机器学习算法: Kmeans 聚类算法及应用

课程大纲

Kmeans 聚类算法原理	Kmeans 聚类算法概述
	Kmeans 聚类算法图示
	Kmeans 聚类算法要点
Kmeans 聚类算法案例	需求
	用 Numpy 手动实现
	用 Scikili 机器学习算法库实现
Kmeans 聚类算法补充	算法缺点
	改良思路

课程目标:

- 1、理解 Kmeans 聚类算法的核心思想
- 2、理解 Kmeans 聚类算法的代码实现
- 3、掌握 Kmeans 聚类算法的应用步骤:数据处理、建模、运算和结果判定

1. Kmeans 聚类算法原理

1.1 概述

K-means 算法是集简单和经典于一身的**基于距离的聚类算法** 采用距离作为相似性的评价指标,即认为两个对象的距离越近,其相似度就越大。 该算法认为类簇是由距离靠近的对象组成的,因此把得到**紧凑且独立的簇作为最终目标。**

1.2 算法图示

假设我们的 n 个样本点分布在图中所示的二维空间。 从数据点的大致形状可以看出它们大致聚为三个 cluster, 其中两个紧凑一些, 剩下那个松散一些, 如图所示:

我们的目的是为这些数据分组,以便能区分出属于不同的簇的数据,给它们标上不同的颜色,如图:

1.3 算法要点

1.3.1 核心思想

通过迭代寻找 k 个类簇的一种划分方案, 使得用这 k 个类簇的均值来代表相应各类样本时所得的总体误差最小。

k 个聚类具有以下特点: 各聚类本身尽可能的紧凑, 而各聚类之间尽可能的分开。

k-means 算法的基础是*最小误差平方和准则*,

其代价函数是:

$$J(\mathbf{c}, \mu) = \sum_{i=1}^{k} \| \mathbf{x}^{(i)} - \mu_{c^{(i)}} \|^{2}$$

式中, μc(i)表示第 i 个聚类的均值。

各类簇内的样本越相似,其与该类均值间的误差平方越小,对所有类所得到的误差平方求和,即可验证分为 k 类时,各聚类是否是最优的。

上式的代价函数无法用解析的方法最小化,只能有迭代的方法。

1.3.2 算法步骤图解

下图展示了对 n 个样本点进行 K-means 聚类的效果,这里 k 取 2。

1.3.3 算法实现步骤

k-means 算法是将样本聚类成 k 个簇(cluster),其中 k 是用户给定的,其求解过程非常直观简单,具体算法描述如下:

- 1) 随机选取 k 个聚类质心点
- 2) 重复下面过程直到收敛 { 对于每一个样例 i, 计算其应该属于的类:

$$c^{(i)} := \arg \min_{j} ||x^{(i)} - \mu_{j}||^{2}.$$

对于每一个类 j, 重新计算该类的质心:

$$\mu_j := \frac{\sum_{i=1}^m 1\{c^{(i)} = j\}x^{(i)}}{\sum_{i=1}^m 1\{c^{(i)} = j\}}.$$

}

其伪代码如下:

创建 k 个点作为初始的质心点(随机选择)

当任意一个点的簇分配结果发生改变时

对数据集中的每一个数据点

对每一个质心

计算质心与数据点的距离

将数据点分配到距离最近的簇

对每一个簇,计算簇中所有点的均值,并将均值作为质心

2. Kmeans 分类算法 Python 实战

2.1 需求

对给定的数据集进行聚类

本案例采用二维数据集, 共80个样本, 有4个类。样例如下:

testSet.txt

testSet.txt		
1.658985	4.285136	
-3.453687	3.424321	
4.838138	-1.151539	
-5.379713	-3.362104	
0.972564	2.924086	
-3.567919	1.531611	
0.450614	-3.302219	
-3.487105	-1.724432	
2.668759	1.594842	
-3.156485	3.191137	
3.165506	-3.999838	
-2.786837	-3.099354	
4.208187	2.984927	
-2.123337	2.943366	
0.704199	-0.479481	
-0.392370	-3.963704	
2.831667	1.574018	
-0.790153	3.343144	
2.943496	-3.357075	

2.2 python 代码实现

2.2.1 利用 numpy 手动实现

```
from numpy import *
#加载数据

def loadDataSet(fileName):
 dataMat = []
 fr = open(fileName)
 for line in fr.readlines():
 curLine = line.strip().split('\t')
 fltLine = map(float, curLine) #变成 float 类型
```

```
dataMat.append(fltLine)
 return dataMat
# 计算欧几里得距离
def distEclud(vecA, vecB):
 return sqrt(sum(power(vecA - vecB, 2)))
#构建聚簇中心,取 k个(此例中为 4)随机质心
def randCent(dataSet, k):
 n = shape(dataSet)[1]
 centroids = mat(zeros((k,n))) #每个质心有 n 个坐标值,总共要 k 个质心
 for j in range(n):
 minJ = min(dataSet[:,j])
 maxJ = max(dataSet[:,j])
 rangeJ = float(maxJ - minJ)
 centroids[:,j] = minJ + rangeJ * random.rand(k, 1)
 return centroids
#k-means 聚类算法
def kMeans(dataSet, k, distMeans =distEclud, createCent = randCent):
 m = shape(dataSet)[0]
 clusterAssment = mat(zeros((m,2)))
 #用于存放该样本属于哪类及质心距离
 centroids = createCent(dataSet, k)
 clusterChanged = True
 while clusterChanged:
 clusterChanged = False;
 for i in range(m):
 minDist = inf; minIndex = -1;
 for j in range(k):
 distJI = distMeans(centroids[j,:], dataSet[i,:])
 if distJI < minDist:
 minDist = distJI; minIndex = j
 if clusterAssment[i,0] != minIndex: clusterChanged = True;
 clusterAssment[i,:] = minIndex,minDist**2
 print centroids
 for cent in range(k):
 ptsInClust = dataSet[nonzero(clusterAssment[:,0].A == cent)[0]] # 去第一列等
于 cent 的所有列
 centroids[cent,:] = mean(ptsInClust, axis = 0)
 return centroids, clusterAssment
```

2.2.2 利用 scikili 库实现

Scikit-Learn 是基于 python 的机器学习模块,基于 BSD 开源许可证。

scikit-learn 的基本功能主要被分为六个部分,分类,回归,聚类,数据降维,模型选择,数据预处理。包括 SVM,决策树,GBDT,KNN,KMEANS 等等

Kmeans 在 scikit 包中即已有实现,只要将数据按照算法要求处理好,传入相应参数,即可直接调用其 kmeans 函数进行聚类

```
# kmeans: k-means cluster
from numpy import *
import time
import matplotlib.pyplot as plt
## step 1:加载数据
print "step 1: load data..."
dataSet = []
fileIn = open('E:/Python/ml-data/kmeans/testSet.txt')
for line in fileIn.readlines():
 lineArr = line.strip().split('\t')
 dataSet.append([float(lineArr[0]), float(lineArr[1])])
## step 2: 聚类
print "step 2: clustering..."
dataSet = mat(dataSet)
k = 4
centroids, clusterAssment = kmeans(dataSet, k)
## step 3:显示结果
print "step 3: show the result..."
showCluster(dataSet, k, centroids, clusterAssment)
```

2.2.3 运行结果

不同的类用不同的颜色来表示, 其中的大菱形是对应类的均值质心点。

3、Kmeans 算法补充

3.1 kmeans 算法缺点

k-means 算法比较简单,但也有几个比较大的缺点:

(1) k 值的选择是用户指定的,不同的 k 得到的结果会有挺大的不同,如下图所示,左边是 k=3 的结果,这个就太稀疏了,蓝色的那个簇其实是可以再划分成两个簇的。而右图是 k=5 的结果,可以看到红色菱形和蓝色菱形这两个簇应该是可以合并成一个簇的:

(2) 对 k 个初始质心的选择比较敏感,容易陷入局部最小值。例如,我们上面的算法运行的时候,有可能会得到不同的结果,如下面这两种情况。K-means 也是收敛了,只是收敛到了局部最小值:

(3) 存在局限性,如下面这种非球状的数据分布就搞不定了:

(4) 数据集比较大的时候,收敛会比较慢。

3.2 改良思路

k-means 老早就出现在江湖了。所以以上的这些不足也已有了对应方法进行了某种程度上的改良。例如:

- ✓ 问题 (1) 对 k 的选择可以先用一些算法分析数据的分布,如重心和密度等,然后选择 合适的 k
- ✓ 问题(2),有人提出了另一个成为二分 k 均值(bisecting k-means)算法,它对初始的 k 个质心的选择就不太敏感