

K-Means Intuition: Random Initialization Trap

Random Initialization Trap

If we choose $K = 3$ clusters...

Random Initialization Trap

...this correct random initialisation would lead us to...

Random Initialization Trap

...the following three clusters

Random Initialization Trap

Machine Learning A-Z

© SuperDataScience

Random Initialization Trap

Machine Learning A-Z

© SuperDataScience

Random Initialization Trap

But what would happen if we had a bad random initialisation ?

Random Initialization Trap

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

Random Initialization Trap

STEP 1: Choose the number K of clusters: K = 3

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

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

Random Initialization Trap

Random Initialization Trap

Machine Learning A-Z

© SuperDataScience

Random Initialization Trap

Solution

K-Means++

Machine Learning A-Z

© SuperDataScience