K-means Clustering

J.-S. Roger Jang (張智星) CSIE Dept., National Taiwan Univ., Taiwan

> http://mirlab.org/jang jang@mirlab.org

Problem Definition

Input:

- $X = \{x_1, x_2, ..., x_n\}$: A data set in d-dim. space
- m: Number of clusters (we avoid using k here to avoid confusion with other summation indices...)

Output:

- m cluster centers: $c_j, 1 \le j \le m$
- Assignment of each xi to one of the m clusters:

$$a_{ij} \in \{0,1\}, 1 \le i \le n, 1 \le j \le m$$

$$\sum_{j=1}^{m} a_{ij} = 1, \forall i$$

Requirement:

The output should minimize the objective function...

Goal of K-means Clustering

外级安局

1. 不是利在Gj内的X

Objective Function

Objective function (aka. distortion)

Quiz!

$$e_{j} = \sum_{x_{i} \in G_{j}} \left\| x_{i} - c_{j} \right\|^{2}$$

$$\text{The proof of the proof of$$

$$J(X;C,A) = \sum_{j=1}^{m} e_j = \sum_{j=1}^{m} \left(\sum_{x_i \in G_j} ||x_i - c_j||^2 \right) = \sum_{j=1}^{m} \left(\sum_{i=1}^{n} a_{ij} ||x_i - c_j||^2 \right), where$$

$$X = \{x_1, x_2, ..., x_n\}$$
$$C = \{c_1, c_2, ..., c_m\}$$

$$a_{ij} = 1 \text{ iff } x_i \in G_j, \text{ with } \sum_{j=1}^m a_{ij} = 1, \forall i$$

- d*m (for matrix C) plus n*m (for matrix A) tunable parameters with certain constraints on matrix A
- Np-hard problem if exact solution is required

Strategy for Minimization

Observation

- J(X; C, A) is parameterized by C and A
- Joint optimization is hard, but separate optimization with respect to C and A is easy

Strategy 先定C優化月.再定A優C > itelatly

- Fix C and find the best A to minimize J(X; C, A)
- Fix A and find the best C to minimize J(X; C, A)
- Iterate the above two steps until convergence

Properties

The approach is also known as "coordinate optimization"

Task 1: How to Find Assignment A?

Goal

Find A to minimize J(X; C, A) with fixed C

Facts

Analytic (close-form) solution exists:

$$\hat{a}_{ij} = \begin{cases} 1 & \text{if } j = \arg\min_{q} \left\| x_i - c_q \right\|^2 \\ 0, & \text{otherwise} \end{cases}$$

Quiz!

$$\hat{A} = \arg\min_{A} J(X; C, A) \Leftrightarrow J(X; C, A) \ge J(X; C, \hat{A}), \forall C$$

Task 2: How to Find Centers in C?

Goal

Find C to minimize J(X; C, A) with fixed A

Facts

Analytic (close-form) solution exists:

$$\hat{c}_j = \frac{\sum_{i=1}^n a_{ij} x_i}{\sum_{i=1}^n a_{ij}}$$

 $\hat{C} = \arg\min_{C} J(X; C, A) \Leftrightarrow J(X; C, A) \ge J(X; \hat{C}, A), \forall A$

Quiz!

Algorithm

1. Initialize

- Select initial m cluster centers

2. Find clusters

- For each x_i, assign the cluster with nearest center
- → Find A to minimize J(X; C, A) with fixed C

3. Find centers

- Recompute each cluster center as the mean of data in the cluster
- → Find C to minimize J(X; C, A) with fixed A

4. Stopping criterion

- Stop if clusters stay the same. Otherwise go to step 2.

Stopping Criteria

Two stopping criteria

- Repeating until no more change in cluster assignment
- Repeat until distortion improvement is less than a threshold

function

Facts

Convergence is assured since J is reduced repeatedly.

 $J(X; C_1, \underline{)} \ge J(X; C_1, A_1) \ge J(X; C_2, A_1) \ge J(X; C_2, A_2) \ge J(X; C_3, A_2) \ge J(X; C_3, A_3) \ge \cdots$

Properties of K-means Clustering

- K-means can find the approximate solution efficiently.
- The distortion (squared error) is a monotonically non-increasing function of iterations.
- The goal is to minimize the square error, but it could end up in a local minimum.
- To increase the probability of finding the global minimum, try to start k-means with different initial conditions.
- "Cluster validation" refers to a set of methods which try to determine the best value of k.
- Other distance measures can be used in place of the Euclidean distance, with corresponding change in center identification.

K-means Snapshots

Demo of K-means Clustering

- Toolbox download
 - Utility Toolbox
 - Machine Learning Toolbox
- Demos
 - kMeansClustering.m
 - vecQuantize.m

Demos of K-means Clustering

kMeansClustering.m

Application: Image Compression

Goal

Convert a image from true colors to indexed colors with minimum distortion.

Steps

- Collect data from a true-color image
- Perform k-means clustering to obtain cluster centers as the indexed colors
- Compute the compression rate

True-color vs. Index-color Images

True-color image

 Each pixel is represented by a vector of 3 components [R, G, B]

Index-color image

 Each pixel is represented by an index into a color map

Example: Image Compression

Date: 1998/04/05

Dimension: 480x640

Raw data size: 480*640*3 bytes = 900KB

File size: 49.1KB

Compression ratio = 900/49.1 = 18.33

Example: Image Compression

Date: 2015/11/01

Dimension: 3648x5472

Raw data size:

3648*5472*3 bytes =

57.1MB

File size: 3.1MB

Compression ratio = 57.1/3.1 = 18.42

Example: Image Compression

Some quantities of the k-means clustering

n = 480x640 = 307200 (no of vectors to be clustered)

d = 3 (R, G, B)

m = 256 (no. of clusters)

Machine Learning K-means Clustering

Example: Image Compression

Machine Learning K-means Clustering

Example: Image Compression

Indexing Techniques

Indexing of pixels for an 2*3*3 image

Related command: reshape

```
X = imread('annie19980405.jpg');
image(X);
[m, n, p]=size(X);
index=reshape(1:m*n*p, m*n, 3)';
data=double(X(index));
```

Code

```
X = imread('annie19980405.jpg');
image(X)
[m, n, p]=size(X);
index=reshape(1:m*n*p, m*n, 3)';
data=double(X(index));
maxI=6;
for i=1:maxl
 centerNum=2^i;
 fprintf('i=%d/%d: no. of centers=%d\n', i, maxl, centerNum);
 center=kMeansClustering(data, centerNum);
 distMat=distPairwise(center, data);
 [minValue, minIndex]=min(distMat);
 X2=reshape(minIndex, m, n);
 map=center'/255;
 figure; image(X2); colormap(map); colorbar; axis image;
```

Extensions to Image Compression

Extensions to image data compression via clustering

- 1. Use blocks as the unit for VQ (see exercise)
 - Smart indexing by creating the indices of the blocks of page 1 first.
 - True-color image display (No way to display the compressed image as an index-color image)
- 2. Use separate code books for RGB

What are the corresponding compression ratios?

Extension: K-medians Clustering

Difference from k-means clustering

Use L1 norm instead of L2 in the objective function

Optimization strategy

Same as k-means clustering, except that the centers are found by the median operator

Advantage

24

Less susceptible to outliners

Quiz!

Quiz!

Machine Learning K-means Clustering

Quiz

Extension to Circle Finding

How to find circles via a k-means like algorithm?

