О НЕКОТОРЫХ ПРОБЛЕМАХ ПРИ РЕШЕНИИ ЗАДАЧ КЛАСТЕРНОГО АНАЛИЗА
И.И. Рясная, А.Н. Ходзинский
Институт кибернетики им. В.М. Глушкова НАН Украины,
Киев-187, проспект Академика Глушкова, 40, riasnaia@gmail.com
Введение. Задачи кластерного анализа обычно решаются на основе мер сходства или различия в многомерном пространстве признаков, при этом во многих случаях не исследуются вопросы адекватности получаемых результатов. Однако в [1] было показано, что задача построения адекватных мер сходства не является тривиальной, в частности, при измерении признаков в шкалах порядка класс непараметрических парных мер сходства – пуст. В данной работе рассматриваются некоторые проблемы построения мер сходства на базе нечетких качественных характеристик (свойств, признаков) и условия адекватности таких мер.

Постановка задачи. Пусть
[image: image1.wmf]X

 – конечное множество элементов эмпирической системы,
[image: image2.wmf]W

 – конечное множество качественных характеристик элементов множества
[image: image3.wmf]X

. Качественной характеристике
[image: image4.wmf]wW

Î

 поставим в соответствие множество
[image: image5.wmf]T

=

 EMBED Equation.DSMT4 [image: image6.wmf]{

}

1

,...,

m

tt

 вербальных значений этой характеристики,
[image: image7.wmf](

)

mmw

=

. Построим нечеткую меру сходства на базе нечетких данных измерений качественных характеристик объектов эмпирической системы с использованием нечетких логических операторов и исследуем эту меру в рамках репрезентативной теории измерений [2].
При построении формальных моделей эмпирических систем необходимо обоснование применения операций к значениям принадлежности. Согласно критерию “адекватности-инвариантности” [3], должна иметь место адекватность операции относительно допустимых преобразований в шкале, в которой измерена принадлежность. Этого можно достичь в случае, когда имеет место инвариантность результатов операции относительно допустимых преобразований соответствующих шкал.

Построение нечеткой шкалы сходства. Для пояснения сущности рассматриваемых проблем построим нечеткую шкалу сходства для одной качественной характеристики
[image: image8.wmf]wW

Î

. Такую шкалу будем называть парциальной нечеткой шкалой сходства. Обозначим
[image: image9.wmf]X

F

 – множество всех нечетких подмножеств множества
[image: image10.wmf]X

;
[image: image11.wmf]T

F

– множество всех нечетких подмножеств множества
[image: image12.wmf]T

;
[image: image13.wmf]R

 – нечеткое бинарное отношение на
[image: image14.wmf]XT

´

;
[image: image15.wmf](

)

μ,

Rk

xt

 – функция принадлежности, определяющая нечеткое отношение
[image: image16.wmf]R

,
[image: image17.wmf]xX

Î

,
[image: image18.wmf]1,

km

=

.

Пусть
[image: image19.wmf]:

T

XF

h®

 – отображение, называемое описанием измерений характеристики
[image: image20.wmf]wW

Î

, такое, что
[image: image21.wmf]k

tTxX

"Î"Î

[image: image22.wmf]()(,)

xkRk

txt

m=m

;
[image: image23.wmf](

)

x

Dx

=h=

%

 EMBED Equation.DSMT4 [image: image24.wmf](

)

{

}

,:

kxkk

tttT

mÎ

 – нечеткое подмножество множества
[image: image25.wmf]T

, называемое нечетким описанием измерения характеристики
[image: image26.wmf]wW

Î

 объекта
[image: image27.wmf]xX

Î

;
[image: image28.wmf]W

=
[image: image29.wmf]{

}

:

x

DxX

=Î

%

 – множество нечетких описаний измерений характеристики
[image: image30.wmf]w

.

Пусть
[image: image31.wmf]:

X

TF

d®

 – отображение, называемое описанием лингвистических термов
[image: image32.wmf]k

tT

Î

, такое, что
[image: image33.wmf]k

xXtT

"Î"Î

[image: image34.wmf]()

k

t

x

m=

 EMBED Equation.DSMT4 [image: image35.wmf](

)

μ,

Rk

xt

;
[image: image36.wmf](

)

kk

Et

=d=

%

 EMBED Equation.DSMT4 [image: image37.wmf](

)

{

}

,:

k

t

xxxX

mÎ

 – нечеткое подмножество множества
[image: image38.wmf]X

, называемое смыслом лингвистического терма
[image: image39.wmf]k

tT

Î

.

Определим на множестве
[image: image40.wmf]X

 отношение (четкой) эквивалентности
[image: image41.wmf]q

:
[image: image42.wmf]xy

qÛ

 EMBED Equation.DSMT4 [image: image43.wmf]x

D

%

=
[image: image44.wmf]y

D

%

. Иначе говоря, элементы
[image: image45.wmf]x

 и
[image: image46.wmf]y

 эквивалентны, если равны результаты измерений нечеткой качественной характеристики
[image: image47.wmf]w

. Фактор-множества множества
[image: image48.wmf]X

 и множества
[image: image49.wmf]W

обозначим, соответственно, через
[image: image50.wmf]X

q

 и
[image: image51.wmf]W=

.
Пусть существует адекватное нечеткое отношение сходства
[image: image52.wmf](

)

*

,

xy

DD

t

%%

%

, т.е. существует адекватная мера сходства между нечеткими подмножествами
[image: image53.wmf](

)

x

Dx

=h

%

 и
[image: image54.wmf](

)

y

Dy

=h

%

. Пусть
[image: image55.wmf](

)

,

xy

t

%

 – парциальное отношение сходства на
[image: image56.wmf]X

, определяемое на базе сравнения эмпирических объектов по характеристике
[image: image57.wmf]wW

Î

. Положим, что

[image: image58.wmf](

)

,

xy

t

%

=
[image: image59.wmf](

)

*

,

xy

DD

t

%%

%

.
(1)

Согласно (1) отношение сходства
[image: image60.wmf](

)

,

xy

t

%

 порождается сходством нечетких подмножеств
[image: image61.wmf],

xy

DD

%%

, представляющих собой результаты измерений характеристики
[image: image62.wmf]w

. Эти подмножества образуют матрицу сходства
[image: image63.wmf]*

R

t

%

, с помощью которой определяется отношение сходства в формальной модели эмпирической системы. Таким образом, определена эмпирическая система
[image: image64.wmf]1

,,

X

qt

%

M=

 с двумя отношениями: отношением эквивалентности
[image: image65.wmf]q

 и отношением сходства
[image: image66.wmf]t

%

, и гомоморфная ей (по построению) математическая система
[image: image67.wmf]2

,,*

T

F

=t

%

M=

 с отношением равенства
[image: image68.wmf]=

 и отношением сходства
[image: image69.wmf]*

t

%

 нечетких подмножеств, являющихся результатами измерений характеристики
[image: image70.wmf]wW

Î

.
Парциальной нечеткой шкалой сходства будем называть кортеж
[image: image71.wmf]12

,

h

M, M

.

Отметим две особенности построенной шкалы. Во-первых,
[image: image72.wmf]2

M

 не числовая система с отношениями, так как элементами области
[image: image73.wmf]T

F

, на которой определяются отношения, являются не числа и даже не нечеткие числа, а нечеткие подмножества, представляющие собой результаты измерения нечетких характеристик (признаков) объектов эмпирической системы
[image: image74.wmf]1

M

. Поэтому система
[image: image75.wmf]2

M

, представляющая собой формальную модель системы
[image: image76.wmf]1

M

, названа не числовой, а математической системой с отношениями. Иначе говоря, такая шкала выходит за рамки классической репрезентативной теории измерений (в которой рассматриваются только числовые системы с отношениями) и этот принципиальный момент связан с использованием нечетких первичных характеристик (признаков) объектов. Во-вторых, характеристикой, определяющей отношение сходства на множестве
[image: image77.wmf]X

, является множество парных мер сходства, образующих матрицу, численные значения которой – производные измерения.
Перейдем к исследованию адекватности построенной нечеткой шкалы сходства. Из выражения (1) следует, что
[image: image78.wmf]xy

t

%

 EMBED Equation.DSMT4 [image: image79.wmf]Û

 EMBED Equation.DSMT4 [image: image80.wmf](

)

:

k

tT

$Î

 EMBED Equation.DSMT4 [image: image81.wmf](

)

(

)

kk

xEandyE

ÎÎ

%%

, где степени истинности утверждений
[image: image82.wmf]k

xE

Î

%

,
[image: image83.wmf]k

yE

Î

%

 равны, соответственно,
[image: image84.wmf](

)

(

)

,

kk

tt

xy

mm

.
Поскольку
[image: image85.wmf]{

}

1

m

k

k

Tt

=

=

, то
[image: image86.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

11

,...

mm

xyxEandyEororxEandyE

tÛÎÎÎÎ

%%%%

%

, где and, or – соответственно, семантические операторы И, ИЛИ. Заменяя семантические операторы их теоретико-множественными эквивалентами – треугольными нормами
[image: image87.wmf]T

 и конормами
[image: image88.wmf]^

, получим функцию принадлежности нечеткой меры сходства

[image: image89.wmf](

)

(

)

(

)

(

)

(

)

,,

kk

k

tt

tT

xyxy

t

Î

m=mm

^

%

T

.
(2)

Теорема 1. Нечеткая мера сходства, вычисляемая в соответствии с (2), неадекватна при измерении значений нечеткой качественной характеристики
[image: image90.wmf]wW

Î

 в шкалах порядка, отношений или интервалов.

Однако, проблема построения адекватной шкалы сходства при измерении нечетких характеристик в шкалах порядка, отношений и интервалов разрешима. Приведем пример построения адекватной нечеткой меры сходства, определяемой на основе коэффициента лингвистической корреляции [4].

Коэффициент лингвистической корреляции вычисляем по формуле

[image: image91.wmf](

)

(

)

1

1

,,

N

i

lingv

i

Kxyxy

N

=

=j

å

,
(3)

[image: image92.wmf](

)

,

iiiii

xyxy

xyDDDD

j=ÇÈ=

%%%%

 EMBED Equation.DSMT4 [image: image93.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

11

min,max,

ii

kkkk

mwmw

tttt

kk

xyxy

==

mmmm

åå

,
(4)

где
[image: image94.wmf](

)

,

i

xy

j

 – парциальный коэффициент лингвистической корреляции элементов
[image: image95.wmf],

xyX

Î

, определяемый по характеристике
[image: image96.wmf]i

wW

Î

;
[image: image97.wmf]×-

мощность нечеткого подмножества;
[image: image98.wmf]N

 – общее количество характеристик.

Положим
[image: image99.wmf](

)

,

xy

t

m

%

=
[image: image100.wmf](

)

,

lingv

Kxy

. Справедлива следующая теорема.
Теорема 2. Нечеткая мера сходства, построенная на основе коэффициента лингвистической корреляции, вычисляемого по формулам (3), (4), адекватна при измерении значений функции принадлежности качественных характеристик
[image: image101.wmf]wW

Î

в шкале отношений и абсолютной шкале.

Лемма. При измерении значений функции принадлежности нечеткой качественной характеристики в шкале порядка существует допустимое монотонное преобразование
[image: image102.wmf](

)

(

)

(

)

kk

tt

xx

¢

m=ym

,
[image: image103.wmf]k

tT

Î

, приводящее к инвариантности значений функции принадлежности.

Обозначим
[image: image104.wmf]¢

h=yh

o

 – композицию отображений
[image: image105.wmf]y

 и
[image: image106.wmf]h

,
[image: image107.wmf](

)

(

)

(

)

(

)

xx

DxDx

¢¢

=h=y=yh

%%

 – нечеткое подмножество с нормированной функцией принадлежности, представляющей собой результаты измерения нечеткой качественной характеристики
[image: image108.wmf]wW

Î

 объекта
[image: image109.wmf]xX

Î

. Пусть
[image: image110.wmf](

)

X

¢¢

W=h

 – множество результатов таких измерений. Преобразование
[image: image111.wmf]¢

h

 порождает отношение эквивалентности
[image: image112.wmf]¢

q

 на множестве
[image: image113.wmf]X

 и отношение эквивалентности
[image: image114.wmf]»

 на множестве
[image: image115.wmf]{

}

:

x

DxX

W=Î

%

, такое, что
[image: image116.wmf]xy

¢

qÛ

 EMBED Equation.DSMT4 [image: image117.wmf]xy

DD

»

%%

 EMBED Equation.DSMT4 [image: image118.wmf]Û

 EMBED Equation.DSMT4 [image: image119.wmf]xy

DD

¢¢

=

%%

. Иначе говоря, равенство по форме функций принадлежности нечетких подмножеств
[image: image120.wmf]xT

DF

¢¢

ÎWÌ

%

,
[image: image121.wmf](

)

x

Dx

¢¢

=h

%

 порождает эквивалентность (равенство по содержанию) функций принадлежности нечетких подмножеств
[image: image122.wmf]xT

DF

ÎWÌ

%

,
[image: image123.wmf](

)

x

Dx

=h

%

. Признаком эквивалентности различных по форме функций принадлежности нечетких подмножеств
[image: image124.wmf]xT

DF

Î

%

 является сохранение отношения порядка и равенство образов
[image: image125.wmf]xT

DF

¢

Î

%

, которые характеризуются дискретностью значений функций принадлежности. Обозначим соответствующие классы эквивалентности
[image: image126.wmf]/

X

¢

q

 и
[image: image127.wmf]/

W»

. Отношение сходства
[image: image128.wmf]t

%

 на множестве
[image: image129.wmf]X

 и отношение сходства
[image: image130.wmf]*

t

%

 на множестве
[image: image131.wmf]T

F

 определим следующим образом
[image: image132.wmf](

)

(

)

(

)

,*,,

xyxy

xyDDDD

¢¢¢

tÛtÛt

%%%%

%%%

, где функции принадлежности нечетких отношений сходства удовлетворяют условию

[image: image133.wmf](

)

(

)

,,

xylingvxy

DDKDD

¢

t

¢¢¢¢

m=

%

%%%%

 EMBED Equation.DSMT4 [image: image134.wmf](

)

*

,

xy

DD

t

=m

%

%%

 EMBED Equation.DSMT4 [image: image135.wmf](

)

,

xy

t

=m

%

.

Теорема 3. Нечеткая мера сходства, построенная на основе коэффициента лингвистической корреляции, вычисляемого по формулам (3), (4) после применения преобразования
[image: image136.wmf](

)

(

)

(

)

kk

tt

xx

¢

m=ym

[image: image137.wmf]k

tT

"Î

, инвариантна при измерении значений функций принадлежности нечетких качественных характеристик
[image: image138.wmf]wW

Î

 в шкалах порядка.

Теорема 4. Нечеткая мера сходства, построенная на основе коэффициента лингвистической корреляции, инвариантна при измерении значений функций принадлежности нечетких качественных характеристик
[image: image139.wmf]wW

Î

 в шкалах интервалов и применении преобразования
[image: image140.wmf]y

 к измеренным значениям функции принадлежности.

Выводы. Задачи кластерного анализа корректно решаются только при использовании адекватных мер сходства. В работе показано, что адекватную нечеткую меру сходства можно построить только в том случае, если правильно определены типы шкал, в которых проведены первичные измерения характеристик объектов, так как способ построения адекватной нечеткой меры сходства зависит от типа шкал, в которых производятся такие измерения.

1. Шусторович А.М. Об адекватных парных мерах сходства в задаче распознавания образов с разнородными признаками // Вопросы обработки информации при проектировании систем. – Новосибирск: ИМ СО АН СССР, 1977. – С.147–152.
2. Суппес П., Зинес Дж. Основы теории измерений // Психологические измерения. – М.: Мир, 1967.– С. 9–110.
3. Блишун А.Ф. Сравнительный анализ методов измерения нечеткости // Изв. АН СССР. Техническая кибернетика. – 1988. – № 5. – С. 152–175.
4. Рясная И.И. О мерах сходства и различия на гетерогенных множествах // Компьютерная математика. – 2007. – № 2. – С. 51(58.
_1298745626.unknown

_1298745775.unknown

_1298745810.unknown

_1298750966.unknown

_1298810387.unknown

_1299045945.unknown

_1299069378.unknown

_1299135047.unknown

_1299069150.unknown

_1298870385.unknown

_1298871137.unknown

_1298871136.unknown

_1298870384.unknown

_1298812326.unknown

_1298751873.unknown

_1298808866.unknown

_1298751723.unknown

_1298745820.unknown

_1298745829.unknown

_1298750762.unknown

_1298750820.unknown

_1298745853.unknown

_1298745855.unknown

_1298745833.unknown

_1298745825.unknown

_1298745827.unknown

_1298745823.unknown

_1298745814.unknown

_1298745818.unknown

_1298745812.unknown

_1298745792.unknown

_1298745801.unknown

_1298745805.unknown

_1298745807.unknown

_1298745803.unknown

_1298745797.unknown

_1298745799.unknown

_1298745794.unknown

_1298745784.unknown

_1298745788.unknown

_1298745790.unknown

_1298745786.unknown

_1298745779.unknown

_1298745781.unknown

_1298745777.unknown

_1298745665.unknown

_1298745749.unknown

_1298745766.unknown

_1298745771.unknown

_1298745773.unknown

_1298745768.unknown

_1298745753.unknown

_1298745755.unknown

_1298745751.unknown

_1298745740.unknown

_1298745745.unknown

_1298745747.unknown

_1298745743.unknown

_1298745736.unknown

_1298745738.unknown

_1298745734.unknown

_1298745644.unknown

_1298745654.unknown

_1298745661.unknown

_1298745663.unknown

_1298745657.unknown

_1298745650.unknown

_1298745652.unknown

_1298745648.unknown

_1298745635.unknown

_1298745639.unknown

_1298745642.unknown

_1298745637.unknown

_1298745631.unknown

_1298745633.unknown

_1298745629.unknown

_1298745549.unknown

_1298745588.unknown

_1298745609.unknown

_1298745618.unknown

_1298745622.unknown

_1298745624.unknown

_1298745620.unknown

_1298745614.unknown

_1298745616.unknown

_1298745612.unknown

_1298745601.unknown

_1298745605.unknown

_1298745607.unknown

_1298745603.unknown

_1298745597.unknown

_1298745599.unknown

_1298745590.unknown

_1298745569.unknown

_1298745577.unknown

_1298745582.unknown

_1298745584.unknown

_1298745580.unknown

_1298745573.unknown

_1298745575.unknown

_1298745571.unknown

_1298745558.unknown

_1298745565.unknown

_1298745567.unknown

_1298745560.unknown

_1298745554.unknown

_1298745556.unknown

_1298745552.unknown

_1298745513.unknown

_1298745530.unknown

_1298745539.unknown

_1298745545.unknown

_1298745547.unknown

_1298745543.unknown

_1298745534.unknown

_1298745536.unknown

_1298745532.unknown

_1298745521.unknown

_1298745526.unknown

_1298745528.unknown

_1298745524.unknown

_1298745517.unknown

_1298745519.unknown

_1298745515.unknown

_1298745496.unknown

_1298745504.unknown

_1298745509.unknown

_1298745511.unknown

_1298745506.unknown

_1298745500.unknown

_1298745502.unknown

_1298745498.unknown

_1298745440.unknown

_1298745447.unknown

_1298745449.unknown

_1298745444.unknown

_1298745436.unknown

_1298745438.unknown

_1298745433.unknown

