Using R in Data mining for the masses, Chapter 6

Ulrik Hørlyk Hjort April 6, 2014

1 Modeling

In the following text "the book" will refer to the the book: "Data Mining for the masses"

1.1 k-Means Clustering

Fiest we import the data set for chapter 4:

```
data = read.csv(''Chapter06DataSet.csv'', sep='','',header = TRUE)
```

In R we create a four group k-means cluster, like the one described in chapter 6 in the book, in the following way:

```
km<-kmeans(data, 4, iter.max = 10)
```

Printing the cluster shows the distribution of the observations across the four clusters:

> print(km)

K-means clustering with 4 clusters of sizes 140, 135, 154, 118

Cluster means:

```
Weight Cholesterol Gender
1 106.8500 119.5357 0.5428571
2 127.7259 154.3852 0.4592593
3 184.3182 218.9156 0.5909091
4 152.0932 185.9068 0.4406780
```

<<< Some of the output is left out in the example >>>

The numbering and order of the clusters generated by R differ a little compared to clusters shown in Figure 6-5 in the book. The relationship is (R -> ``The book''): 1 -> 3, 2 -> 2, 3 -> 0 and 4 -> 1. So in this case cluster 3 has the highest average weight and cholesterol.

Filtering out the results of the data set contained in cluster 3 is done in the following way:

First we add an extra row to the data set which append the actual cluster realted to the observation

```
aggregate(data,by=list(km$cluster),FUN=mean)
clusters <- data.frame(data, km$cluster)
cluster3 = subset(clusters,clusters$km.cluster==3)</pre>
```

Inspecting the first rows of the data frame of cluster3 gives:

> head(cluster3)

	Weight	${\tt Cholesterol}$	Gender	km.cluster
6	198	227	1	3
9	191	223	0	3
10	186	221	1	3
12	188	222	1	3
16	178	213	0	3
18	168	204	1	3
>				

Filtered results for cluster 3:

> summary(cluster3)

Wei	.ght	Choles	sterol	Ger	nder	km.cl	uster
Min.	:167.0	Min.	:204.0	Min.	:0.0000	Min.	:3
1st Qu.	:176.2	1st Qu.	:212.2	1st Qu.	:0.000	1st Qu.	:3
Median	:183.5	Median	:220.0	Median	:1.0000	Median	:3
Mean	:184.3	Mean	:218.9	Mean	:0.5909	Mean	:3
3rd Qu.	:191.0	3rd Qu.	:225.0	3rd Qu.	:1.0000	3rd Qu.	:3
Max.	:203.0	Max.	:235.0	Max.	:1.0000	Max.	:3