

K-Means Intuition: Understanding K-Means

What K-Means does for you

What K-Means does for you

How did it do that ?

STEP 1: Choose the number K of clusters

How did it do that ?

STEP 1: Choose the number K of clusters

STEP 2: Select at random K points, the centroids (not necessarily from your dataset)

How did it do that ?

STEP 1: Choose the number K of clusters

STEP 2: Select at random K points, the centroids (not necessarily from your dataset)

STEP 3: Assign each data point to the closest centroid → That forms K clusters

How did it do that ?

STEP 1: Choose the number K of clusters

STEP 2: Select at random K points, the centroids (not necessarily from your dataset)

STEP 3: Assign each data point to the closest centroid → That forms K clusters

STEP 4: Compute and place the new centroid of each cluster

How did it do that ?

STEP 1: Choose the number K of clusters

STEP 2: Select at random K points, the centroids (not necessarily from your dataset)

STEP 3: Assign each data point to the closest centroid → That forms K clusters

STEP 4: Compute and place the new centroid of each cluster

STEP 5: Reassign each data point to the new closest centroid.

If any reassignment took place, go to STEP 4, otherwise go to FIN.

How did it do that ?

STEP 1: Choose the number K of clusters

STEP 2: Select at random K points, the centroids (not necessarily from your dataset)

STEP 3: Assign each data point to the closest centroid → That forms K clusters

STEP 4: Compute and place the new centroid of each cluster

STEP 5: Reassign each data point to the new closest centroid.
If any reassignment took place, go to STEP 4, otherwise go to FIN.

How did it do that ?

STEP 1: Choose the number K of clusters

STEP 2: Select at random K points, the centroids (not necessarily from your dataset)

STEP 3: Assign each data point to the closest centroid → That forms K clusters

STEP 4: Compute and place the new centroid of each cluster

STEP 5: Reassign each data point to the new closest centroid.
If any reassignment took place, go to STEP 4, otherwise go to FIN.

Your Model is Ready

K-Means algorithm

STEP 1: Choose the number K of clusters: K = 2

K-Means algorithm

STEP 2: Select at random K points, the centroids (not necessarily from your dataset)

K-Means algorithm

STEP 3: Assign each data point to the closest centroid → That forms K clusters

K-Means algorithm

STEP 3: Assign each data point to the closest centroid → That forms K clusters

K-Means algorithm

STEP 3: Assign each data point to the closest centroid → That forms K clusters

K-Means algorithm

STEP 3: Assign each data point to the closest centroid → That forms K clusters

K-Means algorithm

STEP 4: Compute and place the new centroid of each cluster

In here you can write down all of the X's of the specific color and then calculate the median for replacing the centroid. Same with Y's.

K-Means algorithm

STEP 4: Compute and place the new centroid of each cluster

K-Means algorithm

STEP 5: Reassign each data point to the new closest centroid.
If any reassignment took place, go to STEP 4, otherwise go to FIN.

K-Means algorithm

STEP 5: Reassign each data point to the new closest centroid.
If any reassignment took place, go to STEP 4, otherwise go to FIN.

K-Means algorithm

STEP 4: Compute and place the new centroid of each cluster

K-Means algorithm

STEP 4: Compute and place the new centroid of each cluster

K-Means algorithm

STEP 5: Reassign each data point to the new closest centroid.
If any reassignment took place, go to STEP 4, otherwise go to FIN.

K-Means algorithm

STEP 5: Reassign each data point to the new closest centroid.
If any reassignment took place, go to STEP 4, otherwise go to FIN.

K-Means algorithm

STEP 4: Compute and place the new centroid of each cluster

K-Means algorithm

STEP 4: Compute and place the new centroid of each cluster

K-Means algorithm

STEP 5: Reassign each data point to the new closest centroid.
If any reassignment took place, go to STEP 4, otherwise go to FIN.

K-Means algorithm

STEP 4: Compute and place the new centroid of each cluster

K-Means algorithm

STEP 4: Compute and place the new centroid of each cluster

K-Means algorithm

STEP 5: Reassign each data point to the new closest centroid.
If any reassignment took place, go to STEP 4, otherwise go to FIN.

K-Means algorithm

FIN: Your Model Is Ready

Machine Learning A-Z

© SuperDataScience

K-Means algorithm

FIN: Your Model Is Ready

Machine Learning A-Z

© SuperDataScience

K-Means algorithm

STEP 2: Select at random K points, the centroids (not necessarily from your dataset)

K-Means algorithm

FIN: Your Model Is Ready

