

Cluster Analysis with SAS

(Some materials are based on SAS Documentation)

Chapter 1

Introduction to Clustering

Section 1.1

What is cluster analysis?

Definition

"Given a data set, find a partitioning of the data into groups (clusters), such that the patterns in a cluster are more similar to each other than patterns in different clusters."

--*Jain AK & Dubes RC 1988*

Clustering is an unsupervised learning

Learning without *a priori* knowledge about the classification of samples; learning without a teacher.

Kohonen (1995), "Self-Organizing Maps"

Characteristics of unsupervised learning:

- Only use independent variables
- No target variable is involved
- Does not predict a value
- Can be used to interpret

Section 1.2

Types of Clustering

Two Major Classes of Clustering Methods

- ❖ Hierarchical clustering
- ❖ Optimization (partitive) clustering

Hierarchical Clustering

Iteration

1

2

3

4

Agglomerative

Divisive

Hierarchical clustering is not perfect. The main drawback is propagation of errors

- Divisions are irrevocable: it can never repair the errors that were done in previous steps
- It does not scale up well with the number of observations

Optimization (Partitive) Clustering

Advantages:

- Does not depend on previously found clusters
- Scales up linearly with the number of observations

Shortcomings of Optimization Clustering

- ✿ Requires initial guess at the number of clusters.
- ✿ Is influenced by
 - ☒ the choice of initial seeds,
 - ☒ the presence of outliers and
 - ☒ the order in which the seeds are read.
- ✿ Makes explicit assumptions about the shape of clusters.

The number of possible partitions of dividing n observations into g clusters

$$N(n, g) = \frac{1}{g!} \sum_{m=1}^g (-1)^{g-m} \binom{g}{m} m^n$$

Examples:

- $N(50, 4) = 5.3 * 10^{28}$
- $N(100, 4) = 6.7 * 10^{58}$

So complete enumeration is (currently) impossible.

Heuristic Search

1. Find an initial partition of the n observations into g groups.
2. Calculate the change in some function by making some changes, e.g., moving each observation from its own cluster to another group.
3. Make the change resulting in the greatest improvement (or minimum loss) in the above function.
4. Repeat steps 2 and 3 until no move results in improvement.

Section 1.3

Similarity Metrics

How similar are they?

*How about these
two?*

*Which is more similar to a
duck: a crow or a
penguin?*

What is similarity?

- ⌘ Although the concept of similarity is fundamental to our thinking, it is also often difficult to precisely quantify.
- ⌘ The metric that you choose to operationalize similarity often impacts the clusters you recover (for example, Euclidean distance or Pearson's correlation coefficient) .

What makes a good similarity metric?

The following three principles have been identified as a foundation of any good similarity metric:

1. symmetry: $d(x,y) = d(y,x)$
2. non-identical distinguishability: if $d(x,y) \neq 0$
then $x \neq y$
3. identical non-distinguishability: if $d(x,y) = 0$
then $x = y$

Some Common Similarity Metrics

Euclidean Distance Similarity Metric (EUCLID)

$$D_E = \sqrt{\sum_{i=1}^d (x_i - w_i)^2}$$

Pythagorean Theorem: The square of the hypotenuse is equal to the sum of the squares of the other two sides.

City Block Distance Similarity Metric (CITYBLOCK)

$$D_{M_1} = \sum_{i=1}^d |x_i - w_i|$$

City block (Manhattan) distance is the distance between two points measured along axes at right angles.

Minkowski Distance of Order λ

$$D_{M\lambda} = \left(\sum_{i=1}^d |w_i - x_i|^\lambda \right)^{1/\lambda}$$

When $\lambda = 2$, D_{M2} is the Euclidean distance

$$D_{M2} = \left(\sum_{i=1}^d |w_i - x_i|^2 \right)^{1/2} \equiv \sqrt{\sum_{i=1}^d (w_i - x_i)^2}$$

When $\lambda = 1$, D_{M1} is the city block distance

$$D_{M1} = \sum_{i=1}^d |w_i - x_i|$$

Pearson's correlation coefficient (CORR)

$$r_{xy} = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{\sqrt{\sum (x_i - \bar{x})^2} \sqrt{\sum (y_i - \bar{y})^2}}$$

i^{th} observation
in cluster x

x cluster
centroid

i^{th} observation
in cluster y

y cluster
centroid

$$r_{xy} \in [-1, 1]$$

- $r_{xy} = -1$, dissimilar
- $r_{xy} = 1$, similar
- $r_{xy} = 0$, no similarity.

The Problem with Correlation

<u>Variable</u>	<u>Observation 1</u>	<u>Observation 2</u>
x_1	5	51
x_2	4	42
x_3	3	33
x_4	2	24
x_5	1	15
Mean	3	33
Std. Dev.	1.5811	14.2302

The correlation between observations 1 and 2 is a perfect 1.0, but are the observations **really** similar?

Density Estimate Based Similarity Metrics

Clusters can be seen as areas of increased observation density. Similarity is a function of the distance between the identified density bubbles (hyper-spheres).

Density at Point (i)

$$\hat{f}_i = \frac{n_i}{n v_i}$$

n_i , # of observations within the radius (r) of the hyper-sphere centered at i
 n , total # of observations
 v_i , volume of the i^{th} hyper-sphere

$$v(d) = \frac{\pi^{d/2}}{\Gamma(d/2 + 1)} r^d$$

d, dimensionality
 Γ , the gamma function

Similarity Metrics of Discrete Variables

- ✿ Hamming distance (HAMMING)
- ✿ Simple matching coefficient (MATCH)
- ✿ Nonmissing mismatches (X)
- ✿ Nonmissing matches (M)
- ✿ Jaccard similarity coefficient (JACCARD)
- ✿ Russell and Rao coefficient (RR)

Hamming Distance Similarity Metric

$$D_H = \sum_{i=1}^d |x_i - w_i|$$

1 2 3 4 5 ... 17

Gene A 0 1 1 0 0 1 0 0 1 0 0 1 1 1 0 0 1

Gene B 0 1 1 1 0 0 0 0 1 1 1 1 1 1 0 1 1
(low=0, high=1)

$$D_H = 0 0 0 1 0 1 0 0 0 1 1 0 0 0 0 1 0 = 5$$

Gene expression levels under 17 conditions

The DISTANCE Procedure

General form of the DISTANCE procedure:

```
PROC DISTANCE DATA=dataset METHOD=method <options>;  
  VAR level (variables </ option-list >);  
RUN;
```

Both the PROC DISTANCE statement and
the VAR statement are required.

An Example

Dividend yields of 15 US utility stocks in the period of 1986-1990

```
%let inputs=div_1986 div_1987 div_1988 div_1989  
 div_1990;  
title 'Stock Dividends';  
title2 'The STOCK Data Set';  
proc print data=work.stock;  
  var company &inputs;  
run;
```

Stock Dividends		17:52 Sunday, November 16, 2008 1				
		The STOCK Data Set				
Obs	company	div_1986	div_1987	div_1988	div_1989	div_1990
1	Cincinnati G&E	8.4	8.2	8.4	8.1	8.0
2	Texas Utilities	7.9	8.9	10.4	8.9	8.3
3	Detroit Edison	9.7	10.7	11.4	7.8	6.5
4	Orange & Rockland Utilitie	6.5	7.2	7.3	7.7	7.9
5	Kentucky Utilities	6.5	6.9	7.0	7.2	7.5
6	Kansas Power & Light	5.9	6.4	6.9	7.4	8.0
7	Union Electric	7.1	7.5	8.4	7.8	7.7
8	Dominion Resources	6.7	6.9	7.0	7.0	7.4
9	Allegheny Power	6.7	7.3	7.8	7.9	8.3
10	Minnesota Power & Light	5.6	6.1	7.2	7.0	7.5
11	Iowa-Ill Gas & Electric	7.1	7.5	8.5	7.8	8.0
12	Pennsylvania Power & Light	7.2	7.6	7.7	7.4	7.1
13	Oklahoma Gas & Electric	6.1	6.7	7.4	6.7	6.8
14	Wisconsin Energy	5.1	5.7	6.0	5.7	5.9
15	Green Mountain Power	7.1	7.4	7.8	7.8	8.3

Generating Distances (Euclidean)

```
proc distance data=work.stock method=Euclid
```

```
 out=distances;
```

```
 id company;
```

```
 var interval(&inputs/std=range);
```

```
run;
```

```
title2 'Euclidean Distance Matrix';
```

```
proc print data=distances;
```

```
 id company;
```

```
run;
```

id statements specify a single variable to be copied to the OUT= dataset and used to generate names for the distance variables

Euclidean Distance Matrix

Euclidean Distance Matrix							
company	Cincinnati_G_E	Texas_Utility	Detroit_Edison	Orange_Rockland_Utilitie	Kentucky_Utils	Kansas_Power_Light	
Cincinnati G&E	0.00000
Texas Utilities	0.49670	0.00000
Detroit Edison	1.01879	0.99884	0.00000
Orange & Rockland Utilitie	0.51910	0.84035	1.37538	0.00000	.	.	.
Kentucky Utilities	0.65416	1.02098	1.39076	0.24265	0.00000	.	.
Kansas Power & Light	0.74161	1.04618	1.58831	0.24213	0.27325	0.00000	.
Union Electric	0.35197	0.65306	1.13477	0.26463	0.37514	0.47420	.
Dominion Resources	0.67235	1.05719	1.36747	0.31596	0.08679	0.34455	.
Allegheny Power	0.44817	0.70706	1.37683	0.20627	0.43497	0.36120	.
Minnesota Power & Light	0.87055	1.17406	1.57540	0.40330	0.26298	0.26451	.
Iowa-Ill Gas & Electric	0.32954	0.60517	1.18664	0.26965	0.43259	0.46890	.
Pennsylvania Power & Light	0.53641	0.90027	1.10787	0.39363	0.30207	0.54776	.
company	Union_Electric	Dominion_Resources	Allegheny_Power	Minnesota_Power	Iowa_Ill_Gas	Pennsylvania_Electric	
Cincinnati G&E
Texas Utilities
Detroit Edison
Orange & Rockland Utilitie
Kentucky Utilities
Kansas Power & Light
Union Electric	0.00000
Dominion Resources	0.40903	0.00000
Allegheny Power	0.29152	0.49807	0.00000
Minnesota Power & Light	0.55096	0.29307	0.56333	0.00000	.	.	.
Iowa-Ill Gas & Electric	0.12636	0.47342	0.20632	0.59042	0.00000	.	.
Pennsylvania Power & Light	0.30952	0.28190	0.53868	0.51280	0.42317	0.00000	.
company	Oklahoma_Gas_Electric	Wisconsin_Energy	Mountain_Power	Green			
Cincinnati G&E
Texas Utilities
Detroit Edison
Orange & Rockland Utilitie
Kentucky Utilities
Kansas Power & Light
Union Electric
Dominion Resources
Allegheny Power
Minnesota Power & Light
Iowa-Ill Gas & Electric
Pennsylvania Power & Light

From Distance Matrix to Tree


```
proc cluster data=distances method=ward  
 outtree=tree  
 noprint;  
  
 id company;  
  
run;
```

```
title2 "Cluster Solution";
```

```
proc tree data=tree horizontal;  
 id company;  
  
run;
```


The Dendrogram (Tree)

Section 1.4

Clustering Performance

Quality of the Cluster Solution as Indicated by a Confusion Matrix

		Cluster			Total
		1	2	3	
Class	A	50	0	0	50
	B	50	0	0	50
	C	50	0	0	50
Total		150	0	0	150

No Solution

		Cluster			Total
		1	2	3	
Class	A	50	0	0	50
	B	0	40	10	50
	C	10	5	35	50
Total		60	45	45	150

Typical Solution

		Cluster			Total
		1	2	3	
Class	A	50	0	0	50
	B	0	50	0	50
	C	0	0	50	50
Total		50	50	50	150

Perfect Solution

Probability of Cluster Assignment

The probability that a cluster number represents a given class is given by the cluster's proportion of the row total.

		Cluster			Total
		1	2	3	
Class	A	50	0	0	50
	B	0	40	10	50
	C	10	5	35	50
Total		60	45	45	150

Frequency

$$P = \text{cell freq/row total}$$

		Cluster			Total
		1	2	3	
Class	A	1	0	0	1
	B	0	0.8	0.2	1
	C	0.2	0.1	0.7	1

Probability

The **mode** of a given class is its most likely cluster assignment.

Misclassification Metric

classes

$$\sum_{i=1}^{\text{classes}} (\text{row total}_i - \text{row mode}_i)$$

	Cluster		
	1	2	3
A	n_1	0	0
B	0	n_2	0
C	0	0	n_3

It fails to discriminate
between the these
situations

	Cluster		
	1	2	3
A	n_1	0	0
B	n_2	0	0
C	n_3	0	0

The Chi-square Statistic

$$\chi^2 = \sum_i \sum_j \frac{(\text{observed}_{ij} - \text{expected}_{ij})^2}{\text{expected}_{ij}}$$

The chi-square statistic (and associated probability)

- determines whether an association exists
- depends on sample size
- but does **not** measure the strength of the association.

Measuring Strength of an Association

$$\text{Cramer } 's \ V = \sqrt{\frac{\chi^2 / n}{\min(r-1, c-1)}}$$

r , number of rows

c , number of columns

n , overall total of the cell frequencies, $n = \sum_i \sum_j n_{ij}$