该代码为基于FCM-GRNN的聚类算法

该案例作者申明:

- 1:本人长期驻扎在此板块里、对该案例提问、做到有问必答。本套书籍官方网站为:video.ourmatlab.com
- 2:点此从当当预定本书:«Matlab神经网络30个案例分析»。
- 3:此案**例有配**套**的教学**视频,视频下载**方式**video.ourmatlab.com/vbuy.html。
- 4:此案例为原创案例,转载请注明出处(«Matlab神经网络30个案例分析»)。
- 5: 若此案例碰巧与您的研究有关联, 我们欢迎您提意见, 要求等, 我们考虑后可以加在案例里。

Contents

- 清空环境文件
- 提取攻击数据
- 模糊聚类
- 模糊聚类结果分析
- 网络训练样本提取
- **迭代**计算
- 广义神经网络聚类
- 网络训练数据再次提取
- <u>结果显示</u>

清空环境文件

```
clear all;
clc;
```

提取攻击数据

```
%攻击样本数据
load netattack;
Pl=netattack;
T1=P1(:,39)';
P1(:,39)=[];

%数据大小
[R1,C1]=size(P1);
csum=20; %提取训练数据多少
```

模糊聚类

```
data=P1;
[center,U,obj_fcn] = fcm(data,5);
for i=1:R1
 [value,idx]=max(U(:,i));
 a1(i)=idx;
end
```

```
Iteration count = 1, obj. fcn = 816684391225.362430
Iteration count = 2, obj. fcn = 615465369164.578490
Iteration count = 3, obj. fcn = 600908236624.285030
Iteration count = 4, obj. fcn = 427845347701.986940
Iteration count = 5, obj. fcn = 10309578557.033461
Iteration count = 6, obj. fcn = 992987469.165449
Iteration count = 7, obj. fcn = 917568041.141942
Iteration count = 8, obj. fcn = 823418929.818642
Iteration count = 9, obj. fcn = 732812711.405862
Iteration count = 10, obj. fcn = 676133231.903434
Iteration count = 11, obj. fcn = 653013251.690190
```

该代码为基于FCM-GRNN的聚类算法

```
Iteration count = 12, obj. fcn = 645527896.996075
Iteration count = 13, obj. fcn = 643118177.479442
Iteration count = 14, obj. fcn = 642323044.634751
Iteration count = 15, obj. fcn = 642056483.253320
Iteration count = 16, obj. fcn = 641966294.815772
Iteration count = 17, obj. fcn = 641935616.358264
Iteration count = 18, obj. fcn = 641925148.251762
Iteration count = 19, obj. fcn = 641921569.931576
Iteration count = 20, obj. fcn = 641920345.508539
Iteration count = 21, obj. fcn = 641919926.297744
Iteration count = 22, obj. fcn = 641919782.724755
Iteration count = 23, obj. fcn = 641919733.544505
Iteration count = 24, obj. fcn = 641919716.696375
Iteration count = 25, obj. fcn = 641919710.924225
 26, obj. fcn = 641919708.946640
Iteration count =
Iteration count = 27, obj. fcn = 641919708.269087
Iteration count = 28, obj. fcn = 641919708.036943
Iteration count = 29, obj. fcn = 641919707.957413
Iteration count = 30, obj. fcn = 641919707.930172
Iteration count = 31, obj. fcn = 641919707.920823
Iteration count = 32, obj. fcn = 641919707.917630
Iteration count =
 33, obj. fcn = 641919707.916527
Iteration count = 34, obj. fcn = 641919707.916157
Iteration count = 35, obj. fcn = 641919707.916023
Iteration count = 36, obj. fcn = 641919707.915990
Iteration count = 37, obj. fcn = 641919707.915959
Iteration count = 38, obj. fcn = 641919707.915960
```

模糊聚类结果分析

```
Confusion_Matrix_FCM=zeros(6,6);
Confusion_Matrix_FCM(1,:)=[0:5];
Confusion_Matrix_FCM(:,1)=[0:5]';
for nf=1:5
 for nc=1:5
 Confusion_Matrix_FCM(nf+1,nc+1)=length(find(al(find(Tl==nf))==nc));
 end
end
```

网络训练样本提取

```
cent1=P1(find(a1==1),:);cent1=mean(cent1);
cent2=P1(find(a1==2),:);cent2=mean(cent2);
cent3=P1(find(a1==3),:);cent3=mean(cent3);
cent4=P1(find(a1==4),:);cent4=mean(cent4);
cent5=P1(find(a1==5),:);cent5=mean(cent5);
%提取范数最小为训练样本
for n=1:R1;
 ecent1(n)=norm(P1(n,:)-cent1);
 ecent2(n)=norm(P1(n,:)-cent2);
 ecent3(n) = norm(P1(n,:) - cent3);
 ecent4(n)=norm(P1(n,:)-cent4);
 ecent5(n) = norm(P1(n,:) - cent5);
end
for n=1:csum
 [va me1]=min(ecent1);
 [va me2]=min(ecent2);
 [va me3]=min(ecent3);
 [va me4]=min(ecent4);
 [va me5]=min(ecent5);
 ecnt1(n,:)=P1(me1(1),:);ecent1(me1(1))=[];tc1(n)=1;
 ecnt2(n,:)=P1(me2(1),:);ecent2(me2(1))=[];tc2(n)=2;
 ecnt3(n,:)=P1(me3(1),:);ecent3(me3(1))=[];tc3(n)=3;
 ecnt4(n,:)=P1(me4(1),:);ecent4(me4(1))=[];tc4(n)=4;
 ecnt5(n,:)=P1(me5(1),:);ecent5(me5(1))=[];tc5(n)=5;
end
P2=[ecnt1;ecnt2;ecnt3;ecnt4;ecnt5];T2=[tcl,tc2,tc3,tc4,tc5];
k=0;
```

迭代计算

```
for nit=1:10%开始迭代
```

广义神经网络聚类

```
net = newgrnn(P2',T2,50); %训练广义网络
a2=sim(net,P1') ; %预测结果
%输出标准化(根据输出来分类)
a2(find(a2<=1.5))=1;
a2(find(a2>1.5&a2<=2.5))=2;
a2(find(a2>2.5&a2<=3.5))=3;
a2(find(a2>3.5&a2<=4.5))=4;
a2(find(a2>4.5))=5;
```

网络训练数据再次提取

```
cent1=P1(find(a2==1),:);cent1=mean(cent1);
cent2=P1(find(a2==2),:);cent2=mean(cent2);
cent3=P1(find(a2==3),:);cent3=mean(cent3);
cent4=P1(find(a2==4),:);cent4=mean(cent4);
cent5=P1(find(a2==5),:);cent5=mean(cent5);
for n=1:R1%计算样本到各个中心的距离
 ecent1(n)=norm(P1(n,:)-cent1);
 ecent2(n) = norm(P1(n,:) - cent2);
 ecent3(n)=norm(P1(n,:)-cent3);
 ecent4(n) = norm(P1(n,:) - cent4);
 ecent5(n)=norm(P1(n,:)-cent5);
end
*选择离每类中心最近的csum个样本
for n=1:csum
 [va me1]=min(ecent1);
 [va me2]=min(ecent2);
 [va me3]=min(ecent3);
 [va me4]=min(ecent4);
 [va me5]=min(ecent5);
 ecnt1(n,:)=P1(me1(1),:);ecent1(me1(1))=[];tc1(n)=1;
 ecnt2(n,:)=P1(me2(1),:);ecent2(me2(1))=[];tc2(n)=2;
 ecnt3(n,:)=P1(me3(1),:);ecent3(me3(1))=[];tc3(n)=3;
 ecnt4(n,:)=P1(me4(1),:);ecent4(me4(1))=[];tc4(n)=4;
 ecnt5(n,:)=P1(me5(1),:);ecent5(me5(1))=[];tc5(n)=5;
end
p2=[ecnt1;ecnt2;ecnt3;ecnt4;ecnt5];T2=[tc1,tc2,tc3,tc4,tc5];
%统计分类结果
Confusion_Matrix_GRNN=zeros(6,6);
Confusion_Matrix_GRNN(1,:)=[0:5];
Confusion_Matrix_GRNN(:,1)=[0:5]';
for nf=1:5
 for nc=1:5
 Confusion_Matrix_GRNN(nf+1,nc+1)=length(find(a2(find(T1==nf))==nc));
 end
end
pre2=0;
for n=2:6;
 pre2=pre2+max(Confusion_Matrix_GRNN(n,:));
pre2=pre2/R1*100;
```

end

结果显示

```
Confusion_Matrix_FCM
Confusion_Matrix_GRNN
```

web browser www.matlabsky.com

Confusion_Matrix_FCN Columns 1 through 0 1 2 3 4 5	4 1 7 0 0 0	2 0 2097 95 0	3 13 0 0 0
Columns 5 through			
4	5		
0	1543		
35	0		
658	0		
52	0		
Confusion_Matrix_GRN	JN =		
Columns 1 through	4		
0	1	2	3
1	32	1	1330
2 3 4	0	2097	0
3	28	90	4
4 5	0	0 1	3
Columns 5 through	51	Τ.	U
4	5		
115	85		
0	0		
8	0		
	0		
655	0		

Matlab神经网络30个案例分析

相关论坛:

«Matlab神经网络30个案例分析»官方网站:video.ourmatlab.com

Matlab技术论坛:www.matlabsky.com

Matlab函数百科:www.mfun.la

Matlab中文论坛: www.ilovematlab.com

Published with MATLAB® 7.9