(准确率、召回率等)
- 层次聚类算法
- 密度聚类算法
- 谱聚类算法

什么是聚类

- 聚类就是对大量未知标注的数据集,按照数据内部存在的数据特征将数据集划分为多个不同的类别,使类别内的数据比较相似,类别之间的数据相似度比较小;属于无监督学习
- 聚类算法的重点是计算样本项之间的相似度,有时候也称为样本间的距离
- 和分类算法的区别:
 - 分类算法是有监督学习,基于有标注的历史数据进行算法模型构建
 - 聚类算法是无监督学习,数据集中的数据是没有标注的

相似度/距离公式1

- •闵可夫斯基距离(Minkowski)
 - •当p为1的时候是曼哈顿距离(Manhattan)

 $dist(X,Y) = \sqrt[p]{\sum_{i=1}^{n} |x_i - y_i|^p}$

- •当p为2的时候是欧式距离(Euclidean)
- •当p为无穷大的时候是切比雪夫距离(Chebyshev)

$$M_{-}dist = \sum_{i=1}^{n} |x_i - y_i|$$
 $E_{-}dist = \sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}$ $C_{-}dist = \max_{i} (|x_i - y_i|)$

相似度/距离公式2

• 夹角余弦相似度(Cosine)

$$a = (x_{11}, x_{12}, ..., x_{1n}), b = (x_{21}, x_{22}, ..., x_{2n})$$

$$\cos (\theta) = \frac{\sum_{k=1}^{n} x_{1k} x_{2k}}{\sqrt{\sum_{k=1}^{n} x_{1k}^{2}} * \sqrt{\sum_{k=1}^{n} x_{2k}^{2}}} = \frac{a^{T} \cdot b}{|a||b|}$$

相似度/距离公式3

• 杰卡德相似系数(Jaccard)

$$J(A,B) = \frac{|A \cap B|}{|A \cup B|} \qquad dist(A,B) = 1 - J(A,B) = \frac{|A \cup B| - |A \cap B|}{|A \cup B|}$$

• Pearson相关系数

$$\rho_{XY} = \frac{Cov(X,Y)}{\sqrt{D(X)}\sqrt{D(Y)}} = \frac{E[(X - E(X))(Y - E(Y))]}{\sqrt{D(X)}\sqrt{D(Y)}} = \frac{\sum_{i=1}^{n} (X_i - \mu_X)(Y_i - \mu_Y)}{\sqrt{\sum_{i=1}^{n} (X_i - \mu_X)^2 * \sqrt{\sum_{i=1}^{n} (Y_i - \mu_Y)^2}}}$$

$$dist(X,Y) = 1 - \rho_{XY}$$

KMeans聚类的思想

- · 给定一个有M个对象的数据集,构建一个具有k个<mark>簇</mark>的模型,其中k<=M。满足以下条件:
 - 每个簇至少包含一个对象
 - 每个对象属于且仅属于一个簇
 - 将满足上述条件的k个簇成为一个合理的聚类划分
- 基本思想:对于给定的类别数目k,首先给定初始划分,通过迭代改变样本和 簇的隶属关系,使的每次处理后得到的划分方式比上一次的好(总的数据集之 间的距离和变小了)

K-means算法

- K-means算法,也称为K-平均或者K-均值,是一种使用广泛的最基础的聚类 算法,一般作为掌握聚类算法的第一个算法
- 假设输入样本为T=X₁,X₂,...,X_m;则算法步骤为(使用欧几里得距离公式):
 - 选择初始化的k个类别中心 $a_1,a_2,...a_k$;

 - 更新每个类别的中心点ai为隶属该类别的所有样本的均值
 - 重复上面两步操作,直到达到某个中止条件

• 对于每个样本
$$X_i$$
,将其标记位距离类别中心 a_j 最近的类别j $label_i = \arg\min_{1 <= j <= k} \left\{ \sqrt{\sum_{k=1}^n (x_{ik} - a_{jk})^2} \right\}$
• 更新每个类别的中心点a.为隶属该类别的所有样本的均值

$$a_j = \frac{1}{N(c_j)} \sum_{i \in c_j} x_i$$

中止条件:

• 迭代次数、最小平方误差MSE(样本到中心的距离平方和)、簇中心点变化率

K-means算法过程

K-means算法

- •记K个簇中心分别为 $a_1,a_2,...a_k$;每个簇的样本数量为 $N_1,N_2,...,N_K$;
- 使用平方误差作为目标函数(使用欧几里得距离),公式为:

$$J(a_1, a_2, ..., a_k) = \frac{1}{2} \sum_{j=1}^{K} \sum_{i=1}^{N_j} (\vec{x}_i - \vec{a}_j)^2$$

 要获取最优解,也就是目标函数需要尽可能的小,对J函数求偏导数,可以得 到簇中心点a更新的公式为:

$$\frac{\partial J}{\partial a_j} = \sum_{i=1}^{N_j} (x_i - a_j) \stackrel{\text{left}}{\longrightarrow} 0 \Rightarrow a_j = \frac{1}{N_j} \sum_{i=1}^{N_j} x_i$$

K-means算法思考

- K-means算法在迭代的过程中使用所有点的均值作为新的质点(中心点),如果簇中存在异常点,将导致均值偏差比较严重
 - 比如一个簇中有2、4、6、8、100五个数据,那么新的质点为24,显然这个质点离绝大多数点都比较远;在当前情况下,使用中位数6可能比使用均值的想法更好,使用中位数的聚类方式叫做K-Mediods聚类(K中值聚类)
- K-means算法是初值敏感(K值的给定和K个初始簇中心点的选择)的,选择不同的初始值可能导致不同的簇划分规则
 - 为了避免这种敏感性导致的最终结果异常性,可以采用初始化多套初始节点构造不同的分类规则,然后选择最优的构造规则

K-means算法的初值敏感

K-means算法优缺点

缺点:

- K值是用户给定的,在进行数据处理前,K值是未知的,不同的K值得到的结果也不一样;
- 对初始簇中心点是敏感的
- 不适合发现非凸形状的簇或者大小差别较大的簇
- 特殊值(离群值)对模型的影响比较大

• 优点:

- 理解容易, 聚类效果不错
- 处理大数据集的时候, 该算法可以保证较好的伸缩性和高效率
- 当簇近似高斯分布的时候,效果非常不错

K-means案例

• 基于scikit包中的创建模拟数据的API创建聚类数据,使用K-means算法对数据进行分类操作,并获得聚类中心点以及总的样本簇中心点距离和值

sklearn. datasets. make_blobs(n_samples=100, n_features=2, centers=3, cluster_std=1.0, center_box=(-10.0, 10.0), shuffle=True, random_state=None) { [source]

class sklearn.cluster. KMeans (n_clusters=8, init='k-means++', n_init=10, max_iter=300, tol=0.0001, precompute_distances='auto', verbose=0, random_state=None, copy_x=True, n_jobs=1)

[source]

K-means案例

二分K-Means算法

- 解决K-Means算法对初始簇心比较敏感的问题,二分K-Means算法是一种弱化初始质心的一种算法,具体思路步骤如下:
 - 将所有样本数据作为一个簇放到一个队列中
 - 从队列中选择一个簇进行K-means算法划分,划分为两个子簇,并将子簇添加到队列中
 - 循环迭代第二步操作,直到中止条件达到(主要是聚簇数量)
 - 队列中的簇就是最终的分类簇集合
- 从队列中选择划分聚簇的规则一般有两种方式;分别如下:
 - 对所有簇计算误差和SSE(SSE也可以认为是距离函数的一种变种),选择SSE最大的聚簇进行划分操作(优选这种策略)
 - 选择样本数据量最多的簇进行划分操作 $SSE_j = \sum_{i=1}^{N_j} w_i (\vec{x}_i \vec{a}_j)^2$

二分K-Means算法

K-Means++算法

- 解决K-Means算法对初始簇心比较敏感的问题,K-Means++算法和K-Means算法的区别主要在于**初始的K个中心点**的选择方面,K-Means算法使用随机给定的方式,K-Means++算法采用下列步骤给定K个初始质点:
 - 从数据集中任选一个节点作为第一个聚类中心
 - 对数据集中的每个点x, 计算x到所有已有聚类中心点的距离和D(X), 基于D(X)采用 线性概率选择出下一个聚类中心点(距离较远的一个点成为新增的一个聚类中心点)
 - 重复步骤2直到找到k个聚类中心点
- 缺点:由于聚类中心点选择过程中的内在有序性,在扩展方面存在着性能方面的问题(第k个聚类中心点的选择依赖前k-1个聚类中心点的值)

K-Means||算法

• 解决K-Means++算法缺点而产生的一种算法;主要思路是改变每次遍历时候的取样规则,并非按照K-Means++算法每次遍历只获取一个样本,而是每次获取K个样本,重复该取样操作O(logn)次,然后再将这些抽样出来的样本聚类出K个点,最后使用这K个点作为K-Means算法的初始聚簇中心点。实践证明:一般5次重复采用就可以保证一个比较好的聚簇中心点。

Canopy算法

- Canopy算法属于一种"粗"聚类算法,执行速度较快,但精度较低,算法 执行步骤如下:
 - 给定样本列表 $L=x_1,x_2,...,x_m$ 以及先验值 r_1 和 $r_2(r_1>r_2)$
 - 从列表L中获取一个节点P, 计算P到所有聚簇中心点的距离(如果不存在聚簇中心, 那么此时点P形成一个新的聚簇),并选择出最小距离D(P,a_i)
 - 如果距离D小于r1,表示该节点属于该聚簇,添加到该聚簇列表中
 - 如果距离D小于r2,表示该节点不仅仅属于该聚簇,还表示和当前聚簇中心点非常近, 所以将该聚簇的中心点设置为该簇中所有样本的中心点,并将P从列表L中删除
 - 如果距离D大于r1,那么节点P形成一个新的聚簇,并将P从列表L中删除
 - 直到列表L中的元素数据不再有变化或者元素数量为0的时候,结束循环操作

Canopy算法

THEIFENG.COM

• Canopy算法得到的最终结果的值,聚簇之间是可能存在重叠的,但是不会

存在某个对象不属于任何聚簇的

Canopy算法过程图形说明

Canopy算法常用应用场景

- 由于K-Means算法存在初始聚簇中心点敏感的问题,常用使用Canopy+K-Means算法混合形式进行模型构建
 - 先使用canopy算法进行"粗"聚类得到K个聚类中心点
 - K-Means算法使用Canopy算法得到的K个聚类中心点作为初始中心点,进行"细" 聚类

• 优点:

- 执行速度快(先进行了一次聚簇中心点选择的预处理)
- · 不需要给定K值,应用场景多
- 能够缓解K-Means算法对于初始聚类中心点敏感的问题

Mini Batch K-Means算法

• Mini Batch K-Means算法是K-Means算法的一种优化变种,采用**小规模的数据子集**(每次训练使用的数据集是在训练算法的时候随机抽取的数据子集)减少**计算时间**,同时试图优化目标函数; Mini Batch K-Means算法可以减少K-Means算法的收敛时间,而且产生的结果效果只是略差于标准K-Means算法

• 算法步骤如下:

- 首先抽取部分数据集,使用K-Means算法构建出K个聚簇点的模型
- 继续抽取训练数据集中的部分数据集样本数据,并将其添加到模型中,分配给距离最近的聚簇中心点
- 更新聚簇的中心点值(每次更新都只用抽取出来的部分数据集)
- 循环迭代第二步和第三步操作,直到中心点稳定或者达到迭代次数,停止计算操作

K-Means和Mini Batch K-Means算法比较案例

• 基于scikit包中的创建模拟数据的API创建聚类数据,使用K-means算法和 Mini Batch K-Means算法对数据进行分类操作,比较这两种算法的聚类效果 以及聚类的消耗时间长度

class sklearn.cluster. KMeans (n_clusters=8, init='k-means++', n_init=10, max_iter=300, tol=0.0001, precompute_distances='auto', verbose=0, random_state=None, copy_x=True, n_jobs=1)

[source]

class sklearn.cluster. MiniBatchKMeans (n_clusters=8, init='k-means++', max_iter=100, batch_size=100, verbose=0, compute_labels=True, random_state=None, tol=0.0, max_no_improvement=10, init_size=None, n_init=3, reassignment_ratio=0.01)
[source]

K-Means和Mini Batch K-Means算法比较案例

train time: 21.00ms

Mini Batch K-Means算法聚类结果图

聚类算法的衡量指标

- 混淆矩阵
- 均一性
- 完整性
- V-measure
- 调整兰德系数(ARI)
- 调整互信息(AMI)
- 轮廓系数(Silhouette)

聚类算法的衡量指标1

• 均一性: 一个簇中只包含一个类别的样本,则满足均一性;

$$p = \begin{cases} 1, & \text{if } H(C) = 0 \\ 1 - \frac{H(C \mid K)}{H(C)} \end{cases}$$

• 完整性: 同类别样本被归类到相同簇中, 则满足完整性;

$$r = \begin{cases} 1; if & H(K) = 0 \\ 1 - \frac{H(K|C)}{H(K)} \end{cases}$$

• V-measure: 均一性和完整性的加权平均

$$v_{\beta} = \frac{2pr}{p+r}$$

聚类算法的衡量指标-ARI

• 调整兰德系数(ARI, Adjusted Rnd Index), ARI取值范围[-1,1], 值越大, 表示聚类结果和真实情况越吻合。从广义的角度来将, ARI是衡量两个数据分布的吻合程度的。

$$ARI = \frac{Index - EIndex}{MaxIndex - EIndex} =$$

$$\frac{\sum_{i,j} C_{n_{ij}}^{2} - \left[\left(\sum_{i} C_{a_{i}}^{2} \right) \cdot \left(\sum_{j} C_{b_{j}}^{2} \right) \right] / C_{n}^{2}}{\frac{1}{2} \left[\left(\sum_{i} C_{a_{i}}^{2} \right) + \left(\sum_{j} C_{b_{j}}^{2} \right) \right] - \left[\left(\sum_{i} C_{a_{i}}^{2} \right) \cdot \left(\sum_{j} C_{b_{j}}^{2} \right) \right] / C_{n}^{2}}$$

聚类算法的衡量指标-AMI

• 调整互信息(AMI, Adjusted Mutual Information), 类似ARI, 内部使用

$$S=\{s_1,s_2,\dots s_N\}$$
 $U=\{U_1,U_2,\dots,U_R\}$ $V=\{V_1,V_2,\dots,V_C\}$ $U_i\cap U_j=V_i\cap V_j=arnothing$ $U=\{U_1,U_2,\dots,U_R\}$ $U=\{U_1,U_2,\dots,U_R\}$

$$P(i) = \frac{|U_i|}{N}$$
 $P'(j) = \frac{|V_j|}{N}$ $H(U) = -\sum_{i=1}^R P(i) \log P(i)$ $H(V) = -\sum_{j=1}^C P'(j) \log P'(j)$

$$MI(U,V) = \sum_{i=1}^R \sum_{j=1}^C P(i,j) \log \frac{P(i,j)}{P(i)P'(j)} \qquad \qquad P(i,j) = \frac{|U_i \cap V_j|}{N}$$

$$AMI(U, V) = \frac{MI(U, V) - E\{MI(U, V)\}}{\max\{H(U), H(V)\} - E\{MI(U, V)\}}.$$

聚类算法的衡量指标-轮廓系数

- · **簇内不相似度**: 计算样本i到同簇其它样本的平均距离为a_i;a_i越小,表示样本i越 应该被聚类到该簇,簇C中的所有样本的a_i的均值被称为簇C的**簇不相似度**。
- **簇间不相似度**: 计算样本i到其它簇C_j的所有样本的平均距离b_{ij},
 b_i=min{b_{i1},b_{i2},...,b_{ik}}; b_i越大,表示样本i越不属于其它簇。

轮廓系数
$$s(i) = \frac{b(i) - a(i)}{\max\{a(i), b(i)\}}$$

$$s(i) = \begin{cases} 1 - \frac{a(i)}{b(i)}, & a(i) < b(i) \\ 0, & a(i) = b(i) \\ \frac{b(i)}{a(i)} - 1, & a(i) > b(i) \end{cases}$$

• 基于scikit包中的创建模拟数据的API创建聚类数据,对K-Means算法和Mini

Batch K-Means算法构建的模型进行评估

sklearn.metrics. adjusted_rand_score (labels_true, labels_pred) ¶

sklearn.metrics. v_measure_score (labels_true, labels_pred) ¶

sklearn.metrics. adjusted_mutual_info_score (labels true, labels pred)

sklearn.metrics. mutual_info_score (labels_true, labels_pred, contingency=None)

sklearn.metrics. silhouette_score (X, labels,

K-Means算法:adjusted_rand_score评估函数计算结果值:0.72442; 计算消耗时间:0.002s Mini Batch K-Means算法:adjusted_rand_score评估函数计算结果值:0.72421; 计算消耗时间:0.002s

K-Means算法:v_measure_score评估函数计算结果值:0.65675; 计算消耗时间:0.003s Mini Batch K-Means算法:v_measure_score评估函数计算结果值:0.65780; 计算消耗时间:0.002s KMeans算法的轮廓系数指标:0.453 Mini Batch KMeans算法的轮廓系数指标:0.451

K-Means算法:adjusted_mutual_info_score评估函数计算结果值:0.65648; 计算消耗时间:0.004s Mini Batch K-Means算法:adjusted_mutual_info_score评估函数计算结果值:0.65757; 计算消耗时间:0.003s

K-Means算法:mutual_info_score评估函数计算结果值:0.72144; 计算消耗时间:0.001s Mini Batch K-Means算法:mutual_info_score评估函数计算结果值:0.72264; 计算消耗时间:0.001s

层次聚类方法

- 层次聚类方法对给定的数据集进行层次的分解或者合并,直到满足某种条件 为止,传统的层次聚类算法主要分为两大类算法:
 - 凝聚的层次聚类: **AGNES算法**(AGglomerative NESting)==>采用**自底向上**的策略。 最初将每个对象作为一个簇,然后这些簇根据某些准则被一步一步合并,两个簇间的 距离可以由这两个不同簇中距离最近的数据点的相似度来确定;聚类的合并过程反复 进行直到所有的对象满足簇数目。
 - 分裂的层次聚类: **DIANA算法**(Divisive ANALysis)==>采用**自顶向下**的策略。首先将 所有对象置于一个簇中,然后按照某种既定的规则逐渐细分为越来越小的簇(比如最大 的欧式距离),直到达到某个终结条件(簇数目或者簇距离达到阈值)。

AGNES和DIANA算法优缺点

- 简单, 理解容易
- 合并点/分裂点选择不太容易
- 合并/分裂的操作不能进行撤销
- 大数据集不太适合(数据量大到内存中放不下)
- 执行效率较低O(t*n²), t为迭代次数, n为样本点数

AGNES算法中簇间距离

- 最小距离(SL聚类)
 - 两个聚簇中最近的两个样本之间的距离(single/word-linkage聚类法)
 - 最终得到模型容易形成链式结构
- 最大距离(CL聚类)
 - 两个聚簇中最远的两个样本的距离(complete-linkage聚类法)
 - 如果存在异常值,那么构建可能不太稳定
- 平均距离(AL聚类)
 - 两个聚簇中样本间两两距离的平均值(average-linkage聚类法)
 - 两个聚簇中样本间两两距离的中值(median-linkage聚类法)

层次聚类优化算法

• BIRCH算法(平衡迭代削减聚类法): 聚类特征使用3元组进行一个簇的相关信息,通过构建满足分枝因子和簇直径限制的聚类特征树来求聚类,聚类特征树其实是一个具有两个超参数分枝因子和类/簇直径的高度平衡树;分枝因子规定了树的每个节点的子女/样本的最多个数,而类直径体现了对这一类点的距离范围;非叶子节点为它子女的最大特征值;聚类特征树的构建可以是动态过程的,可以随时根据数据对模型进行更新操作。

• 优缺点:

- 适合大规模数据集,线性效率;
- 只适合分布呈凸形或者球形的数据集、需要给定聚类个数和簇之间的相关参数;

层次聚类优化算法

• CURE算法(使用代表点的聚类法):该算法先把每个数据点看成一类,然后合并距离最近的类直至类个数为所要求的个数为止。但是和AGNES算法的区别是:取消了使用所有点或用中心点+距离来表示一个类,而是从每个类中抽取固定数量、分布较好的点作为此类的代表点,并将这些代表点乘以一个适当的收缩因子,使它们更加靠近类中心点。代表点的收缩特性可以调整模型可以匹配那些非球形的场景,而且收缩因子的使用可以减少噪音对聚类的影响

• 优缺点:

- 能够处理非球形分布的应用场景
- 采用随机抽样和分区的方式可以提高算法的执行效率

BRICH算法案例

• 基于scikit的API创建模拟数据,使用BRICH算法对数据进行聚类操作,并比较n_clusters参数的作用

class sklearn.cluster. Birch (threshold=0.5, branching_factor=50, n_clusters=3, compute_labels=True, copy=True) [source]

BIRCH算法案例

密度聚类方法

- 密度聚类方法的指导思想: 只要样本点的密度大于某个阈值,则将该样本添加到最近的簇中
- 这类算法可以克服基于距离的算法只能发现凸聚类的缺点,可以发现任意形状的聚类,而且对噪声数据不敏感。
- 计算复杂度高, 计算量大
- 常用算法:
 - DBSCAN
 - 密度最大值算法

DBSCAN算法

- DBSCAN(Density-Based Spatial Clustering of Applications with Noise)
- 一个比较有代表性的基于密度的聚类算法,相比于基于划分的聚类方法和层次聚类方法,DBSCAN算法将簇定义为密度相连的样本点的最大集合,能够将足够高密度的区域划分为簇,并且在具有噪声的空间数据上能够发现任意形状的簇。
- DBSCAN算法的核心思想是: **用一个点的ε邻域内的邻居点数衡量该点所在空间的密度**,该算法可以找出形状不规则的cluster,而且聚类的时候事先不需要给定cluster的数量

• ε邻域(ε neighborhood, 也称为Eps)(超参数): 给定对象在半径ε内的区域内的所有样本集合

$$N_{\varepsilon}(x) = \{ y | y \in X, dist(x, y) \le \varepsilon \}$$

• 密度(density): ε邻域中x的密度,是一个整数值,依赖于半径ε

$$p(x) = |N_{\varepsilon}(x)|$$

- MinPts定义核心点时的阈值(超参数),也简记为M
- 核心点(core point): 如果p(x)>=M,那么称x为X的核心点;记由X中所有核心点构成的集合为 X_c ,并记 $X_{nc}=X\setminus X_c$ 表示由X中所有非核心点构成的集合。直白来讲,核心点对应于稠密区域内部的点。

边界点(border point): 如果非核心点x的ε邻域中存在核心点,那么认为x为X的边界点。由X中所有的边界点构成的集合为X_{bd}。直白来将,边界点对应稠密区域边缘的点。

$$x \in X_{nc}; \exists y \in X; y \in N_{\varepsilon}(x) \cap X_{c}$$

• 噪音点(noise point):集合中除了边界点和核心点之外的点都是噪音点,所有噪音点组成的集合叫做 X_{noi} ;直白来讲,噪音点对应稀疏区域的点。

$$X_{noi} = X \setminus (X_c \cup X_{bd})$$

 直接密度可达(directly density-reachable): 给定一个对象集合X,如果y是在x的 ε邻域内,而且x是一个核心对象,可以说对象y从对象x出发是直接密度可达的。

$$x, y \in X; \quad x \in X_c, y \in N_{\varepsilon}(x)$$

- 密度可达(density-reachable): 如果存在一个对象链 $p_1,p_2,...p_m$,如果满足 p_{i+1} 是从 p_i 直接密度可达的,那么称 p_m 是从 p_1 密度可达的。
- 密度相连(density-connected): 在集合X中,如果存在一个对象o,使得对象x和y 是从o关于ε和m密度可达的或者从对象x和y出发到对象o是关于ε和m密度可达的, 那么对象x和y是关于ε和m密度相连的

- 簇(cluster): 一个基于密度的簇是最大的密度相连对象的集合C; 满足以下两个条件:
 - Maximality: 若x属于C, 而且y是从x密度可达的, 那么y也属于C
 - Connectivity: 若x属于C, y也属于C, 则x和y是密度相连的

DBSCAN算法流程

• 算法流程:

- · 如果一个点x的ε邻域包含多余m个对象,则创建一个x作为核心对象的新簇;
- 寻找并合并核心对象直接密度可达的对象;
- 没有新点可以更新簇的时候, 算法结束。

• 算法特征描述:

- 每个簇至少包含一个核心对象
- 非核心对象可以是簇的一部分,构成簇的边缘
- 包含过少对象的簇被认为是噪声

DBSCAN算法优缺点

• 优点:

- 不需要事先给定cluster的数目
- 可以发现任意形状的cluster
- 能够找出数据中的噪音,且对噪音不敏感
- 算法只需要两个输入参数
- 聚类结果几乎不依赖节点的遍历顺序

缺点:

- DBSCAN算法聚类效果依赖距离公式的选取,最常用的距离公式为欧几里得距离。但是对于高维数据,由于维数太多,距离的度量已变得不是那么重要
- DBSCAN算法不适合数据集中密度差异很小的情况

DBSCAN

密度最大值聚类算法(MDCA)

- MDCA(Maximum Density Clustering Application)算法基于**密度的思想** 引入划分聚类中,使用密度而不是初始点作为考察簇归属情况的依据,能够 自动确定簇数量并发现任意形状的簇;另外MDCA一般不保留噪声,因此也 避免了阈值选择不当情况下造成的对象丢弃情况。
- MDCA算法的基本思路是寻找最高密度的对象和它所在的稠密区域; MDCA算法在原理上来讲,和密度的定义没有关系,采用任意一种密度定义 公式均可,一般情况下采用DBSCAN算法中的密度定义方式

MDCA概念1

• 最大密度点:

$$x_{\text{max}} = \{x \mid x \in X; \forall y \in X, density(x) \ge density(y)\}$$

• 有序序列: 根据所有对象与xmax的距离对数据重新排序

$$S_{x_{\text{max}}} = \{x_1, x_2, ..., x_n \mid dist(x_{\text{max}}, x_1) \le dist(x_{\text{max}}, x_2) \le ... \le dist(x_{\text{max}}, x_n)\}$$

• 密度阈值density₀; 当节点的密度值大于密度阈值的时候,认为该节点属于一个比较固定的簇,在第一次构建基本簇的时候,就将这些节点添加到对应 簇中,如果小于这个值的时候,暂时认为该节点为噪声节点。

MDCA概念2

• 簇间距离:对于两个簇 C_1 和 C_2 之间的距离,采用两个簇中最近两个节点之间的距离作为簇间距离。

$$dist(C_1, C_2) = \min(dist(p,q)); p \in C_1, q \in C_2$$

• 聚簇距离阈值 $dist_0$: 当两个簇的簇间距离小于给定阈值的时候,这两个簇的结果数据会进行合并操作。

• M值:初始簇/基本簇中最多数据样本个数。

MDCA

· MDCA算法聚类过程步骤如下:

- 将数据集划分为基本簇;
 - 对数据集X选取最大密度点 P_{max} ,形成以最大密度点为核心的新簇 C_i ,按照距离排序计算出序列 S_{pmax} ,对序列的前M个样本数据进行循环判断,如果节点的密度大于等于density $_0$,那么将当前节点添加 C_i 中;
 - 循环处理剩下的数据集X,选择最大密度点 P_{max} ,并构建基本簇 C_{i+1} ,直到X中剩余的样本数据的密度均小于density $_0$
- 使用凝聚层次聚类的思想,合并较近的基本簇,得到最终的簇划分;
 - 在所有簇中选择距离最近的两个簇进行合并,合并要求是:簇间距小于等于dist₀,如果所有簇中没有簇间距小于dist₀的时候,结束合并操作
- 处理剩余节点,归入最近的簇
 - 最常用、最简单的方式是: 将剩余样本对象归入到最近的簇

密度聚类算法案例

• 使用scikit的相关API创建模拟数据,然后使用DBSCAN密度聚类算法进行数据聚类操作,并比较DBSCAN算法在不同参数情况下的密度聚类效果

class sklearn.cluster. DBSCAN (eps=0.5, min_samples=5, metric='euclidean', algorithm='auto', leaf_size=30, p=None, random_state=None) [source]

密度聚类算法案例

DBSCAN聚类-数据1

密度聚类算法案例

DBSCAN聚类-数据2

谱聚类

- 普聚类是基于普图理论基础上的一种聚类方法,与传统的聚类方法相比:具有在任意形状的样本空间上聚类并且收敛于全局最优解的优点。
- 通过对样本数据的拉普拉斯矩阵的特征向量进行聚类,从而达到对样本数据 进行聚类的目的;其本质是将聚类问题转换为图的最优划分问题,是一种点 对聚类算法。
- · 谱聚类算法将数据集中的每个对象看做图的顶点V,将顶点间的相似度量化为相应顶点连接边E的权值w,这样就构成了一个基于相似度的无向加权图 G(V,E),于是聚类问题就转换为图的划分问题。基于图的最优划分规则就是子图内的相似度最大,子图间的相似度最小。

谱聚类

- 构建表示对象相似度的矩阵W
- 构建度矩阵D(对角矩阵)
- 构建拉普拉斯矩阵L
- 计算矩阵L的前k个特征值的特征向量(k个列向量)
- 将k个列向量组成矩阵U
- 对矩阵U中的n行数据利用K-means或其它经典聚类算法进行聚类得出最终结果

$$\sum_{j=1}^{n} w_{1j} \dots 0 \qquad 0$$

$$\dots \dots \dots \dots$$

$$D = 0 \qquad \dots \qquad \sum_{j=1}^{n} w_{ij} \qquad 0$$

$$0 \qquad \dots \qquad 0 \qquad \sum_{j=1}^{n} w_{ij}$$

$$L = D - W$$

拉普拉斯矩阵变形

• 拉普拉斯矩阵

$$L = D - W$$

• 对称拉普拉斯矩阵

$$L_{SVM} = D^{-1/2} (D - W) D^{-1/2} = I - D^{-1/2} W D^{-1/2}$$

• 随机游走拉普拉斯矩阵

$$L_{rw} = D^{-1}(D - W)$$

谱聚类应用场景及面临的问题

- 应用场景
 - 图形聚类、计算机视觉、非凸球形数据聚类等
- 面临的问题
 - 相似度矩阵的构建问题:业界一般使用高斯相似函数或者k近邻来作为相似度量,一般建议使用k近邻的方式来计算相似度权值
 - 聚类数目的给定
 - 如何选择特征向量
 - 如何提高谱聚类的执行效率

谱聚类应用案例

• 使用scikit的相关API创建模拟数据,然后使用谱聚类算法进行数据聚类操作, 并比较算法在不同参数情况下的聚类效果

sklearn. cluster. spectral_clustering (affinity, n_clusters=8, n_components=None, eigen_solver=None, random_state=None, n_init=10, eigen_tol=0.0, assign_labels='kmeans') ¶

[source]

谱聚类应用案例

谱聚类应用案例

-2

综合案例一:不同聚类算法在不同数据分布情况下的聚类效果 BEIFENG.COM

分别创建圆形数据、月牙形数据、聚团数据以及随机数据;并测试不同数据在 各种不同聚类算法中的聚类效果以及消耗时间

综合案例二: 图片压缩

有时候在存储图片的时候,我们会在清晰度和图片大小两方面进行进行均衡,对于某些情况下,我们可能会将一个清晰的图片转换成为一个相对不太清晰的图片,但是存储的图片大小会降低很多,这里介绍一种基于聚类算法的减小图片大小的方式,使用K-Means算法对图片进行聚类矢量化图片,从而达

到图片压缩的效果

2017/5/31 15:28 2017/5/31 15:28 2017/5/31 15:28 光影看图 PNG 图像光影看图 PNG 图像68 KB光影看图 PNG 图像57 KB

result_3.png

result_1.png

