CLUSTER ANALYSIS

ALGORITMA K-MEANS

Algoritma K-Means

K-means merupakan metode clustering secara partitioning yang memisahkan data ke dalam kelompok yang berbeda

Dengan partitioning secara iteratif, K-Means mampu meminimalkan rata-rata jarak setiap data ke cluster-nya.

Dasar algoritma K-means adalah sebagai berikut:

- 1. Tentukan nilai k sebagai jumlah klaster yang ingin dibentuk.
- 2. Bangkitkan k centroid (titik pusat klaster) awal secara random.
- 3. Hitung jarak setiap data ke masing-masing centroid menggunakan rumus korelasi antar dua objek yaitu Euclidean Distance
- 4. Kelompokkan setiap data berdasarkan jarak terdekat antara data dengan centroidnya.

5. Tentukan posisi centroid baru (C_k) dengan cara menghitung nilai rata-rata dari data-data yang ada pada centroid yang sama.


Dimana n_k adalah jumlah dokumen dalam cluster k dan d_i adalah dokumen dalam cluster k.

6. Kembali ke langkah 3 jika posisi centroid baru dengan centroid lama tidak sama.

Contoh:

Dengan menggunakan Algoritma K-Means, temukan grup terbaik dari dua cluster berikut :

$$M_1 = (2, 5.0),$$
 $M_2 = (2, 5.5),$
 $M_3 = (5, 3.5),$
 $M_4 = (6.5, 2.2),$
 $M_5 = (7, 3.3),$
 $M_6 = (3.5, 4.8),$
 $M_7 = (4, 4.5)$


Asumsi:

- ☐ Semua data akan dikelompokkan ke dalam dua kelas
- □ Center points dari kedua cluster adalah $C_1(3, 4), C_2(6, 4)$

Iterasi 1

a. Menghitung Euclidean Distance dari semua data ke tiap titik pusat pertama

Dengan cara yang sama hitung jarak tiap titik ke titik pusat ke-2 dan kita akan mendapatkan

$$D_{21} = 4.12,$$

$$D_{22} = 4.27,$$

$$D_{23} = 1.18,$$

$$D_{24} = 1.86,$$

$$D_{25} = 1.22,$$

$$D_{26} = 2.62,$$

$$D_{27} = 2.06$$

b. Dari penghitungan Euclidean distance, kita dapat membandingkan:

$$M_1$$
 M_2 M_3 M_4 M_5 M_6 M_7 jarak ke C_1 1.41 1.80 2.06 3.94 4.06 0.94 1.12 C_2 4.12 4.27 1.18 1.86 1.22 2.62 2.06

 $\{M_1, M_2, M_6, M_7\}$ anggota C_1 dan $\{M_3, M_4, M_5\}$ anggota C_2

c. Hitung titik pusat baru

$$C_1 = \left(\frac{2+2+3+4}{4}, \frac{5+5.5+4.8+4.5}{4}\right) = (2.75, 4.9)$$

$$C_2 = \left(\frac{5+6.5+7}{3}, \frac{3.5+2.2+3.3}{3}\right) = (6.17, 3)$$

Iterasi ke 2

a. Hitung Euclidean distance dari tiap data ke titik pusat yang baru Dengan cara yang sama dengan iterasi pertama kita akan mendapatkan perbandingan sebagai berikut:

```
M_1 M_2 M_3 M_4 M_5 M_6 M_7 M_8 M_8
```

b. Dari perbandingan tersebut kita tahu bahwa $\{M_1, M_2, M_6, M_7\}$ anggota C_1 dan $\{M_3, M_4, M_5\}$ anggota C_2

c. Karena anggota kelompok tidak ada yang berubah maka titik pusat pun tidak akan berubah.

Kesimpulan $\{M_1, M_2, M_6, M_7\}$ anggota C_1 dan $\{M_3, M_4, M_5\}$ anggota C_2