Chapitre 4 Clustering

Zied Elouedi 2018/2019

Plan

- Types de variables
- Méthodes par partitionnement
 - K-moyenne
 - K-modes
 - K-prototypes
- Méthodes hiérarchiques
 - Par divisions
 - Par agglomérations
- Clustering incrémental

Introduction

Classification non supervisée: Classes non prédéfinies a priori

Regroupement des objets en des clusters formant les classes.

- On ne connaît pas les classes à priori :
 - Elles sont à découvrir automatiquement.
 - Il est parfois possible d'en fixer le nombre.

Introduction

Les objets d'un même cluster sont les « plus ressemblants » possibles

Les objets de deux clusters différents sont « les plus dissemblables » possibles

Introduction

Cluster 1

Cluster 2

Cluster 3

Maximiser la similarité au sein du même groupe (intra-cluster). Minimiser la similarité au sein des groupes différents (inter-cluster).

Applications

Segmentation des marchés

Marketing

Divers domaines

Reconnaissance des formes

Gènes semblables

Bio-informatique

Textes proches

Textmining

Groupes d'accès similaires

Web mining

Proximité

• • Proximité

Mesure de similarité

$$s(x_1, x_2) = s(x_2, x_1) \ge 0,$$

 $s(x_1, x_1) \ge s(x_1, x_2)$

Plus la mesure est grande, plus les éléments sont similaires.

Mesure de dissimilarité

$$d(x_1, x_2) = d(x_2, x_1) \ge 0,$$

 $d(x_1, x_2) = 0 \implies x_1 = x_2$

Plus la mesure est faible, plus les éléments sont similaires.

Distance est une dissimilarité qui vérifie l'inégalité triangulaire :

$$d(x_1, x_2) \le d(x_1, x_3) + d(x_3, x_2)$$

Ces mesures sont souvent exprimées en fonction d'une distance qui change selon la nature des variables (continues, catégoriques,...)

• • Structure de données
$$\begin{bmatrix} x_{11} & \cdots & x_{1f} & \cdots & x_{1p} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ x_{i1} & \cdots & x_{if} & \cdots & x_{ip} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ x_{n1} & \cdots & x_{nf} & \cdots & x_{np} \end{bmatrix}$$

• Matrice de dissimilarité
$$\begin{bmatrix} 0 & & & \\ d(2,1) & 0 & & \\ d(3,1) & d(3,2) & 0 & \\ \vdots & \vdots & \vdots & \\ d(n,1) & d(n,2) & \dots & \dots & 0 \end{bmatrix}$$

Types de variables

• • • Types de variables

- Numériques (Poids, Taille, ...)
- Binaires (Service militaire, Option, ...)
- Catégoriques (Couleur, Situation familiale, ...)
- Ordinales (Résultat d'un concours, Qualité d'un produit, ...)

• • • Variables numériques

Distance Euclidienne

$$d(x_1, x_2) = [(x_{11}-x_{21})^2 + (x_{12}-x_{22})^2 + ... + (x_{1p}-x_{2p})^2]^{1/2}$$

Distance de Minkowski

$$d(x_1, x_2) = [(x_{11}-x_{21})^q + (x_{12}-x_{22})^q + \dots + (x_{1p}-x_{2p})^q]^{1/q} \qquad q > 0$$

Généralisation de la distance Euclidienne

Distance de Manhatten

$$d(x_1, x_2) = |x_{11}-x_{21}| + |x_{12}-x_{22}| + \dots + |x_{1p}-x_{2p}|$$

Cas particulier de la distance Minkowski (q = 1)

Exemple

	Age	Nombre Enfants	Salaire
P1	40	2	1000
P2	75	4	600
P3	50	3	1100
P4	35	1	550

Distance Euclidienne

$$d(P1, P2) = ((-35)^2 + (-2)^2 + (400)^2)^{1/2} = 401.53$$

$$d(P1, P3) = ((-10)^2 + (-1)^2 + (-100)^2)^{1/2} = 100.5$$

$$d(P1, P4) = ((5)^2 + (1)^2 + (450)^2)^{1/2} = 450.03$$

P1 est plus proche de P3 que de P2 et P4

Distance de Manhatten

$$d(P1, P2) = |-35| + |-2| + |400| = 437$$

 $d(P1, P3) = |-10| + |-1| + |-100| = 111$
 $d(P1, P4) = |5| + |1| + |450| = 456$

On peut aussi normaliser

Normalisation

Pour tout attribut k,
$$x'_{ik} = \frac{x_{ik} - min_i x_{ik}}{max_i x_{ik} - min_i x_{ik}}$$

	Age	Nombre Enfants	Salaire
P1	40	2	1000
P2	75	4	600
P3	50	3	1100
P4	35	1	550

	Age	Nombre Enfants	Salaire
P1	0.125	0.333	0.818
P2	1	1	0.09
P3	0.375	0.666	1
P4	0	0	0

Distance Euclidienne

$$d(P1, P2) = ((-0.875)^2 + (-0.667)^2 + (0.728)^2)^{1/2} = 1.319$$

$$d(P1, P3) = ((-0.25)^2 + (-0.333)^2 + (-0.182)^2)^{1/2} = 0.454$$

$$d(P1, P4) = ((0.125)^2 + (0.333)^2 + (0.818)^2)^{1/2} = 0.891$$

P1 est plus proche de P3 que de P2 et P4

Distance de Manhatten

$$d(P1, P2) = |-0.875| + |-0.667| + |0.728| = 2.27$$

 $d(P1, P3) = |-0.25| + |-0.333| + |-0.182| = 0.765$

$$d(P1, P4) = |0.125| + |0.333| + |0.818| = 1.276$$

P1 est plus proche de P3 que de P2 et P4

• • • Variables numériques : autres mesures

Distance de Sebestyen

$$d^2(x_1, x_2) = (x_1-y_2)^t W(x_1-y_2)$$

W : matrice diagonale de pondération

Distance de Mahalanobis

$$d^{2}(x_{1}, x_{2}) = (x_{1}-y_{2})^{t} C^{-1}(x_{1}-y_{2})$$

C : matrice diagonale de variance-covariance

Si les variables corrélées prennent trop d'importance,on peut normaliser la distance euclidienne par la covariance.

15

• • Variables binaires

Table de contingence

$$O_i = (1, 0, 1, 1, 1)$$

$$O_i = (1, 0, 1, 0, 0)$$

$$O_i = (1, 0, 1, 1, 1)$$
 $O_j = (1, 0, 1, 0, 0)$ $a=2, b=2, c=0, d=1$

• Coefficient de Russel et Rao (Proportion d'occurrences positives): $d(O_i, O_j) = \frac{a}{a+b+c+d} = 2/5$

$$d(O_i, O_j) = \frac{a}{a+b+c+d} = 2/5$$

Coefficient de Jaccard (Poids des occurrences fausses est neutralisé):

$$d(O_i, O_j) = \frac{a}{a+b+c} = 1/2$$

Coefficient de Dice (Poids double pour les occurrences vraies):

$$d(O_i, O_j) = \frac{2a}{2a + b + c} = 2/3$$

• • Variables binaires: autres mesures

$$d(O_i, O_j) = \frac{a}{a + 2(b + c)} = 2/6 = 1/3$$

$$d(O_i, O_j) = \frac{a+d}{a+b+c+d} = 2/5$$

Variables catégoriques

- Généralisation des variables binaires.
 - Méthode 1: Utiliser un grand nombre de variables binaires.

Créer une variable binaire pour chaque modalité (ex: variable rouge qui prend les valeurs vraie ou fausse)

Méthode 2: Matching simple

m: Nombre de ressemblances,

p: Nombre total de variables

$$d(O_i, O_j) = \frac{p - m}{p}$$

• • • Variables catégoriques : autres distance

Distance d'édition (distance de Levenshtein)

Distance cosinus

Variables ordinales

- Une variable ordinale peut être discrète ou continue.
- L'ordre peut être important.
- L'idée est:
 - Remplacer x_{if} par son rang r_{if} ∈ {1,..., M_f}
 - Remplacer le rang de chaque variable par une valeur dans [0, 1] en remplaçant la variable n dans l'objet O_i par

$$z_{if} = \frac{r_{if} - 1}{M_f - 1}$$

Utiliser une distance pour calculer la similarité.

Evaluation de la qualité d'un clustering

• • Inertie intra-cluster

- Chaque cluster C_k est caractérisé par :
 - Centre de gravité : $\mu_k = \frac{1}{|C_k|} \sum_{x_i \in C_k} x_i$
 - Inertie mesurant la concentration des points du cluster au tour du centre de gravité :

$$J_k = \sum_{x_i \in C_k} d^2 (x_i, \mu_k)$$

- Plus l'inertie intra-cluster est faible, plus la dispersion des points autour du centre de gravité est petite.
- Inertie intra-cluster :

$$J_{w} = \sum_{k} \sum_{x_{i} \in C_{k}} d^{2} (x_{i}, \mu_{k}) = \sum_{k} J_{k}$$

• Matrice de variance-covariance : $\sum_{k} = \sum_{x_i \in C_k} (x_i - \mu_k)(x_i - \mu_k)^t$

• • Inertie inter-cluster

Soit μ le centre de gravité du nuage des points :

$$\mu = \frac{1}{N} \sum_{i} x_{i}$$

- Les différents centres de gravité des clusters forment aussi un nuage de points.
- Inertie inter-cluster : $J_b = \sum_k |C_k| d^2(\mu, \mu_k)$
 - Plus l'inertie inter-cluster est grande, plus les clusters sont bien séparés.
- Matrice de variance-covariance inter-cluster :

$$\sum_{b} = \sum_{k} (\mu_k - \mu)(\mu_k - \mu)^t$$

Obtenir une bonne partition : Minimiser l'inertie intra-cluster (groupes homogènes) et maximiser l'inertie inter-cluster (séparation inter-groupe).

Principales approches de clustering

• • Principales approches

Cluster

Méthodes par partitionnement

Diviser un ensemble de N objets en K clusters

Méthodes hiérarchiques

Création d'une décomposition hiérarchique des objets selon certains critères

Méthodes par partitionnement

Clustering par partitionnement

- Construire une partition des données à partir de N objets, K clusters (K < N).
- Approche directe:
 - Construire toutes les partitions possibles.
 - Evaluer la qualité de chaque cluster afin de retenir la meilleure partition.
 - Nombre de partitions possibles augmente de manière exponentielle.
 - C'est un problème NP difficile.

Comment faire?

- Minimiser l'inertie intra-classe $J_w = \sum_k \sum_{x.\epsilon CK} d^2(xi, \mu_k)$
- Ne pas parcourir toutes les partitions possibles.
- Utiliser des heuristiques pour trouver une bonne partition.
- K-means, K-medoids, CLARA, CLARANS, etc.

Méthode K-moyenne (K-means)

K-moyenne (MacQueen 1967)

- Choisir le nombre de clusters et une mesure de distance.
- Construire une partition aléatoire comportant K clusters non vides.
- Répéter
 - Calculer le centre de gravité de chaque cluster de la partition.
 - Assigner chaque objet au cluster dont le centre gravité est plus proche (distance).

Jusqu'à ce que la partition soit stable (les objets ne changent plus de clusters).

Exemple: K-moyenne (1)

$$T=\{2, 4, 6, 7, 8, 11, 13\}$$

d = distance Euclidienne

Choisir 3 clusters au hasard à partir de T:

$$C_1 = \{2\}, \mu_1 = 2,$$

$$C_2={4}, \mu_2=4,$$

$$C_3 = \{6\}, \mu_3 = 6$$

Les autres objets de T sont affectés au cluster C₃ puisque d(O, μ₃) est minimale.

On aura:

$$C_1=\{2\}, \mu_1=2,$$

$$C_2 = \{4\}, \mu_2 = 4,$$

$$C_3 = \{6, 7, 8, 11, 13\}, \mu_3 = 45/5 = 9$$

 C_2

 C_{2}

• • Exemple: K-moyenne (2)

- $d(6, \mu_2) < d(6, \mu_3)$
- \longrightarrow 6 passe au cluster C_2 : les autres objets restent dans leurs clusters.

On aura:

$$C_1 = \{2\}, \ \mu_1 = 2,$$

$$C_2 = \{4, 6\}, \ \mu_2 = 10/2 = 5$$

$$C_3 = \{7, 8, 11, 13\}, \ \mu_3 = 39/4 = 9.75$$

• • Exemple: K-moyenne (3)

- $d(7, \mu_2) < d(7, \mu_3)$
- \nearrow 7 passe au cluster C_2 : les autres objets restent dans leurs clusters.

• On aura:

$$C_1 = \{2\}, \ \mu_1 = 2,$$

$$C_2 = \{4, 6, 7\}, \ \mu_2 = 17/3 = 5.66,$$

$$C_3 = \{8, 11, 13\}, \ \mu_3 = 32/3 = 10.66$$

• • Exemple: K-moyenne (4)

- $d(8, \mu_2) < d(8, \mu_3)$
- \Longrightarrow 8 passe au cluster C_2 : les autres objets restent dans leurs clusters.

On aura:

$$C_1 = \{2\}, \ \mu_1 = 2,$$

$$C_2 = \{4, \ 6, \ 7, \ 8\}, \ \mu_2 = 25/4 = 6.25,$$

$$C_3 = \{11, \ 13\}, \ \mu_3 = 24/2 = 12$$

• • Exemple: K-moyenne (5)

- $d(4, \mu_1) < d(4, \mu_2)$
- 4 passe au cluster C₁: les autres objets restent dans leurs clusters.
 - On aura:

$$C_1=\{2, 4\}, \ \mu_1=3,$$
 $C_2=\{6, 7, 8\}, \ \mu_2=21/3=7,$
 $C_3=\{11, 13\}, \ \mu_3=24/2=12$

• • Complexité

- La complexité de K-moyenne est O(NKld).
 - N : Nombre d'objets.
 - K : Nombre de clusters.
 - I : Nombre d'itérations.
 - d : Nombre d'attributs.

• • • Attention !!

- Besoin de fixer K à l'avance.
- Importance du choix des partitions initiales.
- Problèmes avec les outliers :
 - Points extrêmes en dehors des clusters.
 - Faussent les moyennes et par conséquent les centres.
- K-moyenne a des problèmes quand les clusters ont:
 - différentes tailles.
 - différentes densités.
 - des formes non globulaires

• • • Choix du K

- Choix du nombre de clusters K
 - dépend de l'utilisateur.
 - Des méthodes pour déterminer K, chercher une meilleure partition, imposer de contraintes sur la densité des clusters, etc).

• • Problème d'initialisation

- Faire plusieurs expérimentations avec différents clusters initiaux et choisir de la meilleure configuration..
- Proposer des méthodes de sélection de partitions.
- Utilisation du clustering hiérarchique.
- Post-traitement

•

Clusters de tailles différentes

4 3 -2 -1 0 1 2 3 4

Points originaux

K-means (3 clusters)

Clusters de densités différentes

Points originaux

K-means (3 clusters)

• • Clusters de formes non globulaires

Points originaux

K-means (2 clusters)

A noter

- K-moyenne est appelée aussi méthode des centres mobiles.
- Si on a plusieurs attributs

Nécessité de normaliser les échelles des différents attributs.

- Plusieurs variantes de K-moyenne :
 - Sélection des k clusters initiaux.
 - Mesure de la distance utilisée.
 - Calcul de la moyenne des clusters.

• • • K-modes

K-modes (Huang 1997)

- Traitement des données catégoriques.
- Au lieu de la moyenne, on va utiliser le mode.
- Utilistaion plutôt du simple matching.
- Utilistation d'une méthode basée sur les fréquences pour mettre à jour les modes.

• • Exemple: K-modes (1)

K=3,

Initialistaion

C1={O1}; C2={O2}; and C3={O3}

Les trois clusters sont:

C1=(Finance, Elévé, A);

C2=(Finance, Faible, B);

C3=(Marketing, Moyen, C).

	Department	Revenu	Catégorie
O1	Finance	Elevé	А
O2	Finance	Faible	В
О3	Marketing	Moyen	С
04	Comptabilité	Moyen	С
O5	Marketing	Faible	В
O6	Finance	Elevé	А
07	Comptabilité	Faible	В
O8	Marketing	Moyen	С

• • Exemple: K-modes (2)

Pour chaque objet, calculer d(Oi,C_I), l=1,2,3

O4 est affecté à C3 puisque d(O4,C₃) est minimale. O5 est affecté à C2 puisque d(O5,C₂) est minimale.

.

• • Exemple: K-modes (3)

Mise à jour des modes

$$C_1$$
=(Finance, ELévé, A);

$$C_2$$
=(Finance, Faible, B) ou C_2 =(Marketing, Faible, B) ou

$$C_3$$
=(Marketing, Moyen, C).

Recalcul des dissimilarités des objets Les objets n'ont pas changé de clusters.

La partition est stable.

K-prototypesK-prototypes (Huang 1997)

- Traitement des données mixtes (catégoriques et numériques).
- Un vecteur représentatif (prototype) pour un cluster $C_i = \{C_{i1}, C_{i2}, ..., C_{im}\}$; m: nombre d'attributs.

$$C_{ij}$$
= Moyenne si l'attribut est numérique
La plus grande fréquence si l'attribut est catégorique

La distance des données mixtes

dist =
$$\gamma$$
.dist_N + (1- γ).dist_C
dist_N: distance Euclidienne
dist_C: Matching simple
 γ : coefficient de pondération

• • • Travail à faire

Soit un ensemble des 8 points suivants (A, B,.., et H). Ces points (objets) sont dans un espace à deux dimensions, on veut constituer deux groupes de points.

Appliquer la méthode K-moyenne (Kmeans) sur l'ensemble des points ci-joint, et ce en détaillant les différentes étapes. Il est à noter que la distance à utiliser est la distance euclidienne et que la partition initiale des clusters est la suivante :

 $C1 = \{B\}; C2 = \{D\}$

	Att1	Att2
Α	1	3
В	2	2
С	2	3
D	2	4
Ε	4	2
F	5	2
G	6	2
Н	7	3 ₄₈

• • • Solution (1)

Etape 1

$$C1 = \{B\}, C2 = \{D\}$$

$$d(A, C1) = ((1-2)^2 + (3-2)^2)^{1/2} = 1,41$$

$$d(A, C2)=((1-2)^2+(3-4)^2)^{1/2}=1,41$$

$$d(C, C1) = ((2-2)^2 + (3-2)^2)^{1/2} = 1$$

$$d(C, C2)=((2-2)^2+(3-4)^2)^{1/2}=1$$

$$d(E, C1) = ((4-2)^2 + (2-2)^2)^{1/2} = 2$$

$$d(E, C2)=((4-2)^2+(2-4)^2)^{1/2}=2.82$$

$$d(F, C1) = ((5-2)^2 + (2-2)^2)^{1/2} = 3$$

$$d(F, C2) = ((5-2)^2 + (2-4)^2)^{1/2} = 3.6$$

$$d(G, C1) = ((6-2)^2 + (2-2)^2)^{1/2} = 4$$

$$d(G, C2) = ((6-2)^2 + (2-4)^2)^{1/2} = 4,47$$

$$d(H, C1) = ((7-2)^2 + (3-2)^2)^{1/2} = 5,1$$

$$d(H, C2) = ((7-2)^2 + (3-4)^2)^{1/2} = 5,1$$

Solution (2)

Etape 2

$$C1 = \{A, B, C, E, F, G, H\} = (27/7,17/7) C2 = \{D\} = (2, 4)$$

$$d(A, C1) = 2.91$$

$$d(A, C2) = 1,41$$

$$d(B, C1) = 1,9$$

$$d(B, C2) = 2$$

$$d(C, C1) = 1,94$$

$$d(C, C2) = 1$$

$$d(D, C1) = 2,43$$

$$d(D, C2) = 0$$

$$d(E, C1) = 0.45$$

$$d(E, C2) = 2.83$$

$$d(F, C1) = 1,22$$

$$d(F, C2) = 3.6$$

$$d(G, C1) = 2,18$$

$$D(G, C2) = 4,47$$

$$d(H, C1) = 3,19$$

$$D(H, C2) = 5,1$$

• • • Solution (3)

Etape 3

$$C1 = \{B, E, F, G, H\} = (24/5,11/5)$$
 $C2 = \{A,C,D\} = (5/3, 10/3)$

$$d(A, C1) = 3.88$$

$$d(A, C2) = 0.75$$

$$d(B, C1) = 2.8$$

$$d(B, C2) = 1.37$$

$$d(C, C1) = 2.91$$

$$d(C, C2) = 0.47$$

$$d(D, C1) = 3.33$$

$$d(D, C2) = 0.75$$

$$d(E, C1) = 0.82$$

$$d(E, C2) = 2,69$$

$$d(F, C1) = 0.28$$

$$d(F, C2) = 3,59$$

$$d(G, C1) = 1,22$$

$$d(G, C2) = 4.53$$

$$d(H, C1) = 2,34$$

$$d(H, C2) = 5.34$$

• • • Solution (4)

Etape 4

$$C1 = \{E, F, G, H\} = (22/4,9/4) \quad C2 = \{A,B,C,D\} = (7/4, 3)$$

$$d(A, C1) = 4,56$$

$$d(A, C2) = 0.75$$

$$d(B, C1) = 3.51$$

$$d(B, C2) = 1.03$$

$$d(C, C1) = 3,58$$

$$d(C, C2) = 0.25$$

$$d(D, C1) = 3.91$$

$$d(D, C2) = 1.03$$

$$d(E, C1) = 1,52$$

$$d(E, C2) = 2,46$$

$$d(F, C1) = 0.56$$

$$d(F, C2) = 3.4$$

$$d(G, C1) = 0.56$$

$$d(G, C2) = 4.37$$

$$d(H, C1) = 1,68$$

$$d(H, C2) = 5.25$$

Partition stable C1 = $\{E, F, G, H\}$, C2 = $\{A,B,C,D\}$

Méthodes hiérarchiques

Clustering hiérarchique

- Certains objets peuvent avoir naturellement plusieurs niveaux de regroupement.
 - Réaliser plusieurs niveaux de fonctionnement.
 - Puis utiliser le niveau nécessaire à l'application.

Méthode hiérarchique: Par divisions

Par divisions = top-down

- Tous les objets constituent un <u>unique</u> cluster.
- Séparer les objets (clusters) les plus dissimilaires (grande distance).

- Tous les objets sont des concepts feuilles.
- Ou une condition est vérifiée (par exemple obtenir K clusters).

Méthode hiérarchique: Par agglomérations

Par agglomérations (CHA) = Bottom-up

- Chaque objet constitue un cluster.
- Regrouper les clusters les plus proches (distance) en un nouveau cluster.

- Arriver à un concept sommet.
- Ou une condition est vérifiée (par exemple on arrive au nombre K de clusters).

• • CHA - principe

- Chaque point ou cluster est progressivement "absorbé" par le cluster le plus proche.
- Algorithme
 - Intialisation
 - Chaque objet est placé dans son propre cluster.
 - Calcul de la matrice de ressemblance M entre chaque couple de clusters (ici les points).
 - Répéter
 - Sélection dans M des deux clusters les plus proches C_I et C_J.
 - Fusion de C_I et C_J par un cluster C_G plus général.
 - Mise à jour de M en calculant la ressemblance entre C_G et les clusters existants à l'aide de la mesure de distance entre clusters.
 - Jusqu'à la fusion des deux derniers clusters
- Il peut y avoir d'autres conditions d'arrêt de la fusion.

Dendrogramme

- Dendrogramme : représentation (arbre) des fusions successives du clustering hiérarchique.
- Hauteur d'un cluster dans le dendogramme est généralement la similarité (ça peut être distance) entre les deux clusters avant la fusion.

Distances entre les clusters

Soient deux clusters C₁ et C₂

Distance minimale (plus proche voisin) :

$$D_{\min}(C_1, C_2) = \min\{d(x_i, x_i), x_i \in C_1, x_i \in C_2\}.$$

Distance maximale (diamètre maximale) :

$$D_{\max}(C_1, C_2) = \max\{d(x_i, x_i), x_i \in C_1, x_i \in C_2\}.$$

- Distance moyenne : $D_{moy}(C_1, C_2) = \frac{\sum_{x_i \in C_1} \sum_{x_j \in C_2} d(x_i, x_j)}{|C_1| |C_2|}$
- Distance de centre de gravité : D_{cg}(C₁, C₂) = d(μ₁, μ₂).
 Avec μ₁ et μ₂ les centres de gravité respectivement des clusters C₁ et C₂.
- Distance de Ward : $D_W(C_1, C_2) = \sqrt{\frac{[C_1||C_2|}{[C_1|+|C_2|}}d(\mu_1, \mu_2))$

• • CHA: Métrique

- Trouver la métrique entre les clusters la plus proche de la métrique utilisée entre les individus : min, max, moyenne,
- Saut minimal (Single linkage) : se base sur $D_{\min}(C_1, C_2)$, distance entre deux éléments les plus proches de chaque cluster.

- Tendance à produire des classes générales (par effet de chaînage).
- Sensibilité aux individus bruités.
- Saut maximal (complete linkage): se base sur $D_{\text{max}}(C_1, C_2)$, distance entre les deux points les plus éloignés des deux clusters.

- Tendance à produire des classes spécifiques (on ne regroupe que des classes très proches).
 - Sensibilité aux individus bruites.
- Distance moyenne (average linkage) : se base sur $D_{\text{moy}}(C_1, C_2)$.
- Tendance à produire des classes de variance proche.
- Barycentre : se base sur $D_{cg}(C_1, C_2)$.

Bonne résistance au bruit.

Exemple

 Regrouper ensemble tous les objets dont la distance est inférieure ou égale à 4.

	P1	P2	P3	P4
P1	0			
P2	1	0		
P3	7	5	0	
P4	2	3	6	0

Le saut minimal va être utilisé dans cet exemple.

• • • Étape 1

- On a un ensemble constituer de 4 objets: {P1, P2, P3, P4}
- On va essayer de constituer le premier cluster regroupant les objets les plus proches.

	P1	P2	P3	P4
P1	0			
P2	1	0		
P3	7	5	0	
P4	2	3	6	0

	{P1, P2}	P3	P4
{P1,P2}	0		
P3	5	0	
P4	2	6	0

Premier cluster {P1, P2} {{P1, P2}, P3, P4}

• • • Étape 2

- On va chercher le deuxième cluster.
- Les objets les plus proches sont {P1, P2} et P4.
- On recalcule la matrice de distances:

	{P1, P2}	P3	P4
{P1,P2}	0		
P3	5	0	
P4	2	6	0

	{P1, P2,P4}	P3
{P1,P2, P4}	0	
P3	5	0

Deuxième cluster {P1, P2, P4} {{P1, P2, P4}, P3}

• Exemple

- $D(\{P1, P2, P4\}, P3) = 5 > 4$
- On a différents niveaux de clusters:
 - 1. On a {P1, P2, P3, P4}
 - 2. Puis {{P1, P2}, P3, P4}
 - 3. Puis {{P1, P2, P4}, P3}

• • • Travail à faire

On suppose qu'on a six villes (V1, V2, V3, V4, V5, V6) telles que la matrice suivante représente les distances en kilomètres par paire de villes.

	V1	V2	V3	V4	V5	V6
V1	0	662	877	255	412	996
V2	662	0	295	468	268	400
V3	877	295	0	754	564	138
V4	255	468	754	0	219	869
V5	412	268	564	219	0	669
V6	996	400	138	869	669	0

Appliquer l'algorithme de clustering hiérarchique par agglomérations sur cet ensemble de villes, en se basant sur la matrice des distances ci-dessus. Il est à noter que la métrique utilisée entre les clusters est le saut minimal. La condition d'arrêt est quand toutes les distances restantes entre les villes sont strictement supérieures à 300 ou quand on arrive à un seul cluster.

• • • Solution (1)

	V1	V2	V3	V4	V5	V6
V1	0	662	877	255	412	996
V2	662	0	295	468	268	400
V3	877	295	0	754	564	138
V4	255	468	754	0	219	869
V5	412	268	564	219	0	669
V6	996	400	138	869	669	0

	V1	V2	V3/V6	V4	V5
V1	0	662	877	255	412
V2	662	0	295	468	268
V3/V6	877	295	0	754	564
V4	255	468	754	0	219
V5	412	268	564	219	0

• • • Solution (2)

	V1	V2	V3/V6	V4/V5
V1	0	662	877	255
V2	662	0	295	268
V3/V6	877	295	0	564
V4/V5	255	268	564	0

	V1/V4/V5	V2	V3/V6
V1/V4/V5	0	268	564
V2	268	0	295
V3/V6	564	295	0

	V1/V4/V5/V2	V3/V6
V1/V4/V5/V2	0	295
V3/V6	295	0

Voilà à la fin on aura un seul cluster V1/V4/V5/V2/V3/V6.

Clustering incrémental

• • Clustering incrémental

Les bases de données sont dynamiques:

L'ensemble des objets L'ensemble des attributs

Evoluent dans le temps

« Incremental Clustering » pour résoudre le problème de la maintenance des clusters.

© Réduction du coût de l'incorporation de la nouvelle information. 69

K-means séquentiels

- Adaptation de la méthode K-means lorsque les objets arrivent au fur et à mesure.
- Intialiser μ₁, μ₂,...., μ_k.
- Intialiser n₁, n₂,...., n_k à 0.
 - Répéter
 - Acquérir x
 - Affectation de chaque point à son cluster le plus proche

$$C_t \leftarrow x$$
, tel que $t = arg \min_k d(x, \mu_k)$

- Incrémenter n_t.
- Recalculer le centre μ_t de ce cluster.

$$\mu_t = \mu_t + \frac{1}{n_t} \left(\mathbf{x} - \mu_t \right)$$

K-means Incrémentale (CBIC) (1) G. Serran, A. Campan. Core Based Incremental Clustering. 2005

L'ensemble des attributs est dynamique et évolue dans le temps

La partition initiale : résultat de K-means standard ou CBIC avant l'extension.

A l'arrivée d'un nouvel attribut.

Recalculer les clusters après extension partant de cette partition initiale.

K-means Incrémentale (CBIC) (2)

- o m attributs → m+1 attributs
 - \triangleright $O_i \rightarrow O_i'$, $1 \le i \le n$ (n objets)
 - $ightharpoonup K_j \rightarrow K_j'$, $1 \le j \le p$ (p clusters)

Dans quelles conditions un objet O_i' (après extension) est correctement classé dans son cluster courant K_i'?

• • • Définition

○ CORE = { Core_j, $1 \le j \le p$ }

 Core_j: l'ensemble des objets du cluster K_j' qui sont plus proches de son centre que des autres centres des différents clusters (après extension).

K-means Incrémentale (CBIC) (3)

Partition Initiale

les objets sont correctement classés

→ Distances minimales

A vérifier après extension

Pour chaque objet, la valeur du nouvel attribut (m+1)

- ✓ Supérieure ou égale à celle du centre de son cluster → l'objet est correctement classé, appartient au core de ce cluster.
- ✓ Sinon comparer ses différentes distances par rapport aux différents centres de tous les clusters.

K-means Incrémentale (CBIC) (4)

Algorithme

o Entrées:

n objets avec m attributs n objets avec m+1 attributs d_E la distance euclidienne p nombre des clusters à former F la partition antérieure (initiale) Nombre maximum d'itérations

Sorties:

F' la partition des n objets après extension (m+1 attributs)

• • K-means Incrémentale (CBIC) (5)

```
Début
 pour chaque cluster F<sub>i</sub> de F
 calculer Corei
  F_i' \leftarrow Core_i
 mettre à jour les centres fi des cores
 fin pour
 tant que F' change et max itérations n'est pas atteint faire
 pour tout F<sub>i</sub>' faire
 F_i' \leftarrow \{O_i', \text{ les plus proches}\}\ \text{ c.à.d } \{O_i'| \forall f_i' \text{ d}(O_i', f_j') \leq \text{d}(O_i', f_i')\}
 fin pour
 pour tout F<sub>i</sub>' faire
 calculer le centre
 fin pour
 fin tant que
```

• • • Exemple (1)

✓ Partition initiale (CBIC):

$$F_1 = (O_1, O_3, O_4); f_1 = (41,67; 2)$$

$$F_2 = (O_2)$$
; $f_2 = (75; 4)$

	Age	Nombre Enfants	Salaire
O ₁	40	2	1000
O_2	75	4	600
O_3	50	3	1100
O ₄	35	1	550

■ Avec l'arrivée du nouvel attribut :

Exemple (2)

Comparer les valeurs de cet attribut pour définir les cores :

Pour
$$F_1$$
:

1100 ≥ 883,34

1000 ≥ 883,34

Par contre 550 ≤ 883,34

Pour F_2 :

600 ≥ 600

Core₁ = (O₁, O₃)

Core₂ = (O₂)

 $F_1' = Core_1 = (O_1, O_3)$; $f_1' = (45; 2,5; 1050)$

 $F_2' = Core_2 = (O_2)$; $f_2' = (75; 4; 600)$

• • • Exemple (3)

 Calculer les distances de chaque objet des deux centres f₁' et f₂' pour les affecter:

$$O_1, O_3 \rightarrow F_1'$$

$$O_2, O_4 \rightarrow F_2'$$

$$f_1' = (45; 2,5; 1050)$$

$$f_1' = (45; 2,5; 1050)$$

 $f_2' = (55; 2,5; 575)$

La partition est stable F' ne change plus

Il vaut mieux normaliser.

• • • Conclusion

- Utilisables dans plusieurs applications.
- Possibilité de vérification des résultats de clustering par d'autres techniques de classification supervisée.
- Plusieurs extensions de k-means et k-modes:
 - Soft K-means.
 - Fuzzy K-means.
 - Belief K-modes.
 - Possibilistic K-modes.

• • • Exercice 1

Soit un ensemble des 8 points suivants (A, B,.., et H). Ces points (objets) sont dans un espace à deux dimensions, on veut constituer deux groupes de points.

Appliquer la méthode K-moyenne (Kmeans) sur l'ensemble des points ci-joint, et ce en détaillant les différentes étapes. Il est à noter que la distance à utiliser est la distance euclidienne et que la partition initiale des clusters est la suivante :

 $C1 = \{B\}; C2 = \{D\}$

	Att1	Att2		
Α	1	3		
В	2	2		
С	2	3		
D	2	4		
Е	4	2		
F	5	2		
G	6	2		
Н	7	3,82		

• • • Exercice 2

Choisir les bases Iris et Unbalanced de Weka

Pour chaque base, tester la méthode K-means, en faisant varier:

- la mesure de distance (distance euclidienne, distance de Manhattan)
- Nombre de clusters K (nombre de classes de la base, puis K= 2 et une autre valeur)
- Cluster mode (use training set, classes to cluster evaluation).

Pour chaque base, analyser les résultats trouves avec ces différentes variations.

• • • Exercice 3

On suppose qu'on a six villes (V1, V2, V3, V4, V5, V6) telles que la matrice suivante représente les distances en kilomètres par paire de villes.

	V1	V2	V3	V4	V5	V6
V1	0	662	877	255	412	996
V2	662	0	295	468	268	400
V3	877	295	0	754	564	138
V4	255	468	754	0	219	869
V5	412	268	564	219	0	669
V6	996	400	138	869	669	0

Appliquer l'algorithme de clustering hiérarchique par agglomérations sur cet ensemble de villes, en se basant sur la matrice des distances ci-dessus. Il est à noter que la métrique utilisée entre les clusters est le saut minimal. La condition d'arrêt est quand toutes les distances restantes entre les villes sont strictement supérieures à 300 ou quand on arrive à un seul cluster.