Changelog: 12 Dec 2016

Advantages & Disadvantages of k-Means and Hierarchical clustering (Unsupervised Learning)

Outline

- k-Means: Advantages and Disadvantages
- Hierarchical Clustering: Advantages and Disadvantages

k-Means: Advantages and Disadvantages

Advantages

- Easy to implement
- With a large number of variables, K-Means may be computationally faster than hierarchical clustering (if K is small).
- k-Means may produce tighter clusters than hierarchical clustering
- An instance can change cluster (move to another cluster) when the centroids are recomputed.

Disavantages

- Difficult to predict the number of clusters (K-Value)
- Initial seeds have a strong impact on the final results
- The order of the data has an impact on the final results
- Sensitive to scale: rescaling your datasets (normalization or standardization) will completely change results. While this itself is not bad, not realizing that you have to spend extra attention to scaling your data might be bad.

Hierarchical Clustering: Advantages and Disadvantages

Advantages

- Hierarchical clustering outputs a hierarchy, ie a structure that is more informative than the unstructured set of flat clusters returned by k-means. Therefore, it is easier to decide on the number of clusters by looking at the dendrogram (see suggestion on how to cut a dendrogram in lab8).
- Easy to implement

Disavantages

- It is not possible to undo the previous step: once the instances have been assigned to a cluster, they can no longer be moved around.
- Time complexity: not suitable for large datasets
- Initial seeds have a strong impact on the final results
- The order of the data has an impact on the final results
- Very sensitive to outliers

The end