IT 542: Pattern Recognition and Machine Learning

Assignment 6

Question 1:-

Aim: Implement Fuzzy c-means clustering algorithm. Use IRIS data to evaluate performance of the algorithm.

Compare your results with that of the in-built function.

Code:-

```
clc;
clear all;
load iris.dat
obsv n = size(iris, 1);
 % total number of observations
Characteristics = {'sepal length', 'sepal width', 'petal length', 'petal
pairs = [1 2; 1 3; 1 4; 2 3; 2 4; 3 4];
h = figure;
for j = 1:6
 x = pairs(j, 1);
 y = pairs(j, 2);
 subplot(2,3,j);
 plot([setosa(:,x) versicolor(:,x) virginica(:,x)],...
 [setosa(:,y) versicolor(:,y) virginica(:,y)], '.');
 xlabel(Characteristics{x},'FontSize',10);
 ylabel(Characteristics{y}, 'FontSize', 10);
end
cluster n = 3;
 % Number of clusters
expo = 2.0;
 % Exponent for U
max iter = 100;
 % Max. iteration
min impro = 1e-6;
% initialize fuzzy partition
U = initfcm(cluster n, obsv n);
if ishghandle(h)
 figure(h);
else
 for j = 1:6,
 x = pairs(j, 1);
 y = pairs(j, 2);
 subplot(2,3,j);
 plot([setosa(:,x) versicolor(:,x) virginica(:,x)],...
 [setosa(:,y) versicolor(:,y) virginica(:,y)], '.');
 xlabel(Characteristics{x},'FontSize',10);
 ylabel(Characteristics{y}, 'FontSize', 10);
 end
end
```

```
% iteration
for i = 1:max iter,
 [U, center, obj] = stepfcm(iris, U, cluster n, expo);
 fprintf('Iteration count = %d, obj. fcn = f \in \mathbb{N}n', i, obj);
 if i>1 && (abs(obj - lastobj) < min impro)</pre>
 for j = 1:6,
 subplot(2,3,j);
 for k = 1:cluster n,
 text(center(k, pairs(j,1)), center(k,pairs(j,2)), int2str(k),
 'FontWeight', 'bold');
 end
 end
 break;
 elseif i==1
 for j = 1:6,
 subplot(2,3,j);
 for k = 1:cluster n,
 text(center(k, pairs(j, 1)), center(k, pairs(j, 2)), int2str(k),
 'color', [0.5 0.5 0.5]);
 end
 end
 end
 lastobj = obj;
end
center=center(:,1:4);
center=center/10;
%FCM by inbuilt method
data = load('iris.csv');
data=data(:,1:4);% load some sample data
n_clusters_inbuilt = 3;
 % number of clusters
[center inbuilt,U inbuilt,obj fcn inbuilt] = fcm(data, n clusters inbuilt);
```

Output:-

1	Editor - Lab6_3.m						🌠 Variables - center				
	center X	center_inbuilt	×				7.00				
	3x4 double	ALC:		,iTe			<u> </u>	0.			
	1	2	3	4	5	6	7	8	9	10	
1	5.8889	2.7611	4.3629	1.3966							
2	5.0040	3.4141	1.4828	0.2535							
3	6.7741	3.0521	5.6464	2.0535							
4											
5											
6											

Fig 1. Centroid values without In-built Function


Fig 2. Centroid values with In-built Function

Conclusion:

Centroid values computed by Fig. 1 and Fig. 2 is almost same. In program, center matrix is for centroid values without using in-built function and center_inbuilt matrix is for centroid values using In-built function.