

SAS/STAT[®] 12.1 User's Guide

The MODECLUS

Procedure

(Chapter)

This document is an individual chapter from *SAS/STAT® 12.1 User's Guide*.

The correct bibliographic citation for the complete manual is as follows: SAS Institute Inc. 2012. *SAS/STAT® 12.1 User's Guide*. Cary, NC: SAS Institute Inc.

Copyright © 2012, SAS Institute Inc., Cary, NC, USA

All rights reserved. Produced in the United States of America.

For a Web download or e-book: Your use of this publication shall be governed by the terms established by the vendor at the time you acquire this publication.

The scanning, uploading, and distribution of this book via the Internet or any other means without the permission of the publisher is illegal and punishable by law. Please purchase only authorized electronic editions and do not participate in or encourage electronic piracy of copyrighted materials. Your support of others' rights is appreciated.

U.S. Government Restricted Rights Notice: Use, duplication, or disclosure of this software and related documentation by the U.S. government is subject to the Agreement with SAS Institute and the restrictions set forth in FAR 52.227-19, Commercial Computer Software-Restricted Rights (June 1987).

SAS Institute Inc., SAS Campus Drive, Cary, North Carolina 27513.

Electronic book 1, August 2012

SAS® Publishing provides a complete selection of books and electronic products to help customers use SAS software to its fullest potential. For more information about our e-books, e-learning products, CDs, and hard-copy books, visit the SAS Publishing Web site at support.sas.com/publishing or call 1-800-727-3228.

SAS® and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the USA and other countries. ® indicates USA registration.

Other brand and product names are registered trademarks or trademarks of their respective companies.

Chapter 60

The MODECLUS Procedure

Contents

Overview: MODECLUS Procedure	5081
Getting Started: MODECLUS Procedure	5083
Syntax: MODECLUS Procedure	5088
PROC MODECLUS Statement	5088
BY Statement	5095
FREQ Statement	5095
ID Statement	5095
VAR Statement	5096
Details: MODECLUS Procedure	5096
Density Estimation	5096
Clustering Methods	5099
Significance Tests	5101
Computational Resources	5106
Missing Values	5107
Output Data Sets	5107
Displayed Output	5109
ODS Table Names	5112
Examples: MODECLUS Procedure	5113
Example 60.1: Cluster Analysis of Samples from Univariate Distributions	5113
Example 60.2: Cluster Analysis of Flying Mileages between Ten American Cities	5137
Example 60.3: Cluster Analysis with Significance Tests	5147
Example 60.4: Cluster Analysis: Hertzprung-Russell Plot	5155
Example 60.5: Using the TRACE Option When METHOD=6	5159
References	5163

Overview: MODECLUS Procedure

The MODECLUS procedure clusters observations in a SAS data set by using any of several algorithms based on nonparametric density estimates. The data can be numeric coordinates or distances. PROC MODECLUS can perform approximate significance tests for the number of clusters and can hierarchically join nonsignificant clusters. The significance tests are empirically validated by simulations with sample sizes ranging from 20 to 2000.

PROC MODECLUS produces output data sets containing density estimates and cluster membership, various cluster statistics including approximate p -values, and a summary of the number of clusters generated by various algorithms, smoothing parameters, and significance levels.

Most clustering methods are biased toward finding clusters possessing certain characteristics related to size (number of members), shape, or dispersion. Methods based on the least squares criterion (Sarle 1982), such as k -means and Ward's minimum variance method, tend to find clusters with roughly the same number of observations in each cluster. Average linkage (see Chapter 31, "The CLUSTER Procedure") is somewhat biased toward finding clusters of equal variance. Many clustering methods tend to produce compact, roughly hyperspherical clusters and are incapable of detecting clusters with highly elongated or irregular shapes. The methods with the least bias are those based on nonparametric density estimation (Silverman 1986, pp. 130–146; Scott 1992, pp. 125–190) such as density linkage (see Chapter 31, "The CLUSTER Procedure"), Wong and Lane (1983); Wong and Schaack (1982). The biases of many commonly used clustering methods are discussed in Chapter 11, "Introduction to Clustering Procedures."

PROC MODECLUS implements several clustering methods by using nonparametric density estimation. Such clustering methods are referred to hereafter as *nonparametric clustering methods*. The methods in PROC MODECLUS are related to, but not identical to, methods developed by Gitman (1973); Huizinga (1978); Koontz and Fukunaga (1972a, b); Koontz, Narendra, and Fukunaga (1976); Mizoguchi and Shimura (1980); Wong and Lane (1983).

Details of the algorithms are provided in the section "Clustering Methods" on page 5099.

For nonparametric clustering methods, a cluster is loosely defined as a region surrounding a local maximum of the probability density function (see the section "Significance Tests" on page 5101 for a more rigorous definition). Given a sufficiently large sample, nonparametric clustering methods are capable of detecting clusters of unequal size and dispersion and with highly irregular shapes. Nonparametric methods can also obtain good results for compact clusters of equal size and dispersion, but they naturally require larger sample sizes for good recovery than clustering methods that are biased toward finding such "nice" clusters.

For coordinate data, nonparametric clustering methods are less sensitive to changes in scale of the variables or to affine transformations of the variables than are most other commonly used clustering methods. Nevertheless, it is necessary to consider questions of scaling and transformation, since variables with large variances tend to have more of an effect on the resulting clusters than those with small variances. If two or more variables are not measured in comparable units, some type of standardization or scaling is necessary; otherwise, the distances used by the procedure might be based on inappropriate apples-and-oranges computations. For variables with comparable units of measurement, standardization or scaling might still be desirable if the scale estimates of the variables are not related to their expected importance for defining clusters. If you want two variables to have equal importance in the analysis, they should have roughly equal scale estimates. If you want one variable to have more of an effect than another, the former should be scaled to have a greater scale estimate than the latter. The STD option in the PROC MODECLUS statement scales all variables to equal variance. However, the variance is not necessarily the most appropriate scale estimate for cluster analysis. In particular, outliers should be removed before using PROC MODECLUS with the STD option. A variety of scale estimators including robust estimators are provided in the STDIZE procedure (for detailed information, see Chapter 87, "The STDIZE Procedure"). Additionally, the ACECLUS procedure provides another way to transform the variables to try to improve the separation of clusters.

Since clusters are defined in terms of local maxima of the probability density function, nonlinear transformations of the data can change the number of population clusters. The variables should be transformed so that equal differences are of equal practical importance. An interval scale of measurement is required. Or-

dinal or ranked data are generally inappropriate, since monotone transformations can produce any arbitrary number of modes.

Unlike the methods in the CLUSTER procedure, the methods in the MODECLUS procedure are not inherently hierarchical. However, PROC MODECLUS can do approximate nonparametric significance tests for the number of clusters by obtaining an approximate p -value for each cluster, and it can hierarchically join nonsignificant clusters.

Another important difference between the MODECLUS procedure and many other clustering methods is that you do not tell PROC MODECLUS how many clusters you want. Instead, you specify a *smoothing parameter* (see the section “Density Estimation” on page 5096) and, optionally, a significance level, and PROC MODECLUS determines the number of clusters. You can specify a list of smoothing parameters, and PROC MODECLUS performs a separate cluster analysis for each value in the list.

Getting Started: MODECLUS Procedure

This section illustrates how PROC MODECLUS can be used to examine the clusters of data in the following artificial data set.


```
data example;
  input x y @@;
  datalines;
18 18  20 22  21 20  12 23  17 12  23 25  25 20  16 27
20 13  28 22  80 20  75 19  77 23  81 26  55 21  64 24
72 26  70 35  75 30  78 42  18 52  27 57  41 61  48 64
59 72  69 72  80 80  31 53  51 69  72 81
;
```

It is a good practice to plot the data to check for obvious clusters or pathologies prior to the analysis. In this example, with only two variables and a small sample size, the SGPLOT procedure in the following statements produces a scatter plot:

```
proc sgplot;
  scatter y=y x=x;
run;
```

Figure 60.1 suggests three clusters. Of these clusters, the one in the lower-left corner is the most compact, while the lower-right cluster is more dispersed.

The upper cluster is elongated and would be difficult for most clustering algorithms to identify as a single cluster. The plot also suggests that a Euclidean distance of 10 or 20 is a good initial guess for the neighborhood size in density estimation and clustering.

Figure 60.1 Scatter Plot of Data

To obtain a cluster analysis in PROC MODECLUS, you must specify the METHOD= option; for most purposes, METHOD=1 is recommended. The cluster analysis can be performed with a list of radii (R=10 15 35), as shown in the following PROC MODECLUS statement. An output data set containing the cluster membership is created with the OUT= option. The following statements produce Figure 60.2 through Figure 60.5:

```
proc modeclus data=example method=1 r=10 15 35 out=out;
run;
```

For each cluster solution, PROC MODECLUS produces a table of cluster statistics including the cluster number, the number of observations in the cluster, the maximum estimated density within the cluster, the number of observations in the cluster having a neighbor that belongs to a different cluster, and the estimated saddle density of the cluster. The results are displayed in Figure 60.2, Figure 60.3, and Figure 60.4 for three different radii. A smaller radius (R=10) yields a larger number of clusters (6), as displayed in Figure 60.2; a larger radius (R=35) includes all observations in a single cluster, as displayed in Figure 60.4. Note that all clusters in these three figures are “isolated” since their corresponding boundary frequencies are all zeros. Consequently, all the estimated saddle densities are missing. A table summarizing each cluster solution is then produced at the end, as displayed in Figure 60.5.

Figure 60.2 Results from PROC MODECLUS for METHOD=1 and R=10

The MODECLUS Procedure				
R=10 METHOD=1				
Cluster Statistics				
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density
1	10	0.00106103	0	.
2	9	0.00084883	0	.
3	7	0.00031831	0	.
4	2	0.00021221	0	.
5	1	0.0001061	0	.
6	1	0.0001061	0	.

Figure 60.3 Results from PROC MODECLUS for METHOD=1 and R=15

The MODECLUS Procedure				
R=15 METHOD=1				
Cluster Statistics				
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density
1	10	0.00047157	0	.
2	10	0.00042441	0	.
3	10	0.00023579	0	.

Figure 60.4 Results from PROC MODECLUS for METHOD=1 and R=35

The MODECLUS Procedure				
R=35 METHOD=1				
Cluster Statistics				
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density
1	30	0.00012126	0	.

Figure 60.5 Summary Table

The MODECLUS Procedure		
Cluster Summary		
R	Number of Clusters	Frequency of Unclassified Objects
10	6	0
15	3	0
35	1	0

The OUT= data set contains a complete copy of the input data set for each cluster solution. By using a BY statement in the following PROC SGPLOT statement, you can examine the differences in cluster memberships for each radius as shown in [Figure 60.6](#) through [Figure 60.8](#):

```
proc sgplot data=out noautolegend;
  scatter y=y x=x / group=cluster markerchar=cluster;
  by _r_;
run;
```

Figure 60.6 Scatter Plots of Cluster Memberships with _R_=10

Figure 60.7 Scatter Plots of Cluster Memberships with _R_=15**Figure 60.8** Scatter Plots of Cluster Memberships with _R_=35

Syntax: MODECLUS Procedure

The following statements are available in the MODECLUS procedure:

```
PROC MODECLUS < options > ;
 BY variables ;
 FREQ variable ;
 ID variable ;
 VAR variables ;
```

The PROC MODECLUS statement is required. All other statements are optional.

PROC MODECLUS Statement

```
PROC MODECLUS < options > ;
```

The PROC MODECLUS statement invokes the MODECLUS procedure. [Table 60.1](#) summarizes the options available in the PROC MODECLUS statement. These options are discussed in the following sections.

Table 60.1 Summary of PROC MODECLUS Statement Options

Option	Description
Specify input and output data sets	
DATA=	Specifies input data set name
OUT=	Specifies output data set name for observations
OUTCLUS=	Specifies output data set name for clusters
OUTSUM=	Specifies output data set name for cluster solutions
Specify variables in output data sets	
CLUSTER=	Specifies variable in the OUT= and OUTCLUS= data sets identifying clusters
DENSITY=	Specifies variable in the OUT= data set containing density estimates
OUTLENGTH=	Specifies length of variables in the output data sets
Summarize and process coordinate data before clustering	
SIMPLE	Requests simple statistics
STANDARD	Standardizes the variables to mean 0 and standard deviation 1
Specify smoothing parameters	
DK=	Specifies number of neighbors to use for <i>k</i> th-nearest-neighbor density estimation
CK=	Specifies number of neighbors to use for clustering
K=	Specifies number of neighbors to use for <i>k</i> th-nearest-neighbor density estimation and clustering
DR=	Specifies radius of the sphere of support for uniform-kernel density estimation
CR=	Specifies radius of the neighborhood for clustering
R=	Specifies radius of the sphere of support for uniform-kernel density estimation and the neighborhood clustering
Specify density estimation options	
CASCADE=	Specifies number of times the density estimates are to be cascaded

Table 60.1 *continued*

Option	Description
DIMENSION=	Specifies dimensionality to be used when computing density estimates
AM	Uses arithmetic means for cascading density estimates
HM	Uses harmonic means for cascading density estimates
SUM	Uses sums for cascading density estimates
Specify clustering methods and options	
DOCK=	Dissolves clusters with n or fewer members
EARLY	Stops the analysis after obtaining a solution with either no cluster or a single cluster
JOIN=	Requests that nonsignificant clusters be hierarchically joined
MAXCLUSTERS=	Specifies maximum number of clusters to be obtained with METHOD=6
METHOD=	Specifies clustering method to use
MODE=	Specifies minimum members for either cluster to be designated a modal cluster when two clusters are joined using METHOD=5
POWER=	Specifies power of the density used with METHOD=6
TEST	Specifies approximate significance tests for the number of clusters
THRESHOLD=	Specifies assignment threshold used with METHOD=6
Specify the output display options	
ALL	Produces all optional output
BOUNDARY	Displays the density and cluster membership of observations with neighbors belonging to a different cluster
CORE	Retains the neighbor lists for each observation in memory
CROSS	Displays the estimated cross validated log density of each observation
CROSSLIST	Displays the estimated density and cluster membership of each observation
LOCAL	Displays estimates of local dimensionality and writes them to the OUT=data set
NEIGHBOR	Displays the neighbors of each observation
NOPRINT	Suppresses the display of the output
NOSUMMARY	Suppresses the display of the summary of the number of clusters, number of unassigned observations, and maximum p -value for each analysis
SHORT	Suppresses the display of statistics for each cluster
TRACE	Traces the cluster assignments when METHOD=6

You can specify at least one of the following options for smoothing parameters for density estimation: DK=, K=, DR=, or R=. To obtain a cluster analysis, you can specify the METHOD= option and at least one of the following smoothing parameters for clustering: CK=, K=, CR=, or R=. If you want significance tests for the number of clusters, you should specify either the DR= or R= option. If none of the smoothing parameters is specified, the MODECLUS procedure provides a default value for the R= option. See the section “[Density Estimation](#)” on page 5096 for the formula of a reasonable first guess for R= and a discussion of smoothing parameters.

You can specify lists of values for the DK=, CK=, K=, DR=, CR=, and R= options. Numbers in the lists can be separated by blanks or commas. You can include in the lists one or more items of the form *start TO stop BY increment*. Each list can contain either one value or the same number of values as in every other list that contains more than one value. If a list has only one value, that value is used in combination with all

the values in longer lists. If two or more lists have more than one value, then one analysis is done by using the first value in each list, another analysis is done by using the second value in each list, and so on.

You can specify the following options in the PROC MODECLUS statement.

ALL

produces all optional output.

AM

specifies arithmetic means for cascading density estimates. See the description of the CASCADE= option.

BOUNDARY

displays the density and cluster membership of observations with neighbors belonging to a different cluster.

CASCADE=*n***CASC=*n***

specifies the number of times the density estimates are to be cascaded (see the section “[Density Estimation](#)” on page 5096). The default value 0 performs no cascading.

You can specify a list of values for the CASCADE= option. Each value in the list is combined with each combination of smoothing parameters to produce a separate analysis.

CK=*n*

specifies the number of neighbors to use for clustering. The number of neighbors should be at least two but less than the number of observations. See the section “[Density Estimation](#)” on page 5096 for details.

CLUSTER=*name*

provides a name for the variable in the OUT= and OUTCLUS= data sets identifying clusters. The default name is CLUSTER.

CORE

keeps the neighbor lists for each observation in the computer memory to make small problems run faster.

CR=*n*

specifies the radius of the neighborhood for clustering. See the section “[Density Estimation](#)” on page 5096 for details.

CROSS

computes the likelihood cross validation criterion (Silverman 1986, pp. 52–55). This option appears to be of limited usefulness. See the section “[Density Estimation](#)” on page 5096 for details.

CROSSLIST

displays the cross validated log density of each observation.

DATA=*SAS-data-set*

specifies the input data set containing observations to be clustered. If you omit the DATA= option, the most recently created SAS data set is used.

If the data set is TYPE=DISTANCE, the data are interpreted as a distance matrix. The number of variables must equal the number of observations in the data set or in each BY group. The distances are assumed to be Euclidean, but the procedure accepts other types of distances or dissimilarities. Unlike the CLUSTER procedure, PROC MODECLUS uses the entire distance matrix, not just the lower triangle; the distances are not required to be symmetric. The neighbors of a given observation are determined solely from the distances in that observation. Missing values are considered infinite. Various distance measures can be computed from coordinate data by using the DISTANCE procedure (for detailed information, see Chapter 34, “[The DISTANCE Procedure](#)”).

If the data set is not TYPE=DISTANCE, the data are interpreted as coordinates in a Euclidean space, and Euclidean distances are computed. The variables can be discrete or continuous and should be at the interval level of measurement.

Data set types such as TYPE=DISTANCE do not persist when you copy or modify a data set. You must specify the TYPE= data set option for the new data set, as in the following example:

```
data dist2(type=distance);
 set dist;
run;
```

If you do not specify the TYPE=DISTANCE data set option, the new data set is the default TYPE=DATA. If you use the new data set in a procedure that accepts both TYPE=DATA or TYPE=DISTANCE data sets (such as PROC CLUSTER or PROC MODECLUS), the results will be incorrect.

DENSITY=*name*

provides a name for the variable in the OUT= data set containing density estimates. The default name is DENSITY.

DIMENSION=*n*

DIM=*n*

specifies the dimensionality to be used when computing density estimates. The default is the number of variables if the data are coordinates; the default is 1 if the data are distances.

DK=*n*

specifies the number of neighbors to use for *k*th-nearest-neighbor density estimation. The number of neighbors should be at least two but less than the number of observations. See the section “[Density Estimation](#)” on page 5096 for details.

DOCK=*n*

dissolves clusters with *n* or fewer members by making the members unassigned.

DR=*n*

specifies the radius of the sphere of support for uniform-kernel density estimation. See the section “[Density Estimation](#)” on page 5096 for details.

EARLY

stops the cluster analysis after obtaining either a solution with no cluster or a solution with one cluster to which all observations are assigned. The smoothing parameters should be specified in increasing order. This can reduce the computer time required for the analysis but might occasionally miss some multiple-cluster solutions.

HM

uses harmonic means for cascading density estimates. See the description of the `CASCADE=` option for details.

JOIN=<=p>

requests that nonsignificant clusters be hierarchically joined. The `JOIN` option implies the `TEST` option. After each solution is obtained, the cluster with the largest approximate p -value is either joined to a neighboring cluster or, if there is no neighboring cluster, dissolved by making all of its members unassigned. After two clusters are joined, an analysis of the remaining clusters is displayed.

If you do not specify a p -value with the `JOIN=` option, joining continues until only one cluster remains, and the results are written to the output data sets after each analysis. If you specify a p -value with the `JOIN=` option, joining continues until the greatest approximate p -value is less than the value given in the `JOIN=` option, and only if there is more than one cluster are the results for that analysis written to the output data sets.

Any value of p less than $1E-8$ is set to $1E-8$.

K=n

specifies the number of neighbors to use for k th-nearest-neighbor density estimation and clustering. The number of neighbors should be at least two but less than the number of observations. Specifying `K=n` is equivalent to specifying both `DK=n` and `CK=n`. See the section “[Density Estimation](#)” on page 5096 for details.

LIST

displays the estimated density and cluster membership of each observation.

LOCAL

requests estimates of local dimensionality (Tukey and Tukey 1981, pp. 236–237).

MAXCLUSTERS=n**MAXC=n**

specifies the maximum number of clusters to be obtained with the `METHOD=6` option. By default, there is no fixed limit.

METHOD=n**MET=n****M=n**

specifies what clustering method to use. Since these methods do not have widely recognized names, the methods are indicated by numbers from 0 to 6. The methods are described in the section “[Clustering Methods](#)” on page 5099. For most purposes, `METHOD=1` is recommended, although `METHOD=6` might occasionally produce better results in return for considerably greater computer time and space requirements. `METHOD=1` is not good for discrete coordinate data with only a few equally spaced values. In this case, `METHOD=6` or `METHOD=3` works better. `METHOD=4` or `METHOD=5` is less desirable than other methods when there are ties, since a general characteristic of agglomerative hierarchical clustering methods is that the results are indeterminate in the presence of ties.

You must specify the `METHOD=` option to obtain a cluster analysis.

You can specify a list of values for the `METHOD=` option. Each value in the list is combined with each combination of smoothing and cascading parameters to produce a separate cluster analysis.

MODE=*n*

specifies that when two clusters are joined using the METHOD=5 option (no other methods are affected by the MODE= option), each must have at least *n* members for either cluster to be designated a modal cluster. In any case, each cluster must also have a maximum density greater than the fusion density for either cluster to be designated a modal cluster. If you specify the K= option, the default value of the MODE= option is the same as the value of the K= option because the use of *k*th-nearest-neighbor density estimation limits the resolution that can be obtained for clusters with fewer than *k* members. If you do not specify the K= option, the default is MODE=2. If you specify MODE=0, the default value is used instead of 0. If you specify a FREQ statement, the MODE= value is compared to the number of observations in each cluster, not to the sum of the frequencies.

NEIGHBOR

displays the neighbors of each observation in a table called “Nearest Neighbor List.” See [Nearest Neighbor List](#) for information displayed in the table.

NOPRINT

suppresses the display of the output. Note that this option temporarily disables the Output Delivery System (ODS); see Chapter 20, “[Using the Output Delivery System](#),” for more information.

NOSUMMARY

suppresses the display of the summary of the number of clusters, number of unassigned observations, and maximum *p*-value for each analysis.

OUT=SAS-data-set

specifies the output data set containing the input data plus density estimates, cluster membership, and variables identifying the type of solution. There is an output observation corresponding to each input observation for each solution. Therefore, the OUT= data set can be very large.

If you want to create a SAS data set in a permanent library, you must specify a two-level name. For more information about permanent libraries and SAS data sets, see *SAS Language Reference: Concepts*. For details about OUT= data sets, see the section “[Output Data Sets](#)” on page 5107.

OUTCLUS=SAS-data-set**OUTC=SAS-data-set**

specifies the output data set containing an observation corresponding to each cluster in each solution. The variables identify the solution and contain statistics describing the clusters.

If you want to create a SAS data set in a permanent library, you must specify a two-level name. For more information about permanent libraries and SAS data sets, see *SAS Language Reference: Concepts*. For details about OUTCLUS= data sets, see the section “[Output Data Sets](#)” on page 5107.

OUTSUM=SAS-data-set**OUTS=SAS-data-set**

specifies the output data set containing an observation corresponding to each cluster solution, giving the number of clusters and the number of unclassified observations for that solution.

If you want to create a SAS data set in a permanent library, you must specify a two-level name. For more information about permanent libraries and SAS data sets, see *SAS Language Reference: Concepts*. For details about OUTSUM= data sets, see the section “[Output Data Sets](#)” on page 5107.

OUTLENGTH=*n***OUTL=*n***

specifies the length of those output variables that are not copied from the input data set but are created by PROC MODECLUS.

The OUTLENGTH= option applies only to the following variables that appear in all of the output data sets: `_K_`, `_DK_`, `_CK_`, `_R_`, `_DR_`, `_CR_`, `_CASCAD_`, `_METHOD_`, `_NJOIN_`, and `_LOCAL_`.

The minimum value is 2 or 3, depending on the operating system. The maximum value is 8. The default value is 8.

POWER=*n***POW=*n***

specifies the power of the density used with the METHOD=6 option. The default value is 2.

R=*n*

specifies the radius of the sphere of support for uniform-kernel density estimation and the neighborhood for clustering. Specifying R=*n* is equivalent to specifying both DR=*n* and CR=*n*. See the section “[Density Estimation](#)” on page 5096 for details.

SHORT

suppresses the display of statistics for each cluster.

SIMPLE**S**

displays means, standard deviations, skewness, kurtosis, and a coefficient of bimodality. The SIMPLE option applies only to coordinate data.

STANDARD**STD**

standardizes the variables to mean 0 and standard deviation 1. The STANDARD option applies only to coordinate data.

SUM

uses sums for cascading density estimates. See the description of the [CASCADE=](#) option for details.

TEST

performs approximate significance tests for the number of clusters. The R= or DR= option must also be specified with a nonzero value to obtain significance tests.

The significance tests performed by PROC MODECLUS are valid only for simple random samples, and they require at least 20 observations per cluster to have enough power to be of any use. See the section “[Significance Tests](#)” on page 5101 for details.

THRESHOLD=*n***THR=*n***

specifies the assignment threshold used with the METHOD=6 option. The default is 0.5.

TRACE

traces the process of cluster assignments when METHOD=6 is specified.

BY Statement

BY *variables* ;

You can specify a BY statement with PROC MODECLUS to obtain separate analyses of observations in groups that are defined by the BY variables. When a BY statement appears, the procedure expects the input data set to be sorted in order of the BY variables. If you specify more than one BY statement, only the last one specified is used.

If your input data set is not sorted in ascending order, use one of the following alternatives:

- Sort the data by using the SORT procedure with a similar BY statement.
- Specify the NOTSORTED or DESCENDING option in the BY statement for the MODECLUS procedure. The NOTSORTED option does not mean that the data are unsorted but rather that the data are arranged in groups (according to values of the BY variables) and that these groups are not necessarily in alphabetical or increasing numeric order.
- Create an index on the BY variables by using the DATASETS procedure (in Base SAS software).

For more information about BY-group processing, see the discussion in *SAS Language Reference: Concepts*. For more information about the DATASETS procedure, see the discussion in the *Base SAS Procedures Guide*.

FREQ Statement

FREQ *variable* ;

If one variable in the input data set represents the frequency of occurrence for other values in the observation, specify the variable's name in a FREQ statement. PROC MODECLUS then treats the data set as if each observation appeared n times, where n is the value of the FREQ variable for the observation. Nonintegral values of the FREQ variable are truncated to the largest integer less than the FREQ value.

ID Statement

ID *variable* ;

The values of the ID variable identify observations in the displayed results and in the OUT= data set. If you omit the ID statement, each observation is identified by its observation number, and a variable called `_OBS_` is written to the OUT= data set containing the original observation numbers.

VAR Statement

VAR *variables* ;

The VAR statement specifies numeric variables to be used in the cluster analysis. If you omit the VAR statement, all numeric variables not specified in other statements are used.

Details: MODECLUS Procedure

Density Estimation

See Silverman (1986) or Scott (1992) for an introduction to nonparametric density estimation.

PROC MODECLUS uses hyperspherical uniform kernels of fixed or variable radius. The density estimate at a point is computed by dividing the number of observations within a sphere centered at the point by the product of the sample size and the volume of the sphere. The size of the sphere is determined by the smoothing parameters that you are required to specify.

For fixed-radius kernels, specify the radius as a Euclidean distance with either the DR= or R= option. For variable-radius kernels, specify the number of neighbors desired within the sphere with either the DK= or K= option; the radius is then the smallest radius that contains at least the specified number of observations including the observation at which the density is being estimated. If you specify both the DR= or R= option and the DK= or K= option, the radius used is the maximum of the two indicated radii; this is useful for dealing with outliers.

It is convenient to refer to the sphere of support of the kernel at observation x_i as the *neighborhood* of x_i . The observations within the neighborhood of x_i are the *neighbors* of x_i . In some contexts, x_i is considered a neighbor of itself, but in other contexts it is not. The following notation is used in this chapter:

x_i	the i th observation
$d(x,y)$	the distance between points x and y
n	the total number of observations in the sample
n_i	the number of observations within the neighborhood of x_i , including x_i itself
n_i^-	the number of observations within the neighborhood of x_i , not including x_i itself
N_i	the set of indices of neighbors of x_i , including i
N_i^-	the set of indices of neighbors of x_i , not including i
v_i	the volume of the neighborhood of x_i
r_i	the radius of the neighborhood of x_i

\hat{f}_i	the estimated density at x_i
\hat{f}_i^-	the cross validated density estimate at x_i
C_k	the set of indices of observations assigned to cluster k
v	the number of variables or the dimensionality
s_l	standard deviation of the l th variable

The estimated density at x_i is

$$\hat{f}_i = \frac{n_i}{nv_i}$$

which indicates the number of neighbors of x_i divided by the product of the sample size and the volume of the neighborhood at x_i , where

$$v_i = \frac{\pi^{\frac{v}{2}} r_i^v}{\Gamma(\frac{v}{2} + 1)}$$

and Γ can be computed in a DATA step by using the GAMMA function. Note that $v = 1$ for distance data.

The density estimates provided by uniform kernels are not quite as good as those provided by some other types of kernels, but they are quite satisfactory for clustering. The significance tests for the number of clusters require the use of fixed-size uniform kernels.

There is no simple answer to the question of which smoothing parameter to use (Silverman 1986, pp. 43–61, 84–88, 98–99). It is usually necessary to try several different smoothing parameters. A reasonable first guess for the K= option is in the range of 0.1 to 1 times $n^{4/(v+4)}$, smaller values being suitable for higher dimensionalities. A reasonable first guess for the R= option in many coordinate data sets is given by

$$\left[\frac{2^{v+2}(v+2)\Gamma(\frac{v}{2} + 1)}{nv^2} \right]^{1/(v+4)} \sqrt{\sum_{l=1}^v s_l^2}$$

which can be computed in a DATA step by using the GAMMA function for Γ . The MODECLUS procedure also provides this first guess as a default smoothing parameter if none of the options (DR=, CR=, R=, DK=, CK=, and K=) is specified. This formula is derived under the assumption that the data are sampled from a multivariate normal distribution and, therefore, tend to be too large (oversmooth) if the true distribution is multimodal. Robust estimates of the standard deviations might be preferable if there are outliers. If the data are distances, the factor $\sqrt{\sum s_l^2}$ can be replaced by an average root-mean-squared Euclidean distance divided by $\sqrt{2}$. To prevent outliers from appearing as separate clusters, you can also specify K=2 or CK=2 or, more generally, K= m or CK= m , $m \geq 2$, which in most cases forces clusters to have at least m members.

If the variables all have unit variance (for example, if you specify the STD option), you can use [Table 60.2](#) to obtain an initial guess for the R= option.

Table 60.2 Reasonable First Guess for R= for Standardized Data

Number of Obs	Number of Variables									
	1	2	3	4	5	6	7	8	9	10
20	1.01	1.36	1.77	2.23	2.73	3.25	3.81	4.38	4.98	5.60
35	0.91	1.24	1.64	2.08	2.56	3.08	3.62	4.18	4.77	5.38
50	0.84	1.17	1.56	1.99	2.46	2.97	3.50	4.06	4.64	5.24
75	0.78	1.09	1.47	1.89	2.35	2.85	3.38	3.93	4.50	5.09
100	0.73	1.04	1.41	1.82	2.28	2.77	3.29	3.83	4.40	4.99
150	0.68	0.97	1.33	1.73	2.18	2.66	3.17	3.71	4.27	4.85
200	0.64	0.93	1.28	1.67	2.11	2.58	3.09	3.62	4.17	4.75
350	0.57	0.85	1.18	1.56	1.98	2.44	2.93	3.45	4.00	4.56
500	0.53	0.80	1.12	1.49	1.91	2.36	2.84	3.35	3.89	4.45
750	0.49	0.74	1.06	1.42	1.82	2.26	2.74	3.24	3.77	4.32
1000	0.46	0.71	1.01	1.37	1.77	2.20	2.67	3.16	3.69	4.23
1500	0.43	0.66	0.96	1.30	1.69	2.11	2.57	3.06	3.57	4.11
2000	0.40	0.63	0.92	1.25	1.63	2.05	2.50	2.99	3.49	4.03

One data-based method for choosing the smoothing parameter is likelihood cross validation (Silverman 1986, pp. 52–55). The cross validated density estimate at an observation is obtained by omitting the observation from the computations:

$$\hat{f}_i^- = \frac{n_i^-}{nv_i}$$

The (log) likelihood cross validation criterion is then computed as

$$\sum_{i=1}^n \log \hat{f}_i^-$$

The suggested smoothing parameter is the one that maximizes this criterion. With fixed-radius kernels, likelihood cross validation oversmooths long-tailed distributions; for purposes of clustering, it tends to undersmooth short-tailed distributions. With k -nearest-neighbor density estimation, likelihood cross validation is useless because it almost always indicates $k=2$.

Cascaded density estimates are obtained by computing initial kernel density estimates and then, at each observation, taking the arithmetic mean, harmonic mean, or sum of the initial density estimates of the observations within the neighborhood. The cascaded density estimates can, in turn, be cascaded, and so on. Let ${}_k\hat{f}_i$ be the density estimate at x_i cascaded k times. For all types of cascading, ${}_0\hat{f}_i = \hat{f}_i$. If the cascading is done by arithmetic means, then, for $k \geq 0$,

$${}_{k+1}\hat{f}_i = \sum_{j \in N_i} {}_k\hat{f}_j / n_i$$

For harmonic means,

$${}_{k+1}\hat{f}_i = \left(\sum_{j \in N_i} {}_k\hat{f}_j^{-1} / n_i \right)^{-1}$$

and for sums,

$${}_{k+1}\hat{f}_i = \left(\sum_{j \in N_i} {}_k\hat{f}_j^{k+1} \right)^{\frac{1}{k+2}}$$

To avoid cluttering formulas, the symbol \hat{f}_i is used in the rest of the chapter to denote the density estimate at x_i whether cascaded or not, since the clustering methods and significance tests do not depend on the degree of cascading.

Cascading increases the smoothness of the estimates with less computation than would be required by increasing the smoothing parameters to yield a comparable degree of smoothness. For population densities with bounded support and discontinuities at the boundaries, cascading improves estimates near the boundaries. Cascaded estimates, especially using sums, might be more sensitive to the local covariance structure of the distribution than are the uncascaded kernel estimates. Cascading seems to be useful for detecting very nonspherical clusters. Cascading was suggested by Tukey and Tukey (1981, p. 237). Additional research into the properties of cascaded density estimates is needed.

Clustering Methods

The number of clusters is a function of the smoothing parameters. The number of clusters tends to decrease as the smoothing parameters increase, but the relationship is not strictly monotonic. Generally, you should specify several different values of the smoothing parameters to see how the number of clusters varies.

The clustering methods used by PROC MODECLUS use spherical clustering neighborhoods of fixed or variable radius that are similar to the spherical kernels used for density estimation. For fixed-radius neighborhoods, specify the radius as a Euclidean distance with either the CR= or R= option. For variable-radius neighborhoods, specify the number of neighbors desired within the sphere with either the CK= or K= option; the radius is then the smallest radius that contains at least the specified number of observations including the observation for which the neighborhood is being determined. However, in the following descriptions of clustering methods, an observation is not considered to be one of its own neighbors. If you specify both the CR= or R= option and the CK= or K= option, the radius used is the maximum of the two indicated radii; this is useful for dealing with outliers. In this section, the symbols N_i , N_i^- , n_i , and n_i^- refer to clustering neighborhoods, not density estimation neighborhoods.

METHOD=0

Begin with each observation in a separate cluster. For each observation and each of its neighbors, join the cluster to which the observation belongs with the cluster to which the neighbor belongs. This method does not use density estimates. With a fixed clustering radius, the clusters are those obtained by cutting the single linkage tree at the specified radius (see Chapter 31, “The CLUSTER Procedure”).

METHOD=1

Begin with each observation in a separate cluster. For each observation, find the nearest neighbor with a greater estimated density. If such a neighbor exists, join the cluster to which the observation belongs with the cluster to which the specified neighbor belongs.

Next, consider each observation with density estimates equal to that of one or more neighbors but not less than the estimate at any neighbor. Join the cluster containing the observation with (1) each cluster containing a neighbor of the observation such that the maximum density estimate in the cluster equals the density estimate at the observation and (2) the cluster containing the nearest neighbor of the observation such that the maximum density estimate in the cluster exceeds the density estimate at the observation.

This method is similar to the classification or assignment stage of algorithms described by Gitman (1973) and Huizinga (1978).

METHOD=2

Begin with each observation in a separate cluster. For each observation, find the neighbor with the greatest estimated density exceeding the estimated density of the observation. If such a neighbor exists, join the cluster to which the observation belongs with the cluster to which the specified neighbor belongs.

Observations with density estimates equal to that of one or more neighbors but not less than the estimate at any neighbor are treated the same way as they are in METHOD=1.

This method is similar to the first stage of an algorithm proposed by Mizoguchi and Shimura (1980).

METHOD=3

Begin with each observation in a separate cluster. For each observation, find the neighbor with greater estimated density such that the slope of the line connecting the point on the estimated density surface at the observation with the point on the estimated density surface at the neighbor is a maximum. That is, for observation x_i , find a neighbor x_j such that $(\hat{f}_j - \hat{f}_i)/d(x_j, x_i)$ is a maximum. If this slope is positive, join the cluster to which observation x_i belongs with the cluster to which the specified neighbor x_j belongs. This method was invented by Koontz, Narendra, and Fukunaga (1976).

Observations with density estimates equal to that of one or more neighbors but not less than the estimate at any neighbor are treated the same way as they are in METHOD=1. The algorithm suggested for this situation by Koontz, Narendra, and Fukunaga (1976) might fail for flat areas in the estimated density that contain four or more observations.

METHOD=4

This method is equivalent to the first stage of two-stage density linkage (see Chapter 31, “[The CLUSTER Procedure](#)”) without the use of the MODE=option.

METHOD=5

This method is equivalent to the first stage of two-stage density linkage (see Chapter 31, “[The CLUSTER Procedure](#)”) with the use of the MODE=option.

METHOD=6

Begin with all observations unassigned.

Step 1: Form a list of seeds, each seed being a single observation such that the estimated density of the observation is not less than the estimated density of any of its neighbors. If you specify the MAXCLUSTERS= n option, retain only the n seeds with the greatest estimated densities.

Step 2: Consider each seed in decreasing order of estimated density, as follows:

1. If the current seed has already been assigned, proceed to the next seed. Otherwise, form a new cluster consisting of the current seed.
2. Add to the cluster any unassigned seed that is a neighbor of a member of the cluster or that shares a neighbor with a member of the cluster; repeat until no unassigned seed satisfies these conditions.
3. Add to the cluster all neighbors of seeds that belong to the cluster.
4. Consider each unassigned observation. Compute the ratio of the sum of the $p - 1$ powers of the estimated density of the neighbors that belong to the current cluster to the sum of the $p - 1$ powers of the estimated density of all of its neighbors, where p is specified by the POWER= option and is 2 by default. Let x_i be the current observation, and let k be the index of the current cluster. Then this ratio is

$$r_{ik} = \frac{\sum_{j \in N_i \cap C_k} \hat{f}_j^{p-1}}{\sum_{j \in N_i} \hat{f}_j^{p-1}}$$

(The sum of the $p - 1$ powers of the estimated density of the neighbors of an observation is an estimate of the integral of the p th power of the density over the neighborhood.) If r_{ik} exceeds the maximum of 0.5 and the value of the THRESHOLD= option, add the observation x_i to the current cluster k . Repeat until no more observations can be added to the current cluster.

Step 3: (This step is performed only if the value of the THRESHOLD= option is less than 0.5.) Form a list of unassigned observations in decreasing order of estimated density. Repeat the following actions until the list is empty:

1. Remove the first observation from the list, such as observation x_i .
2. For each cluster k , compute r_{ik} .
3. If the maximum over clusters of r_{ik} exceeds the value of the THRESHOLD= option, assign observation x_i to the corresponding cluster and insert all observations of which the current observation is a neighbor into the list, keeping the list in decreasing order of estimated density.

METHOD=6 is related to a method invented by Koontz and Fukunaga (1972a) and discussed by Koontz and Fukunaga (1972b).

Significance Tests

Significance tests require that a fixed-radius kernel be specified for density estimation via the DR= or R= option. You can also specify the DK= or K= option, but only the fixed radius is used for the significance tests.

The purpose of the significance tests is as follows: given a simple random sample of objects from a population, obtain an estimate of the number of clusters in the population such that the probability in repeated sampling that the estimate exceeds the true number of clusters is not much greater than α , $1\% \leq \alpha \leq 10\%$. In other words, a sequence of null hypotheses of the form

$H_0^{(i)}$: The number of population clusters is i or less

where $i = 1, 2, \dots, n$, is tested against the alternatives such as

$H_a^{(i)}$: The number of population clusters exceeds i

with a maximum experimentwise error rate of approximately α . The tests protect you from overestimating the number of population clusters. It is impossible to protect against underestimating the number of population clusters without introducing much stronger assumptions than are used here, since the number of population clusters could conceivably exceed the sample size.

The method for conducting significance tests is as follows:

1. Estimate densities by using fixed-radius uniform kernels.
2. Obtain preliminary clusters by a “valley-seeking” method. Other clustering methods could be used but would yield less power.
3. Compute an approximate p -value for each cluster by comparing the estimated maximum density in the cluster with the estimated maximum density on the cluster boundary.
4. Repeatedly join the least significant cluster with a neighboring cluster until all remaining clusters are significant.
5. Estimate the number of population clusters as the number of significant sample clusters.
6. The preceding steps can be repeated for any number of different radii, and the estimate of the number of population clusters can be taken to be the maximum number of significant sample clusters for any radius.

This method has the following useful features:

- No distributional assumptions are required.
- The choice of smoothing parameter is not critical since you can try any number of different values.
- The data can be coordinates or distances.
- Time and space requirements for the significance tests are no worse than those for obtaining the clusters.
- The power is high enough to be useful for practical purposes.

The method for computing the p -values is based on a series of plausible approximations. There are as yet no rigorous proofs that the method is infallible. Neither are there any asymptotic results. However, simulations for sample sizes ranging from 20 to 2000 indicate that the p -values are almost always conservative. The only case discovered so far in which the p -values are liberal is a uniform distribution in one dimension for

which the simulated error rates exceed the nominal significance level only slightly for a limited range of sample sizes.

To make inferences regarding population clusters, it is first necessary to define what is meant by a cluster. For clustering methods that use nonparametric density estimation, a cluster is usually loosely defined as a region surrounding a local maximum of the probability density function or a maximal connected set of local maxima. This definition might not be satisfactory for very rough densities with many local maxima. It is not applicable at all to discrete distributions for which the density does not exist. As another example in which this definition is not intuitively reasonable, consider a uniform distribution in two dimensions with support in the shape of a figure eight (including the interior). This density might be considered to contain two clusters even though it does not have two distinct modes.

These difficulties can be avoided by defining clusters in terms of the local maxima of a smoothed probability density or mass function. For example, define the neighborhood distribution function (NDF) with radius r at a point x as the probability that a randomly selected point will lie within a radius r of x —that is, the probability integral over a hypersphere of radius r centered at x :

$$s(x) = P(d(x, X) \leq r)$$

where X is the random variable being sampled, r is a user-specified radius, and $d(x, y)$ is the distance between points x and y .

The NDF exists for all probability distributions. You can select the radius according to the degree of resolution required. The minimum-variance unbiased estimate of the NDF at a point x is proportional to the uniform-kernel density estimate with corresponding support.

You can define a *modal region* as a maximal connected set of local maxima of the NDF. A cluster is a connected set containing exactly one modal region. This definition seems to give intuitively reasonable results in most cases. An exception is a uniform density on the perimeter of a square. The NDF has four local maxima. There are eight local maxima along the perimeter, but running PROC MODECLUS with the `R=` option would yield four clusters since the two local maxima at each corner are separated by a distance equal to the radius. While this density does indeed have four distinctive features (the corners), it is not obvious that each corner should be considered a cluster.

The number of population clusters depends on the radius of the NDF. The significance tests in PROC MODECLUS protect against overestimating the number of clusters at any specified radius. It is often useful to look at the clustering results across a range of radii. A plot of the number of sample clusters as a function of the radius is a useful descriptive display, especially for high-dimensional data (Wong and Schaack 1982).

If a population has two clusters, it must have two modal regions. If there are two modal regions, there must be a “valley” between them. It seems intuitively desirable that the boundary between the two clusters should follow the bottom of this valley. All the clustering methods in PROC MODECLUS are designed to locate the estimated cluster boundaries in this way, although methods 1 and 6 seem to be much more successful at this than the others. Regardless of the precise location of the cluster boundary, it is clear that the maximum of the NDF along the boundary between two clusters must be strictly less than the value of the NDF in either modal region; otherwise, there would be only a single modal region; according to Hartigan and Hartigan (1985), there must be a “dip” between the two modes. PROC MODECLUS assesses the significance of a sample cluster by comparing the NDF in the modal region with the maximum of the NDF along the cluster boundary. If the NDF has second-order derivatives in the region of interest and if the boundary between the two clusters is indeed at the bottom of the valley, then the maximum value of the NDF along the boundary

occurs at a saddle point. Hence, this test is called a *saddle test*. This term is intended to describe any test for clusters that compares modal densities with saddle densities, not just the test currently implemented in the MODECLUS procedure.

The obvious estimate of the maximum NDF in a sample cluster is the maximum estimated NDF at an observation in the cluster. Let $m(k)$ be the index of the observation for which the maximum is attained in cluster k .

Estimating the maximum NDF on the cluster boundary is more complicated. One approach is to take the maximum NDF estimate at an observation in the cluster that has a neighbor belonging to another cluster. This method yields excessively large estimates when the neighborhood is large. Another approach is to try to choose an object closer to the boundary by taking the observation with the maximum sum of estimated densities of neighbors belonging to a different cluster. After some experimentation, it is found that a combination of these two methods works well. Let B_k be the set of indices of observations in cluster k that have neighbors belonging to a different cluster, and compute

$$\max_{i \in B_k} \left(0.2 \hat{f}_i n_i + \sum_{j \in N_i - C_k} \hat{f}_j \right)$$

Let $s(k)$ be the index of the observation for which the maximum is attained.

Using the notation $\#(S)$ for the cardinality of set S , let

$$\begin{aligned} n_{ij}^- &= \#(N_i^- \cap N_j^-) \\ c_m(k) &= n_{m(k)}^- - n_{m(k)s(k)}^- \\ c_s(k) &= n_{s(k)}^- - n_{m(k)s(k)}^- \text{ if } B_k \neq \emptyset, \\ &= 0 \text{ otherwise} \\ q_k &= 1/2 \text{ if } B_k \neq \emptyset, \\ &= 2/3 \text{ otherwise} \\ z_k &= \frac{c_m(k) - q_k(c_m(k) + c_s(k)) - 1/2}{\sqrt{q_k(1 - q_k)(c_m(k) + c_s(k))}} \\ u &= \left\lceil (0.2 + 0.05\sqrt{n}) \sum_{i: n_i > 1} \frac{1}{n_i + 1} \right\rceil \end{aligned}$$

Let $R(u)$ be a random variable distributed as the range of a random sample of u observations from a standard normal distribution. Then the approximate p -value p_k for cluster k is

$$p_k = \Pr(z_k > R(u)/\sqrt{2})$$

If points $m(k)$ and $s(k)$ are fixed a priori, z_k would be the usual approximately normal test statistic for comparing two binomial random variables. In fact, $m(k)$ and $s(k)$ are selected in such a way that $c_m(k)$ tends to be large and $c_s(k)$ tends to be small. For this reason, and because there might be a large number of clusters, each with its own z_k to be tested, each z_k is referred to the distribution of $R(u)$ instead of a

standard normal distribution. If the tests are conducted for only one radius and if u is chosen equal to n , then the p -values are very conservative because (1) you are not making all possible pairwise comparisons of observations in the sample and (2) n_i^- and n_j^- are positively correlated if the neighborhoods overlap. In the formula for u , the summation overcorrects somewhat for the conservativeness due to correlated n_i^- 's. The factor $0.2 + 0.05\sqrt{n}$ is empirically estimated from simulation results to adjust for the use of more than one radius.

If the JOIN option is specified, the least significant cluster (the cluster with the smallest z_k) is either dissolved or joined with a neighboring cluster. If no members of the cluster have neighbors belonging to a different cluster, all members of the cluster are unassigned. Otherwise, the cluster is joined to the neighboring cluster such that the sum of density estimates of neighbors of the estimated saddle point belonging to it is a maximum. Joining clusters increases the power of the saddle test. For example, consider a population with two well-separated clusters. Suppose that, for a certain radius, each population cluster is divided into two sample clusters. None of the four sample clusters is likely to be significant, but after the two sample clusters corresponding to each population cluster are joined, the remaining two clusters can be highly significant.

The saddle test implemented in PROC MODECLUS has been evaluated by simulation from known distributions. Some results are given in the following three tables. In Table 60.3, samples of 20 to 2000 observations are generated from a one-dimensional uniform distribution. For sample sizes of 1000 or less, 2000 samples are generated and analyzed by PROC MODECLUS. For a sample size of 2000, only 1000 samples are generated. The analysis is done with at least 20 different values of the R= option spread across the range of radii most likely to yield significant results. The six central columns of the table give the observed error rates at the nominal error rates (α) at the head of each column. The standard errors of the observed error rates are given at the bottom of the table. The observed error rates are conservative for $\alpha \leq 5\%$, but they increase with α and become slightly liberal for sample sizes in the middle of the range tested.

Table 60.3 Observed Error Rates (%) for Uniform Distribution

Sample Size	Nominal Type 1 Error Rate						Number of Simulations
	1	2	5	10	15	20	
20	0.00	0.00	0.00	0.60	11.65	27.05	2000
50	0.35	0.70	4.50	10.95	20.55	29.80	2000
100	0.35	0.85	3.90	11.05	18.95	28.05	2000
200	0.30	1.35	4.00	10.50	18.60	27.05	2000
500	0.45	1.05	4.35	9.80	16.55	23.55	2000
1000	0.70	1.30	4.65	9.55	15.45	19.95	2000
2000	0.40	1.10	3.00	7.40	11.50	16.70	1000
Standard	0.22	0.31	0.49	0.67	0.80	0.89	2000
Error	0.31	0.44	0.69	0.95	1.13	1.26	1000

All unimodal distributions other than the uniform that have been tested, including normal, Cauchy, and exponential distributions and uniform mixtures, have produced much more conservative results. Table 60.4 displays results from a unimodal mixture of two normal distributions with equal variances and equal sampling probabilities and with means separated by two standard deviations. Any greater separation would produce a bimodal distribution. The observed error rates are quite conservative.

Table 60.4 Observed Error Rates (%) for Normal Mixture with 2σ Separation

Sample Size	Nominal Type 1 Error Rate						Number of Simulations
	1	2	5	10	15	20	
100	0.0	0.0	0.0	1.0	2.0	4.0	200
200	0.0	0.0	0.0	2.0	3.0	3.0	200
500	0.0	0.0	0.5	0.5	0.5	0.5	200

All distributions in two or more dimensions that have been tested yield extremely conservative results. For example, a uniform distribution on a circle yields observed error rates that are never more than one-tenth of the nominal error rates for sample sizes up to 1000. This conservatism is due to the fact that, as the dimensionality increases, more and more of the probability lies in the tails of the distribution (Silverman 1986, p. 92), and the saddle test used by PROC MODECLUS is more conservative for distributions with pronounced tails. This applies even to a uniform distribution on a hypersphere because, although the density does not have tails, the NDF does.

Since the formulas for the significance tests do not involve the dimensionality, no problems are created when the data are linearly dependent. Simulations of data in nonlinear subspaces (the circumference of a circle or surface of a sphere) have also yielded conservative results.

Table 60.5 displays results in terms of power for identifying two clusters in samples from a bimodal mixture of two normal distributions with equal variances and equal sampling probabilities separated by four standard deviations. In this simulation, PROC MODECLUS never indicated more than two significant clusters.

Table 60.5 Power (%) for Normal Mixture with 4σ Separation

Sample Size	Nominal Type 1 Error Rate						Number of Simulations
	1	2	5	10	15	20	
20	0.0	0.0	0.0	2.0	37.5	68.5	200
35	0.0	13.5	38.5	48.5	64.0	75.5	200
50	17.5	26.0	51.5	67.0	78.5	84.0	200
75	25.5	36.0	58.5	77.5	85.5	89.5	200
100	40.0	54.5	72.5	84.5	91.5	92.5	200
150	70.5	80.0	92.0	97.0	100.0	100.0	200
200	89.0	96.0	99.5	100.0	100.0	100.0	200

The saddle test is not as efficient as excess-mass tests for multimodality (Müller and Sawitzki 1991; Polonik 1993). However, there is not yet a general approximation for the distribution of excess-mass statistics to circumvent the need for simulations to do significance tests. See Minnotte (1992) for a review of tests for multimodality.

Computational Resources

The MODECLUS procedure stores coordinate data in memory if there is enough space. For distance data, only one observation at a time is in memory.

PROC MODECLUS constructs lists of the neighbors of each observation. The total space required is $12 \sum n_i$ bytes, where n_i is based on the largest neighborhood required by any analysis. The lists are stored

in a SAS utility data set unless you specify the CORE option. You might get an error message from the SAS System or from the operating system if there is not enough disk space for the utility data set. Clustering method 6 requires a second list that is always stored in memory.

For coordinate data, the time required to construct the neighbor lists is roughly proportional to $v(\log n)(\sum n_i) \log(\sum n_i/n)$. For distance data, the time is roughly proportional to $n^2 \log(\sum n_i/n)$.

The time required for density estimation is proportional to $\sum n_i$ and is usually small compared to the time required for constructing the neighbor lists.

Clustering methods 0 through 3 are quite efficient, requiring time proportional to $\sum n_i$. Methods 4 and 5 are slower, requiring time roughly proportional to $(\sum n_i) \log(\sum n_i)$. Method 6 can also be slow, but the time requirements depend very much on the data and the particular options specified. Methods 4, 5, and 6 also require more memory than the other methods.

The time required for significance tests is roughly proportional to $g \sum n_i$, where g is the number of clusters.

PROC MODECLUS can process data sets of several thousand observations if you specify reasonable smoothing parameters. Very small smoothing values produce many clusters, whereas very large values produce many neighbors; either case can require excessive time or space.

Missing Values

If the data are coordinates, observations with missing values are excluded from the analysis.

If the data are distances, missing values are treated as infinite. The neighbors of each observation are determined solely by the distances in that observation. The distances are not required to be symmetric, and there is no check for symmetry; the neighbors of each observation are determined only from the distances in that observation. This treatment of missing values is quite different from that of the CLUSTER procedure, which ignores the upper triangle of the distance matrix.

Output Data Sets

The OUT= data set contains one complete copy of the input data set for each cluster solution. There are additional variables identifying each solution and giving information about individual observations. Solutions with only one remaining cluster when JOIN= p is specified are omitted from the OUT= data set (see the description of the JOIN= option). The OUT= data set can be extremely large, so it is advisable to specify the DROP= data set option to exclude unnecessary variables.

The OUTCLUS= or OUTC= data set contains one observation for each cluster in each cluster solution. The variables identify the solution and provide statistics describing the cluster.

The OUTSUM= or OUTS= data set contains one observation for each cluster solution. The variables identify the solution and provide information about the solution as a whole.

The following variables can appear in all of the output data sets:

- `_K_`, which is the value of the K= option for the current solution. This variable appears only if you specify the K= option.

- `_DK_`, which is the value of the `DK=` option for the current solution. This variable appears only if you specify the `DK=` option.
- `_CK_`, which is the value of the `CK=` option for the current solution. This variable appears only if you specify the `CK=` option.
- `_R_`, which is the value of the `R=` option for the current solution. This variable appears only if you specify the `R=` option.
- `_DR_`, which is the value of the `DR=` option for the current solution. This variable appears only if you specify the `DR=` option.
- `_CR_`, which is the value of the `CR=` option for the current solution. This variable appears only if you specify the `CR=` option.
- `_CASCAD_`, which is the number of times the density estimates have been cascaded for the current solution. This variable appears only if you specify the `CASCADE=` option.
- `_METHOD_`, which is the value of the `METHOD=` option for the current solution. This variable appears only if you specify the `METHOD=` option.
- `_NJOIN_`, which is the number of clusters that are joined or dissolved in the current solution. This variable appears only if you specify the `JOIN` option.
- `_LOCAL_`, which is the local dimensionality estimate of the observation. This variable appears only if you specify the `LOCAL` option.

The `OUT=` data set contains the following variables:

- the variables from the input data set
- `_OBS_`, which is the observation number from the input data set. This variable appears only if you omit the `ID` statement.
- `DENSITY`, which is the estimated density at the observation. This variable can be renamed by the `DENSITY=` option.
- `CLUSTER`, which is the number of the cluster to which the observation is assigned. This variable can be renamed by the `CLUSTER=` option.

The `OUTCLUS=` data set contains the following variables:

- the `BY` variables, if any
- `_NCLUS_`, which is the number of clusters in the solution
- `CLUSTER`, which is the number of the current cluster
- `_FREQ_`, which is the number of observations in the cluster
- `_MODE_`, which is the maximum estimated density in the cluster
- `_BFREQ_`, which is the number of observations in the cluster with neighbors belonging to a different cluster

- `_SADDLE_`, which is the estimated saddle density for the cluster
- `_MC_`, which is the number of observations within the fixed-radius density-estimation neighborhood of the modal observation. This variable appears only if you specify the TEST or JOIN option.
- `_SC_`, which is the number of observations within the fixed-radius density-estimation neighborhood of the saddle observation. This variable appears only if you specify the TEST or JOIN option.
- `_OC_`, which is the number of observations within the overlap of the two previous neighborhoods. This variable appears only if you specify the TEST or JOIN option.
- `_Z_`, which is the approximate z statistic for the cluster. This variable appears only if you specify the TEST or JOIN option.
- `_P_`, which is the approximate p -value for the cluster. This variable appears only if you specify the TEST or JOIN option.

The OUTSUM= data set contains the following variables:

- the BY variables, if any
- `_NCLUS_`, which is the number of clusters in the solution
- `_UNCL_`, which is the number of unclassified observations
- `_CROSS_`, which is the likelihood cross validation criterion if you specify the CROSS or CROSSLIST option

Displayed Output

If you specify the SIMPLE option and the data are coordinates, PROC MODECLUS displays the following simple descriptive statistics for each variable:

- the mean
- the standard deviation
- the skewness
- the kurtosis
- a coefficient of bimodality (see Chapter 31, “[The CLUSTER Procedure](#)”)

If you specify the NEIGHBOR option, PROC MODECLUS displays a list of neighbors for each observation. The table contains the following items:

- the observation number or ID value of the observation
- the observation number or ID value of each of its neighbors
- the distance to each neighbor

If you specify the CROSSLIST option, PROC MODECLUS produces a table of information regarding cross validation of the density estimates. Each table has a row for each observation. For each observation, the following are displayed:

- the observation number or ID value of the observation
- the radius of the neighborhood
- the number of neighbors
- the estimated log density
- the estimated cross validated log density

If you specify the **LOCAL** option, PROC MODECLUS produces a table of information regarding estimates of local dimensionality. Each table has a row for each observation. For each observation, the following are displayed:

- the observation number or ID value of the observation
- the radius of the neighborhood
- the estimated local dimensionality

If you specify the **LIST** option, PROC MODECLUS produces a table listing the observations within each cluster. The table includes the following items:

- the cluster number
- the observation number or ID value of the observation
- the estimated density
- the sum of the density estimates of observations within the neighborhood that belong to the same cluster
- the sum of the density estimates of observations within the neighborhood that belong to a different cluster
- the sum of the density estimates of all the observations within the neighborhood
- the ratio of the sum of the density estimates for the same cluster to the sum of all the density estimates in the neighborhood

If you specify the **LIST** option and there are unassigned objects, PROC MODECLUS produces a table listing those observations. The table includes the following items:

- the observation number or ID value of the observation
- the estimated density
- the ratio of the sum of the density estimates for the same cluster to the sum of the density estimates in the neighborhood for all other clusters

If you specify the **BOUNDARY** option, PROC MODECLUS produces a table listing the observations in each cluster that have a neighbor belonging to a different cluster. The table includes the following items:

- the observation number or ID value of the observation
- the estimated density

- the cluster number
- the ratio of the sum of the density estimates for the same cluster to the sum of the density estimates in the neighborhood for all other clusters

If you do not specify the SHORT option, PROC MODECLUS produces a table of cluster statistics including the following items:

- the cluster number
- the cluster frequency (the number of observations in the cluster)
- the maximum estimated density within the cluster
- the number of observations in the cluster having a neighbor that belongs to a different cluster
- the estimated saddle density of the cluster

If you specify the TEST or JOIN option, the table of cluster statistics includes the following items pertaining to the saddle test:

- the number of observations within the fixed-radius density-estimation neighborhood of the modal observation
- the number of observations within the fixed-radius density-estimation neighborhood of the saddle observation
- the number of observations within the overlap of the two preceding neighborhoods
- the z statistic for comparing the preceding counts
- the approximate p -value

If you do not specify the NOSUMMARY option, PROC MODECLUS produces a table summarizing each cluster solution containing the following items:

- the smoothing parameters and cascade value
- the number of clusters
- the frequency of unclassified objects
- the likelihood cross validation criterion if you specify the CROSS or CROSSLIST option

If you specify the JOIN option, the summary table also includes the following items:

- the number of clusters joined
- the maximum p -value of any cluster in the solution

If you specify the TRACE option, PROC MODECLUS produces a table for each cluster solution that lists each observation along with its cluster membership as it is reassigned from the “Old” cluster to the “New” cluster. This reassignment is described in **Step 1** through **Step 3** of the section “**METHOD=6**” on page 5100. Each table has a row for each observation. For each observation, the following are displayed:

- the observation number or ID value of the observation

- the estimated density
- the “Old” cluster membership. 0 represents an unassigned observation and –1 represents a seed.
- the “New” cluster membership
- “Ratio,” which is documented in the section “**METHOD=6**” on page 5100. The following character values can also be displayed:

“M” means the observation is a mode

“S” means the observation is a seed

“N” means the neighbor of a mode or seed, for which the ratio is not computed

ODS Table Names

PROC MODECLUS assigns a name to each table it creates. You can use these names to reference the table when using the Output Delivery System (ODS) to select tables and create output data sets. These names are listed in [Table 60.6](#).

For more information about ODS, see Chapter 20, “[Using the Output Delivery System.](#)”

All of the ODS tables in [Table 60.6](#) are created by specifying the PROC MODECLUS statement.

Table 60.6 ODS Tables Produced by PROC MODECLUS

ODS Table Name	Description	Option
BoundaryFreq	Boundary objects information	BOUNDARY or ALL
ClusterList	Cluster listing, cluster ID, frequency, density etc.	LIST or ALL
ClusterStats	Cluster statistics	default
	Cluster statistics, significance test statistics	TEST, JOIN, or ALL
ClusterSummary	Cluster summary	default
	Cluster summary, crossvalidation criterion	CROSS, CROSSLIS, or ALL
	Cluster summary, clusters joined information	JOIN or ALL
CrossList	Cross validated log density	CROSSLIST
ListLocal	Local dimensionality estimates	LOCAL
Neighbor	Nearest neighbor list	NEIGHBOR or ALL
SimpleStatistics	Simple statistics	SIMPLE or ALL
Trace	Trace of clustering algorithm (METHOD=6 only)	TRACE or ALL when METHOD=6
UnassignObjects	Information about unassigned objects	LIST or ALL

Examples: MODECLUS Procedure

Example 60.1: Cluster Analysis of Samples from Univariate Distributions

This example uses pseudo-random samples from a uniform distribution, an exponential distribution, and a bimodal mixture of two normal distributions. Results are presented in [Output 60.1.1](#) through [Output 60.1.18](#) as plots displaying both the true density and the estimated density, as well as cluster membership.

The following statements produce [Output 60.1.1](#) through [Output 60.1.4](#):

```

title 'Modeclus Example with Univariate Distributions';
title2 'Uniform Distribution';

data uniform;
  drop n;
  true=1;
  do n=1 to 100;
 x=ranuni(123);
 output;
  end;
run;

proc modeclus data=uniform m=1 k=10 20 40 60 out=out short;
  var x;
run;

proc sgplot data=out noautolegend;
  y2axis label='True' values=(0 to 2 by 1.);
  yaxis values=(0 to 3 by 0.5);
  scatter y=density x=x / markerchar=cluster group=cluster;
  pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
  by _K_;
run;

proc modeclus data=uniform m=1 r=.05 .10 .20 .30 out=out short;
  var x;
run;


proc sgplot data=out noautolegend;
  y2axis label='True' values=(0 to 2 by 1.);
  yaxis values=(0 to 2 by 0.5);
  scatter y=density x=x / markerchar=cluster group=cluster;
  pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
  by _R_;
run;

```


Output 60.1.1 Cluster Analysis of Sample from a Uniform Distribution

Modeclus Example with Univariate Distributions		
Uniform Distribution		
The MODECLUS Procedure		
Cluster Summary		
	Number of	Frequency of
K	Clusters	Unclassified
		Objects
<hr/>		
10	6	0
20	3	0
40	2	0
60	1	0

Output 60.1.2 True Density, Estimated Density, and Cluster Membership by Various _K_ Values

Output 60.1.2 continued

Output 60.1.2 continued

Output 60.1.3 Cluster Analysis of Sample from a Uniform Distribution

Modeclus Example with Univariate Distributions		
Uniform Distribution		
The MODECLUS Procedure		
Cluster Summary		
R	Number of Clusters	Frequency of Unclassified Objects
0.05	4	0
0.1	2	0
0.2	2	0
0.3	1	0

Output 60.1.4 True Density, Estimated Density, and Cluster Membership by Various `_R_` Values

Output 60.1.4 continued

The following statements produce [Output 60.1.5](#) through [Output 60.1.12](#):

```
data expon;
  title2 'Exponential Distribution';
  drop n;
  do n=1 to 100;
 x=ranexp(123);
 true=exp(-x);
 output;
  end;
run;

proc modeclus data=expon m=1 k=10 20 40 out=out short;
  var x;
run;

proc sgplot data=out noautolegend;
  y2axis label='True' values=(0 to 1 by .5);
  yaxis values=(0 to 2 by 0.5);
  scatter y=density x=x / markerchar=cluster group=cluster;
  pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
  by _K_;
run;

proc modeclus data=expon m=1 r=.20 .40 .80 out=out short;
  var x;
run;

proc sgplot data=out noautolegend;
  y2axis label='True' values=(0 to 1 by .5);
  yaxis values=(0 to 1 by 0.5);
  scatter y=density x=x / markerchar=cluster group=cluster;
  pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
  by _R_;
run;

title3 'Different Density-Estimation and Clustering Windows';

proc modeclus data=expon m=1 r=.20 ck=10 20 40
  out=out short;
  var x;
run;

proc sgplot data=out noautolegend;
  y2axis label='True' values=(0 to 1 by .5);
  yaxis values=(0 to 1 by 0.5);
  scatter y=density x=x / markerchar=cluster group=cluster;
  pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
  by _CK_;
run;
```

```

title3 'Cascaded Density Estimates Using Arithmetic Means';

proc modeclus data=expon m=1 r=.20 cascade=1 2 4 am out=out short;
 var x;
run;


proc sgplot data=out noautolegend;
 y2axis label='True' values=(0 to 1 by .5);
 yaxis values=(0 to 1 by 0.5);
 scatter y=density x=x / markerchar=cluster group=cluster;
 pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
 by _R_ _CASCAD_;
run;

```


Output 60.1.5 Cluster Analysis of Sample from an Exponential Distribution

Modeclus Example with Univariate Distributions Exponential Distribution		
The MODECLUS Procedure		
Cluster Summary		
K	Number of Clusters	Frequency of Unclassified Objects
10	5	0
20	3	0
40	1	0

Output 60.1.6 True Density, Estimated Density, and Cluster Membership by Various `_K_` Values

Output 60.1.6 continued

Output 60.1.7 Cluster Analysis of Sample from an Exponential Distribution

Modeclus Example with Univariate Distributions		
Exponential Distribution		
The MODECLUS Procedure		
Cluster Summary		
R	Number of Clusters	Frequency of Unclassified Objects
0.2	8	0
0.4	6	0
0.8	1	0

Output 60.1.8 True Density, Estimated Density, and Cluster Membership by Various $_R_$ Values

Output 60.1.8 continued

Output 60.1.9 Cluster Analysis of Sample from an Exponential Distribution

Modeclus Example with Univariate Distributions			
Exponential Distribution			
Different Density-Estimation and Clustering Windows			
The MODECLUS Procedure			
Cluster Summary			
R	CK	Number of Clusters	Frequency of Unclassified Objects
0.2	10	3	0
0.2	20	2	0
0.2	40	1	0

Output 60.1.10 True Density, Estimated Density, and Cluster Membership by $_R_=0.2$ with Various $_CK_$ Values

Output 60.1.10 continued

Output 60.1.11 Cluster Analysis of Sample from an Exponential Distribution

Modeclus Example with Univariate Distributions			
Exponential Distribution			
Cascaded Density Estimates Using Arithmetic Means			
The MODECLUS Procedure			
Cluster Summary			
R	Cascade	Number of Clusters	Frequency of Unclassified Objects
0.2	1	8	0
0.2	2	8	0
0.2	4	7	0

Output 60.1.12 True Density, Estimated Density, and Cluster Membership by $_R_=0.2$ with Various $_CAS-$
 CAD_Values

Output 60.1.12 continued

The following statements produce [Output 60.1.13](#) through [Output 60.1.18](#):

```

title2 'Normal Mixture Distribution';

data normix;
  drop n sigma;
  sigma=.125;
  do n=1 to 100;
 x=rannor(456)*sigma+mod(n,2)/2;
 true=exp(-.5*(x/sigma)**2)+exp(-.5*((x-.5)/sigma)**2);
 true=.5*true/(sigma*sqrt(2*3.1415926536));
 output;
  end;
run;

proc modeclus data=normix m=1 k=10 20 40 60 out=out short;
  var x;
run;

proc sgplot data=out noautolegend;
  y2axis label='True' values=(0 to 1.6 by .1);
  yaxis values=(0 to 3 by 0.5);
  scatter y=density x=x / markerchar=cluster group=cluster;
  pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
  by _K_;
run;

proc modeclus data=normix m=1 r=.05 .10 .20 .30 out=out short;
  var x;
run;

proc sgplot data=out noautolegend;
  y2axis label='True' values=(0 to 1.6 by .1);
  yaxis values=(0 to 3 by 0.5);
  scatter y=density x=x / markerchar=cluster group=cluster;
  pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
  by _R_;
run;

title3 'Cascaded Density Estimates Using Arithmetic Means';

proc modeclus data=normix m=1 r=.05 cascade=1 2 4 am out=out short;
  var x;
run;


proc sgplot data=out noautolegend;
  y2axis label='True' values=(0 to 1.6 by .1);
  yaxis values=(0 to 2 by 0.5);
  scatter y=density x=x / markerchar=cluster group=cluster;
  pbspline y=true x=x / y2axis nomarkers lineattrs=(thickness= 1);
  by _R_ _CASCAD_;
run;

```


Output 60.1.13 Cluster Analysis of Sample from a Bimodal Mixture of Two Normal Distributions

Modeclus Example with Univariate Distributions		
Normal Mixture Distribution		
The MODECLUS Procedure		
Cluster Summary		
K	Number of Clusters	Frequency of Unclassified Objects
10	7	0
20	2	0
40	2	0
60	1	0

Output 60.1.14 True Density, Estimated Density, and Cluster Membership by Various _K_ Values

Output 60.1.14 continued

Output 60.1.14 continued

Output 60.1.15 Cluster Analysis of Sample from a Bimodal Mixture of Two Normal Distributions

Modeclus Example with Univariate Distributions		
Normal Mixture Distribution		
The MODECLUS Procedure		
Cluster Summary		
R	Number of Clusters	Frequency of Unclassified Objects
0.05	5	0
0.1	2	0
0.2	2	0
0.3	1	0

Output 60.1.16 True Density, Estimated Density, and Cluster Membership by Various $_R_$ = Values

Output 60.1.16 continued

Output 60.1.17 Cluster Analysis of Sample from a Bimodal Mixture of Two Normal Distributions

Modeclus Example with Univariate Distributions			
Normal Mixture Distribution			
Cascaded Density Estimates Using Arithmetic Means			
The MODECLUS Procedure			
Cluster Summary			
	R	Number of Clusters	Frequency of Unclassified Objects
	0.05	1	0
	0.05	2	0
	0.05	4	0

Output 60.1.18 True Density, Estimated Density, and Cluster Membership by `_R_=0.05` with Various `_CASCAD_` Values

Output 60.1.18 continued

Example 60.2: Cluster Analysis of Flying Mileages between Ten American Cities

This example uses distance data and illustrates the use of the TRANSPOSE procedure and the DATA step to fill in the upper triangle of the distance matrix. A data set containing a table of flying mileages between 10 U.S. cities is available in the Sashelp library. The results are displayed in [Output 60.2.1](#) through [Output 60.2.3](#).

The following statements produce [Output 60.2.1](#):

```

title 'Modeclus Analysis of 10 American Cities';
title2 'Based on Flying Mileages';

*-----Fill in Upper Triangle of Distance Matrix-----;
proc transpose data=sashelp.mileages out=tran;
  copy city;
run;

data mileages(type=distance drop=col: _: i);
  merge sashelp.mileages tran;
  array var[10] atlanta--washingtondc;
  array col[10];
  do i = 1 to 10;
 var[i] = sum(var[i], col[i]);
  end;
run;

*-----Clustering with K-Nearest-Neighbor Density Estimates-----;
proc modeclus data=mileages all m=1 k=3;
  id CITY;
run;

```

Output 60.2.1 Clustering with K-Nearest-Neighbor Density Estimates

Modeclus Analysis of 10 American Cities Based on Flying Mileages		
The MODECLUS Procedure		
Nearest Neighbor List		
City	Neighbor	Distance
Atlanta	Washington D.C.	543.0000000
	Chicago	587.0000000
Chicago	Atlanta	587.0000000
	Washington D.C.	597.0000000
Denver	Los Angeles	831.0000000
	Houston	879.0000000
Houston	Atlanta	701.0000000
	Denver	879.0000000
Los Angeles	San Francisco	347.0000000
	Denver	831.0000000
Miami	Atlanta	604.0000000
	Washington D.C.	923.0000000
New York	Washington D.C.	205.0000000
	Chicago	713.0000000
San Francisco	Los Angeles	347.0000000
	Seattle	678.0000000
Seattle	San Francisco	678.0000000
	Los Angeles	959.0000000
Washington D.C.	New York	205.0000000
	Atlanta	543.0000000

Output 60.2.1 continued

Modeclus Analysis of 10 American Cities Based on Flying Mileages					
The MODECLUS Procedure					
K=3 METHOD=1					
Sums of Density Estimates Within Neighborhood					
Cluster	City	Estimated Density	Same Cluster	Other Clusters	Total
1	Atlanta	0.00025554	0.0005275	0	0.0005275
	Chicago	0.00025126	0.00053178	0	0.00053178
	Houston	0.00017065	0.00025554	0.00017065	0.00042619
	Miami	0.00016251	0.00053178	0	0.00053178
	New York	0.00021038	0.0005275	0	0.0005275
	Washington D.C.	0.00027624	0.00046592	0	0.00046592
2	Denver	0.00017065	0.00018051	0.00017065	0.00035115
	Los Angeles	0.00018051	0.00039189	0	0.00039189
	San Francisco	0.00022124	0.00033692	0	0.00033692
	Seattle	0.00015641	0.00040174	0	0.00040174
Sums of Density Estimates Within Neighborhood					
	Cluster	City	Cluster Proportion Same/Total		
1		Atlanta	1.000		
		Chicago	1.000		
		Houston	0.600		
		Miami	1.000		
		New York	1.000		
		Washington D.C.	1.000		
2		Denver	0.514		
		Los Angeles	1.000		
		San Francisco	1.000		
		Seattle	1.000		
Boundary Objects					
City	Density	-Cluster Proportions-			
		Cluster	1	2	
Denver	0.0001706485	2	0.486	0.514	
Houston	0.0001706485	1	0.600	0.400	
Cluster Statistics					
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density	
1	6	0.00027624	1	0.00017065	
2	4	0.00022124	1	0.00017065	

Output 60.2.1 *continued*

Modeclus Analysis of 10 American Cities Based on Flying Mileages		
The MODECLUS Procedure		
Cluster Summary		
K	Number of Clusters	Frequency of Unclassified Objects
3	2	0

The following statements produce [Output 60.2.2](#):

```
*-----Clustering with Uniform-Kernel Density Estimates-----;
proc modeclus data=mileages all m=1 r=600 800;
  id CITY;
run;
```

Output 60.2.2 Clustering with Uniform-Kernel Density Estimates

Modeclus Analysis of 10 American Cities Based on Flying Mileages		
The MODECLUS Procedure		
Nearest Neighbor List		
City	Neighbor	Distance
Atlanta	Washington D.C.	543.0000000
	Chicago	587.0000000
	Miami	604.0000000
	Houston	701.0000000
	New York	748.0000000
Chicago	Atlanta	587.0000000
	Washington D.C.	597.0000000
	New York	713.0000000
Houston	Atlanta	701.0000000
Los Angeles	San Francisco	347.0000000
Miami	Atlanta	604.0000000
New York	Washington D.C.	205.0000000
	Chicago	713.0000000
	Atlanta	748.0000000
San Francisco	Los Angeles	347.0000000
	Seattle	678.0000000
Seattle	San Francisco	678.0000000
Washington D.C.	New York	205.0000000
	Atlanta	543.0000000
	Chicago	597.0000000

Output 60.2.2 *continued*

Modeclus Analysis of 10 American Cities Based on Flying Mileages					
The MODECLUS Procedure					
R=600 METHOD=1					
Sums of Density Estimates Within Neighborhood					
Cluster	City	Estimated Density	Same Cluster	Other Clusters	Total
1	Atlanta	0.00025	0.00058333	0	0.00058333
	Chicago	0.00025	0.00058333	0	0.00058333
	New York	0.00016667	0.00033333	0	0.00033333
	Washington D.C.	0.00033333	0.00066667	0	0.00066667
2	Los Angeles	0.00016667	0.00016667	0	0.00016667
	San Francisco	0.00016667	0.00016667	0	0.00016667
3	Denver	0.00008333	0	0	0
4	Houston	0.00008333	0	0	0
5	Miami	0.00008333	0	0	0
6	Seattle	0.00008333	0	0	0
Sums of Density Estimates Within Neighborhood					
Cluster	City	Cluster Proportion Same/Total			
1	Atlanta	1.000			
	Chicago	1.000			
	New York	1.000			
	Washington D.C.	1.000			
2	Los Angeles	1.000			
	San Francisco	1.000			
3	Denver	.			
4	Houston	.			
5	Miami	.			
6	Seattle	.			

Output 60.2.2 *continued*

No Boundary Objects				
Cluster Statistics				
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density
1	4	0.00033333	0	.
2	2	0.00016667	0	.
3	1	0.00008333	0	.
4	1	0.00008333	0	.
5	1	0.00008333	0	.
6	1	0.00008333	0	.

Output 60.2.2 continued

Modeclus Analysis of 10 American Cities Based on Flying Mileages					
The MODECLUS Procedure					
R=800 METHOD=1					
Sums of Density Estimates Within Neighborhood					
Cluster	City	Estimated Density	Same Cluster	Other Clusters	Total
1	Atlanta	0.000375	0.001	0	0.001
	Chicago	0.00025	0.000875	0	0.000875
	Houston	0.000125	0.000375	0	0.000375
	Miami	0.000125	0.000375	0	0.000375
	New York	0.00025	0.000875	0	0.000875
	Washington D.C.	0.00025	0.000875	0	0.000875
2	Los Angeles	0.000125	0.0001875	0	0.0001875
	San Francisco	0.0001875	0.00025	0	0.00025
	Seattle	0.000125	0.0001875	0	0.0001875
3	Denver	0.0000625	0	0	0
Sums of Density Estimates Within Neighborhood					
Cluster	City	Cluster Proportion Same/Total			
1	Atlanta	1.000			
	Chicago	1.000			
	Houston	1.000			
	Miami	1.000			
	New York	1.000			
	Washington D.C.	1.000			
2	Los Angeles	1.000			
	San Francisco	1.000			
	Seattle	1.000			
3	Denver	.			
No Boundary Objects					
Cluster Statistics					
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density	
1	6	0.000375	0	.	
2	3	0.0001875	0	.	
3	1	0.0000625	0	.	

Output 60.2.2 *continued*

Modeclus Analysis of 10 American Cities Based on Flying Mileages		
The MODECLUS Procedure		
Cluster Summary		
R	Number of Clusters	Frequency of Unclassified Objects
600	6	0
800	3	0

The following statements produce [Output 60.2.3](#):

```
*-----Clustering Neighborhoods Extended to Nearest Neighbor-----;
proc modeclus data=mileages list m=1 ck=2 r=600 800;
  id CITY;
run;
```

Output 60.2.3 Uniform-Kernel Density Estimates, Clustering Neighborhoods Extended to Nearest Neighbor

Modeclus Analysis of 10 American Cities Based on Flying Mileages					
The MODECLUS Procedure CK=2 R=600 METHOD=1					
Sums of Density Estimates Within Neighborhood					
Cluster	City	Estimated Density	Same Cluster	Other Clusters	Total
1	Atlanta	0.00025	0.00058333	0	0.00058333
	Chicago	0.00025	0.00058333	0	0.00058333
	Houston	0.00008333	0.00025	0	0.00025
	Miami	0.00008333	0.00025	0	0.00025
	New York	0.00016667	0.00033333	0	0.00033333
	Washington D.C.	0.00033333	0.00066667	0	0.00066667
2	Denver	0.00008333	0.00016667	0	0.00016667
	Los Angeles	0.00016667	0.00016667	0	0.00016667
	San Francisco	0.00016667	0.00016667	0	0.00016667
	Seattle	0.00008333	0.00016667	0	0.00016667
Sums of Density Estimates Within Neighborhood					
	Cluster	City	Cluster Proportion Same/Total		
1	Atlanta		1.000		
	Chicago		1.000		
	Houston		1.000		
	Miami		1.000		
	New York		1.000		
	Washington D.C.		1.000		
2	Denver		1.000		
	Los Angeles		1.000		
	San Francisco		1.000		
	Seattle		1.000		
Cluster Statistics					
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density	
1	6	0.00033333	0	.	
2	4	0.00016667	0	.	

Output 60.2.3 continued

Modeclus Analysis of 10 American Cities Based on Flying Mileages					
The MODECLUS Procedure					
CK=2 R=800 METHOD=1					
Sums of Density Estimates Within Neighborhood					
Cluster	City	Estimated Density	Same Cluster	Other Clusters	Total
1	Atlanta	0.000375	0.001	0	0.001
	Chicago	0.00025	0.000875	0	0.000875
	Houston	0.000125	0.000375	0	0.000375
	Miami	0.000125	0.000375	0	0.000375
	New York	0.00025	0.000875	0	0.000875
	Washington D.C.	0.00025	0.000875	0	0.000875
2	Denver	0.0000625	0.000125	0	0.000125
	Los Angeles	0.000125	0.0001875	0	0.0001875
	San Francisco	0.0001875	0.00025	0	0.00025
	Seattle	0.000125	0.0001875	0	0.0001875
Sums of Density Estimates Within Neighborhood					
Cluster	City	Cluster Proportion Same/Total			
1	Atlanta	1.000			
	Chicago	1.000			
	Houston	1.000			
	Miami	1.000			
	New York	1.000			
	Washington D.C.	1.000			
2	Denver	1.000			
	Los Angeles	1.000			
	San Francisco	1.000			
	Seattle	1.000			
Cluster Statistics					
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density	
1	6	0.000375	0	.	
2	4	0.0001875	0	.	

Output 60.2.3 *continued*

Modeclus Analysis of 10 American Cities Based on Flying Mileages			
The MODECLUS Procedure			
Cluster Summary			
R	CK	Number of Clusters	Frequency of Unclassified Objects
600	2	2	0
800	2	2	0

Example 60.3: Cluster Analysis with Significance Tests

This example uses artificial data containing two clusters. One cluster is from a circular bivariate normal distribution. The other is a ring-shaped cluster that completely surrounds the first cluster. Without significance tests, the ring is divided into several sample clusters for any degree of smoothing that yields reasonable density estimates. The JOIN= option puts the ring back together. [Output 60.3.1](#) displays a short summary generated from the first PROC MODECLUS statement. [Output 60.3.2](#) contains a series of tables produced from the second PROC MODECLUS statement. The lack of p -value in the JOIN= option makes joining continue until only one cluster remains (see the description of the JOIN= option). The cluster memberships are then plotted as displayed in [Output 60.3.1](#) through [Output 60.3.8](#).

The following statements produce [Output 60.3.1](#) through [Output 60.3.8](#):

```

title 'Modeclus Analysis with the JOIN= option';
title2 'A Normal Cluster Surrounded by a Ring Cluster';

data circle; keep x y;
  c=1;
  do n=1 to 30;
 x=rannor(5);
 y=rannor(5);
 output;
  end;

  c=2;
  do n=1 to 300;
 x=rannor(5);
 y=rannor(5);
 z=rannor(5)+8;
 l=z/sqrt(x**2+y**2);
 x=x*l;
 y=y*l;
 output;
  end;
run;

```

```

proc modeclus data=circle m=1 r=1 to 3.5 by .25 join=20 short;
run;

proc modeclus data=circle m=1 r=2.5 join out=out;
run;

proc sgplot data=out noautolegend;
  yaxis values=(-10 to 10 by 5);
  xaxis values=(-15 to 15 by 5);
  scatter y=y x=x / group=cluster Markerchar=cluster;
  by _NJOIN_;
run;

```

Output 60.3.1 Significance Tests with the JOIN=20 and SHORT Options

Modeclus Analysis with the JOIN= option A Normal Cluster Surrounded by a Ring Cluster				
The MODECLUS Procedure				
Cluster Summary				
R	Number of Clusters Joined	Maximum P-value	Number of Clusters	Frequency of Unclassified Objects
1	36	0.9339	1	301
1.25	20	0.7131	1	301
1.5	10	0.3296	1	300
1.75	5	0.1990	2	0
2	5	0.0683	2	0
2.25	3	0.0504	2	0
2.5	4	0.0301	2	0
2.75	3	0.0585	2	0
3	5	0.0003	1	0
3.25	4	0.1923	2	0
3.5	4	0.0000	1	0

Output 60.3.2 Significance Tests with the JOIN Option

Modeclus Analysis with the JOIN= option
A Normal Cluster Surrounded by a Ring Cluster

The MODECLUS Procedure

R=2.5 METHOD=1

Cluster Statistics				
Cluster	Frequency	Maximum	Boundary	Estimated
		Estimated		Saddle
		Density	Frequency	Density
1	103	0.00617328	22	0.00308664
2	71	0.00571029	20	0.0043213
3	53	0.00509296	18	0.00401263
4	45	0.00478429	19	0.00354964
5	30	0.00462996	0	.
6	28	0.00370397	17	0.00354964

-----Saddle Test: Version 92.7-----

Cluster	Mode	Saddle	Overlap	Z	Approx
	Count	Count	Count		P-value
1	39	19	0	2.495	0.5055
2	36	27	9	1.193	0.999
3	32	25	10	0.986	0.9999
4	30	22	14	1.429	0.9924
5	29	0	.	3.611	0.0301
6	23	22	9	0.000	1

Cluster 6 with P-value 1.0000 will be joined to cluster 4.

Cluster Statistics				
Cluster	Frequency	Maximum	Boundary	Estimated
		Estimated		Saddle
		Density	Frequency	Density
1	103	0.00617328	22	0.00308664
2	71	0.00571029	20	0.0043213
3	53	0.00509296	18	0.00401263
4	73	0.00478429	13	0.00293231
5	30	0.00462996	0	.

-----Saddle Test: Version 92.7-----

Cluster	Mode	Saddle	Overlap	Z	Approx
	Count	Count	Count		P-value
1	39	19	0	2.495	0.5055
2	36	27	9	1.193	0.999
3	32	25	10	0.986	0.9999
4	30	18	0	1.588	0.9778
5	29	0	.	3.611	0.0301

Output 60.3.2 continued

Cluster 3 with P-value 0.9999 will be joined to cluster 1.

Cluster Statistics				
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density
1	156	0.00617328	17	0.00246931
2	71	0.00571029	20	0.0043213
3	73	0.00478429	13	0.00293231
4	30	0.00462996	0	.

-----Saddle Test: Version 92.7-----

Cluster	Mode Count	Saddle Count	Overlap Count	Z	Approx P-value
1	39	15	0	3.130	0.1318
2	36	27	9	1.193	0.999
3	30	18	0	1.588	0.9778
4	29	0	.	3.611	0.0301

Cluster 2 with P-value 0.9990 will be joined to cluster 3.

Cluster Statistics				
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density
1	156	0.00617328	17	0.00246931
2	144	0.00571029	14	0.00293231
3	30	0.00462996	0	.

-----Saddle Test: Version 92.7-----

Cluster	Mode Count	Saddle Count	Overlap Count	Z	Approx P-value
1	39	15	0	3.130	0.1318
2	36	18	0	2.313	0.6447
3	29	0	.	3.611	0.0301

Output 60.3.2 continued

Cluster 2 with P-value 0.6447 will be joined to cluster 1.

Cluster Statistics				
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density
1	300	0.00617328	0	.
2	30	0.00462996	0	.

-----Saddle Test: Version 92.7-----

Cluster	Mode Count	Saddle Count	Overlap Count	Z	Approx P-value
1	39	0	.	4.246	0.0026
2	29	0	.	3.611	0.0301

Cluster 2 with P-value 0.0301 will be dissolved.

Cluster Statistics				
Cluster	Frequency	Maximum Estimated Density	Boundary Frequency	Estimated Saddle Density
1	300	0.00617328	0	.

-----Saddle Test: Version 92.7-----

Cluster	Mode Count	Saddle Count	Overlap Count	Z	Approx P-value
1	39	0	.	4.246	0.0026

30 observations were unassigned.

Cluster 1 with P-value 0.0026 will be dissolved.

Output 60.3.2 continued

Modeclus Analysis with the JOIN= option				
A Normal Cluster Surrounded by a Ring Cluster				
The MODECLUS Procedure				
Cluster Summary				
R	Number of Clusters Joined	Maximum P-value	Number of Clusters	Frequency of Unclassified Objects
2.5	0	1.0000	6	0
2.5	1	0.9999	5	0
2.5	2	0.9990	4	0
2.5	3	0.6447	3	0
2.5	4	0.0301	2	0
2.5	5	0.0026	1	30

Output 60.3.3 Cluster Memberships When Number of Clusters Joined=0

Output 60.3.4 Cluster Memberships When Number of Clusters Joined=1

Output 60.3.5 Cluster Memberships When Number of Clusters Joined=2

Output 60.3.6 Cluster Memberships When Number of Clusters Joined=3**Output 60.3.7** Cluster Memberships When Number of Clusters Joined=4

Output 60.3.8 Cluster Memberships When Number of Clusters Joined=5**Example 60.4: Cluster Analysis: Hertzsprung-Russell Plot**

This example uses computer-generated data to mimic a Hertzsprung-Russell plot (Struve and Zeberg 1962, p. 259) of the temperature and luminosity of stars. The data are plotted and displayed in [Output 60.4.1](#). It appears that there are two main groups of stars and a collection of isolated stars. The long straggling group of points appearing diagonally across the figure represents the main group of stars; the more compact group in the top-right corner contains giant stars. The JOIN= option is specified at a 0.05 significance level with various smoothing parameters. The CK=5 option is specified in order to prevent the numerous outliers from forming separate clusters. The results from PROC MODECLUS is displayed in [Output 60.4.2](#). The cluster memberships are then plotted by PROC SGPLOT, as displayed in [Output 60.4.3](#) through [Output 60.4.5](#).

Note that the graphic output from PROC SGPLOT in [Output 60.4.3](#) is not available when `_R_ = 2.5` because only one cluster remains after joining at a 5% significance level, and the results are not written to the OUT= data set. See the description of the JOIN= option). for more information.

The following statements produce [Output 60.4.1](#) through [Output 60.4.5](#):

```

title 'Hertzsprung-Russell Plot of Visible Stars';
title2 'Computer-Generated Simulated Data';

data hr;
  input x y @@;
  label x='-Temperature'
 y='-Luminosity';
  datalines;
1.0  12.8  0.9  13.7  0.9  12.9  1.0  12.3  1.0  12.2  2.6  10.9
2.4  10.9  2.5  11.2  2.3  11.5  2.6  12.0  2.4  12.1  2.3  10.9
2.6  11.5  2.5  11.9  2.4  11.0  3.4  11.1  3.3  11.2  3.4  11.1
3.4 9.9  3.2  10.4  3.5  10.8  3.4  11.0  3.3  11.2  3.3  10.8
3.5  10.0  3.5  10.2  3.4  10.2  3.6  10.6  3.7  10.4  3.7  10.1
3.4  10.7  3.4  10.8  3.3  11.0  3.6  10.8  3.5  10.1  4.5  10.3
4.6 9.4  4.3  10.3  4.6 9.4  4.4 9.9  4.5  10.4  4.4 9.9
4.6 9.4  4.4  10.7  4.4 9.3  4.4 9.5  4.1  10.6  4.4  10.6
4.5  10.3  4.4  10.0  4.2 9.8  4.5 9.5  4.2  13.4  4.6  10.4
4.5 9.8  5.8 8.8  5.6 8.4  5.6  13.9  5.7 9.5  5.6  14.5
5.6 9.2  5.7 8.7  5.7 9.4  5.7 9.3  5.6 9.4  5.8 9.8
5.5 8.8  5.8 8.9  5.7 9.4  5.6  12.1  5.4  10.1  5.8 9.3
5.9 9.0  5.7  10.0  5.6 9.3  6.6 8.6  6.7 8.5  6.7  12.5

... more lines ...

26.4  14.1  26.6  14.2  27.5  13.7  27.6  14.4  27.8  14.0  27.4  14.7
25.8  13.5  25.6  13.6  26.8  14.4  26.4  19.0  26.0  13.4  27.3  14.0
27.5  14.3  27.4  14.5  26.3  13.8  26.9  13.7  26.3  13.7  27.7  14.3
27.3  14.1  28.3  14.2  17.4  15.5  13.8  15.2  12.0  11.6  14.1  12.8
17.1  10.2  16.9  15.4  18.5  12.6  14.2  16.1  23.2 6.6  11.4  12.4
20.4  11.7  20.9 8.1  18.9  13.7  16.9 9.7  15.5 9.9  18.3  14.2
19.3  13.7  17.0  12.9  10.1  11.6  17.9  13.5  14.3 1.4  13.1  -0.8
8.1  -0.9  20.0 7.0  21.0 8.5  15.6  13.2

;

proc sgplot data=hr;
  scatter y=y x=x;
run;


proc modeclus data=hr m=1 r=1 1.5 2 2.5 ck=5
  join=.05 short out=out;
run;

title2 'MODECLUS Analysis';

proc sgplot data=out;
  scatter y=y x=x/group=cluster;
  by _R_;
run;


```

Output 60.4.1 Scatter Plot of Data

Output 60.4.2 Results from PROC MODECLUS

Hertzsprung-Russell Plot of Visible Stars Computer-Generated Simulated Data					
The MODECLUS Procedure					
Cluster Summary					
R	CK	Number of Clusters Joined	Maximum P-value	Number of Clusters	Frequency of Unclassified Objects
1	5	14	0.0001	2	0
1.5	5	6	0.0000	3	0
2	5	4	0.0000	2	0
2.5	5	2	0.0000	1	0

Output 60.4.3 Scatter Plots of Cluster Memberships by $_R_ = 1$ **Output 60.4.4** Scatter Plots of Cluster Memberships by $_R_ = 1.5$

Output 60.4.5 Scatter Plots of Cluster Memberships by _R_=2

Example 60.5: Using the TRACE Option When METHOD=6

To illustrate how the TRACE option can help you to understand the clustering process when METHOD=6 is specified, the following data set is created with 12 observations:

```
data test;
  input x @@;
  datalines;
1 2 3 4 5 7.5 9 11.5 13 14.5 15 16
;
```

The first five observations seem to be close to each other, and the last five observations seem to be close to each other. Observation 6 is separated from the first five observations with a (Euclidean) distance of 2.5, and the same distance separates observation 7 from the last five observations. Observations 6 and 7 differ by 1.5.

Suppose METHOD=6 with a radius of 2.5 is chosen for the cluster analysis. You can specify the TRACE option to understand how each observation is assigned.

The following statements produce [Output 60.5.1](#) and [Output 60.5.2](#):

```
/*-- METHOD=6 with TRACE and THRESHOLD=0.5 (default) --*/
title 'METHOD=6 with TRACE and THRESHOLD=0.5 (default)';

proc modeclus data=test method=6 r=2.5 trace short out=out;
  var x;
run;
```

```

title2 'Plot of DENSITY*X=CLUSTER';

proc sgplot data=out;
 scatter y=density x=x / group=cluster datalabel=_obs_;
run;

```

Output 60.5.1 Partial Output of METHOD=6 with TRACE and Default THRESHOLD=

METHOD=6 with TRACE and THRESHOLD=0.5 (default)

The MODECLUS Procedure

R=2.5 METHOD=6

Trace of Clustering Algorithm

		Cluster			
Obs	Density	Old	New	Ratio	

3	0.0833333	-1	1	M	
2	0.0666667	0	1	N	
4	0.0666667	0	1	N	
1	0.0500000	0	1	N	
5	0.0666667	0	1	N	
6	0.0500000	0	1	0.571	
7	0.0500000	-1	1	0.500	
9	0.0666667	-1	2	M	
8	0.0500000	0	2	N	
11	0.0666667	-1	2	S	
12	0.0500000	0	2	N	
10	0.0666667	-1	2	S	

METHOD=6 with TRACE and THRESHOLD=0.5 (default)

The MODECLUS Procedure

Cluster Summary

		Frequency of
R	Number of	Unclassified
	Clusters	Objects

2.5	2	0

Output 60.5.2 Density Plot

Note that in [Output 60.5.1](#), observation 7 is originally a seed (indicated by a value of -1 in the “Old” column) and then assigned to cluster 1. This is because the ratio of observation 7 to cluster 1 is 0.5 and is not less than the default value of the THRESHOLD= option (0.5).

If the value of the THRESHOLD= option is increased to 0.55, observation 7 should be excluded from cluster 1 and the cluster membership of observation 7 is changed.

The following statements produce [Output 60.5.3](#) and [Output 60.5.4](#):

```

/*-- METHOD=6 with TRACE and THRESHOLD=0.55 --*/
title 'METHOD=6 with TRACE and THRESHOLD=0.55';

proc modeclus data=test method=6 r=2.5 trace threshold=0.55 short out=out;
 var x;
run;


title2 'Plot of DENSITY*X=CLUSTER with TRACE and THRESHOLD=0.55';

proc sgplot data=out;
 scatter y=density x=x / group=cluster datalabel=_obs_;
run;

```

Output 60.5.3 Partial Output of METHOD=6 with TRACE and THRESHOLD=.55

METHOD=6 with TRACE and THRESHOLD=0.55				
The MODECLUS Procedure				
R=2.5 METHOD=6				
Trace of Clustering Algorithm				
Cluster				
Obs	Density	Old	New	Ratio
3	0.0833333	-1	1	M
2	0.0666667	0	1	N
4	0.0666667	0	1	N
1	0.0500000	0	1	N
5	0.0666667	0	1	N
6	0.0500000	0	1	0.571
9	0.0666667	-1	2	M
8	0.0500000	0	2	N
11	0.0666667	-1	2	S
12	0.0500000	0	2	N
10	0.0666667	-1	2	S
7	0.0500000	-1	2	S
METHOD=6 with TRACE and THRESHOLD=0.55				
The MODECLUS Procedure				
Cluster Summary				
R	Number of Clusters	Frequency of Unclassified Objects		
2.5	2	0		

Output 60.5.4 Density Plot

In [Output 60.5.3](#), observation 7 is a seed that is excluded by cluster 1 because its ratio to cluster 1 is less than 0.55. Being a neighbor of a member (observation 8) of cluster 2, observation 7 eventually joins cluster 2 even though it remains a “SEED.” (See [Step 2.2](#) in the section “[METHOD=6](#)” on page 5100.)

References

- Gitman, I. (1973), “An Algorithm for Nonsupervised Pattern Classification,” *IEEE Transactions on Systems, Man, and Cybernetics*.
- Hartigan, J. A. and Hartigan, P. M. (1985), “The Dip Test of Unimodality,” *Annals of Statistics*, 13, 70–84.
- Huizinga, D. H. (1978), *A Natural or Mode Seeking Cluster Analysis Algorithm*, Technical Report 78-1, Behavioral Research Institute, 2305 Canyon Blvd., Boulder, CO 80302.
- Koontz, W. L. G. and Fukunaga, K. (1972a), “Asymptotic Analysis of a Nonparametric Clustering Technique,” *IEEE Transactions on Computers*, C-21, 967–974.
- Koontz, W. L. G. and Fukunaga, K. (1972b), “A Nonparametric Valley-Seeking Technique for Cluster Analysis,” *IEEE Transactions on Computers*, C-21, 171–178.
- Koontz, W. L. G., Narendra, P. M., and Fukunaga, K. (1976), “A Graph-Theoretic Approach to Nonparametric Cluster Analysis,” *IEEE Transactions on Computers*, C-25, 936–944.

- Minnotte, M. C. (1992), *A Test of Mode Existence with Applications to Multimodality*, Ph.D. thesis, Rice University, Department of Statistics, Houston, TX.
- Mizoguchi, R. and Shimura, M. (1980), "A Nonparametric Algorithm for Detecting Clusters Using Hierarchical Structure," *IEEE Transactions on Pattern Analysis and Machine Intelligence*, PAMI-2, 292–300.
- Müller, D. W. and Sawitzki, G. (1991), "Excess Mass Estimates and Tests for Multimodality," *Journal of the American Statistical Association*, 86, 738–746.
- Polonik, W. (1993), *Measuring Mass Concentrations and Estimating Density Contour Clusters—An Excess Mass Approach*, Technical Report 7, Beitrage zur Statistik, Universitaet Heidelberg.
- Sarle, W. S. (1982), "Cluster Analysis by Least Squares," in *Proceedings of the Seventh Annual SAS Users Group International Conference*, 651–653, Cary, NC: SAS Institute Inc.
- Scott, D. W. (1992), *Multivariate Density Estimation: Theory, Practice, and Visualization*, New York: John Wiley & Sons.
- Silverman, B. W. (1986), *Density Estimation for Statistics and Data Analysis*, New York: Chapman & Hall.
- Struve, O. and Zebergs, V. (1962), *Astronomy of the Twentieth Century*, New York: Macmillan.
- Tukey, P. A. and Tukey, J. W. (1981), "Data-Driven View Selection: Agglomeration and Sharpening," in V. Barnett, ed., *Interpreting Multivariate Data*, 215–243, Chichester: John Wiley & Sons.
- Wong, M. A. and Lane, T. (1983), "A k th Nearest Neighbor Clustering Procedure," *Journal of the Royal Statistical Society, Series B*, 45, 362–368.
- Wong, M. A. and Schaack, C. (1982), "Using the k th Nearest Neighbor Clustering Procedure to Determine the Number of Subpopulations," *American Statistical Association 1982 Proceedings of the Statistical Computing Section*, 40–48.

Subject Index

- analyzing data in groups
 - MODECLUS procedure, 5083, 5099
- cascaded density estimates
 - MODECLUS procedure, 5098, 5099
- cluster
 - definition (MODECLUS), 5103
 - plotting (MODECLUS), 5103
- clustering and scaling
 - MODECLUS procedure, 5082, 5083, 5099
- clustering methods
 - MODECLUS procedure, 5083, 5099
- computational resources
 - MODECLUS procedure, 5106
- cross validated density estimates
 - MODECLUS procedure, 5098
- density estimation
 - MODECLUS procedure, 5096
- fixed-radius kernels
 - MODECLUS procedure, 5096
- Hertzprung-Russell Plot, example
 - MODECLUS procedure, 5155
- missing values
 - MODECLUS procedure, 5107
- modal region, definition, 5103
- MODECLUS procedure
 - analyzing data in groups, 5083, 5099
 - cascaded density estimates, 5098, 5099
 - clustering methods, 5083, 5099
 - clusters, definition, 5103
 - clusters, plotting, 5103
 - compared with other procedures, 5083
 - cross validated density estimates, 5098
 - density estimation, 5096
 - example using GPLOT procedure, 5155
 - example using SGLOT procedure, 5147
 - example using TRACE option, 5159
 - example using TRANSPPOSE procedure, 5137
 - fixed-radius kernels, 5096
 - functional summary, 5088
 - Hertzprung-Russell Plot, example, 5155
 - JOIN option, discussion, 5105
 - modal region, 5103
 - neighborhood distribution function (NDF), definition, 5103
 - nonparametric clustering methods, 5082
 - output data sets, 5107
 - p -value computation, 5101
 - plotting samples from univariate distributions, 5113
 - population clusters, risks of estimating, 5102
 - saddle test, definition, 5104
 - scaling variables, 5082
 - significance tests, 5147
 - standardizing, 5082
 - summary of options, 5088
 - variable-radius kernels, 5096
- neighborhood distribution function (NDF), definition
 - MODECLUS procedure, 5103
- nonparametric clustering methods
 - MODECLUS procedure, 5082
- outliers
 - MODECLUS procedure, 5097
- output data sets
 - MODECLUS procedure, 5107
- output table names
 - MODECLUS procedure, 5112
- p -value computation
 - MODECLUS procedure, 5101
- plotting samples from univariate distributions
 - MODECLUS procedure, 5113
- population clusters
 - risks of estimating (MODECLUS), 5102
- saddle test, definition
 - MODECLUS procedure, 5104
- scaling variables
 - MODECLUS procedure, 5082
- significance tests
 - MODECLUS procedure, 5101, 5147
- smoothing parameter
 - MODECLUS procedure, 5089, 5097
- smoothing parameter, default
 - MODECLUS procedure, 5097
- standardizing
 - MODECLUS procedure, 5082
- STD option (MODECLUS), 5082
- univariate distributions, example
 - MODECLUS procedure, 5113
- variable-radius kernels

MODECLUS procedure, [5096](#)

Syntax Index

ALL option
PROC MODECLUS statement, [5090](#)
AM option
PROC MODECLUS statement, [5090](#)

BOUNDARY option
PROC MODECLUS statement, [5090](#)
BY statement
MODECLUS procedure, [5095](#)

CASCADE= option
PROC MODECLUS statement, [5090](#)
CK= option
PROC MODECLUS statement, [5090](#)
CLUSTER= option
PROC MODECLUS statement, [5090](#)
CORE option
PROC MODECLUS statement, [5090](#)
CR= option
PROC MODECLUS statement, [5090](#)
CROSS option
PROC MODECLUS statement, [5090](#)
CROSSLIST option
PROC MODECLUS statement, [5090](#)

DATA= option
PROC MODECLUS statement, [5090](#)
DENSITY= option
PROC MODECLUS statement, [5091](#)
DIMENSION= option
PROC MODECLUS statement, [5091](#)
DK= option
PROC MODECLUS statement, [5091](#)
DOCK= option
PROC MODECLUS statement, [5091](#)
DR= option
PROC MODECLUS statement, [5091](#)

EARLY option
PROC MODECLUS statement, [5091](#)

FREQ statement
MODECLUS procedure, [5095](#)

HM option
PROC MODECLUS statement, [5092](#)

ID statement
MODECLUS procedure, [5095](#)

JOIN= option
PROC MODECLUS statement, [5092](#)

K= option
PROC MODECLUS statement, [5092](#)

LIST option
PROC MODECLUS statement, [5092](#)

LOCAL option
PROC MODECLUS statement, [5092](#)

MAXCLUSTERS= option
PROC MODECLUS statement, [5092](#)

METHOD= option
PROC MODECLUS statement, [5092](#)

MODE= option
PROC MODECLUS statement, [5093](#)

MODECLUS procedure
syntax, [5088](#)

MODECLUS procedure, BY statement, [5095](#)
MODECLUS procedure, FREQ statement, [5095](#)
MODECLUS procedure, ID statement, [5095](#)
MODECLUS procedure, PROC MODECLUS
statement, [5088](#)

ALL option, [5090](#)
AM option, [5090](#)
BOUNDARY option, [5090](#)
CASCADE= option, [5090](#)
CK= option, [5090](#)
CLUSTER= option, [5090](#)
CORE option, [5090](#)
CR= option, [5090](#)
CROSS option, [5090](#)
CROSSLIST option, [5090](#)
DATA= option, [5090](#)
DENSITY= option, [5091](#)
DIMENSION= option, [5091](#)
DK= option, [5091](#)
DOCK= option, [5091](#)
DR= option, [5091](#)
EARLY option, [5091](#)
HM option, [5092](#)
JOIN= option, [5092](#)
K= option, [5092](#)
LIST option, [5092](#)
LOCAL option, [5092](#)
MAXCLUSTERS= option, [5092](#)
METHOD= option, [5092](#)
MODE= option, [5093](#)

- NEIGHBOR option, [5093](#)
- NOPRINT option, [5093](#)
- NOSUMMARY option, [5093](#)
- OUT= option, [5093](#)
- OUTCLUS= option, [5093](#)
- OUTLENGTH= option, [5094](#)
- OUTSUM= option, [5093](#)
- POWER= option, [5094](#)
- R= option, [5094](#)
- SHORT option, [5094](#)
- SIMPLE option, [5094](#)
- STANDARD option, [5094](#)
- SUM option, [5094](#)
- TEST option, [5094](#)
- THRESHOLD= option, [5094](#)
- TRACE option, [5094](#)
- MODECLUS procedure, VAR statement, [5096](#)

- NEIGHBOR option
 - PROC MODECLUS statement, [5093](#)
- NOPRINT option
 - PROC MODECLUS statement, [5093](#)
- NOSUMMARY option
 - PROC MODECLUS statement, [5093](#)
- OUT= option
 - PROC MODECLUS statement, [5093](#)
- OUTCLUS= option
 - PROC MODECLUS statement, [5093](#)
- OUTLENGTH= option
 - PROC MODECLUS statement, [5094](#)
- OUTSUM= option
 - PROC MODECLUS statement, [5093](#)
- POWER= option
 - PROC MODECLUS statement, [5094](#)
- PROC MODECLUS statement, *see* MODECLUS procedure
- R= option
 - PROC MODECLUS statement, [5094](#)
- SHORT option
 - PROC MODECLUS statement, [5094](#)
- SIMPLE option
 - PROC MODECLUS statement, [5094](#)
- STANDARD option
 - PROC MODECLUS statement, [5094](#)
- SUM option
 - PROC MODECLUS statement, [5094](#)
- TEST option
 - PROC MODECLUS statement, [5094](#)
- THRESHOLD= option
 - PROC MODECLUS statement, [5094](#)
- TRACE option
 - PROC MODECLUS statement, [5094](#)

Your Turn

We welcome your feedback.

- If you have comments about this book, please send them to **`yourturn@sas.com`**. Include the full title and page numbers (if applicable).
- If you have comments about the software, please send them to **`suggest@sas.com`**.

SAS® Publishing Delivers!

Whether you are new to the work force or an experienced professional, you need to distinguish yourself in this rapidly changing and competitive job market. SAS® Publishing provides you with a wide range of resources to help you set yourself apart. Visit us online at support.sas.com/bookstore.

SAS® Press

Need to learn the basics? Struggling with a programming problem? You'll find the expert answers that you need in example-rich books from SAS Press. Written by experienced SAS professionals from around the world, SAS Press books deliver real-world insights on a broad range of topics for all skill levels.

support.sas.com/saspress

SAS® Documentation

To successfully implement applications using SAS software, companies in every industry and on every continent all turn to the one source for accurate, timely, and reliable information: SAS documentation. We currently produce the following types of reference documentation to improve your work experience:

- Online help that is built into the software.
- Tutorials that are integrated into the product.
- Reference documentation delivered in HTML and PDF – **free** on the Web.
- Hard-copy books.

support.sas.com/publishing

SAS® Publishing News

Subscribe to SAS Publishing News to receive up-to-date information about all new SAS titles, author podcasts, and new Web site features via e-mail. Complete instructions on how to subscribe, as well as access to past issues, are available at our Web site.

support.sas.com/spn

**THE
POWER
TO KNOW®**

