

Department of Computer Science

K-means Clustering

Ass.-Prof. Dr.rer.nat Anna Fensel

Outline

- » Introduction, learning goals
- » Motivation and example
- » Clustering
- » K-means clustering algorithm definition, functions, iteration process, pseudocode
- » Computational complexity
- » Extensions
- » Tools
- » Application examples
- » Conclusions
- » References

Outline

- » Introduction, learning goals
- » Motivation and example
- » Clustering
- » K-means clustering algorithm definition, functions, iteration process, pseudocode
- » Computational complexity
- » Extensions
- » Tools
- » Application examples
- » Conclusions
- » References

What you should be able to do after this lecture?

- » Understand the concept of clustering, and particularly k-means clustering
- Explain the k-means clustering algorithm
- » Provide diverse usage examples of the kmeans clustering algorithm
- » Understand different challenges in the use of the k-means clustering algorithm and its extensions/variations

Motivation: Why clustering?

What is clustering?

Motivation: Why clustering?

What is clustering?

- » Finding "natural" groupings between objects
- We want to find similar objects (f.e. documents) to treat them in the same way

We aim at:

- » High intra-cluster similarity
- » Low inter-cluster similarity

Motivating example: Web document search

- A web search engine often returns thousands of pages in response to a broad query, making it difficult for users to browse or to identify relevant information.
- Clustering methods can be used to automatically group the retrieved documents into a list of meaningful categories.

Textual Clustering

Is clustering typically ...?

- A. Supervised
- B. Unsupervised

Is clustering typically ...?

A. Supervised

B. Unsupervised

Supervised	Unsupervised
Classification	Clustering
 known number of classes based on a training set used to classify future observations 	 unknown number of classes no prior knowledge used to understand (explore) data

Outline

- » Introduction, learning goals
- » Motivation and example
- » Clustering
- » K-means clustering algorithm definition, functions, iteration process, pseudocode
- » Computational complexity
- » Extensions
- » Tools
- » Application examples
- » Conclusions
- » References

What is K-means clustering?

» k-means clustering aims to partition n observations into k clusters in which each observation belongs to the cluster with the nearest mean

» Works for n-dimensional spaces as well

How do we measure similarity? Give examples of similarity measures.

» ...

>> ...

How do we measure similarity? Give examples of similarity measures.

- » Similarity is subjective
- » Its measure therefore depends on the data, the use case, the users
- » In practice it is not always straightforward which metrics work well then "trial and error" can be followed
- » Examples of similarity measures: Euclidean, Manhattan, cosine distance

Mathematically, Euclidean distance between two n-dimensional vectors

$$(a_1, a_2, ..., a_n)$$
 and $(b_1, b_2, ..., b_n)$ is:

$$d = \sqrt{(a_1 - b_1)^2 + (a_2 - b_2)^2 + ... + (a_n - b_n)^2}$$

Manhattan distance between two n-dimensional vectors

$$d = |a1 - b1| + |a2 - b2| + ... + |an - bn|$$

The formula for the cosine distance between 17-dimensional vectors

$$d = 1 - \frac{(a_1b_1 + a_2b_2 + \dots + a_nb_n)}{(\sqrt{(a_1^2 + a_2^2 + \dots + a_n^2)}\sqrt{(b_1^2 + b_2^2 + \dots + b_n^2)})}$$

How does K-means do the clustering?

K-means is a very important/basic flat clustering algorithm.

Its objective is to minimize the average squared Euclidean distance of values from their cluster centers where a cluster center is defined as the mean or *centroid* $\vec{\mu}$ of the values in a cluster ω :

$$ec{\mu}(\omega) = rac{1}{|\omega|} \sum_{ec{x} \in \omega} ec{x}$$

Selection of centroids

- The first step of K-means is to select as initial cluster centers K randomly selected documents, the seeds.
- The algorithm then moves the cluster centers around in space in order to minimize RSS (the function that defines how central the centroids are).

Step 1: Select the number of clusters you want to identify in your data. This is the "K" in "K-means clustering".

In this case, we'll select K=3. That is to say, we want to identify 3 clusters.

nearest cluster is the blue cluster.

K-means illustration step-by-step (1 dimensional)

From: StatQuest: K-means clustering:

https://www.youtube.com/watch?v=4b5d3muPQmA

Calculating the "centrality" of the centroids [Manning & Schütze, 2008]

A measure of how well the centroids represent the members of their clusters is the *residual sum of squares* or *RSS*,

$$RSS_k = \sum_{\vec{x} \in \omega_k} |\vec{x} - \vec{\mu}(\omega_k)|^2$$

the squared distance of each vector from its centroid summed over all vectors:

$$RSS = \sum_{k=1}^{K} RSS_k$$

Our goal is to minimize RSS (i.e. the average squared distance) till it is possible.

K-means algorithm summary [Manning & Schütze, 2008]

```
K-MEANS(\{\vec{x}_1,\ldots,\vec{x}_N\}, K)

1 (\vec{s}_1,\vec{s}_2,\ldots,\vec{s}_K) \leftarrow \text{SELECTRANDOMSEEDS}(\{\vec{x}_1,\ldots,\vec{x}_N\},K)

2 for k \leftarrow 1 to K

3 do \vec{\mu}_k \leftarrow \vec{s}_k

4 while stopping criterion has not been met

5 do for k \leftarrow 1 to K

6 do \omega_k \leftarrow \{\}

7 for n \leftarrow 1 to N

8 do j \leftarrow \arg\min_{j'} |\vec{\mu}_{j'} - \vec{x}_n|

9 \omega_j \leftarrow \omega_j \cup \{\vec{x}_n\} (reassignment of vectors)

10 for k \leftarrow 1 to K

11 do \vec{\mu}_k \leftarrow \frac{1}{|\omega_k|} \sum_{\vec{x} \in \omega_k} \vec{x} (recomputation of centroids)

12 return \{\vec{\mu}_1,\ldots,\vec{\mu}_K\}
```


▶ Figure 16.2 The K-means algorithm. For most IR applications, the vectors $\vec{x}_n \in \mathbb{R}^M$ should be length-normalized. Alternative methods of seed selection and initialization are discussed on page 16.4.

K-means – iteration process [Manning & Schütze, 2008]

- reassigning documents to the cluster with the closest centroid,
- recomputing each centroid based on the current members of its cluster.

recomputation/movement of $\vec{\mu}$'s (iter. 1) $\vec{\mu}$'s after convergence (iter. 9)

movement of $\vec{\mu}$'s in 9 iterations

How to set where to terminate the algorithm? [Manning & Schütze, 2008]

- A fixed number of iterations I has been completed.
 - This condition limits the runtime of the clustering algorithm, but in some cases the quality of the clustering will be poor because of an insufficient number of iterations.
- Assignment of documents to clusters (the partitioning function γ) does not change between iterations.
 - Except for cases with a bad local minimum, this produces a good clustering, but runtimes may be unacceptably long.
- Centroids $\vec{\mu}_k$ do not change between iterations.
 - This is equivalent to ^γ not changing.
- Terminate when RSS falls below a threshold.
 - This criterion ensures that the clustering is of a desired quality after termination. In practice, we need to combine it with a bound on the number of iterations to guarantee termination.
- Terminate when the decrease in RSS falls below a threshold θ .
 - For small $_{\theta}$, this indicates that we are close to convergence. Again, we need to combine it with a bound on the number of iterations to prevent very long runtimes.

A variation: How do you know how many clusters you should make?

- » It is possible to try different cluster numbers.
- » And check where the variation stabilizes to decide on the number of clusters.

Outline

- » Introduction, learning goals
- » Motivation and example
- » Clustering
- » K-means clustering algorithm definition, functions, iteration process, pseudocode
- » Computational complexity
- » Extensions
- » Tools
- » Application examples
- » Conclusions
- » References

K-means computational aspects

» K-means converges, but there is unfortunately no guarantee that a global minimum in the objective function will be reached.

This is a particular problem if a document set contains many outliers, documents that are far from any other documents and therefore do not fit well into any cluster. We may end up with a singleton cluster (a cluster with only one document) even though there is probably a clustering with lower RSS.

What is the time complexity K-means? [Manning & Schütze, 2008]

- » Most of the time is spent on computing vector distances. One such operation costs $\Theta(M)$.
- » The reassignment step computes KN distances, so its overall complexity is $\Theta(KNM)$.
- » In the recomputation step, each vector gets added to a centroid once, so the complexity of this step is $\Theta(NM)$.
- » For a fixed number of iterations I, the overall complexity is therefore $\Theta(IKNM)$.

Extensions

There are numerous extensions to the K-means clustering f.e.

- » K-means clustering can be generalized e.g. into a Gaussian mixture model.
- » Efficiency problem can be addressed e.g. by K-medoids, a variant of K-means that computes medoids instead of centroids as cluster centers.

The medoid of a cluster as the value that is closest to the centroid. Distance computations are faster in this case.

Tool support

A number of tools implementing k-means clustering are available:

- » Open source e.g. Apache Spark Torch, R, and
- » Proprietary e.g. MATLAB, Mathematica, SAP HANA

Outline

- » Introduction, learning goals
- » Motivation and example
- » Clustering
- » K-means clustering algorithm definition, functions, iteration process, pseudocode
- » Computational complexity
- » Extensions
- » Tools
- » Application examples
- » Conclusions
- » References

Application example: Image compression

- » Aim: compress an image in size
- » Question: with how many dimensional space we are working here?

Application example: Retail – recommendation and yield management

» User profiles/personas: similar purchase behavior...

- » Product profiles: similar selling patterns
- » Deciding when to discount product groups

Question: with how many dimensional space we are working here?

Outline

- » Introduction, learning goals
- » Motivation and example
- » Clustering
- » K-means clustering algorithm definition, functions, iteration process, pseudocode
- » Computational complexity
- » Extensions
- » Tools
- » Application examples
- » Conclusions
- » References

Summary

- » Provide 5 most important points you have learnt from today's lecture.
- **>>** ...
- **>>** ...
- **>>** ...
- **>>** ...
- **>>** ...
- » (and let's compare the points)

References

- Hartigan, J. A., & Wong, M. A. (1979). Algorithm AS 136: A k-means clustering algorithm. Journal of the Royal Statistical Society. Series C (Applied Statistics), 28(1), 100-108.
- Manning C, R. P., & Schütze, H. (2008). Introduction to information retrieval. Cambridge University Press.
- » K-Means Clustering at Wikipedia: https://en.wikipedia.org/wiki/K-means clustering
- » StatQuest: K-means clustering: https://www.youtube.com/watch?v=4b5d3muPQmA
- Press, WH; Teukolsky, SA; Vetterling, WT; Flannery, BP (2007). "Section 16.1. Gaussian Mixture Models and k-Means Clustering". Numerical Recipes: The Art of Scientific Computing (3rd ed.). New York: Cambridge University Press. ISBN 978-0-521-88068-8.

Thank you for attention. Questions?

www.uibk.ac.at/informatik www.sti-innsbruck.at