

What is Cluster Analysis?

- Cluster: a collection of data objects
 - Similar to one another within the same cluster
 - Dissimilar to the objects in other clusters
- Cluster analysis
 - Finding similarities between data according to the characteristics found in the data and grouping similar data objects into clusters

What is Cluster Analysis?

- Clustering analysis is an important human activity
- Early in childhood, we learn how to distinguish between cats and dogs
- Unsupervised learning: no predefined classes
- Typical applications
 - As a stand-alone tool to get insight into data distribution
 - As a preprocessing step for other algorithms

Clustering: Rich Applications and Multidisciplinary Efforts

- Pattern Recognition
- Spatial Data Analysis
 - Create thematic maps in GIS by clustering feature spaces
 - Detect spatial clusters or for other spatial mining tasks
- Image Processing
- Economic Science (especially market research)
- WWW
 - Document classification
 - Cluster Weblog data to discover groups of similar access patterns

Quality: What Is Good Clustering?

- A good clustering method will produce high quality clusters with
 - high <u>intra-class</u> similarity
 (Similar to one another within the same cluster)
 - low <u>inter-class</u> similarity
 (Dissimilar to the objects in other clusters)
- The <u>quality</u> of a clustering method is also measured by its ability to discover some or all of the <u>hidden</u> patterns

Similarity and Dissimilarity Between Objects

- <u>Distances</u> are normally used to measure the <u>similarity</u> or <u>dissimilarity</u> between two data objects
- Some popular ones include: Minkowski distance:

$$d(i,j) = \sqrt{(|x_{i1} - x_{j1}|^q + |x_{i2} - x_{j2}|^q + ... + |x_{ip} - x_{jp}|^q)}$$

where $i = (x_{i1}, x_{i2}, ..., x_{ip})$ and $j = (x_{j1}, x_{j2}, ..., x_{jp})$ are two pdimensional data objects, and q is a positive integer

• If q = 1, d is Manhattan distance

$$d(i,j) = |x_{i_1} - x_{j_1}| + |x_{i_2} - x_{j_2}| + ... + |x_{i_p} - x_{j_p}|$$

Similarity and Dissimilarity Between Objects (Cont.)

• If q = 2, d is Euclidean distance:

$$d(i,j) = \sqrt{(|x_{i1} - x_{j1}|^2 + |x_{i2} - x_{j2}|^2 + ... + |x_{ip} - x_{jp}|^2)}$$

 Also, one can use weighted distance, parametric Pearson correlation, or other disimilarity measures

Major Clustering Approaches

Partitioning approach:

- Construct various partitions and then evaluate them by some criterion, e.g.,
 minimizing the sum of square errors
- Typical methods: k-means, k-medoids, CLARANS

Hierarchical approach:

- Create a hierarchical decomposition of the set of data (or objects) using some criterion
- Typical methods: Hierarchical, Diana, Agnes, BIRCH, ROCK, CAMELEON

Density-based approach:

- Based on connectivity and density functions
- Typical methods: DBSACN, OPTICS, DenClue

Some Other Major Clustering Approaches

Grid-based approach:

- based on a multiple-level granularity structure
- Typical methods: STING, WaveCluster, CLIQUE

Model-based:

- A model is hypothesized for each of the clusters and tries to find the best fit of that model to each other
- Typical methods: EM, SOM, COBWEB

Frequent pattern-based:

- Based on the analysis of frequent patterns
- Typical methods: pCluster

<u>User-guided or constraint-based</u>:

- Clustering by considering user-specified or application-specific constraints
- Typical methods: COD (obstacles), constrained clustering

Clustering Approaches

- 1. Partitioning Methods
- Hierarchical Methods
- 3. Density-Based Methods

Partitioning Algorithms: Basic Concept

Partitioning method: Construct a partition of a database **D** of **n** objects into a set of k clusters, s.t., min sum of squared distance

 $\sum_{m=1}^{k} \sum_{t_{m} \in Km} (C_m - t_{mi})^2$

Partitioning Algorithms: Basic Concept

- Given a k, find a partition of k clusters that optimizes the chosen partitioning criterion
 - Global optimal: exhaustively enumerate all partitions
 - Heuristic methods: k-means and k-medoids algorithms
 - <u>k-means</u> (MacQueen'67): Each cluster is represented by the center of the cluster
 - <u>k-medoids</u> or PAM (Partition around medoids) (Kaufman & Rousseeuw'87): Each cluster is represented by one of the objects in the cluster

The K-Means Clustering Method

- Given k, the k-means algorithm is implemented in four steps:
 - Partition objects into *k* nonempty subsets
 - Compute seed points as the centroids of the clusters of the current partition (the centroid is the center, i.e., mean point, of the cluster)
 - Assign each object to the cluster with the nearest seed point
 - Go back to Step 2, stop when no more new assignment

The K-Means Clustering Method

Assign each objects to most similar center

Update the cluster means

K=2

Arbitrarily choose K object as initial cluster center

Update the cluster means

Example

 Run K-means clustering with 3 clusters (initial centroids: 3, 16, 25) for at least 2 iterations

Example

Centroids:

 $3 - 2 \ 3 \ 4 \ 7 \ 9$ new centroid: 5

16 – 10 11 12 16 18 19 new centroid: 14.33

25 – 23 24 25 30 new centroid: 25.5

Example

Centroids:

5 - 23479 new centroid: 5

14.33 – 10 11 12 16 18 19 new centroid: 14.33

25.5 – 23 24 25 30 new centroid: 25.5

In class Practice

 Run K-means clustering with 3 clusters (initial centroids: 3, 12, 19) for at least 2 iterations

Typical Alternatives to Calculate the Distance between Clusters

- Centroid: distance between the centroids of two clusters,
 i.e., dis(K_i, K_i) = dis(C_i, C_i)
 - Centroid: the "middle" of a cluster $C_m = \frac{\sum_{i=1}^{N} (t_{ip})}{N}$

- Medoid: distance between the medoids of two clusters,
 i.e., dis(K_i, K_j) = dis(M_i, M_j)
 - Medoid: one chosen, centrally located object in the cluster

Comments on the *K-Means* Method

Strength: Relatively efficient: O(tkn), where n is # objects, k is # clusters, and t is # iterations. Normally, k, t << n.</p>

Weakness

- Applicable only when *mean* is defined, then what about categorical data?
- Need to specify k, the number of clusters, in advance
- Unable to handle noisy data and outliers
- Not suitable to discover clusters with non-convex shapes

What Is the Problem of the K-Means Method?

- The k-means algorithm is sensitive to outliers!
 - Since an object with an extremely large value may substantially distort the distribution of the data.
- K-Medoids: Instead of taking the mean value of the object in a cluster as a reference point, medoids can be used, which is the most centrally located object in a cluster.

0 1 2 3 4 5 6 7 8 9 10

 Fuzzy c-means (FCM) is a method of clustering which allows one piece of data to belong to two or more clusters.

This method (developed by <u>Dunn in</u> <u>1973</u> and improved by <u>Bezdek in 1981</u>) is frequently used in pattern recognition.

- 1. Initialize $U=[u_{ij}]$ matrix, $U^{(0)}$
- 2. At k-step: calculate the centers vectors $C^{(k)}=[c_i]$ with $U^{(k)}$

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

3. Update $U^{(k)}$, $U^{(k+1)}$

$$u_{ij} = \frac{1}{\sum_{k=1}^{C} \left(\frac{\left\| x_i - c_j \right\|}{\left\| x_i - c_k \right\|} \right)^{\frac{2}{m-1}}}$$

4. If $||U^{(k+1)} - U^{(k)}|| < \varepsilon$ then STOP; otherwise return to step 2

Fuzzy C-Means Clustering Algorithm (a) Flow Diagram Select C m = iteration no. Membership **MAXIT= Maximum Functions** No. of Iterations Compute New Fuzzy Centroids m = m + 1Compute Yes **New Fuzzy** Membership No **Functions** m < MAXIT Yes No Stop Convergence Stop Clustering (Membership Clustering **Functions** or **Finished** Incomplete centroids)

 For example: we have initial centroid 3 & 11 (with m=2)

 u_{ij} is the degree of membership of x_i in the cluster j

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

For node 2 (1st element):

U11 =
$$\frac{1}{\left(\frac{2-3}{2-3}\right)^{\frac{2}{2-1}} + \left(\frac{2-3}{2-11}\right)^{\frac{2}{2-1}}} = \frac{1}{1+\frac{1}{81}} = \frac{81}{82} = 98.78\%$$

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 example: we have initial centroid 3 & 11 (with m=2)

 u_{ij} is the degree of membership of x_i in the cluster j,

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

• For node 3 (2nd element):

$$U_{21} = 100\%$$

The membership of second node to first cluster

$$U_{22} = 0\%$$

The membership of second node to second cluster

 For example: we have initial centroid 3 & 11 (with m=2)

 u_{ij} is the degree of membership of x_i in the cluster j

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

For node 4 (3rd element):

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

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

 For example: we have initial centroid 3 & 11 (with m=2)

 u_{ij} is the degree of membership of x_i in the cluster j

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

For node 7 (4th element):

U41 =
$$\frac{1}{\left(\frac{7-3}{7-3}\right)^{\frac{2}{2-1}}} + \left(\frac{7-3}{7-11}\right)^{\frac{2}{2-1}} = \frac{1}{1+1} = \frac{1}{2} = 50\%$$

The membership of fourth node to first cluster

U42 =
$$\frac{1}{\left(\frac{7-11}{7-3}\right)^{\frac{2}{2-1}} + \left(\frac{7-11}{7-11}\right)^{\frac{2}{2-1}}} = \frac{1}{1+1} = \frac{1}{2} = 50\%$$

The membership of fourth node to second cluster

$$C1 = \frac{(98.78\%)^2 *2 + (100\%)^2 *3 + (98\%)^2 *4 + (50\%)^2 *7 + \dots}{(98.78\%)^2 + (100\%)^2 + (98\%)^2 + (50\%)^2 + \dots}$$

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

Example – Application of Fuzzy Clustering Algorithm

Given the following set of data vectors

$$c_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$
 $x_2 = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$ $x_3 = \begin{pmatrix} 3 \\ 2 \end{pmatrix}$

$$c_4 = \begin{pmatrix} 5 \\ 2 \end{pmatrix} \quad x_5 = \begin{pmatrix} 5 \\ 3 \end{pmatrix}$$

- (a) Perform a Fuzzy Clustering of the data using Fuzzy C-Means Algorithm to obtain two fuzzy clusters. Try several initial conditions. Is the result unique? (use MAXIT=1000)
- (b) Using the results of (a) give a crisp clustering of the data.
- (c) Repeat (a) and (b) for three Fuzzy Clusters.

Plot of Data for Fuzzy clustering example

(a) Solution for two clusters

Fuzzy cluster membership functions randomly selected

$$F_1(1)$$
: [.5302 .2725 .1124 .3022 .4881]^T
 $F_2(1)$: [.4698 .7275 .8876 .6978 .5119]^T
 $J(1) = 9.7305$

Calculation of Fuzzy Centroids

$$V_1(2) = [2.837 \ 1.955]^T$$

 $V_2(2) = [3.084 \ 2.023]^T$

Calculation of New Membership Functions

 $F_1(2)$: [.5230 .5184 .0342 .4818 .4778]^T

 $F_2(2)$: [.4770 .4816 .9658 .5182 .5222]^T

Calculation of Performance

$$J(2) = 8.972$$

Not the same as preceding iteration Membership function (No convergence)

Number of iterations not greater than 1000 therefore the iterations continue.

Results Converge at Iteration 17

Cluster membership Functions

$$F_1(17)$$
: [.8879 .6596 .5302 .2725 .1124]^T

$$F_2(17)$$
: [.1121 .3404 .4698 .7275 .8876]^T

Performance Measure

$$J(17) = ?.??$$

Cluster Centroids

$$V_1(17) = [1.572 \ 1.513]^T$$

$$V_2(17) = [4.427 \ 2.465]^T$$

(a) Final Cluster membership Functions

(b) Solution Crisp Clustering

Fuzzy Membership functions

```
Cl_1: [.8879 .6596 .5302 .2725 .1124]<sup>T</sup> Cl_2: [.1121 .3404 .4698 .7275 .8876]<sup>T</sup>
```

Crisp Membership functions

$$Cl_1$$
: $\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \end{bmatrix}^T$
 Cl_2 : $\begin{bmatrix} 0 & 0 & 0 & 1 & 1 \end{bmatrix}^T$

Set Assignment

$$Cl_1 = \{ x_1, x_2, x_3 \}$$

 $Cl_2 = \{ x_4, x_5 \}$

(c) Solution for three fuzzy clusters

Applying the Fuzzy Clustering Algorithm convergence was obtained in ?? iterations as

$$V_1(L) = [1.001 \quad 1.491]^T$$
 $J_m = 0.9337$
 $V_2(L) = [4.999 \quad 2.509]^T$
 $V_3(L) = [3.000 \quad 2.000]^T$

Final Cluster membership functions

```
 Cl_1:
 [.9421
 .9254
 .0000
 .0147
 .0124]<sup>T</sup>

 Cl_2:
 [.0124
 .0147
 .0000
 .9254
 .9421]<sup>T</sup>

 Cl_3:
 [.0455
 .0599
 1.000
 .0599
 .0455]<sup>T</sup>
```

(c) Solution Crisp Clustering

Membership functions

$$F_1$$
: [1, 1, 0, 0, 0]
 F_2 : [0, 0, 0, 1, 1]
 F_3 : [0, 0, 1, 0, 0]

Set Assignment

$$Cl_1 = \{ x_1, x_2 \}$$
 $Cl_2 = \{ x_4, x_5 \}$
 $Cl_3 = \{ x_3 \}$

"Crisp Clusters"

Comment

The larger the value of m the fuzzier the clusters

The Fuzzy algorithm is relatively stable and usually converges in a reasonable number of iterations

The Fuzzy algorithm is relatively insensitve to initial conditions

Of the two different fuzzy clusterings given below, which clustering is the Fuzzier ???

```
# 1 Cl_1: [ 0.52  0.51  0.04  0.47  0.46 ] Cl_2: [ 0.48  0.49  0.96  0.5  0.53 ] Cl_3: [ 0.89  0.85  0.04  0.26  0.15 ] Cl_3: [ 0.11  0.15  0.96  0.74  0.85 ]
```

ANSWER: #1 is the fuzzier of the two different clusterings

```
# 1 Cl_1: [ 0.52  0.51  0.04  0.47  0.46 ] Cl_2: [ 0.48  0.49  0.96  0.53  0.53 ]
```

```
# 2 Cl<sub>1</sub>: [ 0.89 0.85 0.04 0.26 0.15 ] Cl<sub>2</sub>: [ 0.11 0.15 0.96 0.74 0.85 ]
```

Why is #1 the Fuzzier of the two????

ANSWER: Because the cluster membership functions contain many entries close to 0.5 (for the two class case) as opposed to values close to 0 and 1.

*For the M class case values close to 1/M would indicate most fuzziness...