

# K-Means Clustering

Sargur Srihari


[srihari@cedar.buffalo.edu](mailto:srihari@cedar.buffalo.edu)

# Topics in Mixture Models and EM

- Mixture models
- *K*-means Clustering
- Mixtures of Gaussians
  - Maximum Likelihood
  - EM for Gaussian mixtures
- EM Algorithm
  - Gaussian mixture models motivates EM
  - Latent variable viewpoint
  - *K*-means seen as non-probabilistic limit of EM applied to mixture of Gaussians
  - EM in generality
- Bernoulli Mixture Models
- Infinite Mixture Models

# $K$ -means Clustering

- Given data set  $\{\mathbf{x}_i\}$ ,  $i=1,\dots,N$  in  $D$ -dimensional Euclidean space
- Partition into  $K$  clusters (which is given)
- One of  $K$  coding
- Indicator variable  $r_{nk} \in \{0,1\}$  where  $k = 1,\dots,K$ 
  - Describes which of  $K$  clusters data point  $\mathbf{x}_n$  is assigned to


# Objective function optimization

- Objective function is

$$J = \sum_{n=1}^N \sum_{k=1}^K r_{nk} \|\mathbf{x}_n - \boldsymbol{\mu}_k\|^2$$

- Sum of squares of distances of each data point to its assigned vector  $\boldsymbol{\mu}_k$
- Goal is to find values for  $\{r_{nk}\}$  and the  $\{\boldsymbol{\mu}_k\}$  so as to minimize  $J$ 
  - Can be done by iterative procedure
 - Because objective is a linear function of  $r_{nk}$  optimization can be performed easily to give a closed-form solution
  - Each iteration has two steps
 - Successive optimization w.r.t.  $r_{nk}$  and  $\boldsymbol{\mu}_k$

# Two Updating Stages

- First choose initial values for  $\mu_k$
- First phase:
  - minimize  $J$  w.r.t.  $r_{nk}$  keeping  $\mu_k$  fixed
- Second phase:
  - minimize  $J$  w.r.t.  $\mu_k$  keeping  $r_{nk}$  fixed
- Two stages correspond to E (expectation) and M (maximization) of EM algorithm
  - Expectation: what is the expected class?
  - Maximization: what is the mle of the mean?

# E: Determination of Indicator $r_{nk}$

- Because  $J = \sum_{n=1}^N \sum_{k=1}^K r_{nk} \|\mathbf{x}_n - \boldsymbol{\mu}_k\|^2$  is a linear function of  $r_{nk}$  this optimization is performed easily (closed form solution)
- Terms involving different  $n$  are independent
  - Therefore can optimize for each  $n$  separately
  - Choosing  $r_{nk}$  to be 1 for whichever value of  $k$  gives minimum value of  $\|\mathbf{x}_n - \boldsymbol{\mu}_k\|^2$
- Thus 
$$r_{nk} = \begin{cases} 1 & \text{if } k = \arg \min_j \|\mathbf{x}_n - \boldsymbol{\mu}_j\|^2 \\ 0 & \text{otherwise} \end{cases}$$
- Interpretation:
  - Assign  $\mathbf{x}_n$  to cluster whose mean is closest

# M: Optimization of $\mu_k$

- Hold  $r_{nk}$  fixed
- Objective function  $J = \sum_{n=1}^N \sum_{k=1}^K r_{nk} \|\mathbf{x}_n - \mu_k\|^2$  is a quadratic function of  $\mu_k$
- Minimized by setting derivative w.r.t.  $\mu_k$  to zero

- Thus 
$$2 \sum_{n=1}^N r_{nk} (\mathbf{x}_n - \mu_k) = 0$$

- Which is solved to give

- Interpretation:

- Set  $\mu_k$  to mean of all data points  $\mathbf{x}_n$  assigned to cluster  $k$

$$\mu_k = \frac{\sum r_{nk} \mathbf{x}_n}{\sum_n r_{nk}}$$


Equal to no of points assigned to cluster  $k$

# Termination of $K$ -Means

- Two phases
  - re-assigning data points to clusters
  - Re-computing means of clusters
- Done repeatedly until no further change in assignments
- Since each phase reduces  $J$  convergence is assured
- May converge to local minimum of  $J$


# Illustration of $K$ -means

- Old Faithful dataset
- Single Gaussian is a poor fit
- We choose  $K = 2$
- Data set is standardized so each variable has zero mean and unit standard deviation
- Assignment of each data point to nearest cluster center is equivalent to
  - which side of the perpendicular bisector of line joining cluster centers


# *K*-means iterations


Initial  
Choice of  
Means  
(Parameters)


E step


M step


E step:  
parameters  
are fixed  
Distributions  
are  
optimized


E step


M step


E step


M step:  
distributions  
are fixed  
Parameters  
are  
optimized


M step


E step


M step


← Final  
Clusters  
And  
Means


# Cost Function after Iteration

- $J$  for Old Faithful Data
- Poor initial value chosen for cluster centers
  - Several steps needed for convergence
  - Better choice is to assign  $\mu_k$  to random subset of  $k$  data points
- $K$ -means is itself used to initialize parameters for Gaussian mixture model before applying EM


# Faster Implementation of $K$ -means

- Direct implementation can be slow
  - In E step Euclidean distances are computed between every mean and every data point
 - $\|\mathbf{x}_n - \mu_k\|^2$  is computed for  $n=1, \dots, N$  and  $k=1, \dots, K$
- Faster implementations exist
  - Precomputing trees where nearby points are on same sub-tree
  - Use of triangle inequality to avoid unnecessary distance calculation


# On-line Stochastic Version

- Instead of batch processing entire data set
- Apply Robbins-Monro procedure
  - To finding roots of the regression function given by the derivative of  $J$  w.r.t  $\mu_k$

$$\mu_k^{new} = \mu_k^{old} + \eta_n (\mathbf{x}_n - \mu_k^{old})$$

- *where*  $\eta_n$  is a learning rate parameter made to decrease monotonically as more samples are observed

# Dissimilarity Measure

- Euclidean distance has limitations
  - Inappropriate for categorical labels
  - Cluster means are non-robust to outliers
- Use more general dissimilarity measure  $v(\mathbf{x}, \mathbf{x}')$  and distortion measure

$$\tilde{J} = \sum_{n=1}^N \sum_{k=1}^K r_{nk} v(\mathbf{x}_n, \boldsymbol{\mu}_k)$$

- Which gives the  $k$ -medoids algorithm
- M-step is potentially more complex than for  $k$ -means


## Limitation of $K$ -means

- Every data point is assigned uniquely to one and only one cluster
- A point may be equidistant from two cluster centers
- A probabilistic approach will have a ‘soft’ assignment of data points reflecting the level of uncertainty

# Image Segmentation and Compression

- Goal: partition image into regions
  - each of which has homogeneous visual appearance
  - or corresponds to objects
  - or parts of objects
- Each pixel is a point in  $R\_G\_B$  space
- $K$ -means clustering is used with a palette of  $K$  colors
- Method does not take into account proximity of different pixels

# $K$ -means in Image Segmentation


Two examples where 2, 3, and 10 colors are chosen to encode a color image

# Data Compression

- Lossless data compression
  - Able to reconstruct data exactly from compressed representation
- Lossy data compression
  - Accept some error in return for greater compression
- $K$ -means for Lossy compression
  - For each of  $N$  data points store only identity  $k$  of cluster center to which it is assigned
  - Store values of cluster centers  $\mu_k$  where  $K \ll N$
  - Vectors  $m_k$  are called *code-book vectors*
  - Method is called *Vector Quantization*
  - Data compression achieved
 - Original image needs  $24N$  bits (R,G,B need 8 bits each)
 - Compressed image needs  $24K + M \log_2 K$  bits
 - For  $K=2,3$  and 10, compression ratios are 4%, 8% and 17%

# Data Set: Handwriting Style Features


Meuhlberger, et. al.  
Journal of Forensic Sciences, 1975

$R =$ Height Relationship of $t$ to $h$	$L =$ Shape of Loop of $h$	$A =$ Shape of Arch of $h$	$C =$ Height of Cross on $t$ staff	$B =$ Baseline of $h$	$S =$ Shape of $t$
$r^0 = t$ shorter than $h$	$l^0 =$ retraced	$a^0 =$ rounded arch	$c^0 =$ upper half of staff	$b^0 =$ slanting upward	$s^0 =$ tented
$r^1 = t$ even with $h$	$l^1 =$ curved right side and straight left side	$a^1 =$ pointed	$c^1 =$ lower half of staff	$b^1 =$ slanting downward	$s^1 =$ single stroke
$r^2 = t$ taller than $h$	$l^2 =$ curved left side and straight right side	$a^2 =$ no set pattern	$c^2 =$ above staff	$b^2 =$ baseline even	$s^2 =$ looped
$r^3 =$ no set pattern	$l^3 =$ both sides curved		$c^3 =$ no fixed pattern	$b^3 =$ no set pattern	$s^3 =$ closed
	$l^4 =$ no fixed pattern				$s^4 =$ mixture of shapes


$$|Val(X)| = 4 \times 5 \times 3 \times 4 \times 4 \times 5 = 4,800$$

$$P(R, L, A, C, B, T)$$

No of parameters = 4,799

# Clustering of handwriting styles

- Letters “th” characterized by six multinomial features


A collection of handwritten examples of the letter 'th' in various styles, arranged in seven rows. The examples show different slants, thicknesses, and flourishes, illustrating the variability of the letter across different handwriting styles.

th  
th th th th th th th th th th  
th th th th th  
th th th th th th th th th th  
th th th th th th th th th th  
th th th th th th th th th th  
th th th th th th