Clustering and the K-means algorithm

Yihui Saw 18.304 Seminar Talk I March 6, 2013

Clustering examples

- Customer purchase patterns
- Language family models
- Data compression

Original Image

2 colors

4 colors

8 colors

The clustering problem

Input: Training set $S_n = \{x^{(i)}, i = 1, ..., n\}$, where $x^{(i)} \in \mathbb{R}^d$, integer k clusters

Output: A set of clusters $C_1, C_2, ..., C_k$

Distance metric

Squared Euclidean Distance

$$dist(x^{(i)}, x^{(j)}) = \sum_{l=1}^{d} (x_l^{(i)} - x_l^{(j)})^2$$

Cosine Similarity

$$cos(x^{(i)}, x^{(j)}) = \frac{x^{(i)} \cdot x^{(j)}}{\parallel x^{(i)} \parallel \parallel x^{(j)} \parallel} = \frac{\sum_{l=1}^{d} x_{l}^{(i)} x_{l}^{(j)}}{\sqrt{\sum_{l=1}^{d} (x_{l}^{(i)})^{2}} \sqrt{\sum_{l=1}^{d} (x_{l}^{(j)})^{2}}}$$

The cost of clustering

Clusters based on representatives

 $C_j = \{i \in \{1, ..., n\} \text{ s.t. the closest representative of } x^{(i)} \text{ is } z^{(j)}\}$

Cost function based on representatives

$$\begin{split} cost(z^{(1)},...,z^{(k)}) &= \min_{C_1,...,C_k} cost(C_1,...,C_k,z^{(1),...,z^{(k)}}) \\ &= \min_{C_1,...,C_k} \sum_{j=1...k} \sum_{i \in C_j} \parallel x^{(i)} - z^{(j)} \parallel^2 \\ &= \sum_{i=1,...,n} \min_{j=1...k} \parallel x^{(i)} - z^{(j)} \parallel^2 \end{split}$$

1. Initialize centroids $z^{(1)}, ..., z^{(k)}$

1. Initialize centroids $z^{(1)}, ..., z^{(k)}$

for each $j = 1, ..., k : C_j = \{i \text{ s.t. } x^{(i)} \text{ is closest to } z^{(j)}\}$

for each $j=1,...,k:z^{(j)}=\frac{1}{|C_j|}\sum_{i\in C_j}x^{(i)}$ (cluster mean)

Repeat until there is no further change in cost

An approximate method:

- 1. Initialize centroids $z^{(1)}, ..., z^{(k)}$
- 2. Repeat until there is no further change in cost
- (a) for each $j = 1, ..., k : C_j = \{i \text{ s.t. } x^{(i)} \text{ is closest to } z^{(j)}\}$
- (b) for each j=1,...,k : $z^{(j)}=\frac{1}{|C_j|}\sum_{i\in C_j}x^{(i)}$ (cluster mean)

Each iteration requires O(kn) operations.

Proof of convergence

 Each iterative step necessarily lowers the cost - the cost monotonically decrease

Step 1: reassign clusters based on distance

Old clusters: $C_1, C_2, ..., C_k$

New clusters : $C'_1, C'_2, ..., C'_k$

$$cost(C_1, C_2, \dots, C_k, z^{(1)}, \dots, z^{(k)}) \stackrel{(a)}{\geq} \min_{C_1, \dots, C_k} cost(C_1, C_2, \dots, C_k, z^{(1)}, \dots, z^{(k)}) (10)$$

$$= cost(C'_1, C'_2, \dots, C'_k, z^{(1)}, \dots, z^{(k)})$$
(11)

Proof of convergence

 Each iterative step necessarily lowers the cost - the cost monotonically decrease

Step 2: reassign centroids based on clusters Old centroids: $z^{(1)},...,z^{(k)}$

New centroids : $z'^{(1)}, ..., z'^{(k)}$

$$cost(C'_1, C'_2, \dots, C'_k, z^{(1)}, \dots, z^{(k)}) \stackrel{(b)}{\geq} \min_{z^{(1)}, \dots, z^{(2)}} cost(C'_1, C'_2, \dots, C'_k, z^{(1)}, \dots, z^{(k)}) (12)$$

$$= cost(C'_1, C'_2, \dots, C'_k, z'^{(1)}, \dots, z'^{(k)})$$

