ROUGH K-MEANS CLUSTERING ALGORITHM

Algorithm: Rough K-Means

Input: Dataset of n objects with d features, number of clusters K and values of parameters W_{lower} , W_{upper} , and Epsilon.

Output: Lower approximation $\underline{U}(K)$ and Upper approximation $\overline{U}(K)$ of K Clusters.

Step1: Randomly assign each data object one lower approximation <u>U</u>(K). By definition (property 2) the data object also belongs to upper approximation <u>U</u>K of the same Cluster.

Step 2: Compute Cluster Centroids Ci

If
$$\underline{U}(K) \neq \emptyset$$
 and $\overline{U}(K) - \underline{U}(K) = \emptyset$

$$C_j = \sum_{x \in \underline{U}(K)} \frac{x_i}{|\underline{U}(K)|}$$

Else If
$$\underline{U}(K) = \emptyset$$
 and $\overline{U}(K) - \underline{U}(K) \neq \emptyset$

$$C_j = \sum_{x \in \overline{U}(K) - \underline{U}(K)} \frac{x_i}{|\overline{U}(K) - \underline{U}(K)|}$$

Else

$$C_{j} = W_{lower} \times \sum_{x \in \underline{\mathcal{U}}(K)} \frac{x_{i}}{|\underline{\mathcal{U}}(K)|} + W_{upper} \times \sum_{x \in \overline{\mathcal{U}}(K) - \underline{\mathcal{U}}(K)} \frac{x_{i}}{|\overline{\mathcal{U}}(K) - \underline{\mathcal{U}}(K)|}$$

Step 3: Assign each object to the lower approximation <u>U(K)</u> or upper approximation <u>U(K)</u> of cluster i respectively. For each object vector x, let d(X, C_j) be the distance between itself and the centroid of cluster C_j.

$$d(X, C_j) = min_{1 \le i \le K} d(X, C_j).$$

The ratio $d(X, C_i) / d(X, C_j)$, $1 \le i, j \le K$ is used to determine the membership of x as follow: If $d(X, C_i) / d(X, C_j) \le$ epsilon, for any pair (i, j), the $x \in \overline{U}(C_i)$ and $x \in \overline{U}(C_j)$ and x will not be a part of any lower approximation. Otherwise, $x \in \underline{U}(C_i)$, such that $d(X, C_i)$ is the minimum of $1 \le i \le K$. In addition $x \in \overline{U}(C_i)$.

Step 4: Repeat Steps 2 and 3 until convergence.

Rough K-Means DR. E. N. SATHISHKUMAR

Illustrative Example

Table 1 shows example information system with real-valued conditional attributes. It consists of six objects/genes, and two features/samples. k=2, which is the number of clusters. Weight of the lower approximation $W_{lower}=0.7$, Weight of the upper approximation $W_{upper}=0.3$ and Relative threshold = 2.

U	X	Y
1	0	3
2	1	3
3	3	1
4	3	0.5
5	5	0
6	6	0

Table 1 Example dataset for Rough K-Means

Step1: Randomly assign each data objects to exactly one lower approximation

$$\underline{\mathbf{K}}_1 = \{(0, 3), (1, 3), (3, 1)\}$$

$$\underline{\mathbf{K}}_2 = \{(3, 0.5), (5, 0), (6, 0)\}$$

Step 2: In this case $\underline{U}(K) \neq \emptyset$ and $\overline{U}(K) - \underline{U}(K) = \emptyset$, so we compute the centroid using $C_j = \sum_{K \in \underline{U}(K)} \frac{x_i}{|\underline{U}(K)|}$,

$$C_1 = \left(\frac{0+1+3}{3}, \frac{3+3+1}{3}\right) = (1.33, 2.33)$$

$$C_2 = \left(\frac{3+5+6}{3}, \frac{0.5+0+0}{3}\right) = (4.67, 0.17)$$

Find the distance from centroid to each point using equlidean distance,

$$D_i = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Rough K-Means DR. E. N. SATHISHKUMAR

$d_1(X, C_1)$:

$$(0,3)(1.33,2.33) \Rightarrow \sqrt{(1.33-0)^2 + (2.33-3)^2} = 1.49$$

$$(1,3)(1.33,2.33) \Rightarrow \sqrt{(1.33-1)^2 + (2.33-3)^2} = 0.75$$

$$(3, 1)(1.33, 2.33) \Rightarrow \sqrt{(1.33 - 3)^2 + (2.33 - 1)^2} = 2.13$$

$$(3, 0.5)(1.33, 2.33) \Rightarrow \sqrt{(1.33 - 3)^2 + (2.33 - 0.5)^2} = 2.48$$

$$(5,0)(1.33,2.33) \Rightarrow \sqrt{(1.33-5)^2+(2.33-0)^2} = 4.45$$

$$(6,0)(1.33,2.33) \Rightarrow \sqrt{(1.33-6)^2 + (2.33-0)^2} = 5.22$$

$d_2(X, C_2)$:

$$(0,3)(4.67,0.17) \Rightarrow \sqrt{(4.67-0)^2 + (0.17-3)^2} = 5.46$$

$$(1,3)(4.67,0.17) \Rightarrow \sqrt{(4.67-1)^2 + (0.17-3)^2} = 4.63$$

$$(3, 1)(4.67, 0.17) \Rightarrow \sqrt{(4.67 - 3)^2 + (0.17 - 1)^2} = 1.86$$

$$(3, 0.5)(4.67, 0.17) \Rightarrow \sqrt{(4.67 - 3)^2 + (0.17 - 0.5)^2} = 1.70$$

$$(5,0)(4.67,0.17) \Rightarrow \sqrt{(4.67-5)^2 + (0.17-0)^2} = 0.37$$

$$(6,0)(4.67,0.17) \Rightarrow \sqrt{(4.67-6)^2 + (0.17-0)^2} = 1.34$$

Step 3: Assign each object to the lower approximation $\underline{U}(K)$ or upper approximation $\overline{U}(K)$ of cluster *i* respectively. Check If $d(X, C_i)/d(X, C_i) \le epsilon$.

- 1. $(0, 3) \Rightarrow d_2 / d_1 = 5.46/1.49 = 3.66443 \le 2$. So, x_i will be a part of $\underline{K_1}$
- 2. $(1, 3) \Rightarrow 4.63/0.75 = 6.173 \le 2$. So, x_2 will be a part of K_1
- 3. (3, 1) \Rightarrow 2.13/1.86 = 1.145 < 2, so x_3 will not be a part of $\underline{K_1} \& \underline{K_2}$
- 4. $(3, 0.5) \Rightarrow 2.48/1.70 = 1.458 < 2$, so x_4 will not be a part of $K_1 \& K_2$
- 5. $(5, 0) \Rightarrow 4.35/0.37 = 11.756 \le 2$. So, x_5 will be a part of K_2
- 6. $(6, 0) \Rightarrow 5.22/1.34 = 3.895 \le 2$. So, x_6 will be a part of K_2

Rough K-Means DR. E. N. SATHISHKUMAR

Now, we have clusters

$$\underline{K}_1 = \{(0, 3), (1, 3)\}\$$
 $\overline{K}_1 = \{(0, 3), (1, 3), (3, 1), (3, 0.5)\}\$
 $\overline{K}_2 = \{(5, 0), (6, 0)\}\$
 $\overline{K}_2 = \{(5, 0), (6, 0), (3, 1), (3, 0.5)\}\$

Here, $\underline{U}(K) \neq \emptyset$ and $\overline{U}(K) - \underline{U}(K) \neq \emptyset$ then find out the new centroid by using below equation,

$$C_{j} = W_{lower} \times \sum_{x \in \underline{\mathcal{U}}(K)} \frac{x_{i}}{|\underline{\mathcal{U}}(K)|} + W_{upper} \times \sum_{x \in \overline{\mathcal{U}}(K) - \underline{\mathcal{U}}(K)} \frac{x_{i}}{|\overline{\mathcal{U}}(K) - \underline{\mathcal{U}}(K)|}$$

$$\begin{array}{lll} C_1 = & 0.7 \, \times \left(\frac{0+1}{2}, \frac{3+3}{2}\right) \, + \, 0.3 \, \times \left(\frac{3+3}{2}, \frac{1+0.5}{2}\right) & = (1.25, 2.325) \\ C_2 = & 0.7 \, \times \left(\frac{5+6}{2}, \frac{0+0}{2}\right) \, + \, 0.3 \, \times \left(\frac{3+3}{2}, \frac{1+0.5}{2}\right) & = (4.75, 0.225) \end{array}$$

Step 4: Repeat Steps 2 and 3 until convergence (Old Centroid = New Centroid).