

k-Means

Wang Jianfang(王建芳 in Chinese)

Agenda

- Example
- The Basic Idea
- Code

Algorithm Procedure

- ① Randomly select K points from complete samples as the initial center.(That's what k means in K-means)
- ② Each point in the dataset is assigned to the closed cluster, based upon the Euclidean distance between each point and each cluster center.

$$S = \sqrt{(X_1 - X_2)^2 + (Y_1 - Y_2)^2}$$

- 3 Each cluster's center is recomputed as the average of the points in that cluster.
- 4 Iterate step 2 or more until the new center of cluster equals to the original center of cluster or less than a specified threshold, then clustering finished.

How to cluster A,B...H,J into two clusters?

Randomly choose A,B as the centre and K=2.

Step 1 and 2.

Randomly choose A,B as the centre and K=2.

Step 1 and 2.

Randomly choose A,B as the centre and K=2.

Step 3.

Randomly choose A,B as the centre and K=2.

Step 3.

$$center = (\frac{\sum x_i}{i}, \frac{\sum y_j}{j})$$

$$lpha_{A,C}=$$

new center

 $eta_{B,D,E,F,G,H,I,J}=$

The new centers of the two clusters are (,) and (,)

 α , β as the centre and K=2.

Step 2 again.

So, we classify A,B,C,D,E as a cluster and F,G,H,I,J as another cluster.

P, Q as the centre and K=2.

Step 3 again.

$$center = (\frac{\sum x_i}{i}, \frac{\sum y_j}{j})$$

$$M_{A,B,C,D,E}=(\ ,\)$$
 new center $N_{F,G,H,I,J}=(\ ,\)$

The new centers of the two clusters are equal to the original P(,) and Q(,)

Clustering finished!

The Basic Idea

- Say you are given a data set where each observed example has a set of features, but has no labels. Labels are an essential ingredient to a supervised algorithm like Support Vector Machines, which learns a hypothesis function to predict labels given features. So we can't run supervised learning. What can we do?
- One of the most straightforward tasks we can perform on a data set without labels is to find groups of data in our dataset which are similar to one another -- what we call clusters.
- K-Means is one of the most popular "clustering" algorithms. K-means stores \$k\$ centroids that it uses to define clusters. A point is considered to be in a particular cluster if it is closer to that cluster's centroid than any other centroid.

The Basic Idea

• K-Means finds the best centroids by alternating between (1) assigning data points to clusters based on the current centroids (2) chosing centroids (points which are the center of a cluster) based on the current assignment of data points to clusters.

• Figure 1: K-means algorithm. Training examples are shown as dots, and cluster centroids are shown as crosses. (a) Original dataset. (b) Random initial cluster centroids. (c-f) Illustration of running two iterations of k-means. In each iteration, we assign each training example to the closest cluster centroid (shown by "painting" the training examples the same color as the cluster centroid to which is assigned); then we move each cluster centroid to the mean of the points assigned to it. Images courtesy of Michael Jordan.

The Algorithm

- 1. Initialize cluster centroids $\mu_1, \mu_2, \dots, \mu_k \in \mathbb{R}^n$ randomly.
- 2. Repeat until convergence: {

For every i, set

$$c^{(i)} := \arg\min_{j} ||x^{(i)} - \mu_j||^2.$$

For each j, set

$$\mu_j := \frac{\sum_{i=1}^{m} 1\{c^{(i)} = j\}x^{(i)}}{\sum_{i=1}^{m} 1\{c^{(i)} = j\}}.$$

}

• Important note: You might be tempted to calculate the distance between two points manually, by looping over values. This will work, but it will lead to a slow k-means! And a slow k-means will mean that you have to wait longer to test and debug your solution.

- Let's define three vectors:
- x = np.array([1, 2, 3, 4, 5])
- y = np.array([8, 8, 8, 8, 8])
- z = np.ones((5, 9))

To calculate the distance between x and y we can use:

np.sqrt(sum((x - y) ** 2))

To calculate the distance between all the length 5 vectors in z and x we can use:

np.sqrt(((z-x)**2).sum(axis=0))

Code

Homework

• update the distance formulas.