Package 'clustMixType'

October 17, 2017

Version 0.1-29

Date 2017-10-15
Title k-Prototypes Clustering for Mixed Variable-Type Data
Author Gero Szepannek
Maintainer Gero Szepannek <gero.szepannek@web.de></gero.szepannek@web.de>
Imports RColorBrewer
Description Functions to perform k-prototypes partitioning clustering for mixed variable-type data according to Z.Huang (1998): Extensions to the k-Means Algorithm for Clustering Large Data Sets with Categorical Variables, Data Mining and Knowledge Discovery 2, 283-304, <doi:10.1023 a:1009769707641="">.</doi:10.1023>
License GPL (>= 2)
RoxygenNote 5.0.1
NeedsCompilation no
Repository CRAN
Date/Publication 2017-10-17 11:19:07 UTC
R topics documented: clprofiles 2 kproto 3 lambdaest 5 predict.kproto 6 summary.kproto 8
Index 10

2 clprofiles

cl	nı	^^	f	i	1	_	c
CT	וט	O	Т	Τ	Т	е	S

profile k prototypes clustering

Description

Visualization of k prototypes clustering result for cluster interpretation.

Usage

```
clprofiles(object, x, vars = NULL, col = NULL)
```

Arguments

object	Object resulting from a call of resulting kproto. Also other kmeans like objects with object\$cluster and object\$size are possible.
Х	Original data.
vars	Vector of either coloumn indices or variable names.
col	Palette of cluster colours to be used for the plots. As a default RColorBrewer's brewer.pal(max(unique(object\$cluster)), "Set3") is used for k > 2 clusters and lightblue and orange else.

Details

For numerical variables boxplots and for factor variables barplots of each cluster are generated.

Author(s)

```
<gero.szepannek@web.de>
```

Examples

```
# generate toy data with factors and numerics

n <- 100
prb <- 0.9
muk <- 1.5
clusid <- rep(1:4, each = n)

x1 <- sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x1 <- c(x1, sample(c("A","B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x1 <- as.factor(x1)

x2 <- sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x2 <- c(x2, sample(c("A","B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x2 <- as.factor(x2)

x3 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))
x4 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = muk), rnorm(n, mean = muk))</pre>
```

kproto 3

```
x <- data.frame(x1,x2,x3,x4)

# apply k prototyps
kpres <- kproto(x, 4)
clprofiles(kpres, x)

# in real world clusters are often not as clear cut
# by variation of lambda the emphasize is shifted towards factor / numeric variables
kpres <- kproto(x, 2)
clprofiles(kpres, x)

kpres <- kproto(x, 2, lambda = 0.1)
clprofiles(kpres, x)

kpres <- kproto(x, 2, lambda = 25)
clprofiles(kpres, x)</pre>
```

kproto

k prototypes clustering

Description

Computes k prototypes clustering for mixed type data.

Currently not used.

Usage

```
kproto(x, ...)
## Default S3 method:
kproto(x, k, lambda = NULL, iter.max = 100, nstart = 1,
 keep.data = TRUE, ...)
```

Arguments

x k	Data frame with both mumerics and factors. Either the number of clusters, a vector specifying indices of initial prototypes, or a data frame of prototypes of the same coloumns as x.
lambda	Parameter > 0 to trade off between Euclidean distance of numeric variables and simple matching coefficient between categorical variables. Also a vector of variable specific factors is possible where the order must correspond to the order of the variables in the data. In this case all variables' distances will be multiplied by their corresponding lambda value.
iter.max	Maximum number of iterations if no convergence before.
nstart	If > 1 repetetive computations with random initializations are computed and the result with minimum tot.dist is returned.
keep.data	Logical whether original should be included in the returned object.

4 kproto

Details

The algorithm like k means iteratively recomputes cluster prototypes and reassigns clusters. Clusters are assigned using $d(x,y) = d_{euclid}(x,y) + \lambda d_{simple\ matching}(x,y)$. Cluster prototypes are computed as cluster means for numeric variables and modes for factors (cf. Huang, 1998).

Value

kmeans like object of class kproto:

cluster Vector of cluster memberships.

centers Data frame of cluster prototypes.

lambda Distance parameter lambda.

generate toy data with factors and numerics

size Vector of cluster sizes.

withinss Vector of summed distances to the cluster prototype per cluster.

tot.withinss Target function: sum of all distances to cluster prototype.

dists Matrix with distances of observations to all cluster prototypes.

iter Prespecified maximum number of iterations.

trace List with two elements (vectors) tracing the iteration process: tot.dists and

moved number of observations over all iterations.

Author(s)

```
<gero.szepannek@web.de>
```

References

Z.Huang (1998): Extensions to the k-Means Algorithm for Clustering Large Data Sets with Categorical Variables, Data Mining and Knowledge Discovery 2, 283-304.

Examples

```
n <- 100
prb <- 0.9
muk <- 1.5
clusid <- rep(1:4, each = n)

x1 <- sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x1 <- c(x1, sample(c("A","B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x1 <- as.factor(x1)

x2 <- sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x2 <- c(x2, sample(c("A","B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x2 <- as.factor(x2)

x3 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))</pre>
```

x4 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))

lambdaest 5

```
x <- data.frame(x1,x2,x3,x4)

# apply k prototypes
kpres <- kproto(x, 4)
clprofiles(kpres, x)

# in real world clusters are often not as clear cut
# by variation of lambda the emphasize is shifted towards factor / numeric variables
kpres <- kproto(x, 2)
clprofiles(kpres, x)

kpres <- kproto(x, 2, lambda = 0.1)
clprofiles(kpres, x)

kpres <- kproto(x, 2, lambda = 25)
clprofiles(kpres, x)</pre>
```

lambdaest

compares variance of all variables

Description

Investigation of variances to specify lambda for k prototypes clustering.

Usage

```
lambdaest(x, num.method = 1, fac.method = 1, outtype = "numeric")
```

Arguments

Χ		Origi	Original data.				
		τ.	4	_	~		

num.method Integer 1 or 2. Specifies the heuristic used for numeric variables.

fac.method Integer 1 or 2. Specifies the heuristic used for factor variables.

outtype Specidfies the desired output: either 'numeric', 'vector' or 'variation'.

Details

Variance (num.method = 1) or standard deviation (num.method = 2) of numeric variables and $1-\sum_i p_i^2$ (fac.method = 1/3) or $1-\max_i p_i$ (fac.method = 2/4) for categorical variables is computed.

Value

lambda

Ratio of averages over all numeric/factor variables is returned. In case of outtype = "vector" the separate lambda for all variables is returned as the inverse of the single variables' variation as specified by the method argument. outtype = "variation" returns these values and is not ment to be passed directly to kproto().

6 predict.kproto

Author(s)

```
<gero.szepannek@web.de>
```

Examples

```
# generate toy data with factors and numerics
n <- 100
prb <- 0.9
muk <- 1.5
clusid <- rep(1:4, each = n)
x1 \leftarrow sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x1 \leftarrow c(x1, sample(c("A", "B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x1 <- as.factor(x1)</pre>
x2 \leftarrow sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x2 \leftarrow c(x2, sample(c("A", "B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x2 <- as.factor(x2)</pre>
x3 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))
x4 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))
x \leftarrow data.frame(x1,x2,x3,x4)
lambdaest(x)
res <- kproto(x, 4, lambda = lambdaest(x))
```

predict.kproto

k prototypes clustering

Description

Predicts k prototypes cluster memberships and distances for new data.

Usage

```
## S3 method for class 'kproto'
predict(object, newdata, ...)
```

Arguments

object Object resulting from a call of resulting kproto.

New data frame (of same structure) where cluster

New data frame (of same structure) where cluster memberships are to be pre-

dicted.

... Currently not used.

predict.kproto 7

Details

The algorithm like k means iteratively recomputes cluster prototypes and reassigns clusters. Clusters are assigned using $d(x,y) = d_{euclid}(x,y) + \lambda d_{simple\ matching}(x,y)$. Cluster prototypes are computed as cluster means for numeric variables and modes for factors (cf. Huang, 1998).

Value

kmeans like object of class kproto:

cluster Vector of cluster memberships.

dists Matrix with distances of observations to all cluster prototypes.

Author(s)

```
<gero.szepannek@web.de>
```

Examples

```
# generate toy data with factors and numerics
n <- 100
prb <- 0.9
muk <- 1.5
clusid \leftarrow rep(1:4, each = n)
x1 \leftarrow sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x1 \leftarrow c(x1, sample(c("A","B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x1 <- as.factor(x1)</pre>
x2 \leftarrow sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x2 \leftarrow c(x2, sample(c("A", "B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x2 <- as.factor(x2)</pre>
x3 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))
x4 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))
x \leftarrow data.frame(x1,x2,x3,x4)
# apply k prototyps
kpres <- kproto(x, 4)
predicted.clusters <- predict(kpres, x)</pre>
```

8 summary.kproto

summary.kproto	Summary method for kproto cluster result	

Description

Investigation of variances to specify lambda for k prototypes clustering.

Usage

```
## S3 method for class 'kproto'
summary(object, data = NULL, pct.dig = 3, ...)
```

Arguments

object	Object of class kproto.
data	Optional data set to be analyzed. If !(is.null(data)) clusters for data are assigned by predict(object, data). If not specified the clusters of the original data are analyzed. Only possible if kproto has been called using keep.data = TRUE.
pct.dig	Number of digits for rounding percentages of factor variables.
	Further arguments to be passed to internal call of summary() for numeric variables.

Details

For numeric variables statistics are computed for each clusters using summary(). For categorical variables distribution percent are computed.

Value

List where each element corresponds to one variable. Each row of any element corresponds to one cluster.

Author(s)

```
<gero.szepannek@web.de>
```

Examples

```
# generate toy data with factors and numerics

n <- 100
prb <- 0.9
muk <- 1.5
clusid <- rep(1:4, each = n)

x1 <- sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x1 <- c(x1, sample(c("A","B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x1 <- as.factor(x1)</pre>
```

summary.kproto 9

```
x2 <- sample(c("A","B"), 2*n, replace = TRUE, prob = c(prb, 1-prb))
x2 <- c(x2, sample(c("A","B"), 2*n, replace = TRUE, prob = c(1-prb, prb)))
x2 <- as.factor(x2)

x3 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))
x4 <- c(rnorm(n, mean = -muk), rnorm(n, mean = muk), rnorm(n, mean = -muk), rnorm(n, mean = muk))
x <- data.frame(x1,x2,x3,x4)

res <- kproto(x, 4)
summary(res)</pre>
```

Index

```
clprofiles, 2
kmeans, 4, 7
kproto, 3
lambdaest, 5
predict.kproto, 6
summary.kproto, 8
```