

ETC3250/5250: Introduction to Machine Learning

k-means clustering

Lecturer: Professor Di Cook

Department of Econometrics and Business Statistics

✉ ETC3250.Clayton-x@monash.edu

CALENDAR
Week 10a

Cluster analysis

- The aim of cluster analysis is to group cases (objects) according to their similarity on the variables. It is also often called unsupervised classification, meaning that classification is the ultimate goal, but the classes (groups) are not known ahead of time.
- Hence the first task in cluster analysis is to construct the class information. To determine closeness we start with measuring the interpoint distances.

Cluster this!

k-means clustering - algorithm

This is an iterative procedure. To use it the number of clusters, k must be decided first. The stages of the iteration are:

- Initialize by either (a) partitioning the data into k groups, and compute the k group means or (b) an initial set of k points as the first estimate of the cluster means (seed points).
- Loop over all observations reassigning them to the group with the closest mean.
- Recompute group means.
- Iterate steps 2 and 3 until convergence.

[Thean C. Lim's blog post](#)

Some data

lbl	x1	x2
a	16	4
b	19	8
c	14	4
d	19	9
e	10	21
f	7	19
g	1	20
h	2	15
i	3	6
j	3	7
k	6	2
l	6	5

Select $k=3$ set initial seed means
 $\bar{x}_1=10$, $\bar{x}_2=9$

Compute distances ($d_{1,2}$) between each observation and each mean.

lbl	x1	x2	d1	d2
a	16	4	9.2	7.1
b	19	8	9.5	8.1
c	14	4	8.1	5.8
d	19	9	9.2	8.0
e	10	21	10.0	12.0
f	7	19	8.5	10.8
g	1	20	12.7	14.9
h	2	15	8.9	10.8
i	3	6	8.6	8.5
j	3	7	8.1	8.2
k	6	2	9.8	8.6
l	6	5	7.2	6.4

lbl	x1	x2	d1	d2	cl
a	16	4	9.2	7.1	2
b	19	8	9.5	8.1	2
c	14	4	8.1	5.8	2
d	19	9	9.2	8.0	2
e	10	21	10.0	12.0	1
f	7	19	8.5	10.8	1
g	1	20	12.7	14.9	1
h	2	15	8.9	10.8	1
i	3	6	8.6	8.5	2
j	3	7	8.1	8.2	1
k	6	2	9.8	8.6	2
l	6	5	7.2	6.4	2

Assign the cluster membership

Assign the cluster membership

lbl	x1	x2	d1	d2	cl
a	16	4	9.2	7.1	2
b	19	8	9.5	8.1	2
c	14	4	8.1	5.8	2
d	19	9	9.2	8.0	2
e	10	21	10.0	12.0	1
f	7	19	8.5	10.8	1
g	1	20	12.7	14.9	1
h	2	15	8.9	10.8	1
i	3	6	8.6	8.5	2
j	3	7	8.1	8.2	1
k	6	2	9.8	8.6	2
l	6	5	7.2	6.4	2

Recompute means, and re-assign the cluster membership

$\bar{x}_1 = 16$, $\bar{x}_2 = 5$

lbl	x1	x2	d1	d2	cl
a	16	4	16.8	4.4	2
b	19	8	16.7	7.6	2
c	14	4	15.6	2.6	2
d	19	9	16.2	8.0	2
e	10	21	7.1	15.7	1
f	7	19	3.5	14.4	1
g	1	20	5.1	18.2	1
h	2	15	3.0	13.7	1
i	3	6	10.5	8.9	2
j	3	7	9.5	9.0	2
k	6	2	14.5	6.8	2

Recompute means, and re-assign the cluster membership

(5, 19), (11, 6)

lbl	x1	x2	d1	d2	cl
a	16	4	18.4	5.5	2
b	19	8	17.7	8.6	2
c	14	4	17.3	3.6	2
d	19	9	17.1	8.9	2
e	10	21	5.5	15.4	1
f	7	19	2.0	13.9	1
g	1	20	4.2	17.4	1
h	2	15	4.8	12.8	1
i	3	6	12.9	7.8	2
j	3	7	11.9	7.9	2
k	6	2	16.8	6.0	2

Recompute means, and re-assign the cluster membership

(5, 19), (11, 6)

lbl	x1	x2	d1	d2	cl
a	16	4	18.4	5.5	2
b	19	8	17.7	8.6	2
c	14	4	17.3	3.6	2
d	19	9	17.1	8.9	2
e	10	21	5.5	15.4	1
f	7	19	2.0	13.9	1
g	1	20	4.2	17.4	1
h	2	15	4.8	12.8	1
i	3	6	12.9	7.8	2
j	3	7	11.9	7.9	2
k	6	2	16.8	6.0	2

Watch it animate

Example

$k = 2$ $k = 3$

$k = 4$

$k = 5$

Choosing k

Cluster statistics

- **WBRatio**: average within/average between want it to be low, but always drops for each additional cluster so look for large drops
- **Hubert Gamma**: $(s+ - s^-)/(s+ + s^-)$ where s^+ =sum of number of within < between, s^- =sum of number within > between, want this to be high
- **Dunn**: smallest distance between points from different clusters/maximum distance of points within any cluster, want this to be high
- **Calinski-Harabasz Index**: $\frac{\sum_{i=1}^p B_{ii}/(k-1)}{\sum_{i=1}^p W_{ii}/(n-k)}$ want this to be high

Choosing k

k-means caveats

Effect of seed

- The k-means algorithm can yield quite different results depending on the initial seed.
- Example runs used 5 random starts, and used the `within.cluster.ss` metric to decide on the best solution.

Interpoint distance measures

Euclidean

- Cluster analysis depends on the interpoint distances, points close together should be grouped together
- Euclidean distance was used for the example. Let $A = (x_{a1}, x_{a2}, \dots, x_{ap})$, $B = (x_{b1}, x_{b2}, \dots, x_{bp})$

$$\begin{aligned} d_{EUC}(A, B) &= \sqrt{\sum_{j=1}^p (x_{aj} - x_{bj})^2} \\ &= ((X_A - X_B)^T (X_A - X_B))^{1/2} \end{aligned}$$

Other distance metrics

- Mahalanobis (or statistical) distance

$$\sqrt{((X_A - X_B)^T S^{-1} (X_A - X_B))}$$

- Manhattan:

$$\sum_{j=1}^p |(X_{aj} - X_{bj})|$$

- Minkowski:

$$\left(\sum_{j=1}^p |(X_{aj} - X_{bj})|^m \right)^{1/m}$$

Distances for count data

- Canberra:

$$\frac{1}{n_z} \sum_{j=1}^p \frac{|X_{aj} - X_{bj}|}{X_{aj} + X_{bj}}$$

- Bray-Curtis:

$$\frac{\sum_{j=1}^p |X_{aj} - X_{bj}|}{\sum_{j=1}^p (X_{aj} + X_{bj})}$$

Interpoint distance measures - Euclidean

Rules for any metric to be a distance

1. $d(A, B) \geq 0$
2. $d(A, A) = 0$
3. $d(A, B) = d(B, A)$
4. Metric dissimilarity satisfies $d(A, B) \leq d(A, C) + d(C, B)$ (ultrametric dissimilarity satisfies $d(A, B) \leq \max\{d(A, C), d(C, B)\}$)

This work is licensed under a [Creative Commons Attribution-ShareAlike 4.0 International License](#).

Lecturer: *Professor Di Cook*

Department of Econometrics and Business Statistics

✉ ETC3250.Clayton-x@monash.edu

CALENDAR
Week 10a

