Cluster Algorithms

Adriano Cruz adriano@nce.ufrj.br

28 de outubro de 2013

Means

- Means
- 2 Fuzzy C-means

- Means
- 2 Fuzzy C-means
- Possibilistic Clustering

- Means
- Puzzy C-means
- 3 Possibilistic Clustering
- 4 Gustafson-Kessel Algorithm

- Means
- Puzzy C-means
- Possibilistic Clustering
- 4 Gustafson-Kessel Algorithm
- Gath-Geva Algorithm

- Means
- 2 Fuzzy C-means
- Possibilistic Clustering
- Gustafson-Kessel Algorithm
- Gath-Geva Algorithm
- **6** K-medoids

Section Summary

- Means
- 2 Fuzzy C-means
- Possibilistic Clustering
- 4 Gustafson-Kessel Algorithm
- Gath-Geva Algorithm
- 6 K-medoids

K-Means Algorithm

- Based on the Euclidean distances among elements of the cluster.
- 2 Centre of the cluster is the mean value of the objects in the cluster.
- Classifies objects in a hard way.
- Each object belongs to a single cluster.

Initial Definitions

- lacktriangledown Consider n objects and c clusters.
- ② Each object $\mathbf{x}_e \in X$ is defined by l characteristics $\mathbf{x}_e = (x_{e,1}, x_{e,2}, ..., x_{e,l}).$
- **3** Consider A a set of c clusters $(A = A_1, A_2, ..., A_c)$.

K-Means Properties

lacktriangle The union of all c clusters makes the Universe

$$\cup_{i \in c} A_i = X$$

.

No element belongs to more than one cluster.

$$\forall i, j \in c : i \neq j \Rightarrow A_i \cap A_j = \emptyset$$

There is no empty cluster

$$\emptyset \neq A_i \neq X$$

.

Membership Function

$$\chi_{A_i}(x_e) = \begin{cases} 1 & x_e \in A_i \\ 0 & x_e \notin A_i \end{cases}$$
$$\sum_{i=1}^{c} \chi_{A_i}(x_e) \equiv \sum_{i=1}^{c} \chi_{ie} = 1, \forall e$$
$$\chi_{ie} \times \chi_{je} = 0, \forall e$$
$$0 < \sum_{i=1}^{c} \chi_{ie} < n$$

Membership Matrix U

- Matrix containing the values of inclusion of each element into each cluster (0 or 1).
- ② Matrix has c (clusters) lines and n (elements) columns.
- The sum of all elements in the column must be equal to one (element belongs only to one cluster
- ullet The sum of each line must be less than n e grater than 0. No empty cluster, or cluster containing all elements.

Matrix Examples

- 1 Two examples of clustering.
- What do the matrices represent?

J	1	٥	1	U	1	
1	0	0	1	0	0	
0	1	0	0	1	0	
0	0	1	0	0	1	

Matrix Examples contd

1 Matrices U_1 and U_2 represent the same clusters.

K-Means inputs and outputs

- ① Inputs: the number of clusters c and a database containing n objects with l characteristics each.
- ② Output: A set of c clusters that minimises the square-error criterion.

K-Means Algorithm v1

Arbitrarily assigns each object to a cluster (matrix U). repeat

Update the cluster centres;

Reassign objects to the clusters to which the objects are most similar; **until** no change;

K-Means Algorithm v2

Arbitrarily choose c objects as the initial cluster centres.

repeat

Reassign objects to the clusters to which the objects are most similar; Update the cluster centres;

until no change;

Algorithm details

The algorithm tries to minimize the function

$$J(U, v) = \sum_{e=1}^{n} \sum_{i=1}^{c} \chi_{ie}(d_{ie})^{2}$$

② $(d_{ie})^2$ is the distance between the element $\mathbf{x_e}$ (m characteristics) and the centre of the cluster i ($\mathbf{v_i}$)

$$d_{ie} = d(\mathbf{x_e} - \mathbf{v_i})$$

$$d_{ie} = ||\mathbf{x_e} - \mathbf{v_i}||$$

$$d_{ie} = \left[\sum_{i=1}^{l} (x_{ej} - v_{ij})^2\right]^{1/2}$$

Cluster Centres

- **1** The centre of the cluster i (v_i) is an l characteristics vector.
- The jth co-ordinate is calculated as

$$v_{ij} = \frac{\sum_{e=1}^{n} \chi_{ie} \cdot x_{ej}}{\sum_{e=1}^{n} \chi_{ie}}$$

Detailed Algorithm

Choose c (number of clusters).

Set error $(\varepsilon > 0)$ and step (r = 0).

Arbitrarily set matrix U(r). Do not forget, each element belongs to a single cluster, no empty cluster and no cluster has all elements.

Detailed Algorithm cont.

repeat

Calculate the centre of the clusters \boldsymbol{v}_{i}^{r}

Calculate the distance d_i^r of each point to the centre of the clusters Generate U^{r+1} recalculating all characteristic functions using the equation

$$\chi_{ie}^{r+1} = \left\{ \begin{array}{ll} 1 & d_{ie}^r = \min(d_{je}^r), \forall j \in k \\ 0 \end{array} \right.$$

until
$$||U^{r+1} - U^r|| < \varepsilon$$

Matrix Norms

- **1** Consider a matrix U of n lines and n columns:
- $\textbf{ Column norm} = ||A||_1 = \max_{1 \leq j \leq n} \sum_{i=1}^n |a_{ij}|$

Stop criteria

- Some implementatios use the value of the objective function to stop the algorithm
- The algorithm will stop when the objective function improvement between two consecutive iterations is less than the minimum amount of improvement specified.
- 3 The objective function is

$$J(U, v) = \sum_{e=1}^{n} \sum_{i=1}^{c} \chi_{ie}(d_{ie})^{2}$$

K-Means Problems

- Suitable when clusters are compact clouds well separated.
- ② Scalable because computational complexity is O(nkr).
- Necessity of choosing c is disadvantage.
- Not suitable for non convex shapes.
- 1 It is sensitive to noise and outliers because they influence the means.
- Opends on the initial allocation.

Examples of Result

Original x Result Data

Section Summary

- Means
 Means
- 2 Fuzzy C-means
- Possibilistic Clustering
- 4 Gustafson-Kessel Algorithm
- Gath-Geva Algorithm
- 6 K-medoids

Fuzzy C-means

- Fuzzy version of K-means
- Elements may belong to more than one cluster
- **3** Values of characteristic function range from 0 to 1.
- It is interpreted as the degree of membership of an element to a cluster relative to all other clusters.

Initial Definitions

- lacktriangledown Consider n objects and c clusters.
- **2** Each object $x_e \in X$ is defined by l characteristics $x_i = (x_{e1}, x_{e2}, ..., x_{el})$.
- **3** Consider A a set of c clusters $(A = A_1, A_2, ..., A_c)$.

C-Means Properties

1 The union of all c clusters makes the Universe

$$\cup_{i \in c} A_i = X$$

.

2 There is no empty cluster

$$\emptyset \neq A_i \neq X$$

.

Membership Function

$$\mu_{A_i}(x_e) \equiv \mu_{ie} \in [0..1]$$

$$\sum_{i=1}^{c} \mu_{A_i}(x_e) \equiv \sum_{i=1}^{c} \mu_{ie} = 1, \forall e$$

$$0 < \sum_{e=1}^{n} \mu_{ie} < n$$

Membership Matrix

- Matrix containing the values of inclusion of each element into each cluster [0,1].
- 2 Matrix has c (clusters) lines and n (elements) columns.
- The sum of all elements in the column must be equal to one.
- lacktriangle The sum of each line must be less than n e grater than 0.
- No empty cluster, or cluster containing all elements.

Matrix Examples

- Two examples of clustering.
- What do the clusters represent?

C-Means Algorithm v1

Arbitrarily assigns each object to a cluster (matrix U). **repeat**

Update the cluster centres;

Reassign objects to the clusters to which the objects are most similar; **until** no change;

C-Means Algorithm v2

Arbitrarily choose c objects as the initial cluster centres.

repeat

Reassign objects to the clusters to which the objects are most similar; Update the cluster centres;

until no change;

Algorithm details

The algorithm tries to minimize the function

$$J(U, v) = \sum_{e=1}^{n} \sum_{i=1}^{c} \mu_{ie}^{m} (d_{ie})^{2}$$

- m is the nebulization factor.
- 3 $(d_{ie})^2$ is the distance between the element $\mathbf{x_e}$ (m characteristics) and the centre of the cluster i ($\mathbf{v_i}$)

$$d_{ie} = d(\mathbf{x_e} - \mathbf{v_i})$$

$$d_{ie} = ||\mathbf{x_e} - \mathbf{v_i}||$$

$$d_{ie} = \left[\sum_{j=1}^{l} (x_{ej} - v_{ij})^2\right]^{1/2}$$

Nebulization Factor

- lacktriangledown is the nebulization factor.
- ② This value has a range $[1,\infty)$
- **③** If m=1 the the system is crisp.
- If $m \to \infty$ then all the membership values tend to 1/c.
- **5** The most common values are 1.25 and 2.0

Cluster Centres

- **1** The centre of the cluster i (v_i) is an l characteristics vector.
- The jth co-ordinate is calculated as

$$v_{ij} = \frac{\displaystyle\sum_{e=1}^n \mu_{ie}^m \cdot x_{ej}}{\displaystyle\sum_{e=1}^n \mu_{ie}^m}$$

Detailed Algorithm

Choose c (number of clusters). Set error $(\varepsilon>0)$, nebulization factor (m) and step (r=0). Arbitrarily set matrix U(r). Do not forget, each element belongs to a single cluster, no empty cluster and no cluster has all elements.

Detailed Algorithm cont.

repeat

Calculate the centre of the clusters \boldsymbol{v}_i^r

Calculate the distance d_i^r of each point to the centre of the clusters

Generate U^{r+1} recalculating all characteristic functions. How?

$$\mathbf{until}\ ||U^{r+1}-U^r||<\varepsilon$$

How to recalculate?

- If there is any distance greater than zero then membership grade is the weighted average of the distances to all centers.
- ② Otherwise the element belongs to this cluster and no other one.

if
$$d_{ie} > 0$$
, $\forall i \in [1..c]$
then $\mu_{ie} = \left[\sum_{k=1}^{c} \left[\frac{d_{ie}}{d_{ke}}\right]^{\frac{2}{m-1}}\right]^{-1}$
else if $d_{ie} = 0$ then $\mu_{ie} = 1$ else $\mu_{ie} = 0$

Original x Result Data

Section Summary

- Means
 K-Means
- 2 Fuzzy C-means
- Possibilistic Clustering
- 4 Gustafson-Kessel Algorithm
- Gath-Geva Algorithm
- 6 K-medoids

Clustering Details - I

$$\mu_{A_i}(x_e) \equiv \mu_{ie} \in [0..1]$$

$$\sum_{i=1}^{c} \mu_{A_i}(x_e) \equiv \sum_{i=1}^{c} \mu_{ie} > 0, \forall e$$

• The membership degree is the representativity of typicality of the datum x related to the cluster i.

Algorithm details - I

1 The algorithm tries to minimize the function

$$J(U,v) = \sum_{e=1}^{n} \sum_{i=1}^{c} \mu_{ie}^{m} (d_{ie})^{2} + \sum_{i=1}^{c} \eta_{i} \sum_{e=1}^{n} (1 - \mu_{ie})^{m}$$

The first sum is the usual and the second rewards high memberships.

Algorithm details - II

It is possible to prove that in order to minimize the function J the membership degree must be calculated as:

$$\mu_{ie} = \frac{1}{1 + \left(\frac{d_{ie}^2}{\eta_i}\right)^{\frac{1}{m-1}}}$$

Where

$$\eta_{i} = rac{\displaystyle\sum_{i=1}^{n} \mu_{ie}^{m} d_{ie}^{2}}{\displaystyle\sum_{i=1}^{n} \mu_{ie}^{m}}$$

Algorithm details - III

- **1** η_i is a factor that controls the expansion of the cluster.
- ② For instance, if η_i is equal to the distance d_{ie}^2 then at this distance the membership will be equal to 0.5.
- **3** So using η_i it is possible to control the membership degrees.
- \bullet η_i is usually estimated.

$$\mu_{ie} = \frac{1}{1 + \left(\frac{d_{ie}^2}{\eta_i}\right)^{\frac{1}{m-1}}}$$

$$\eta_i = d_{ie}^2$$

$$\mu_{ie} = 0.5$$

Detailed Algorithm

- It seems natural to repeat the algorithms K-means and C-Means that are similar.
- Output Description
 Output Descript
- The algorithm tends to interpret data with low membership in all clusters as outliers instead of adjusting the results.
- So a initial probabilistic clustering is performed.

Detailed Algorithm

```
Choose c (number of clusters). Set error (\varepsilon>0), nebulization factor (m) and step (r=0). Execute Algorithm Fuzzy C-Means
```

Detailed Algorithm cont.

```
\begin{array}{l} \textbf{for 2 TIMES do} \\ & \textbf{Initialize } U^0 \textbf{ and Cluster Centres with the previous results} \\ r \leftarrow 0 \\ & \textbf{Initialize } \eta_i \textbf{ with the previous results} \\ \textbf{repeat} \\ & r \leftarrow r+1 \\ & \textbf{Calculate the Cluster Centres using } U^{s-1} \\ & \textbf{Calculate } U^s \\ & \textbf{until } ||U^{r+1}-U^r|| < \varepsilon \\ & \textbf{end for} \end{array}
```

Section Summary

- Means
 K-Means
- 2 Fuzzy C-means
- Possibilistic Clustering
- 4 Gustafson-Kessel Algorithm
- Gath-Geva Algorithm
- 6 K-medoids

GK Method

- This method (GK) is similar to the Fuzzy C-means (FCM).
- The difference is the way the distance is calculated.
- FCM uses Euclidean distances
- GK uses Mahalanobis distances

C-Means Problem

C-Means and K-Means produce spherical clusters.

Deforming Space - I

- **①** An arbitrary, positive definite and symmetric matrix $A \in \mathcal{R}^{p \times p}$ induces a scalar product $< x, y> = x^T A y$
- **②** For instance the matrix $A = \begin{bmatrix} 1/4 & 0 \\ 0 & 4 \end{bmatrix}$ provides

$$\left\|\begin{array}{c} x \\ y \end{array}\right\|_A^2 = (x\ y) \left[\begin{array}{cc} 1/4 & 0 \\ 0 & 4 \end{array}\right] \left(\begin{array}{c} x \\ y \end{array}\right) = \left(\begin{array}{c} x^2/4 \\ 4y^2 \end{array}\right) = \left(\begin{array}{c} (x/2)^2 \\ (2y)^2 \end{array}\right)$$

• This corresponds to a deformation of the unit circle to an ellipse with a double diameter in the x-direction and a half diameter in the y-direction.

Deforming Space - II

- If there is a priori knowledge about the data elliptic clusters can be recognized.
- If each has its own matrix the different elliptic clusters can be obtained.

GK details

Mahalanobis distance is calculated as

$$d_{ik}^2 = (\mathbf{x}_i - \mathbf{v}_k)^T A_i (\mathbf{x}_i - \mathbf{v}_k)$$

② It is possible to prove that the matrices A_i are given by

$$A_i = \sqrt[p]{\det S_i} S_i^{-1}$$

 $oldsymbol{\circ}$ S_i is the fuzzy covariance matrix and equal to

$$S_i = \sum_{e=1}^n \mu_{ie}^m (\mathbf{x_e} - \mathbf{v_i}) (\mathbf{x_e} - \mathbf{v_i})^T$$

GK Comments

- lacktriangled In addition to cluster centres each cluster is characterized by a symmetric and positive definite matrix A.
- ② The clusters are hyper-ellipsoids on the \mathbb{R}^l .
- The hyper-ellipsoids have approximately the same size.
- ullet In order to be possible to calculate S^{-1} the number of samples n must be at least equal to the number of dimensions l plus 1.

GK Results

Section Summary

- Means
 K-Means
- 2 Fuzzy C-means
- Possibilistic Clustering
- 4 Gustafson-Kessel Algorithm
- Gath-Geva Algorithm
- 6 K-medoids

Introduction

- It is also known as Gaussian Mixture Decomposition.
- 2 It is similar to the FCM method
- 3 The Gauss distance is used instead of Euclidean distance.
- The clusters no longer have a definite shape and may have various sizes.

Gauss Distance

Gauss distance

$$d_{ie} = \frac{1}{P_i} \sqrt{\det(A_i)} \exp\left(\frac{1}{2} (\mathbf{x_e} - \mathbf{v_i})^T A^{-1} (\mathbf{x_e} - \mathbf{v_i})\right)$$

Cluster centre

$$\mathbf{v}_i = \frac{\sum_{e=1}^n \mu_{ie} \cdot \mathbf{x}_e}{\sum_{e=1}^n \mu_{ie}}$$

Gauss Distance

0

$$A_i = \frac{\sum_{e=1}^n \mu_{ie}^m (\mathbf{x_e} - \mathbf{v_i}) (\mathbf{x_e} - \mathbf{v_i})^T}{\sum_{e=1}^n \mu_{ie}^m}$$

2 Probability that an element x_e belongs to the cluster i

$$P_i = \frac{\sum_{e=1}^{n} \mu_{ie}^m}{\sum_{e=1}^{n} \sum_{i=1}^{c} \mu_{ie}^m}$$

GG Comments

- $lackbox{0}$ P_i is a parameter that influences the size of a cluster.
- Bigger clusters attract more elements.
- The exponential term makes more difficult to avoid local minima.
- Usually another clustering method is used to initialise the partition matrix U.

GG Results

Section Summary

- Means
 Means
- 2 Fuzzy C-means
- Possibilistic Clustering
- 4 Gustafson-Kessel Algorithm
- Gath-Geva Algorithm
- 6 K-medoids

Source

Algorithm presented in: Finding groups in Data: An Introduction to clusters analysis, L. Kaufman and P. J. Rousseeuw, John Wiley & Sons

Methods

- K-means is sensitive to outliers since an object with an extremely large value may distort the distribution of data.
- Instead of taking the mean value the most centrally object (medoid) is used as reference point.
- The algorithm minimizes the sum of dissimilarities between each object and the medoid (similar to k-means)

Strategies

- Find k-medoids arbitrarily.
- Each remaining object is clustered with the medoid to which is the most similar.
- Then iteratively replaces one of the medoids by a non-medoid as long as the quality of the clustering is improved.
- The quality is measured using a cost function that measures the sum of the dissimilarities between the objects and the medoid of their cluster.

Reassignment

- lacktriangle Each time a reassignment occurs a difference in square-error J is contributed.
- $oldsymbol{2}$ The cost function J calculates the total cost of replacing a current medoid by a non-medoid.
- **3** If the total cost is negative then m_j is replaced by m_{random} , otherwise the replacement is not accepted.

Phases

- **1** Build phase: an initial clustering is obtained by the successive selection of representative objects until c (number of clusters) objects have been found.
- $fence{2}$ Swap phase: an attempt to improve the set of the c representative objects is made.

Build Phase

- The first object is the one for which the sum of dissimilarities to all objects is as small as possible.
- This is most centrally located object.
- At each subsequent step another object that decreases the objective function is selected.

Build Phase next steps I

- Consider an object e_i (candidate) which has not yet been selected.
- 2 Consider a non selected object e_i .
- **3** Calculate the difference C_{ji} , between its dissimilarity $D_j = d(e_n, e_j)$ with the most similar previously selected object e_n , and its dissimilarity $d(e_i, e_j)$ with object e_i .
- If $C_{ij} = D_j d(e_i, e_j)$ is positive then object e_j will contribute to select object e_i , $C_{ij} = \max(D_j d(e_i, e_j), 0)$
- lacksquare If $C_{ij}>0$ then e_j is closer to e_i than any other previously selected object.

Build Phase next steps II

- ① Calculate the total gain G_i obtained by selecting object e_i $G_i = \sum_i (C_{ji})$
- ② Choose the not yet selected object e_i which maximizes $G_i = \sum_j (C_{ji})$
- \odot The process continues until c objects have been found.

Swap Phase

- It is attempted to improve the set of representative elements.
- ② Consider all pairs of elements (i,h) for which e_i has been selected and e_h has not.
- **3** What is the effect of swapping e_i and e_h ?
- Consider the objective function as the sum of dissimilarities between each element and the most similar representative object.

Swap Phase - possibility a

- ① What is the effect of swapping e_i and e_h ?
- 2 Consider a non selected object e_j and calculate its contribution C_{jih} to the swap:
- **③** If e_j is more distant from both e_i and e_h than from one of the other representatives, e.g. e_k , so $C_{ijh}=0$
- ullet So e_j belongs to object e_k , sometimes referred as the medoid m_k and the swap will not change the quality of the clustering.
- Remember: positive contributions decrease the quality of the clustering.

Swap Phase - possibility a

- ① Object e_j belongs to medoid $e_k (i \neq k)$.
- ② If e_i is replaced by e_h and e_j is still closer to e_k , then $C_{jih} = 0$.

Swap Phase - possibility b

- ① If e_j is not further from e_i than from any one of the other representative $(d(e_i,e_j)=D_j)$, two situations must be considered:
- ② e_j is closer to e_h than to the second closest representative e_n , $d(e_j,e_h) < d(e_j,e_n)$ then $C_{jih} = d(e_j,e_h) d(e_j,e_i)$.
- **3** Contribution C_{jih} can either positive or negative.
- **1** If element e_j is closer to e_i than to e_h the contribution is positive, the swap is not favourable.

Swap Phase - possibility b.1+

- **1** Object e_j belongs to medoid e_i .
- ② If e_i is replaced by e_h and e_j is close to e_i than e_h the contribution is positive, Cjih > 0.

Swap Phase - possibility b.1-

- **1** Object e_j belongs to medoid e_i .
- ② If e_i is replaced by e_h and e_j is not closer to e_i than e_h the contribution is negative. $C_{jih<0}$.

Swap Phase - possibility b2

- ① e_j is at least as distant from e_h than from the second closest representative $d(e_j,e_h) \geq d(e_j,e_n)$ then $C_{jih} = d(e_j,e_n) d(e_j,e_i)$
- ② The contribution is always positive because it is not advantageous to replace e_i by an e_h further away from e_j than from the second best closest representative object.

Swap Phase - possibility b.2

- **1** Object e_j belongs to medoid e_i .
- ② If e_i is replaced by e_h and e_j is further from e_h than e_n , the contribution is always positive. $C_{jih>0}$.

Swap Phase - possibility c

① e_j is more distant from e_i than from at least one of the other representative objects (e_n) but closer to e_h than to any representative object, then $C_{jih} = d(e_j, e_h) - d(e_j, e_i)$

Comparisons

- K-medoids is more robust than k-means in presence of noise and outliers.
- ② K-means is less costly in terms of processing time.

The End