

# Hierarchical Clustering

# $k$ -Means Clustering

## Khasha Dehnad

# Clustering Task

- Clustering refers to grouping records, observations, or tasks into classes of similar objects
- Cluster is collection records similar to one another
- Records in one cluster dissimilar to records in other clusters
- Clustering is unsupervised data mining task
- Therefore, no target variable specified
- Clustering algorithms segment records and maximize homogeneity in subgroups
- Similarity to records outside cluster minimized

# Clustering Task (*cont'd*)


- For example, Claritas, Inc. provides demographic profiles of geographic areas, according to zip code
- PRIZM segmentation system clusters zip codes in terms of lifestyle types
- Recall clusters identified for 90210 Beverly Hills, CA
- Cluster 01: *Blue Blood Estates*  
"Established executives, professionals, and 'old money' heirs that live in America's wealthiest suburbs..."
- Cluster 10: *Bohemian Mix*
- Cluster 02: *Winner's Circle*
- Cluster 07: *Money and Brains*
- Cluster 08: *Young Literati*

<http://www.claritas.com/MyBestSegments/Default.jsp?ID=20#>

# Clustering Task (*cont'd*)

- Clustering Tasks in Business and Research
  - Target marketing for niche product, without large marketing budget
  - Segment financial behavior into benign and suspicious categories
  - Gene expression clustering, where genes exhibit similar characteristics
  - Clustering often performed as preliminary step in data mining process
  - Clustering results used as input to other data mining techniques

# Clustering Task (*cont'd*)


- Clustering identifies groups of highly-similar records
- Algorithms construct clusters where between-cluster variation (BCV) large, as compared to within-cluster variation (WCV)
- Analogous to concept behind analysis of variance

# Clustering Task (*cont'd*)

- Applying cluster analysis to enormous databases helpful
  - Reduces search space for downstream algorithms
- 
- Cluster analysis addresses similar issues encountered in classification
 - Similarity measurement
 - Recoding categorical variables
 - Standardizing and normalizing variables
 - Number of clusters

# Distance Function

- How is similarity defined between an unclassified record and its neighbors?
- A distance metric is a real-valued function  $d$  used to measure the similarity between coordinates  $x$ ,  $y$ , and  $z$  with properties:

1.  $d(x, y) \geq 0$ , and  $d(x, y) = 0$  if and only if  $x = y$
2.  $d(x, y) = d(y, x)$
3.  $d(x, z) \leq d(x, y) + d(y, z)$

- Property 1: Distance is always non-negative
- Property 2: Commutative, distance from “A to B” is distance from “B to A”
- Property 3: Triangle inequality holds, distance from “A to C” must be less than or equal to distance from “A to B to C”

# Clustering Task (*cont'd*)

- Measuring Similarity
  - Euclidean Distance measures distance between records

$$d_{\text{Euclidean}}(x, y) = \sqrt{\sum_i (x_i - y_i)^2}, \text{ where}$$

$x = x_1, x_2, \dots, x_m$  and  $y = y_1, y_2, \dots, y_m$  represent  $m$  attribute values of two records

- Other distance measurements include City-Block Distance and Minkowski Distance

$$d_{\text{City-Block}}(x, y) = \sum_i |x_i - y_i|$$

$$d_{\text{Minkowski}}(x, y) = (\sum_i |x_i - y_i|^q)^{1/q}$$

# Clustering Task (*cont'd*)

- “Different From” function measures similarity between categorical attributes

$$\text{different}(x_i, y_i) = \begin{cases} 0 & \text{if } x_i = y_i \\ 1 & \text{otherwise} \end{cases}$$

- Substitute *different(x,y)* for each categorical attribute in Euclidean Distance function
- Normalizing data enhances performance of clustering algorithms
- Use Min-max Normalization or Z-Score Standardization

$$\text{Min-Max Normalization} = \frac{X - \min(X)}{\max(X) - \min(X)} \quad \text{Z-Score Standardization} = \frac{X - \text{mean}(X)}{\text{standard deviation}(X)}$$

# Hierarchical Clustering Methods

- Clustering algorithms either Hierarchical or Non-Hierarchical
- **Hierarchical**
  - Tree like cluster structure (dendogram) created through recursive partitioning (Divisive Methods) or combining (Agglomerative Methods) existing clusters
  - **Divisive Methods**
  - All records initialized into single cluster
  - At each iteration, most dissimilar record split off into separate cluster
  - Continues until each record represents single cluster

# Hierarchical Clustering Methods

*(cont'd)*

- Agglomerative Methods
- Each observation initialized to become its own cluster
- At each iteration two closest clusters aggregated together
- Number of clusters reduced by one, each step
- Eventually, all records combined into single cluster
- Agglomerative more popular hierarchical method
- Therefore, focus remains on this approach
- Measuring distance between records straightforward once recoding and normalization applied
- However, how is distance between clusters determined?

# Hierarchical Clustering Methods

*(cont'd)*

- Distance Between Clusters
  - Several criteria examined to determine distance between clusters, A and B
  - Single Linkage
  - Known as Nearest-Neighbor Approach
  - Minimum distance between any record in cluster A, and any record in cluster B
  - Cluster similarity based on most similar records from each cluster
  - Tends to form long, slender clusters
  - Sometime heterogeneous records clustered together

# Hierarchical Clustering Methods


*(cont'd)*

- Measure is average distance of records in cluster A, from records in cluster B
- Resulting clusters have approximately equal within-cluster variability
- Next, linkage methods examined using small data set


2    5    9    15    16    18    25    33    33    45

# Single-Linkage Clustering

- To begin, each record assigned to its own cluster
- Single-linkage seeks minimum distance between any two records, in separate clusters
- Step 1: Minimum cluster distance is between clusters {33} and {33}. Distance = 0, clusters combined
- Step 2: Clusters {15} and {16} combined, where distance = 1
- Step 3: Cluster {15, 16} combined with cluster {18}
- Step 4: Clusters {2} and {5} combined


# Single-Linkage Clustering (*cont'd*)


- Agglomeration continues similarly Steps 4 – 9
- Above, last cluster {2, 5, 9, 15, 16, 18, 25, 33, 33, 45} contains all records in data set

# *k*-Means Clustering

- *k*-Means effective at finding clusters in data
- *k*-Means Algorithm
  - Step 1: Analyst specifies  $k$  = number of clusters to partition data
  - Step 2:  $k$  records randomly assigned to initial clusters
  - Step 3: For each record, find the nearest cluster center,  
Each cluster center “owns” subset of records, we have  
a partition of data set into  $k$  clusters,  $C_1, C_2, \dots, C_k$
  - Step 4: For each of  $k$  clusters, find cluster centroid  
Update cluster center location to centroid
  - Step 5: Repeats Steps 3 – 5 until convergence or termination

# *k*-Means Clustering (*cont'd*)

- Nearest criterion in Step 3 typically Euclidean Distance
- Determining Cluster Centroid
  - Assume  $n$  data points  $(a_1, b_1, c_1), (a_2, b_2, c_2), \dots, (a_n, b_n, c_n)$
  - Centroid of points is center of gravity of points
  - Located at point  $(\sum a_i/n, \sum b_i/n, \sum c_i/n)$
  - For example, points  $(1, 1, 1), (1, 2, 1), (1, 3, 1)$ , and  $(2, 1, 1)$  have centroid

$$\left( \frac{1+1+1+2}{4}, \frac{1+2+3+1}{4}, \frac{1+1+1+1}{4} \right) = (1.25, 1.75, 1.00)$$

# *k*-Means Clustering (*cont'd*)

- *k*-Means algorithm terminates when centroids no longer change
- For *k* clusters,  $C_1, C_2, \dots, C_k$ , all records “owned” by cluster remain in cluster
- Convergence criterion may also cause termination
- For example, no significant reduction in SSE

$$SSE = \sum_{i=1}^k \sum_{p \in C_i} d(p, m_i)^2, \text{ where}$$

$p \in C_i$  = each data point in cluster i  
 $m_i$  = represents centroid of cluster i

# Example of $k$ -Means Clustering at Work

- Assume  $k = 2$  to cluster following data points

| a | b | c | d | e | f | g | h |
|--------|--------|--------|--------|--------|--------|--------|--------|
| (1, 3) | (3, 3) | (4, 3) | (5, 3) | (1, 2) | (4, 2) | (1, 1) | (2, 1) |

- Step 1:  $k = 2$  specifies number of clusters to partition
- Step 2: Randomly assign  $k = 2$  cluster centers  
For example,  $m_1 = (1, 1)$  and  $m_2 = (2, 1)$

# Example of $k$ -Means Clustering at Work

| First Pass (Copied from book) | | | | | | |
|-------------------------------|----------|----|----|------------------|------------------|--------------------|
| | Centroid | | d1 | d2 | | |
| m1 | | | 1  | 1 | | |
| m2 | | | 2  | 1 | | |
| Clustering | | | | | | |
| | Point | d1 | d2 | Distance from m1 | Distance from m2 | Cluster Membership |
| | a | 1  | 3  | | | SE |
| | b | 3  | 3  | | | |
| | c | 4  | 3  | | | |
| | d | 5  | 3  | | | |
| | e | 1  | 2  | | | |
| | f | 4  | 2  | | | |
| | g | 1  | 1  | | | |
| | h | 2  | 1  | | | |
| SSE | | | | | | |
| BCV | | | | | | |
| BCV/WCV | | | | | | |

# Example of $k$ -Means Clustering at Work

| First Pass (Copied from book) | | | | | | |
|-------------------------------|----------|-----|------------------|------------------|--------------------|----|
| | Centroid | | d1 | d2 | | |
| m1 | | 1 | 1 | | | |
| m2 | | 2 | 1 | | | |
| Clustering | | | | | | |
| Point | d1 | d2  | Distance from m1 | Distance from m2 | Cluster Membership | SE |
| a | 1 | 3 | 2.00 | 2.24 | C1 | 4  |
| b | 3 | 3 | 2.83 | 2.24 | C2 | 5  |
| c | 4 | 3 | 3.61 | 2.83 | C2 | 8  |
| d | 5 | 3 | 4.47 | 3.61 | C2 | 13 |
| e | 1 | 2 | 1.00 | 1.41 | C1 | 1  |
| f | 4 | 2 | 3.16 | 2.24 | C2 | 5  |
| g | 1 | 1 | 0.00 | 1.00 | C1 | 0  |
| h | 2 | 1 | 1.00 | 0.00 | C2 | 0  |
| SSE | 36.00 | | | | | |
| BCV | 1 | | | | | |
| BCV/WCV | 0.028 | | | | | |
| Centroid (Newly calculated) | | | | | | |
| | d1 | d2  | | | | |
| m1 | 1 | 2 | | | | |
| m2 | 3.6 | 2.4 | | | | |


# Example of $k$ -Means Clustering at Work

| Second Pass | | | | | | |
|-----------------------------|----------|------|------------------|------------------|--------------------|------|
| | Centroid | | | | | |
| | d1 | d2 | | | | |
| m1 | 1 | 2 | | | | |
| m2 | 3.6 | 2.4  | | | | |
| Clustering | | | | | | |
| Point | d1 | d2 | Distance from m1 | Distance from m2 | Cluster Membership | SE |
| a | 1 | 3 | 1.00 | 2.67 | C1 | 1 |
| b | 3 | 3 | 2.24 | 0.85 | C2 | 0.72 |
| c | 4 | 3 | 3.16 | 0.72 | C2 | 0.52 |
| d | 5 | 3 | 4.12 | 1.52 | C2 | 2.32 |
| e | 1 | 2 | 0.00 | 2.63 | C1 | 0 |
| f | 4 | 2 | 3.00 | 0.57 | C2 | 0.32 |
| g | 1 | 1 | 1.00 | 2.95 | C1 | 1 |
| h | 2 | 1 | 1.41 | 2.13 | C1 | 2 |
| SSE | 7.88 | | | | | |
| BCV | 2.631 | | | | | |
| BCV/WCV | 0.334 | | | | | |
| Centroid (Newly calculated) | | | | | | |
| | d1 | d2 | | | | |
| m1 | 1.25 | 1.75 | | | | |
| m2 | 4 | 2.75 | | | | |

# Example of $k$ -Means Clustering at Work

| Third Pass (Copied from book) | | | | | | |
|-------------------------------|----------|------|------------------|------------------|--------------------|--------|
| | Centroid | | d1 | d2 | | |
| m1 | 1.25 | 1.75 | | | | |
| m2 | 4 | 2.75 | | | | |
| Clustering | | | | | | |
| Point | d1 | d2 | Distance from m1 | Distance from m2 | Cluster Membership | SE |
| a | 1 | 3 | 1.27 | 3.01 | C1 | 1.625  |
| b | 3 | 3 | 2.15 | 1.03 | C2 | 1.0625 |
| c | 4 | 3 | 3.02 | 0.25 | C2 | 0.0625 |
| d | 5 | 3 | 3.95 | 1.03 | C2 | 1.0625 |
| e | 1 | 2 | 0.35 | 3.09 | C1 | 0.125  |
| f | 4 | 2 | 2.76 | 0.75 | C2 | 0.5625 |
| g | 1 | 1 | 0.79 | 3.47 | C1 | 0.625  |
| h | 2 | 1 | 1.06 | 2.66 | C1 | 1.125  |
| SSE | 6.25 | | | | | |
| BCV | 2.926 | | | | | |
| BCV/WCV | 0.468 | | | | | |
| Centroid (Newly calculated) | | | | | | |
| | d1 | | d2 | | | |
| m1 | 1.25 | 1.75 | | | | |
| m2 | 4 | 2.75 | | | | |

# Clustering Task (*Repeated slide*)


- Clustering identifies groups of highly-similar records
- Algorithms construct clusters where between-cluster variation (BCV) large, as compared to within-cluster variation (WCV)
- Analogous to concept behind analysis of variance

# Example of $k$ -Means Clustering at Work

- Assume  $k = 2$  to cluster following data points

| a | b | c | d | e | f | g | h |
|--------|--------|--------|--------|--------|--------|--------|--------|
| (1, 3) | (3, 3) | (4, 3) | (5, 3) | (1, 2) | (4, 2) | (1, 1) | (2, 1) |

- Step 1:  $k = 2$  specifies number of clusters to partition
  - Step 2: Randomly assign  $k = 2$  cluster centers  
For example,  $m_1 = (1, 1)$  and  $m_2 = (2, 1)$
- First Iteration
  - Step 3: For each record, find nearest cluster center  
Euclidean distance from points to  $m_1$  and  $m_2$  shown

| Point | a | b | c | d | e | f | g | h |
|---------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|
| Distance from $m_1$ | 2.00 | 2.83 | 3.61 | 4.47 | 1.00 | 3.16 | 0.00 | 1.00 |
| Distance from $m_2$ | 2.24 | 2.24 | 2.83 | 3.61 | 1.41 | 2.24 | 1.00 | 0.00 |
| Cluster Membership  | C <sub>1</sub> | C <sub>2</sub> | C <sub>2</sub> | C <sub>2</sub> | C <sub>1</sub> | C <sub>2</sub> | C <sub>1</sub> | C <sub>2</sub> |

# Example of $k$ -Means Clustering at Work (*cont'd*)

- Cluster  $m_1$  contains {a, e, g} and  $m_2$  has {b, c, d, f, h}
- Cluster membership assigned, now SSE calculated

$$\begin{aligned} SSE &= \sum_{i=1}^k \sum_{p \in C_i} d(p, m_i)^2 \\ &= 2^2 + 2.24^2 + 2.83^2 + 3.61^2 + 1^2 + 2.24^2 + 0^2 + 0^2 = 36 \end{aligned}$$

- Recall clusters constructed where between-cluster variation (BCV) large, as compared to within-cluster variation (WCV)


$$\frac{\text{BCV}}{\text{WCV}} = \frac{d(m_1, m_2)}{\text{SSE}} = \frac{1}{36} = 0.0278, \text{ where}$$

$d(m_1, m_2)$  = surrogate for BCV  
 $\text{SSE}$  = surrogate for WCV

- Ratio BCV/WCV expected to increase for successive iterations

# Example of $k$ -Means Clustering at Work (*cont'd*)

- Step 4: For  $k$  clusters, find cluster centroid, update location
- Cluster 1 =  $[(1 + 1 + 1)/3, (3 + 2 + 1)/3] = (1, 2)$ , Cluster 2 =  $[(3 + 4 + 5 + 4 + 2)/5, (3 + 3 + 3 + 2 + 1)/5] = (3.6, 2.4)$
- Figure shows movement of clusters  $m_1$  and  $m_2$  (triangles) after first iteration of algorithm


# Example of $k$ -Means Clustering at Work (*cont'd*)

- Step 5: Repeats Steps 3 – 4 until convergence or termination
- Second Iteration
  - Repeat procedure for Steps 3 – 4
  - Again, for each record find nearest cluster center  $m_1 = (1, 2)$  or  $m_2 = (3.6, 2.4)$
  - Cluster  $m_1$  contains {a, e, g, h} and  $m_2$  has {b, c, d, f}
  - SSE = 7.86, and BCV/WCV = 0.3346
  - Note 0.3346 has increased compared to First Iteration value = 0.0278
  - Between-cluster variation increasing with respect to Within-cluster variation

# Example of $k$ -Means Clustering at Work (*cont'd*)

- Cluster centroids updated to  $m_1 = (1.25, 1.75)$  or  $m_2 = (4, 2.75)$
- After Second Iteration, cluster centroids shown to move slightly


# Example of $k$ -Means Clustering at Work (*cont'd*)

- Third (Final) Iteration
  - Repeat procedure for Steps 3 – 4
  - Now, for each record find nearest cluster center  $m_1 = (1.25, 1.75)$  or  $m_2 = (4, 2.75)$
  - SSE = 6.23, and BCV/WCV = 0.4703
  - Again, BCV/WCV has increased compared to previous = 0.3346
  - This time, no records shift cluster membership
  - Centroids remain unchanged, therefore algorithm terminates

# Example of $k$ -Means Clustering at Work (*cont'd*)

- Summary
  - $k$ -Means not guaranteed to find to find global minimum SSE
  - Instead, local minimum found
  - Invoking algorithm using variety of initial cluster centers improves probability of achieving global minimum
  - One approach places first cluster at random point, with remaining clusters placed far from previous centers (Moore)
  - What is appropriate value for  $k$ ?
  - Potential problem for applying  $k$ -Means
  - Analyst may have *a priori* knowledge of  $k$


# Example of $k$ -Means Clustering at Work (*cont'd*)

- Outer loop to algorithm possible
- Cycles through different  $k$  values
- Results compared, selecting solution with smallest SSE
  
- What attributes to use as input?
- Some attributes likely more relevant than others
- Apply axis-stretching methods for quantifying attribute relevance discussed in Chapter 5

# SOM- Purpose

- Clustering:** Groups similar data points into clusters.
- Dimensionality Reduction:** Projects high-dimensional data onto a lower-dimensional (usually 2D) map while preserving relationships.

# *Kohonen Networks*


# SOM- Advantages and Limitations

- **Advantages**

- Intuitive and easy to visualize.
  - Handles high-dimensional data well.

- **Limitations**

- Requires careful tuning of parameters (e.g., grid size, learning rate, neighborhood function).
  - Computationally intensive for large datasets.
  - Sensitive to initialization.