Fuzzy C-Means Clustering Algorithm

- FCM is an iterative algorithm. The aim is to find cluster centers (centroids) that minimize a dissimilarity function.
- To initiate the fuzzy partitioning, the membership matrix (U) is randomly initialized accordingly

$$\sum_{i=1}^{c} u_{ij} = 1, \forall j = 1, \dots, n$$

 The algorithm minimizes a dissimilarity (or distance) function which is given below

$$J(U, c_1, c_2, \dots, c_c) = \sum_{i=1}^{c} j_i = \sum_{i=1}^{c} \sum_{j=1}^{n} u_{ij}^m d_{ij}^2$$

• where u_{ij} is between 0 and 1, c_i is the centroid of cluster i, d_{ij} is the Euclidian distance between i^{th} centroid and j^{th} data point and m is a weighting exponent on each membership (1 for hard clustering and increasing for fuzzy clustering)

FCM Clustering Algorithm

• To reach a minimum of dissimilarity function there are two conditions. These are given in (2.5) and (2.6)

 By iteratively updating the cluster centers and the membership grades for each data point, FCM iteratively moves the cluster centers to the optimal location within a data set.

FCM Algorithm

Algorithm: FCM

Input: *X*, *c*, *t*, *m*

X is a data set, c is the number of clusters, t is the convergence threshold and m is the exponential weight

Output: U – membership matrix

1: Randomly initialize matrix *U* with *c* clusters

2: repeat

3: Calculate c_i

4: Compute dissimilarity between centroids and data points

5: Compute a new U

6: **until** the improvement over previous iteration is below t.

Fuzzy C-Means Steps

Steps:

- **Step1:** choose random centroid at least 2
- **Step2:** compute membership matrix.

$$u_{ij} = \frac{1}{\sum_{k=1}^{C} \left(\frac{\left\|x_{i} - c_{j}\right\|}{\left\|x_{i} - c_{k}\right\|}\right)^{\frac{2}{m-1}}} = \frac{1}{\left(\frac{\left\|x_{i} - c_{j}\right\|}{\left\|x_{i} - c_{1}\right\|}\right)^{2/(m-1)} + \left(\frac{\left\|x_{i} - c_{j}\right\|}{\left\|x_{i} - c_{2}\right\|}\right)^{2/(m-1)} + \dots + \left(\frac{\left\|x_{i} - c_{j}\right\|}{\left\|x_{i} - c_{k}\right\|}\right)^{2/(m-1)}}$$

where $||\mathbf{x}_i - \mathbf{c}_j||$ is the Distance from point *i to current cluster* centre *j*, $||\mathbf{x}_i - \mathbf{c}_k||$ is the Distance from point *i to other cluster* centers *k*.(note if we have 2D data we use euclidean distance).

Fuzzy C-Means Steps

• **Step3:** calculate the c cluster centers.

$$c_j = \frac{\sum_{i=1}^N u_{ij}^m \cdot x_i}{\sum_{i=1}^N u_{ij}^m}$$

- \circ Let x=[2 3 4 5 6 7 8 9 10 11], m=2, number of cluster C=2, c_1 =3, c_2 =11.
- Step 1: for first iteration calculate membership matrix.
- For node 2 (1st element):

$$| | | = \frac{1}{\left(\frac{2-3}{2-3}\right)^{\frac{2}{2-1}} + \left(\frac{2-3}{2-11}\right)^{\frac{2}{2-1}}} = \frac{1}{1+\frac{1}{81}} = \frac{81}{82} = 98.78\%$$

The membership of first node to first cluster

$$U12 = \frac{1}{\left(\frac{2-11}{2-3}\right)^{\frac{2}{2-1}} + \left(\frac{2-11}{2-11}\right)^{\frac{2}{2-1}}} = \frac{1}{81+1} = \frac{1}{82} = 1.22\%$$

The membership of first node to second cluster

• For node 3 (2nd element):

$$U21 = 100\%$$

The membership of second node to first cluster

$$U22 = 0\%$$

The membership of second node to second cluster

For node 4 (3rd element):

$$U31 = \frac{1}{\left(\frac{4-3}{4-3}\right)^{\frac{2}{2-1}} + \left(\frac{4-3}{4-11}\right)^{\frac{2}{2-1}}} = \frac{1}{1+\frac{1}{49}} = \frac{1}{\frac{50}{49}} = 98\%$$

The membership of first node to first cluster

$$U32 = \frac{1}{\left(\frac{4-11}{4-3}\right)^{\frac{2}{2-1}} + \left(\frac{4-11}{4-11}\right)^{\frac{2}{2-1}}} = \frac{1}{49+1} = \frac{1}{50} = 2\%$$

The membership of first node to second cluster

And so on until we complete the set and get U matrix

```
0.9878 0.0122
3 1.0000
4 0.9800
 0.0200
5 0.9000
 0.1000
6 0.7353
 0.2647
 7 0.5000
 0.5000
8 0.2647
 0.7353
 0.1000
 0.9000
10 0.0200
 0.9800
 1.0000
11
 0
```


• Step2: now we compute new centers

$$c_j = \frac{\sum_{i=1}^{N} u_{ij}^m \cdot x_i}{\sum_{i=1}^{N} u_{ij}^m}$$

$$c1 = \frac{(98.78\%)^2 *2 + (100\%)^2 *3 + (98\%)^2 *4 + (50\%)^2 *7 + ...}{(98.78\%)^2 + (100\%)^2 + (98\%)^2 + (50\%)^2 + ...} = 4.0049$$

And c2=9.4576

- Repeat step until there is visible change.
- Final iteration :
- ∘ U =
 - X cluster1 cluster2
 - 2 0.9357 0.0643
 - 3 0.9803 0.0197
 - 4 0.9993 0.0007
 - 5 0.9303 0.0697
 - 6 0.6835 0.3165
 - 7 0.3167 0.6833
 - 8 0.0698 0.9302
 - 9 0.0007 0.9993
- 10 0.0197 0.9803
- 11 0.0642 0.9358
- \circ c1 = 3.8688
- \circ c2 = 9.1314

Fuzzy C Mean Pros and Cons

Pros

- Gives best result for overlapped data set and comparatively better then k-means algorithm.
- Unlike k-means where data point must exclusively belong to one cluster center here data point is assigned membership to each cluster center as a result of which data point may belong to more then one cluster center.

Cons

- Apriori specification of the number of clusters.
- more number of iteration required.