Clustering: K-means

Clustering

• Cluster : เป็นการจัดกลุ่มของข้อมูลประเภทต่างๆ โดยสามารถนำมาจัดกลุ่มกันที่มี คุณสมบัติคล้ายกันโดยวัดตามลักษณะของข้อมูลที่มีความคล้ายคลึงกัน (Similarity)

• Cluster Analysis เป็นกระบวนการจัดวัตถุต่างๆ ให้อยู่กลุ่มที่เหมาะสม ซึ่งมีคุณสมบัติที่ วัตถุที่อยู่ในกลุ่มเดียวกันจะคล้ายกัน แต่มีความแตกต่างจากวัตถุในกลุ่มอื่น

 Clustering การจัดกลุ่มจะแตกต่างจากการแบ่งประเภทข้อมูล (Classification) โดยจะ แบ่งกลุ่มข้อมูลจากความคล้าย โดยไม่มีการกำหนดคลาสประเภทข้อมูลไว้ก่อนหรือไม่ ทราบจำนวนกลุ่มล่วงหน้า เป็นการเรียนรู้แบบไม่มีผู้สอน (unsupervised Learning)

What is a natural grouping of these objects?

Clustering is subjective

Simpson's Family School Employees

Females

Males

What is Similarity?

Slide based on one by Eamonn Keogh

Similarity is hard to define, but...
"We know it when we see it"

ตัวอย่าง clustering

How many clusters?

Six Clusters

Two Clusters

Four Clusters

ประเภท Clustering

• Partitional Clustering คือการแบ่งกลุ่มอย่างชัดเจนโดยไม่มีกลุ่มใดซ้อนทับกันอยู่

ประเภท Clustering : Hierarchical Clustering

Traditional Hierarchical Clustering

Non-traditional Hierarchical Clustering

Traditional Dendrogram

Non-traditional Dendrogram

Two Types of Clustering

- Partitional algorithms: Construct various partitions and then evaluate them by some criterion
- Hierarchical algorithms: Create a hierarchical decomposition of the set of objects using some criterion

Hierarchical

Partitional

Slide based on one by Eamonn Keogh

Dendogram: A Useful Tool for Summarizing Similarity Measurements

The similarity between two objects in a dendrogram is represented as the height of the lowest internal node they share.

(Bovine: 0.69395, (Spider Monkey 0.390, (Gibbon: 0.36079, (Orang: 0.33636, (Gorilla: 0.17147, (Chimp: 0.19268, Human: 0.11927): 0.08386): 0.06124): 0.15057): 0.54939);

ประเภท Clustering : K-Mean

K-means clustering

- K-means หรือเรียกอีกอย่างหนึ่งว่า การวิเคราะห์กลุ่มแบบไม่เป็นลำดับชั้น (Nonhierarchical Cluster Analysis) หรือ การแบ่งส่วน (Partitioning)
- เป็นอัลกอริทึมเทคนิคการเรียนรู้โดยไม่มีผู้สอนที่ง่ายที่สุด เพราะเป็นการแก้ปัญหาการจัดกลุ่มที่ รู้จักกันทั่วไป โดยอัลกอริทึม K-Meansจะตัดแบ่ง (Partition) วัตถุออกเป็น K กลุ่ม
- แทนค่าแต่ละกลุ่มด้วยค่าเฉลี่ยของกลุ่ม ซึ่งใช้เป็นจุดศูนย์กลาง (centroid) ของกลุ่มในการวัด ระยะห่างของข้อมูลในกลุ่มเดียวกัน

ประเภทของตัวแปรที่ใช้ในเทคนิค K-Means Clustering

• ต้องเป็นตัวแปรเชิงปริมาณ (Quantitative)
สเกลอันตรภาค (Interval Scale)
สเกลอัตราส่วน (Ratio Scale)

• จัดกลุ่มโดยพยายามให้ระยะห่างของสิ่งที่อยู่ในกลุ่มเดียวกันอยู่ใกล้กันให้มากที่สุด (Minimize Intra-Cluster Distances) และระยะห่างที่อยู่ต่างกลุ่มมีความห่างแตกต่างกันมากที่สุด (Maximize Inter-Cluster Distances)

K-means Clustering Algorithm

- 1) กำหนดหรือสุ่มค่าเริ่มต้น จำนวน k ค่า(กลุ่ม) และกำหนดจุดศูนย์กลางเริ่มต้น k จุด เรียกว่า cluster centers หรือ (centroid)
- 2) นำวัตถุทั้งหมดจัดเข้ากลุ่ม โดยทำการหาค่าระยะห่างระหว่างข้อมูลกับจุดศูนย์กลาง หากข้อมูลไหนใกล้ค่าจุดศูนย์กลางตัวไหนสุด อยู่กลุ่มนั้น
- 3) หาค่าเฉลี่ย (Mean) แต่ละกลุ่ม ให้เป็นค่าจุดศูนย์กลางใหม่
- 4) ทำซ้ำข้อ 2-3 จนกระทั่งจุดศูนย์กลางในแต่ละกลุ่มจะไม่เปลี่ยนแปลง สมมติฐานหลักของ K-Mean คือ
 - 1. มีอยู่ k กลุ่ม
 - 2. Sum Square Error (SSE) ผลรวมของข้อผิดพลาดกำลังสอง เพื่อลดค่าความผิดพลาดของการจัดกลุ่มให้น้อยที่สุด
 - 3. กลุ่มทั้งหมดมีค่า SSE เดียวกัน
 - 4. ตัวแปรทั้งหมดมีความสำคัญเหมือนกันสำหรับทุกกลุ่ม

$$SSE = \sum_{i=1}^{K} \sum_{x \in C_i} dist^2(m_i, x)$$

http://shabal.in/visuals/kmeans/4.html

Two different K-means Clusterings

Importance of Choosing Initial Centroids

Importance of Choosing Initial Centroids

Importance of Choosing Initial Centroids ...

Importance of Choosing Initial Centroids ...

ตัวอย่าง K-Mean Clustering

ID	X	Y
A1	2	10
A2	2	5
A3	8	4
A4	5	8
A5	7	5
A6	6	4
Α7	1	2
A8	4	9

- สุ่มค่าเริ่มต้น จานวน k ค่า เรียกว่า cluster centers (centroid)
- สมมติ k =3 แสดงว่า c1, c2 และ c3 เป็น centroid ที่เราสุ่มขึ้นมา c1(2, 10), c2(5, 8) and c3(1, 2).

• ขั้นตอนที่ 1 หาความห่างกันระหว่างข้อมูล 2 ข้อมูล คือ หาความห่างจากข้อมูล A =(x1, y1) และ centroid =(x2, y2) โดยใช้สูตร Euclidean

$$dist = \sqrt{\sum_{k=1}^{n} (p_k - q_k)^2} \sqrt{(\chi_1 - \chi_2)^2 + (y_1 - y_2)^2}$$

		c1(2, 10)	c2 (5, 8)	c3(1, 2)	
	Point	Dist Mean 1	Dist Mean 2	Dist Mean 3	Cluster
A1	(2, 10)				
A 2	(2, 5)				
A3	(8, 4)				
A4	(5, 8)				
A 5	(7, 5)				
A6	(6, 4)				
A 7	(1, 2)				
A8	(4, 9)				

• ขั้นตอนที่ 2 หาระยะห่างระหว่างข้อมูล กับจุดศูนย์กลาง (ตัวอย่างบางชุดข้อมูล)

point	mean1
x1, y1	x2, y2
(2, 10)	(2, 10)
distance(point, me	an1) = $\sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$
	$=\sqrt{(2-2)^2+(10-10)^2}$
	= 0
point	mean2
x1, y1	x2, y2
(2, 10)	(5, 8)
distance(point, mea	$(2n) = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$
	$=\sqrt{(2-5)^2+(10-8)^2}$
	= 3.61
point	mean3
x1, y1	x2, y2
(2, 10)	(1, 2)
distance(point, mea	$(2n) = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$
	$=\sqrt{(2-1)^2+(10-2)^2}$
	= 8.06

รอบที่ 1 ได้การจัดกลุ่มข้อมูลดังต่อไปนี้

	Point	c1(2, 10)	c2(5, 8)	c3(1, 2)	Cluster
A1	(2, 10)	0.00	3.61	8.06	1
A 2	(2, 5)	5.00	4.24	3.16	3
A3	(8, 4)	8.49	5.00	7.29	2
A4	(5, 8)	3.61	0.00	7.21	2
A 5	(7, 5)	7.07	3.60	6.71	2
A6	(6, 4)	7.21	4.12	5.39	2
A 7	(1, 2)	8.06	7.21	0.00	3
A8	(4, 9)	2.24	1.41	7.62	2

นำมาสร้างกลุ่มใหม่

Cluster 1 Cluster 2 Cluster 3
A1(2, 10) A3(8, 4) A2(2, 5)
A4(5, 8) A7(1, 2)
A5(7, 5)
A6(6, 4)
A8(4, 9)

• ขั้นตอนที่ 3 หาค่าเฉลี่ยแต่ละกลุ่ม ให้เป็นค่าจุดศูนย์กลางใหม่

Cluster 1	Cluster 2	Cluster 3
A1(2, 10)	A3(8, 4)	A2(2, 5)
	A4(5, 8)	A7(1, 2)
	A5(7, 5)	
	A6(6, 4)	
	A8(4, 9)	

- สำหรับ Cluster 1 มีจุดเดียวคือ A1(2, 10) แสดงว่า C1(2,10) ยังคงเดิม
- สำหรับ Cluster 2 มี 5 จุดอยู่กลุ่มเดียวกัน เพราะฉะนั้นหา C2 ใหม่
 ((8+5+7+6+4)/5, (4+8+5+4+9)/5) = C2(6, 6)
- สำหรับ Cluster 3 มี 2 จุดอยู่กลุ่มเดียวกัน ((2+1)/2, (5+2)/2) = C3(1.5, 3.5)

	Point	c1(2, 10)	c2(6, 6)	c3(1.5, 3.5)	Cluster
A1	(2, 10)	0.00	5.66	6.52	1
A 2	(2, 5)	5.00	4.12	1.58	3
A3	(8, 4)	8.49	2.83	6.52	2
A4	(5, 8)	3.60	2.24	5.70	2
A 5	(7, 5)	7.07	1.41	5.70	2
A6	(6, 4)	7.21	2.00	4.53	2
A7	(1, 2)	8.06	6.40	1.58	3
A8	(4, 9)	2.24	3.61	6.04	1

A3(8, 4)

A4(5, 8)

A5(7, 5)

A6(6, 4)

Cluster 3

A2(2, 5)

A7(1, 2)

คำนวณจุดศูนย์กลางใหม่

C1 = (2+4/2, 10+9/2) = (3, 9.5)

C2 = (6.5, 5.25)

C3 = (1.5, 3.5)

• รอบที่ 3

	Point	c1(3, 9.5)	c2(6.5, 5.25)	c3(1.5, 3.5)	Cluster
A1	(2, 10)	1.11	6.54	6.52	1
A2	(2, 5)	4.61	4.50	1.58	3
A3	(8, 4)	7.43	1.96	6.52	2
A4	(5, 8)	2.50	3.13	5.70	1
A5	(7, 5)	6.02	0.56	5.70	2
A6	(6, 4)	6.26	1.35	4.53	2
A 7	(1, 2)	7.76	6.39	1.58	3
A8	(4, 9)	1.12	4.50	6.04	1

Cluster 1 A1(2, 10) A8(4, 9) A4(5, 8)

• รอบที่ 4

	Point	c1(3.67, 9)	c2(7, 4.33)	c3(1.5, 3.5)	Cluster
A1	(2, 10)	1.94	7.56	6.52	1
A 2	(2, 5)	4.33	5.04	1.58	3
A3	(8, 4)	6.62	1.05	6.52	2
A4	(5, 8)	1.67	4.18	5.70	1
A5	(7, 5)	5.21	0.67	5.70	2
A6	(6, 4)	5.52	1.05	4.53	2
A7	(1, 2)	7.49	6.44	1.58	3
A8	(4, 9)	0.33	5.55	6.04	1

Um, what about k?

- Idea 1: Use our new trick of cross validation to select k
 - What should we optimize? SSE? Trace?
 - Problem?
- Idea 2: Let our domain expert look at the clustering and decide if they like it
 - How should we show this to them?
 - Problem?
- Idea 3: The "knee" solution

Squared Error

$$se_{K_i} = \sum_{j=1}^{m} ||t_{ij} - C_k||^2$$

$$se_K = \sum_{j=1}^k se_{K_j}$$

Objective Function

When k = 1, the objective function is 873.0

When k = 2, the objective function is 173.1

When k = 3, the objective function is 133.6

We can plot the objective function values for k equals 1 to 6...

The abrupt change at k = 2, is highly suggestive of two clusters in the data. This technique for determining the number of clusters is known as "knee finding" or "elbow finding".

Slide based on one by Eamonn Keogh

ข้อดีของ K-Means Clustering

• เมื่อจำนวนข้อมูลมีจำนวนมาก และมีจำนวนกลุ่มน้อย การหาค่าเฉลี่ยแบบ K-means อาจจะคำนวณได้เร็วกว่าการจัดกลุ่มแบบอื่น ๆ เช่น การจัดกลุ่มแบบลำดับชั้น (Hierarchical)

 ขั้นตอนการหาค่าเฉลี่ยแบบ K-means อาจจะได้สมาชิกภายในกลุ่มหนาแน่นกว่าการจัดกลุ่ม แบบ Hierarchical โดยเฉพาะถ้ากลุ่มเป็นวงกลม

ข้อเสียของ K-Means Clustering

- การหาค่า K ที่เหมาะสมคาดเดาได้ยาก
- ทำงานได้ไม่ดีถ้ากลุ่มข้อมูลไม่เป็นรูปวงกลม
- มีข้อจำกัดในเรื่องของ
 - ขนาด ถ้าจำนวนข้อมูลน้อย จะใช้ได้ผลไม่ดี
 - ความหนาแน่น ถ้าความหนาแน่นน้อยจะจัดกลุ่มได้ไม่ดี
 - รูปร่างของข้อมูลที่ไม่มีการกระจายเป็นรูปร่างวงกลม

K-means Limitations :รูปร่าง ขนาด ความหนาแน่น

38