聚类算法-Kmeans

OutLine

聚类基本知识

层次聚类法

Kmeans聚类

【实践】基于MLlib的Kmeans聚类

- 将数据划分到不同的类里,使相似的数据在同一类里,不相似的数据 在不同类里
- 无监督学习

- 应用: 文本聚类、图像聚类和商品聚类
 - 便于发现规律,以解决数据稀疏问题

- 层次聚类 vs. 非层次聚类
 - 不同类之间有无包含关系

- 硬聚类 vs. 软聚类
 - 硬聚类: 每个对象只属于一个类
 - A: class1
 - B: class2
 - C: class3
 - 软聚类: 每个对象以某个概率属于每个类
 - A: class1:0.5, class2:0.2, class3:0.3
 - B: class1:0.3, class2:0.3, class3:0.5
 - C: class1:0.4, class2:0.5, class3:0.1

- 向量表示
 - 每个对象用一个向量表示,可以视为高维空间的一个点
- 例如: 根据身高体重来判断性别
 - ① 男(1.67, 62)
 - ② 男(1.75, 65)
 - ③ 男(1.8, 75)
 - ④ 女(1.62, 48)
 - ⑤ 女(1.68, 52)
 - ⑥ 女(1.76, 60)

- 向量表示
 - 每个对象用一个向量表示,可以视为高维空间的一个点
 - 所有对象形成数据空间
- 相似度计算:
 - Cosine、点积
 - 计算质心

```
\begin{pmatrix}
T_1 & T_2 & \dots & T_t \\
D_1 & w_{11} & w_{21} & \dots & w_{t1} \\
D_2 & w_{12} & w_{22} & \dots & w_{t2} \\
\vdots & \vdots & \vdots & & \vdots \\
D_n & w_{1n} & w_{2n} & \dots & w_{tn}
\end{pmatrix}
```

- 距离矩阵、相似度矩阵
 - 给出聚类对象之间的距离(或相似性度量)

- 评价方法:
 - 内部评价法 (Internal Evalution):
 - 没有外部标准, 非监督式
 - 同类是否相似, 跨类是否相异
 - -外部评价法 (External Evalution):
 - 外部标准, 监督式
 - 跟外部标准的一致性如何

Davies-Bouldin index

$$DB = \frac{1}{n} \sum_{i=1}^{n} \max_{i \neq j} \left(\frac{\sigma_i + \sigma_j}{d(c_i, c_j)} \right)$$

 C_x - 表示类x的质心

 σ_{r} - 表示类x内的所有对象到质心的平均距离

- 分类指标:
 - 准确度 (accuracy)
 - 精度 (Precision)
 - -召回 (Recall)
 - F值 (F-measure)

$$F_{\beta} = \frac{(\beta^2 + 1) \cdot P \cdot R}{\beta^2 \cdot P + R}$$

• 混淆矩阵

- 准确度 (accuracy): (C11+C22)/(C11+C12+C12+C21+C22)
- 精度 (Precision): C11/(C11+C21)
- 召回 (Recall): C11 / (C11 + C12)

混淆表(confusion table)		分类器预测的类别		
		y1	y2	
实际的类别	y1	C11	C12	
	y2	C21	C22	

- — 八 斗 大 数 据 内 部 资 料 , 盗 版 必 究 — —

• 混淆矩阵

- 准确度 (accuracy): (50+35)/(35+5+10+50) = 85%
- 精度 (Precision): 50 / (50+5) = 90.9%
- -召回 (Recall):50/(50+10)=83.3%

NEL NEL MET		分类器预测的类别		
混淆表(confusion table)		军事	科技	
实际的类别	军事(60)	50	10	
	科技(40)	5	35	

OutLine

聚类基本知识 层次聚类法 Kmeans聚类 【实践】基于MLlib的Kmeans聚类

层次聚类算法

- 自底向上
 - 凝聚层次聚类
- 自顶向下
 - 分裂层次聚类

凝聚层次聚类算法

• 算法描述:

- 1、将每一个对象归为一类, 共得到N类, 每类仅包含一个对象
- 2、找到最接近的两个类合并成一个类
- -3、重新计算新的类与所有旧类之间的距离
- -4、重复2/3, 直到最后合并为一个类为止(此类包含N个对象)

八斗大数据培训 聚类算法-Kmeans

凝聚层次聚类过程

——八斗大数据内部资料,盗版必究——

八斗大数据培训 聚类算法-Kmeans

凝聚层次聚类树状图描述

- 每次迭代需要重新计算新的类与旧类之间的距离
- 计算方式:
 - 单链 (Single linkage) : 最近距离
 - 全链 (complete linkage) : 最远距离
 - 组合链 (average linkage): 平均距离

凝聚层次聚类算法

• 类间距离计算:

层次聚类算法总结

- 算法简单
- 层次用于概念聚类(生成概念、文档层次树)
- 聚类对象的两种表示法都适用
- 处理大小不同的簇
- 簇选取步骤在树状图生成之后

OutLine

聚类基本知识

层次聚类法

Kmeans聚类

【实践】基于MLlib的Kmeans聚类

- 算法描述:
 - 任意选择K个点作为初始聚类中心
 - 根据每个聚类的中心, 计算每个对象与这些中心的距离, 并根据最小距离重新对相应对象进行划分
 - 重新计算每个聚类的中心
 - 当满足一定条件,如类别划分不再发生变化时,算法终止,否则继续步骤2和3

 k initial "means" (in this case k=3) are randomly selected from the data set (shown in color).

 k clusters are created by associating every observation with the nearest mean. The partitions here represent the Voronoi diagram generated by the means.

The centroid of each of the k clusters becomes the new means.

 Steps 2 and 3 are repeated until convergence has been reached.

- 计算每个对象与这些中心的距离:
 - 欧式距离
- 重新计算每个聚类的中心对象:
 - 中心对象:均值
- 当满足一定条件,则算法终止:
 - 损失函数: WCSS
 - 步骤3: 最小化簇内对象到质心的距离
 - 步骤4: 重新计算质心, 从而最小化WCSS

 $L(C) = \sum_{k \in K} \sum_{i \in k} ||x_i - c_k||^2$

八斗大数据培训 聚类算法-Kmeans

K平均 (K-means) 聚类

距离函数	中心	标准测度函数
L1	median	最小化对象到簇中心的L1距离 和
L2	mean	最小化对象到簇中心的L2距离的平方之和
cosine	mean	最小化对象到簇中心的cosine 距离和

- K的选择
- 中心点的选择
 - 随机
 - 多轮随机:选择最小的WCSS
- 优点
 - 算法简单、有效
 - 时间复杂度: O(nkt)
 - N个聚类对象,K个类,T个迭代次数

- 处理非球面(凸型)聚类
- · 密度,大小不同的聚类(受K的限制,难于发现自然的聚类

)

- 部分解决方法: 增加聚类个数

K-means VS. 层次聚类

K-means VS. 层次聚类

OutLine

聚类基本知识

层次聚类法

Kmeans聚类

【实践】基于MLlib的Kmeans聚类

Q&A

@八斗学院