

Data Clustering

Theory, Algorithms, and Applications

Guojun Gan

York University
Toronto, Ontario, Canada

Chaoqun Ma

Hunan University
Changsha, Hunan, People's Republic of China

Jianhong Wu

York University
Toronto, Ontario, Canada

siam

Society for Industrial and Applied Mathematics
Philadelphia, Pennsylvania

American Statistical Association
Alexandria, Virginia

Contents

List of Figures	xiii
List of Tables	xv
List of Algorithms	xvii
Preface	xix
I Clustering, Data, and Similarity Measures	1
1 Data Clustering	3
1.1 Definition of Data Clustering	3
1.2 The Vocabulary of Clustering	5
1.2.1 Records and Attributes	5
1.2.2 Distances and Similarities	5
1.2.3 Clusters, Centers, and Modes	6
1.2.4 Hard Clustering and Fuzzy Clustering	7
1.2.5 Validity Indices	8
1.3 Clustering Processes	8
1.4 Dealing with Missing Values	10
1.5 Resources for Clustering	12
1.5.1 Surveys and Reviews on Clustering	12
1.5.2 Books on Clustering	12
1.5.3 Journals	13
1.5.4 Conference Proceedings	15
1.5.5 Data Sets	17
1.6 Summary	17
2 Data Types	19
2.1 Categorical Data	19
2.2 Binary Data	21
2.3 Transaction Data	23
2.4 Symbolic Data	23
2.5 Time Series	24
2.6 Summary	24

3	Scale Conversion	25
3.1	Introduction	25
3.1.1	Interval to Ordinal	25
3.1.2	Interval to Nominal	27
3.1.3	Ordinal to Nominal	28
3.1.4	Nominal to Ordinal	28
3.1.5	Ordinal to Interval	29
3.1.6	Other Conversions	29
3.2	Categorization of Numerical Data	30
3.2.1	Direct Categorization	30
3.2.2	Cluster-based Categorization	31
3.2.3	Automatic Categorization	37
3.3	Summary	41
4	Data Standardization and Transformation	43
4.1	Data Standardization	43
4.2	Data Transformation	46
4.2.1	Principal Component Analysis	46
4.2.2	SVD	48
4.2.3	The Karhunen-Loève Transformation	49
4.3	Summary	51
5	Data Visualization	53
5.1	Sammon's Mapping	53
5.2	MDS	54
5.3	SOM	56
5.4	Class-preserving Projections	59
5.5	Parallel Coordinates	60
5.6	Tree Maps	61
5.7	Categorical Data Visualization	62
5.8	Other Visualization Techniques	65
5.9	Summary	65
6	Similarity and Dissimilarity Measures	67
6.1	Preliminaries	67
6.1.1	Proximity Matrix	68
6.1.2	Proximity Graph	69
6.1.3	Scatter Matrix	69
6.1.4	Covariance Matrix	70
6.2	Measures for Numerical Data	71
6.2.1	Euclidean Distance	71
6.2.2	Manhattan Distance	71
6.2.3	Maximum Distance	72
6.2.4	Minkowski Distance	72
6.2.5	Mahalanobis Distance	72

6.2.6	Average Distance	73
6.2.7	Other Distances	74
6.3	Measures for Categorical Data	74
6.3.1	The Simple Matching Distance	76
6.3.2	Other Matching Coefficients	76
6.4	Measures for Binary Data	77
6.5	Measures for Mixed-type Data	79
6.5.1	A General Similarity Coefficient	79
6.5.2	A General Distance Coefficient	80
6.5.3	A Generalized Minkowski Distance	81
6.6	Measures for Time Series Data	83
6.6.1	The Minkowski Distance	84
6.6.2	Time Series Preprocessing	85
6.6.3	Dynamic Time Warping	87
6.6.4	Measures Based on Longest Common Subsequences	88
6.6.5	Measures Based on Probabilistic Models	90
6.6.6	Measures Based on Landmark Models	91
6.6.7	Evaluation	92
6.7	Other Measures	92
6.7.1	The Cosine Similarity Measure	93
6.7.2	A Link-based Similarity Measure	93
6.7.3	Support	94
6.8	Similarity and Dissimilarity Measures between Clusters	94
6.8.1	The Mean-based Distance	94
6.8.2	The Nearest Neighbor Distance	95
6.8.3	The Farthest Neighbor Distance	95
6.8.4	The Average Neighbor Distance	96
6.8.5	Lance-Williams Formula	96
6.9	Similarity and Dissimilarity between Variables	98
6.9.1	Pearson's Correlation Coefficients	98
6.9.2	Measures Based on the Chi-square Statistic	101
6.9.3	Measures Based on Optimal Class Prediction	103
6.9.4	Group-based Distance	105
6.10	Summary	106
II	Clustering Algorithms	107
7	Hierarchical Clustering Techniques	109
7.1	Representations of Hierarchical Clusterings	109
7.1.1	n -tree	110
7.1.2	Dendrogram	110
7.1.3	Banner	112
7.1.4	Pointer Representation	112
7.1.5	Packed Representation	114
7.1.6	Icicle Plot	115
7.1.7	Other Representations	115

7.2	Agglomerative Hierarchical Methods	116
7.2.1	The Single-link Method	118
7.2.2	The Complete Link Method	120
7.2.3	The Group Average Method	122
7.2.4	The Weighted Group Average Method	125
7.2.5	The Centroid Method	126
7.2.6	The Median Method	130
7.2.7	Ward's Method	132
7.2.8	Other Agglomerative Methods	137
7.3	Divisive Hierarchical Methods	137
7.4	Several Hierarchical Algorithms	138
7.4.1	SLINK	138
7.4.2	Single-link Algorithms Based on Minimum Spanning Trees	140
7.4.3	CLINK	141
7.4.4	BIRCH	144
7.4.5	CURE	144
7.4.6	DIANA	145
7.4.7	DISMEA	147
7.4.8	Edwards and Cavalli-Sforza Method	147
7.5	Summary	149
8	Fuzzy Clustering Algorithms	151
8.1	Fuzzy Sets	151
8.2	Fuzzy Relations	153
8.3	Fuzzy k -means	154
8.4	Fuzzy k -modes	156
8.5	The c -means Method	158
8.6	Summary	159
9	Center-based Clustering Algorithms	161
9.1	The k -means Algorithm	161
9.2	Variations of the k -means Algorithm	164
9.2.1	The Continuous k -means Algorithm	165
9.2.2	The Compare-means Algorithm	165
9.2.3	The Sort-means Algorithm	166
9.2.4	Acceleration of the k -means Algorithm with the kd -tree	167
9.2.5	Other Acceleration Methods	168
9.3	The Trimmed k -means Algorithm	169
9.4	The x -means Algorithm	170
9.5	The k -harmonic Means Algorithm	171
9.6	The Mean Shift Algorithm	173
9.7	MEC	175
9.8	The k -modes Algorithm (Huang)	176
9.8.1	Initial Modes Selection	178
9.9	The k -modes Algorithm (Chaturvedi et al.)	178

9.10	The k -probabilities Algorithm	179
9.11	The k -prototypes Algorithm	181
9.12	Summary	182
10	Search-based Clustering Algorithms	183
10.1	Genetic Algorithms	184
10.2	The Tabu Search Method	185
10.3	Variable Neighborhood Search for Clustering	186
10.4	Al-Sultan's Method	187
10.5	Tabu Search-based Categorical Clustering Algorithm	189
10.6	J -means	190
10.7	GKA	192
10.8	The Global k -means Algorithm	195
10.9	The Genetic k -modes Algorithm	195
10.9.1	The Selection Operator	196
10.9.2	The Mutation Operator	196
10.9.3	The k -modes Operator	197
10.10	The Genetic Fuzzy k -modes Algorithm	197
10.10.1	String Representation	198
10.10.2	Initialization Process	198
10.10.3	Selection Process	199
10.10.4	Crossover Process	199
10.10.5	Mutation Process	200
10.10.6	Termination Criterion	200
10.11	SARS	200
10.12	Summary	202
11	Graph-based Clustering Algorithms	203
11.1	Chameleon	203
11.2	CACTUS	204
11.3	A Dynamic System-based Approach	205
11.4	ROCK	207
11.5	Summary	208
12	Grid-based Clustering Algorithms	209
12.1	STING	209
12.2	OptiGrid	210
12.3	GRIDCLUS	212
12.4	GDILC	214
12.5	WaveCluster	216
12.6	Summary	217
13	Density-based Clustering Algorithms	219
13.1	DBSCAN	219
13.2	BRIDGE	221
13.3	DBCLASD	222

13.4	DENCLUE	223
13.5	CUBN	225
13.6	Summary	226
14	Model-based Clustering Algorithms	227
14.1	Introduction	227
14.2	Gaussian Clustering Models	230
14.3	Model-based Agglomerative Hierarchical Clustering	232
14.4	The EM Algorithm	235
14.5	Model-based Clustering	237
14.6	COOLCAT	240
14.7	STUCCO	241
14.8	Summary	242
15	Subspace Clustering	243
15.1	CLIQUE	244
15.2	PROCLUS	246
15.3	ORCLUS	249
15.4	ENCLUS	253
15.5	FINDIT	255
15.6	MAFIA	258
15.7	DOC	259
15.8	CLTree	261
15.9	PART	262
15.10	SUBCAD	264
15.11	Fuzzy Subspace Clustering	270
15.12	Mean Shift for Subspace Clustering	275
15.13	Summary	285
16	Miscellaneous Algorithms	287
16.1	Time Series Clustering Algorithms	287
16.2	Streaming Algorithms	289
	16.2.1 LSEARCH	290
	16.2.2 Other Streaming Algorithms	293
16.3	Transaction Data Clustering Algorithms	293
	16.3.1 LargeItem	294
	16.3.2 CLOPE	295
	16.3.3 OAK	296
16.4	Summary	297
17	Evaluation of Clustering Algorithms	299
17.1	Introduction	299
	17.1.1 Hypothesis Testing	301
	17.1.2 External Criteria	302
	17.1.3 Internal Criteria	303
	17.1.4 Relative Criteria	304

17.2	Evaluation of Partitional Clustering	305
17.2.1	Modified Hubert's Γ Statistic	305
17.2.2	The Davies-Bouldin Index	305
17.2.3	Dunn's Index	307
17.2.4	The SD Validity Index	307
17.2.5	The S_Dbw Validity Index	308
17.2.6	The RMSSTD Index	309
17.2.7	The RS Index	310
17.2.8	The Calinski-Harabasz Index	310
17.2.9	Rand's Index	311
17.2.10	Average of Compactness	312
17.2.11	Distances between Partitions	312
17.3	Evaluation of Hierarchical Clustering	314
17.3.1	Testing Absence of Structure	314
17.3.2	Testing Hierarchical Structures	315
17.4	Validity Indices for Fuzzy Clustering	315
17.4.1	The Partition Coefficient Index	315
17.4.2	The Partition Entropy Index	316
17.4.3	The Fukuyama-Sugeno Index	316
17.4.4	Validity Based on Fuzzy Similarity	317
17.4.5	A Compact and Separate Fuzzy Validity Criterion	318
17.4.6	A Partition Separation Index	319
17.4.7	An Index Based on the Mini-max Filter Concept and Fuzzy Theory	319
17.5	Summary	320
III Applications of Clustering		321
18	Clustering Gene Expression Data	323
18.1	Background	323
18.2	Applications of Gene Expression Data Clustering	324
18.3	Types of Gene Expression Data Clustering	325
18.4	Some Guidelines for Gene Expression Clustering	325
18.5	Similarity Measures for Gene Expression Data	326
18.5.1	Euclidean Distance	326
18.5.2	Pearson's Correlation Coefficient	326
18.6	A Case Study	328
18.6.1	C++ Code	328
18.6.2	Results	334
18.7	Summary	334
IV MATLAB and C++ for Clustering		341
19	Data Clustering in MATLAB	343
19.1	Read and Write Data Files	343
19.2	Handle Categorical Data	347

19.3	M-files, MEX-files, and MAT-files	349
19.3.1	M-files	349
19.3.2	MEX-files	351
19.3.3	MAT-files	354
19.4	Speed up MATLAB	354
19.5	Some Clustering Functions	355
19.5.1	Hierarchical Clustering	355
19.5.2	k -means Clustering	359
19.6	Summary	362
20	Clustering in C/C++	363
20.1	The STL	363
20.1.1	The <i>vector</i> Class	363
20.1.2	The <i>list</i> Class	364
20.2	C/C++ Program Compilation	366
20.3	Data Structure and Implementation	367
20.3.1	Data Matrices and Centers	367
20.3.2	Clustering Results	368
20.3.3	The Quick Sort Algorithm	369
20.4	Summary	369
A	Some Clustering Algorithms	371
B	The kd-tree Data Structure	375
C	MATLAB Codes	377
C.1	The MATLAB Code for Generating Subspace Clusters	377
C.2	The MATLAB Code for the k -modes Algorithm	379
C.3	The MATLAB Code for the MSSC Algorithm	381
D	C++ Codes	385
D.1	The C++ Code for Converting Categorical Values to Integers	385
D.2	The C++ Code for the FSC Algorithm	388
	Bibliography	397
	Subject Index	443
	Author Index	455