

- What is cluster analysis?
 - Grouping data objects based only on information found in the data describing these objects and their relationships
 - Maximize the similarity within objects in the same group
 - Maximize the difference between objects in different groups

- What is cluster analysis?
 - Similarity:
 - Numerical measure of "alikeness" of two instances
 - Greater if more alike
 - Can be normalized to [0,1]
 - Dissimilarity:
 - How different two instances are
 - Lower for "alike" instances
 - These are usually expressed in terms of a distance function
 - Different weights can be assigned to different features
 - Hard to define what "similar enough" means. The answer is typically highly subjective.

- What is cluster analysis?
 - Different from classification (supervised learning) in that the labels for each instance are derived only from the data
 - For that reason, cluster analysis is referred to as unsupervised classification

Not well defined at times:

 How do we really know how many clusters should exist in the above example?

- Different types of clusterings:
 - Hierarchical versus Partitional
 - Exclusive versus Overlapping versus Fuzzy
 - Complete versus Partial
- Different types of clusters:
 - Well separated
 - Prototype-Based
 - Density-Based
 - Shared-Property

Data Preprocessing

(a) Well separated clusters

(b) Center-based clusters

(c) Contiguity-based clusters

(d) Density-based clusters

(e) Conceptual clusters

Clustering

- 1 K-means clustering
- 2 Hierarchical clustering
- 3 Evaluating clusters

K-means clustering

- Works with numeric data only!
- Algorithm:
 - 1. Pick a number k of random cluster centers
 - 2. Assign every item to its nearest cluster center using a distance metric
 - 3. Move each cluster center to the mean of its assigned items
 - 4. Repeat 2-3 until convergence (change in cluster assignment less than a threshold)

Data Preprocessing Clustering & Association

K-means clustering – Example

Suppose we wish to cluster these items

K-means clustering – Example

Pick 3 initial cluster centers at random

Understanding

Data Preprocessing Clustering & Association

K-means clustering – Example

Assign each instance to the closest cluster Y center

12

K-means clustering – Example

Move each cluster center to the mean Y of each cluster

Data Preprocessing Clustering & Association

K-means clustering – Example

Reassign points closest to a different Y new cluster center

Data Preprocessing Clustering & Association

K-means clustering – Example

Recompute cluster means

Data Preprocessing Clustering & Association

K-means clustering – Example

Reassign labels No change. Done!

K-means clustering – Example

K-means – Evaluating clusters

- If Euclidian distance is utilized as the proximity measure, the quality of clusters can be evaluated by the sum of squared error (SSE)
 - Calculate the distance between each point and its closest centroid (error)
 - Sum the square of all errors

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

It is important to choose values of k that minimize SSE

K-means – Discussion

- Results can vary significantly depending on initial choice of seeds
- How do you tackle this?
- How do you choose *k*?

How do you choose *k*?

- Determining the number of clusters in a data set
 - The choice of k is often ambiguous and dependent on scale and distribution of your dataset
 - However, some generic methods for doing that do exist

- Rule of thumb:
 - $-k \approx \sqrt{n/2}$, where *n* is the number of instances
 - This is a good starting point, but not a very reliable approach

How do you choose *k*?

- The *Elbow Method*:
 - Choose a number of clusters that covers most of the variance

How do you choose *k*?

- Other methods:
 - Information Criterion Approach
 - Silhouette method
 - Jump method
 - Gap statistic

K-means variations

- K-medoids instead of mean, use medians of each cluster
 - Mean of 1, 3, 5, 7, 1009 is **205**
 - Median of 1, 3, 5, 7, 205 is **5**
 - Advantage: not affected by extreme values
- For large datasets, use sampling

K-means pros and cons

- **Pros:** very efficient (even if multiple runs are performed), can be used for a large variety of data types.
- **Cons:** Not suitable for all types of data, susceptible to initialization problems and outliers, restricted to data in which there is a notion of a center

Data Preprocessing Clustering & Association

And now...

Lets see some k-meaning!

