k-means Clustering

Papers We Love Bucharest Chapter February 22, 2016

Hello!

I am Adrian Florea

Architect Lead @ IBM Bucharest Software Lab

- branch of Machine Learning (unsupervised learning i.e. find underlying patterns in the data)
- method for identifying data items that closely resemble one another, assembling them into clusters [ODS]

Customer segmentation

Clustering applications

Google News

Trump predicts he'll face Clinton, break turnout records CNN - 29 minutes ago 6+-- V Washington (CNN) Donald Trump's general election prediction: He'll face Hillary Clinton, and the two will bring out "the greatest Trump, Rubio and Cruz emerge from SC as the Republican leaders USA TODAY

Related

Is There Any Stopping Donald Trump? New York Times

Donald Trump » South Carolina »

In Depth: 4 Takeaways From South Carolina And Nevada NPR

See realtime coverage

6 Killed, 2 Injured in Shootings in Kalamazoo, Michigan ABC News

Related Kalamazoo » Michigan »

Highly Cited: Kzoo police ID suspect in deadly random shootings WOODTV.com

Live Updating: Live: Michigan shootings updates as gunman goes on rampage in random attacks killing at least seven in Kalamazoo Mirror co uk

See realtime coverage

From Fiji: Winston moves further away Fiji Times

CBS News - 1 hour ago Good W

WELLINGTON. New Zealand - Most of Fiji was without electricity Sunday and residents were told to stay inside for a second straight night as officials scrambled to restore services and assess damage in the wake of a ferocious cyclone that left at least ...

Fiji: 6 dead from 'monster' Cyclone Winston: schools shut down for a week CNN Cyclone Winston: 5 Dead After Powerful Cyclone Hits Fiji NBCNews.com

Related Fiji »

Trending on Google+: A Way-Too-Perfect Storm Is Headed Right for Fiji WIRED

Definitions and notations

p=1 (Manhattan), p=2 (Euclidian)

cluster membership vector

$$C = \{\bar{c}_i|i$$

 $KM(D,C) = \sum_{j=1,k}^{n} \min_{j=1,k} d(\bar{x}_i, \bar{c}_j)$

 $d(\bar{x},\bar{c}) = \left(\sum_{i=1}^{d} |x_i - c_i|^p\right)^{1/p}$

 $D = \{\bar{x}_i | i = \overline{1, N}; \ \bar{x}_i \in \mathbf{R}^d\}$

$$m = \{m_i | i = \overline{1, N}; m_i = clusterID(x_i)\}$$

$$C = \left\{ \bar{c}_j \middle| j = \overline{1, k}; \ \bar{c}_j \in \mathbf{R}^d \right\}$$

$$\in \mathbf{R}^d$$

$$\{R^d\}$$

$$R^d$$

Voronoi diagrams

Euclidian distance

Manhattan distance

K-means algorithm

- •input: dataset D, number of clusters k
- output: cluster solution C, cluster membership m
- oinitialize C by randomly choose k data points sets from D

•repeat

```
reasign points in D to closest cluster mean update m update C such that c_j is mean of points in j^{th} cluster, j = \overline{1,k}
```


•until convergence of KM(D, C)

K-means iterations example

Poor initialization/Poor clustering

Pros

- simple
- common in practice
- easy to adapt
- •relatively fast $O(N \cdot k \cdot d)$

Cons

- sensitive to initial partitions
- optimal k is difficult to choose
- •restricted to data which has the
- notion of a center
- cannot handle well nonconvex clusters
- does not identify outliers
 (because mean is not a "robust" statistic function)

- •run the algorithm multiple times with different initial centroids and select the best result
- oif possible, use the knowledge about the dataset in choosing k
- trying several k and choosing the one based on closeness cost function is naive
- •use a more appropriate distance measure for the dataset
- use k-means together with another algorithm
- Exploit the triangular inequality to avoid to compare each data point with all centroids

Tips & tricks - continued

- recursively split the least compact cluster in 2 clusters by using 2-means
- •remove outliers in preprocessing (anomaly detection)
- •eliminate small clusters or merge close clusters at postprocessing
- •in case of empty clusters reinitialize their centroids or steal points from the largest cluster

Tools & frameworks

- Frontline Systems XLMiner (Excel Add-in)
- SciPy K-means Clustering and Vector
 Quantization Modules (<u>scipy.cluster.vq.kmeans</u>)
- •stats package in R
- Azure Machine Learning

- H.-H. Bock, "Origins and extensions of the k-means algorithm in cluster analysis", <u>IEHPS</u>, Vol. 4, No. 2, December 2008
- D. Chappell, "Understanding Machine Learning", PluralSight.com, 4 February 2016.
- J. Ghosh, A. Liu, "K-Means", pp. 21-35 in X. Wu, V. Kumar (Eds.), "The Top Ten Algorithms in Data Mining", Chapman & Hall/CRC, 2009
- G.J. Hamerly, "Learning structure and concepts in data through data clustering", PhD Thesis, University of California, San Diego, 2003
- J. Han, M. Kamber, J. Pei, "<u>Chapter 10. Cluster Analysis: Basic Concepts and Methods</u>" in "<u>Data Mining: Concepts and Techniques</u>", Morgan Kaufmann, 2011
- S.P. Lloyd, "Least Squares Quantization in PCM", IEEE Transactions on Information Theory, Vol. 28, No. 2, 1982
- J. MacQueen, "Some Methods for Classification and Analysis of Multivariate Observations", 5th
 Berkeley Symposium, 1967
- J. McCaffrey, "Machine Learning Using C# Succinctly", Syncfusion, 2014
- [ODS] G. Upton, I. Cook, "A Dictionary of Statistics", 3rd Ed., Oxford University Press, 2014
- ***, "k-means clustering", Wikipedia
- ***, "Voronoi diagram", Wikipedia

-Thanks!

Any questions?

