Package 'kml'

October 23, 2024

Type Package

Title K-Means for Longitudinal Data

Description An implementation of k-means specifically design to cluster longitudinal data. It provides facilities to deal with missing value, compute several quality criterion (Calinski and Harabatz, Ray and Turie, Davies and Bouldin, BIC, ...) and propose a graphical interface for choosing the 'best' number of clusters.

Version 2.5.0

Date 2024-10-21

Maintainer Christophe Genolini <christophe.genolini@free.fr>

Author Christophe Genolini [cre, aut], Bruno Falissard [ctb], Patrice Kiener [ctb]

License GPL (>= 2)

LazyData no

Collate global.R clusterLongData.R parKml.R parChoice.R kml.R

Depends methods,clv,longitudinalData (>= 2.4)

Encoding UTF-8

NeedsCompilation yes

Repository CRAN

Date/Publication 2024-10-23 17:30:08 UTC

Contents

kml-package						 							•											2
affectFuzzyIndiv						 •							•		•									4
affectIndiv	•	•	•		•	 •	•		•		•		•	•	•	•	•		•	•	•	•		5
calculTrajFuzzyMean	•	•	•			 •	•		•		•		•	•	•	•	•		•	•	•	•		6
calculTrajMean			•		•	 •	•				•		•	•	•					•		•		7
choice			•		•	 •				•	•		•	•	•					•		•		8
clusterLongData						 																		10

kml-package

ClusterLongData-class	12
epipageShort	14
fuzzyKmlSlow	16
generateArtificialLongData	17
getBestPostProba	19
getClusters	21
kml	22
parKml	24
ParKml-class	25
plot,ClusterLongData	27
plotMeans,ClusterLongData	29
plotTraj,ClusterLongData	30
	33

Index

kml-package

~ Overview: K-means for Longitudinal data ~

Description

This package is a implementation of k-means for longitudinal data (or trajectories). Here is an overview of the package. For the description of the algorithm, see kml.

Details

Package:	kml
Type:	Package
Version:	2.4.1
Date:	2016-02-02
License:	GPL (>= 2)
LazyData:	yes
Depends:	methods,clv,longitudinalData(>= 2.1.2)
URL:	http://www.r-project.org
URL:	http://christophe.genolini.free.fr/kml

Overview

To cluster data, KmL go through three steps, each of which is associated to some functions:

- 1. Data preparation
- 2. Building "optimal" partition
- 3. Exporting results

kml-package

1. Data preparation

KmL works on object of class ClusterLongData. Data preparation therefore simply consists in transforming data into an object ClusterLongData. This can be done via function clusterLongData (cld in short). It converts a data.frame or a matrix into a ClusterLongData.

Instead of working on real data, one can also work on artificial data. Such data can be created with generateArtificialLongData (gald in short).

2. Building "optimal" partition

Once an object of class ClusterLongData has been created, the algorithm kml can be run.

Starting with a ClusterLongData, kml built a Partition, a class in package longitudinalData. An object of class Partition is a partition of trajectories into subgroups. It also contains some information like the percentage of trajectories contained in each group or some quality critetion.

kml is a "hill-climbing" algorithm. The specificity of this kind of algorithm is that it always converges towards a maximum, but one cannot know whether it is a local or a global maximum. It offers no guarantee of optimality. To maximize one's chances of getting a quality Partition, it is better to run the hill climbing algorithm several times, then to choose the best solution. By default, kml executes the hill climbing algorithm 20 times and chooses the Partition maximizing the determinant of the matrix between.

Likewise, it is not possible to know *beforehand* the optimum number of clusters. On the other hand, *afterwards*, it is possible to calculate clues that will enable us to choose. In the end, kml tests by default 2, 3, 4, 5 et 6 clusters, 20 times each.

3. Exporting results

When kml has constructed some Partition, the user can examine them one by one and choose to export some. This can be done via function choice. choice opens a graphic windows showing various information including the trajectories clutered by a specific Partition.

When some Partition has been selected (the user can select more than 1), it is possible to save them. The clusters are therefore exported towards the file name-cluster.csv. Criteria are exported towards name-criteres.csv. The graphs are exported according to their extension.

It is also possible to extract a partition from the object ClusterLongData using the function getClusters.

See Also

Classes : ClusterLongData, Partition in package longitudinalData Methods : clusterLongData, kml, choice Plot : plot(ClusterLongData)

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()</pre>
```

1. Data Preparation

```
data(epipageShort)
names(epipageShort)
cldSDQ <- cld(epipageShort,timeInData=3:6,time=c(3,4,5,8))
### 2. Building "optimal" clusteration (with only 3 redrawings)
kml(cldSDQ,nbRedrawing=3,toPlot="both")
### 3. Exporting results
### To check the best's cluster numbers
plotAllCriterion(cldSDQ)
# To see the best partition
try(choice(cldSDQ))
### 4. Further analysis
epipageShort$clust <- getClusters(cldSDQ,4)
summary(glm(gender~clust,data=epipageShort,family="binomial"))
### Go back to current dir
setwd(wd)</pre>
```

affectFuzzyIndiv ~ Function: affectFuzzyIndiv ~

Description

Given some longitudinal data (trajectories) and k cluster's centers, affectFuzzyIndiv compute the matrix of individual membership (according to the algorithm fuzzy k-means).

Usage

```
affectFuzzyIndiv(traj, clustersCenter, fuzzyfier=1.25)
```

Arguments

traj	[matrix]: longitudinal data. Each line is an individual, each column is a time measurement.
clustersCenter	[matrix]: cluster's centers. Each line is a cluster's center, each column is a time measurement.
fuzzyfier	[numeric]: value of the fuzzyfier used to compute individual's memberships.

Details

Given a matrix of clusters center clustersCenter (each line is a cluster center), the function affectFuzzyIndiv compute for each individual and each cluster a "membership".

affectFuzzyIndiv used with calculTrajFuzzyMean simulates one fuzzy k-means step.

4

affectIndiv

Value

Matrix of the membership. Each line is an individual, column are for clusters.

Examples

affectIndiv

~ Functions: affectIndiv & affectIndivC ~

Description

Given some longitudinal data (trajectories) and k clusters' centers, affectIndiv and affectIndivC affect each individual to the cluster whose centre is the closest.

Usage

```
affectIndiv(traj, clustersCenter, distance = function(x,y){dist(rbind(x, y))}
affectIndivC(traj, clustersCenter)
```

Arguments

traj	[matrix(numeric)]: longitudinal data. Each line is an individual, each column is a time measurement.
clustersCenter	[matrix(numeric)]: clusters centre. Each line is a cluster center, each column is a time measurement.
distance	[numeric <- function(trajectory,trajectory)]: use to estimate the dis- tance between an individual and a clusters center.

Details

Given a matrix of clusters center clustersCenter (each line is a cluster center), the function affectIndiv affect each individual of the matrix traj to the closest clusters (according to distance). affectIndivC does the same but assume that the distance is the Euclidean distance. affectIndivC is writen in C (and is therefor much faster).

affectIndiv used with calculTrajMean simulates one k-means step.

Value

Object of classPartition.

Examples

calculTrajFuzzyMean ~ *Function: calculTrajFuzzyMean* ~

Description

Given some longitudinal data and a group's membership, calculFuzzyMean computes the mean trajectories of each cluster.

Usage

```
calculTrajFuzzyMean(traj, fuzzyClust)
```

Arguments

traj	[matrix]: longitudinal data. Each line is an individual, each column is a time measurement.
fuzzyClust	[matrix(numeric)]: membership matrix of each individual.

Details

Given a matrix of individual membership, the function calculTrajFuzzyMean compute the mean trajectory of each clusters.

affectFuzzyIndiv used with calculTrajFuzzyMean simulates one fuzzy k-means step.

Value

A matrix with k line and t column containing k clusters centers. Each line is a center, each column is a time measurement.

calculTrajMean

Examples

calculTrajMean

~ Functions: calculTrajMean & calculTrajMeanC ~

Description

Given some longitudinal data and a cluster affectation, calculTrajMean and calculTrajMeanC compute the mean trajectories of each cluster.

Usage

```
calculTrajMean(traj, clust, centerMethod = function(x){mean(x, na.rm =TRUE)})
calculTrajMeanC(traj, clust)
```

Arguments

traj	[matrix(numeric)]: longitudinal data. Each line is an individual, each column is a time measurement.
clust	[vector(numeric)]: affectation of each individual.
centerMethod	<pre>[trajectory <- function(matrix(numeric))]: function that compute the mean trajectory of a group of trajectories.</pre>

Details

Given a vector of affectation to a cluster, the function calculTrajMean compute the "central" trajectory of each clusters. The "center" can be define using the argument centerMethod. calculTrajMeanC does the same but assume that the center definition is the classic "mean". calculTrajMeanC is writen in C (and is therefor much faster).

affectIndiv used with calculTrajMean simulates one k-means step.

Value

A matrix with k line and t column containing k clusters centers. Each line is a center, each column is a time measurement.

Examples

```
choice
```

~ Function: choice ~

Description

choice lets the user choose some Partition he wants to export.

Usage

choice(object, typeGraph = "bmp")

Arguments

object	[ClusterLongData]: Object containing the trajectories and all the Partition found by kml.
typeGraph	[character] for every selected Partition, choice export some graphs. typeGraph set the format that will be used. Possible formats are the ones available for savePlot.

Details

choice is a function that lets the user see the Partition found by kml. At first, choice opens a graphics window (for Linux user, the windows should be explicitly open using x11(type = "Xlib")). On the left side, all the Partition contain in Object are ploted by a number (the number of cluster of the Partition). The level of the number is proportionnal to a quality criteria (like Calinski & Harabatz). One Partition is 'active', it is the one marked by a black dot.

On the right side, the trajectories of Object are drawn, according to the active Partition. From there, choice offers numerous options :

choice

Arrow Change the active Partition.

Space Select/unselect a Partition (the selected Partition are surrounded by a circle).

Return Export all the selected Partition, then quit the function choice.

- 'e' Change the display (Trajectories alone / quality criterion alone / both)
- 'd' Change actif criterion.
- 'c' Sort the Partition according to the actif criterion.
- 'r' Change the trajectories' style.
- 'f' Change the means trajectories's style.
- 'g/t' Change the symbol size.
- 'y/h' Change the number of symbols.

When 'return' is pressed (or 'm' using Linux), the selected Partition are exported. Exporting is done in a specific named objectName-Cx-y where x is the number of cluster and y is the order in the sublist. Four files are created :

- **objectName-Cx-y-Clusters.csv** Table with two columns. The first is the identifier of each trajectory (idAll); the second holds the cluster's affectation of the trajectory.
- **objectName-Cx-y-Detail.csv** Table containing information about the clusteration (percentage of individual in each cluster, various qualities criterion, algorithm used to find the partition and convergence time.)
- **objectName-Cx-y-Traj.bmp** Graph representing the trajectories. All the parameters set during the visualization (color of the trajectories, symbols used, mean color) are used for the export. Note that the 'typeGraph' argument can be used to export the graph in a format different than 'bmp'.
- **objectName-Cx-y-TrajMean.bmp** Graph representing the means trajectories of each clusterss. All the parameters set during the visualization (color of the trajectories, symbols used, mean color) are used for the export.
- This four file are created for each selected Partition. In addition, two 'global' graphes are created :
- **objectName-criterionActif.bmp** Graph presenting the values of the criterionActifall for all the Partition.
- **objectName-criterionAll.bmp** For each cluster's number, the first Partition is considered. This graph presents on a single display the values of all the criterion for each first Partition. It is helpfull to compare the various qualities criterion.

Value

For each selected Partition, four files are saved, plus two global files.

See Also

Overview: kml-package Classes : ClusterLongData, Partition in package longitudinalData Methods : kml Plot : plot

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()
### Creation of artificial data
cld1 <- gald(25)
### Clusterisation
kml(cld1,3:5,nbRedrawing=2,toPlot='both')
### Selection of the clustering we want
# (note that "try" is for compatibility with CRAN only,
# you probably can use "choice(cld1)")
try(choice(cld1))
### Go back to current dir
setwd(wd)
```

clusterLongData ~ Function: clusterLongData (or cld) ~

Description

clusterLongData (or cld in short) is the constructor for ClusterLongData object.

Usage

```
clusterLongData(traj, idAll, time, timeInData, varNames, maxNA)
cld(traj, idAll, time, timeInData, varNames, maxNA)
```

Arguments

traj	[matrix(numeric)] or [data.frame]: structure containing the trajectories. Each line is the trajectory of an individual. The columns refer to the time during which measures were made.
idAll	[vector(character)]: single identifier for each trajectory (ie each individual). Note that the identifiers are of type character (that allow to deal identifiers like XUK32-612, identifiers that our favorite epidemiologists are so good at provid- ing). If idAll are numeric, they are converted into characters.
time	[vector(numeric)]: time at which measures were made.
timeInData	[vector(numeric)]: precise the column containing the trajectories.
varNames	[character]: name of the variable being measured.
maxNA	[numeric]: maximum number of NA that are tolerates on a trajectory. If a trajectory has more missing than maxNA, then it is remove from the analysis.

10

clusterLongData

Details

clusterLongData construct a object of class ClusterLongData. Two cases can be distinguised:

traj is an array: lines are individual. Column are time of measurment.

If idAll is missing, the individuals are labelled i1, i2, i3,...

If timeInData is missing, all the column are used (timeInData=1:ncol(traj)).

If traj is a data.frame: lines are individual. Column are time of measurement.

If idAll is missing, then the first column of the data.frame is used for idAll

If timeInData is missing and idAll is missing, then all the columns but the first are used for

timeInData(the first is omited since it is already used for idAll): idAll=traj[,1],timeInData=2:ncol(traj).

If timeInData is missing but idAll is not missing, then all the column including the first are

used for timeInData: timeInData=1:ncol(traj).

Value

An object of class ClusterLongData.

Author

Christophe Genolini
1. UMR U1027, INSERM, Université Paul Sabatier / Toulouse III / France
2. CeRSME, EA 2931, UFR STAPS, Université de Paris Ouest-Nanterre-La Défense / Nanterre / France

References

[1] C. Genolini and B. Falissard"KmL: k-means for longitudinal data"Computational Statistics, vol 25(2), pp 317-328, 2010

[2] C. Genolini and B. Falissard"KmL: A package to cluster longitudinal data"Computer Methods and Programs in Biomedicine, 104, pp e112-121, 2011

See Also

Overview: kml-package Classes : ClusterLongData Methods : choice, kml Plot : plot(ClusterLongData)

Examples

Small data

```
mat <- matrix(c(1,NA,3,2,3,6,1,8,10),3,3,dimnames=list(c(101,102,104),c("T2","T4","T8")))</pre>
clusterLongData(mat)
(ld1 <- clusterLongData(traj=mat,idAll=as.character(c(101,102,104)),time=c(2,4,8),varNames="V"))</pre>
plot(ld1)
### Big data
mat <- matrix(runif(1051*325),1051,325)</pre>
(ld2 <- clusterLongData(traj=mat,idAll=paste("I-",1:1051,sep=""),time=(1:325)+0.5,varNames="R"))</pre>
### From data.frame
dn <- data.frame(id=1:3,v1=c(NA,2,1),v2=c(NA,1,0),v3=c(3,2,2),v4=c(4,2,NA))</pre>
### Basic
clusterLongData(dn)
### Selecting some times
(ld3 <- clusterLongData(dn,timeInData=c(1,2,4),varNames=c("Hyp")))</pre>
### Excluding trajectories with more than 1 NA
(ld3 <- clusterLongData(dn,maxNA=1))</pre>
```

ClusterLongData-class ~ Class: ClusterLongData ~

Description

ClusterLongData is an object containing trajectories and associated Partition (from package LongitudinalData).

Objects from the Class

kml is an algorithm that builds a set of Partition from longitudinal data. ClusterLongData is the object containing the original longitudinal data and all the Partition that kml finds.

When created, an ClusterLongData object simply contains initial data (the trajectories). After the execution of kml, it contains the original data and the Partition which has just been calculated by kml.

Note that if kml is executed several times, every new Partition is added to the original ones, no pre-existing Partition is erased.

Slots

- idAll [vector(character)]: Single identifier for each of the trajectory (each individual). Usefull for exporting clusters.
- idFewNA [vector(character)]: Restriction of idAll to the trajectories that does not have 'too many' missing value. See maxNA for details.

12

time [numeric]: Time at which measures are made.

- varNames [character]: Name of the variable measured.
- traj [matrix(numeric)]: Contains the longitudianl data. Each lines is the trajectories of an individual. Each column is the time at which measures are made.
- dimTraj [vector2(numeric)]: size of the matrix traj (ie dimTraj=c(length(idFewNA),length(time))).
- maxNA [numeric] or [vector(numeric)]: Individual whose trajectories contain 'too many' missing value are exclude from traj and will no be use in the analysis. Their identifier is preserved in idAll but not in idFewNA. 'too many' is define by maxNA: a trajectory with more missing than maxNA is exclude.
- reverse [matrix(numeric)]: if the trajectories are scale using the function scale, the 'scaling parameters' (probably mean and standard deviation) are saved in reverse. This is usefull to restaure the original data after a scaling operation.
- criterionActif [character]: Store the criterion name that will be used by functions that need a single criterion (like plotCriterion or ordered).
- initializationMethod [vector(character)]: list all the initialization method that has already been used to find some Partition (usefull to not run several time a deterministic method).

sorted [logical]: are the Partition curently hold in the object sorted in decreasing order ?

- c1 [list(Partition)]: list of Partition with 1 clusters.
- c2 [list(Partition)]: list of Partition with 2 clusters.
- c3 [list(Partition)]: list of Partition with 3 clusters.

•••

c26 [list(Partition)]: list of Partition with 26 clusters.

Extends

Class LongData, directly. Class ListPartition, directly.

Construction

Class ClusterizLongData objects can be constructed via function clusterLongData that turn a data.frame or a matrix into a ClusterLongData. Note that some artificial data can be generated using gald.

Methods

object['xxx'] Get the value of the field xxx. Inherit from LongData and ListPartition.

object['xxx']<-value Set the field xxx to value. xxx. Inherit from class ListPartition.

plot Display the ClusterLongData according to a class Partition.

Special thanks

Special thanks to Boris Hejblum for debugging the '[' and '[<-' operators (the previous version was not compatible with the matrix package, which is used by lme4).

See Also

Overview: kml-package Classes : classes Partition, LongData, ListPartition Methods : clusterLongData, kml, choice Plot : plot(ClusterLongData), plotCriterion

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()
### Creation of some trajectories
traj <- matrix(c(1,2,3,1,4, 3,6,1,8,10, 1,2,1,3,2, 4,2,5,6,3, 4,3,4,4,4, 7,6,5,5,4),6)
myCld <- clusterLongData(</pre>
 traj=traj,
 idAll=as.character(c(100,102,103,109,115,123)),
 time=c(1,2,4,8,15),
 varNames="P",
 maxNA=3
)
### get and set
myCld["idAll"]
myCld["varNames"]
myCld["traj"]
### Creation of a Partition
part2 <- partition(clusters=rep(1:2,3),myCld)</pre>
part3 <- partition(clusters=rep(1:3,2),myCld)</pre>
### Adding a clusterization to a clusterizLongData
myCld["add"] <- part2</pre>
myCld["add"] <- part3</pre>
myCld
### Go back to current dir
setwd(wd)
```

epipageShort

~ Data: epipageShort ~

epipageShort

Description

A subset of the longitudinal study EPIPAGE.

Usage

data(epipageShort)

Format

id unique idenfier for each patient.

gender Male or Female.

sdq3 score of the Strengths and Difficulties Questionnaire at 3 years old.

sdq4 score of the Strengths and Difficulties Questionnaire at 4 years old.

sdq5 score of the Strengths and Difficulties Questionnaire at 5 years old.

sdq8 score of the Strengths and Difficulties Questionnaire at 8 years old.

Details

The EPIPAGE cohort, funded by INSERM and the French general health authority, is a multiregional French follow-up survey of severely premature children. It included more than 4000 children born at less than 33 weeks gestational age, and two control samples of children, respectively born at 33-34 weeks of gestational age and born full term. The general objectives were to study short and long term motor, cognitive and behavioural outcomes in these children, and to determine the impact of medical practice, care provision and organization of perinatal care, environment, family circle and living conditions on child health and development. About 2600 children born severely premature and 400 and 600 controls respectively were followed up to the age of 5 years and then to the age of 8.

The SDQ is a behavioral questionnaire for children and adolescents ages 4 through 16 years old. It measures the severity of the disability (higher score indicate higher disability).

The database belongs to the INSERM unit U953 (P.Y. Ancel). which has agreed to include the variable SDQ in the library.

References

- [lar08] Larroque B, Ancel P, Marret S, Marchand L, André M, Arnaud C, Pierrat V, Rozé J, Messer J, Thiriez G, et al. (2008). "Neurodevelopmental disabilities and special care of 5-year-old children born before 33 weeks of gestation (the EPIPAGE study): a longitudinal cohort study." The Lancet, 371(9615), 813-820.
- [lau11] Laurent C, Kouanfack C, Laborde-Balen G, Aghokeng A, Mbougua J, Boyer S, Carrieri M, Mben J, Dontsop M, Kazé S, et al. (2011). "Monitoring of HIV viral loads, CD4 cell counts, and clinical assessments versus clinical monitoring alone for antiretroviral therapy in rural district hospitals in Cameroon (Stratall ANRS 12110/ESTHER): a randomised non-inferiority trial." The Lancet Infectious Diseases, 11(11), 825-833.

Examples

```
data(epipageShort)
str(epipageShort)
```

fuzzyKmlSlow ~ Algorithm fuzzy kml: Fuzzy k-means for Longitidinal data ~

Description

fuzzyKmlSlow is a new implementation of fuzzy k-means for longitudinal data (or trajectories).

Usage

```
fuzzyKmlSlow(traj, clusterAffectation, toPlot = "traj",
 fuzzyfier = 1.25, parAlgo = parALGO())
```

Arguments

traj	[matrix(numeric)]: Matrix holding the longitudinal data
clusterAffectat	ion
	[vector(numeric)]: Initial starting condition
toPlot	[character]: if "traj", then the trajectories are plot. If "none", there is no graphical display (faster).
fuzzyfier	[numeric]: value of the fuzzy k-means algorithm fuzzyfier.
parAlgo	[ParKml]: default parameters for the algorithm.

Details

fuzzyKmlSlow is a new implementation of fuzzy k-means for longitudinal data (or trajectories). To date, it is writen in R (and not in C, this explain the "slow")

Value

The matrix of the individual membership.

See Also

kml

Examples

```
### Data generation
traj <- gald(25)["traj"]
partInit <- initializePartition(3,100,"kmeans--",traj)
### fuzzy Kml
partResult <- fuzzyKmlSlow(traj,partInit)</pre>
```

16

generateArtificialLongData

~ Function: generateArtificialLongData (or gald) ~

Description

This function builp up an artificial longitudinal data set (single variable-trajectory) an turn it into an object of class ClusterLongData.

Usage

```
gald(nbEachClusters=50,time=0:10,varNames="V",
 meanTrajectories=list(function(t){0},function(t){t},
 function(t){10-t},function(t){-0.4*t^2+4*t}),
 personalVariation=function(t){rnorm(1,0,2)},
 residualVariation=function(t){rnorm(1,0,2)},
 decimal=2,percent0fMissing=0)
```

```
generateArtificialLongData(nbEachClusters=50,time=0:10,varNames="V",
 meanTrajectories=list(function(t){0},function(t){t},
 function(t){10-t},function(t){-0.4*t^2+4*t}),
 personalVariation=function(t){rnorm(1,0,2)},
 residualVariation=function(t){rnorm(1,0,2)},
 decimal=2,percentOfMissing=0)
```

Arguments

nbEachClusters	[numeric] or [vector(numeric)]: number of trajectories that each cluster must contain. If a single number is given, it is duplicated for all groups.				
time	[vector(numeric)]: time at which measures are made.				
varNames	[character]: name of the variable.				
meanTrajectori	es				
	[list(function)]: lists the functions define the average trajectories of each cluster.				
personalVariation					
	[function] or [list(function)]: lists the functions defining the personnal variation between an individual and the mean trajectories of its cluster. Note that these function should be constant function (the personal variation can not evolve with time). If a single function is given, it is duplicated for all groups (see detail).				
residualVariation					
	[function] or [list(function)]: lists the functions generating the noise of each trajectory within its own cluster. If a single function is given, it is duplicated for all groups (see detail).				
decimal	[numeric]: number of decimals used to round up values.				

percentOfMissing

[numeric]: percentage (between 0 and 1) of missing data generated in each cluster. If a single value is given, it is duplicated for all groups. The missing values are Missing Completly At Random (MCAR).

Details

generateArtificialLongData (gald in short) is a function that contruct a set of artificial longitudinal data. Each individual is considered as belonging to a group. This group follows a theoretical trajectory, function of time. These functions (one per group) are given via the argument meanTrajectories.

Within a group, the individual undergoes individal variations. Individual variations are given via the argument residualVariation.

The number of individuals in each group is given by nbEachClusters.

Finally, it is possible to add missing values randomly (MCAR) striking the data thanks to percentOfMissing.

Value

An object of class ClusterLongData.

Author

Christophe Genolini

 UMR U1027, INSERM, Université Paul Sabatier / Toulouse III / France
 CeRSME, EA 2931, UFR STAPS, Université de Paris Ouest-Nanterre-La Défense / Nanterre / France

References

[1] C. Genolini and B. Falissard"KmL: k-means for longitudinal data"Computational Statistics, vol 25(2), pp 317-328, 2010

[2] C. Genolini and B. Falissard"KmL: A package to cluster longitudinal data"Computer Methods and Programs in Biomedicine, 104, pp e112-121, 2011

See Also

ClusterLongData, clusterLongData

Examples

par(ask=TRUE)

getBestPostProba

```
(ex1 <- generateArtificialLongData())
plot(ex1)
plot(ex1,parTraj=parTRAJ(col=rep(2:5,each=50)))</pre>
```


Three diverging lines

ex2 <- generateArtificialLongData(meanTrajectories=list(function(t)0,function(t)-t,function(t)t))
plot(ex2,parTraj=parTRAJ(col=rep(2:4,each=50)))</pre>

Three diverging lines with high variance, unbalance groups and missing value

```
ex3 <- generateArtificialLongData(
 meanTrajectories=list(function(t)0, function(t)-t, function(t)t),
 nbEachClusters=c(100, 30, 10),
 residualVariation=function(t){rnorm(1,0,3)},
 percentOfMissing=c(0.25, 0.5, 0.25)
)
part3 <- partition(rep(1:3, c(100, 30, 10)))
plot(ex3, parTraj=parTRAJ(col=rep(2:4, c(100, 30, 10))))</pre>
```


Four strange functions

```
ex4 <- generateArtificialLongData(
 nbEachClusters=c(300,200,100,100),
 meanTrajectories=list(function(t){-10+2*t},function(t){-0.6*t^2+6*t-7.5},
 function(t){10*sin(t)},function(t){30*dnorm(t,2,1.5)}),
 residualVariation=function(t){rnorm(1,0,3)},
 time=0:10,decimal=2,percentOfMissing=0.3)
plot(ex4,parTraj=parTRAJ(col=rep(2:5,c(300,200,100,100))))</pre>
```


```
### To get only longData (if you want some artificial longData
### to deal with another algorithm), use the getteur ["traj"]
ex5 <- gald(nbEachCluster=3,time=1:3)
ex5["traj"]
par(ask=FALSE)
```

getBestPostProba ~ Function: getBestPostProba ~

Description

Given a ClusterLongData object that hold a Partition, this function extract the best posterior probability of each individual.

Usage

```
getBestPostProba(xCld, nbCluster, clusterRank = 1)
```

Arguments

xCld	[ClusterLongData]: object from who a cluster should be extracted.
nbCluster	[integer]: number of cluster of the desired cluster.
clusterRank	[integer]: rank of the partition in the clusters list.

Details

Given a ClusterLongData object that hold a Partition, this function extract the best posterior probability of each individual.

Value

A vector of numeric.

See Also

ClusterLongData

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()
### Creation of an object ClusterLongData
myCld <- gald(20)
### Computation of some partition
kml(myCld,2:4,3)
### Extraction the best posterior probabilities
### form the list of partition with 3 clusters of the second clustering
getBestPostProba(myCld,3,2)</pre>
```

```
### Go back to current dir
setwd(wd)
```

getClusters

Description

This function extract a cluster affectation from an ClusterLongData object.

Usage

```
getClusters(xCld, nbCluster, clusterRank = 1, asInteger = FALSE)
```

Arguments

xCld	[ClusterLongData]: object from who a cluster should be extracted.
nbCluster	[integer]: number of cluster of the desired cluster.
clusterRank	[integer]: rank of the partition in the clusters list.
asInteger	[logical]: should the cluster be given as a vector of integer ? If FALSE, a vector of LETTERS is return.

Details

This function extract a clusters from an object ClusterLongData. It is almost the same as xCld[paste("c", nbCluster, sepercept that the individual with too many missing value (and thus excludes from the analysis) will be noted by some NA values.

Value

A vector of numeric or a LETTER, according to the value of asInteger.

See Also

ClusterLongData

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()
```

```
### Creation of an object ClusterLongData
myCld <- gald(20)</pre>
```

```
### Computation of some partition
kml(myCld,2:4,3)
```

```
### Extraction form the list of partition with 3 clusters
### of the second clustering
getClusters(myCld,3,2)
```

```
### Go back to current dir
setwd(wd)
```

kml

~ Algorithm kml: K-means for Longitidinal data ~

Description

kml is a implementation of k-means for longitudinal data (or trajectories). This algorithm is able to deal with missing value and provides an easy way to re roll the algorithm several times, varying the starting conditions and/or the number of clusters looked for.

Here is the description of the algorithm. For an overview of the package, see kml-package.

Usage

kml(object,nbClusters=2:6,nbRedrawing=20,toPlot="none",parAlgo=parALGO())

Arguments

object	[ClusterLongData]: contains trajectories to cluster as well as previous Partition.
nbClusters	[vector(numeric)]: Vector containing the number of clusters with which kml must work. By default, nbClusters is 2:6 which indicates that kml must search partitions with respectively 2, then 3, up to 6 clusters. Maximum number of cluster is 26.
nbRedrawing	[numeric]: Sets the number of time that k-means must be re-run (with different starting conditions) for each number of clusters.
toPlot	[character]: either 'traj' for plotting trajectories alone, 'criterion' for plot- ting criterion alone, 'both' for plotting both or 'none' for not display anything (faster).
parAlgo	[ParKml]: parameters used to run the algorithm. They can be change using the function parKml. Option are mainly 'saveFreq', 'maxIt', 'imputationMethod', 'distance' and 'startingCondition'. See ParKml for details.

Details

kml works on object of class ClusterLongData. For each number included in nbClusters, kml computes a Partition then stores it in the field cX of the object ClusterLongData according to the number of clusters 'X'. The algorithm starts over as many times as it is told in nbRedrawing. By default, it is executed for 2, 3, 4, 5 and 6 clusters 20 times each, namely 100 times.

When a Partition has been found, it is added to the corresponding slot c1, c2, c3, ... or c26. The sublist cX stores the all Partition with X clusters. Inside a sublist, the Partition can be sorted from the biggest quality criterion to the smallest (the best are stored first, using ordered,ListPartition), or not.

kml

Note that Partition are saved throughout the algorithm. If the user interrupts the execution of kml, the result is not lost. If the user run kml on an object, then runnig kml again on the same object will add some new Partition to the one already found.

The possible starting conditions are defined in initializePartition.

Value

A ClusterLongData object, after having added some Partition to it.

Optimisation

Behind kml, there are two different procedures :

- 1. Fast: when the parameter distance is set to "euclidean" and toPlot is set to 'none' or 'criterion', kml call a C compiled (optimized) procedure.
- 2. Slow: when the user defines its own distance or if he wants to see the construction of the clusters by setting toPlot to 'traj' or 'both', kml uses a R non compiled programmes.

The C prodecure is 25 times faster than the R one.

So we advice to use the R procedure 1/ for trying some new method (like using a new distance) or 2/ to "see" the very first clusters construction, in order to check that every thing goes right. Then it is better to switch to the C procedure (like we do in Example section).

If for a specific use, you need a different distance, feel free to contact the author.

See Also

Overview: kml-package Classes : ClusterLongData, Partition in package longitudinalData Methods : clusterLongData, choice

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()
### Generation of some data
cld1 <- generateArtificialLongData(25)
### We suspect 3, 4 or 6 clusters, we want 3 redrawing.
### We want to "see" what happen (so printCal and printTraj are TRUE)
kml(cld1,c(3,4,6),3,toPlot='both')
### 4 seems to be the best. We want 7 more redrawing.
### We don't want to see again, we want to get the result as fast as possible.
kml(cld1,4,10)
#### Go back to current dir
setwd(wd)
```

parKml

Description

parKml and parALGO are constructor for the object ParKml.

Usage

```
parALGO(saveFreq=100,maxIt=200,imputationMethod="copyMean",
 distanceName="euclidean",power=2,distance=function(){},
 centerMethod=meanNA,startingCond="nearlyAll",nbCriterion=1000,scale=TRUE)
```

Arguments

saveFreq	[numeric]: Long computations can take several days. So it is possible to save the object ClusterLongData on which works kml once in a while. saveFreq de- fines the frequency of the saving process. The ClusterLongData is saved every saveFreq clustering calculations. The object is saved in the file objectName.Rdata in the curent folder. If saveFreq is set to Inf, the object is never saved.
maxIt	[numeric]: Set a limit to the number of iteration if convergence is not reached.
imputationMetho	bd
	[character]: the calculation of quality criterion can not be done if some value are missing. imputationMethod define the method use to impute the missing value. See imputation for detail.
distanceName	[character]: name of the distance used by k-means. If the distanceName is one of "manhattan", "euclidean", "minkowski", "maximum", "canberra" or "bi- nary", a compiled optimized version specificaly design for trajectories version is used. Otherwise, the function define in the slot distance is used.
power	[numeric]: If distanceName="minkowski", this define the power that will be used.
distance	[numeric <- function(trajA,trajB)]: function that computes the distance between two trajectories. If no function is specified, the Euclidian distance with Gower adjustment (to deal with missing value) is used.
centerMethod	[numeric <- function(vector(numeric))]: k-means algorithm computes the centers of each cluster. It is possible to personalize the definition of "center" by defining a function "centerMethod". This function should take a vector of numeric as argument and return a single numeric -the center of the vector.
startingCond	[character]: specifies the starting condition. Should be one of "randomAll", "randomK", "maxDist", "kmeans++", "kmeans+", "kmeans-" or "kmeans-" (see initializePartition for details). It also could take two specifics values: "all"

	stands for c("maxDist", "kmeans-") then an alternance of "kmeans-" and "ran- domK" while "nearlyAll" stands for "kmeans-" then an alternance of "kmeans-" and "randomK".
nbCriterion	[numeric]: set the maximum number of quality criterion that are display on the graph (since displaying a high criterion number an slow down the overall process). The default value is 100.
scale	[logical]: if TRUE, then the data will be automatically scaled (using the func- tion scale with default values) before the execution of k-means on joint trajec- tories. Then the data will be restore (using the function restoreRealData) just before the end of the function kml3d. This option has no effect on kml.

Details

parKml is the constructor of object ParKml.

Value

An object ParKml.

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()
### Generation of some data
cld1 <- generateArtificialLongData()
### Setting two different set of option :
(option1 <- parALGO())
(option2 <- parALGO(distanceName="maximum",centerMethod=function(x)median(x,na.rm=TRUE)))
### Running kml We suspect 3, 4 or 5 clusters, we want 3 redrawing.
kml(cld1,3:5,3,toPlot="both",parAlgo=option1)
kml(cld1,3:5,3,toPlot="both",parAlgo=option2)
### Go back to current dir
```

setwd(wd)

ParKml-class ~ *Class: "ParKml"* ~

Description

ParKml is an object containing some parameter used by kml.

- saveFreq [numeric]: Long computations can take several days. So it is possible to save the object ClusterLongData on which works kml once in a while. saveFreq defines the frequency of the saving process. The ClusterLongData is saved every saveFreq clustering calculations. The object is saved in the file objectName.Rdata in the curent folder. If saveFreq is set to Inf, the object is never saved.
- maxIt: [numeric]: Set a limit to the number of iteration if convergence is not reached.
- imputationMethod: [character]: the calculation of quality criterion can not be done if some value are missing. imputationMethod define the method use to impute the missing value. See imputation for detail.
- distanceName: [character]: name of the distance used by k-means. If the distanceName is one of "manhattan", "euclidean", "minkowski", "maximum", "canberra" or "binary", a compiled optimized version specifically design for trajectories version is used. Otherwise, the function define in the slot distance is used.
- power: [numeric]: If distanceName="minkowski", this define the power that will be used.
- distance: [numeric <- function(trajA,trajB)]: function that computes the distance between
 two trajectories. This field is used only if 'distanceName' is not one of the classical function.</pre>
- centerMethod: [numeric <-function(vector(numeric))]: k-means algorithm computes the centers of each cluster. It is possible to personalize the definition of "center" by defining a function "centerMethod". This function should take a vector of numeric as argument and return a single numeric -the center of the vector-.
- startingCond: [character]: specifies the starting condition. Should be one of "randomAll",
 "randomK", "maxDist", "kmeans++", "kmeans+", "kmeans-" or "kmeans-" (see initializePartition
 for details). It also could take two specifics values: "all" stands for c("maxDist", "kmeans-")
 then an alternance of "kmeans-" and "randomK" while "nearlyAll" stands for "kmeans-" then
 an alternance of "kmeans-" and "randomK".
- nbCriterion [numeric]: set the maximum number of quality criterion that are display on the graph (since displaying a high criterion number an slow down the overall process). The default value is 100.
- scale [logical]: if TRUE, then the data will be automatically scaled (using the function scale with default values) before the execution of k-means on joint trajectories. Then the data will be restore (using the function restoreRealData) just before the end of the function kml3d. This option has no effect on kml.

Methods

object['xxx'] Get the value of the field xxx.

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()
### Building data
myCld <- gald()</pre>
```

Slots

```
### Standard kml
kml(myCld,,3,toPlot="both")
### Using median instead of mean
parWithMedian <- parALGO(centerMethod=function(x){median(x,na.rm=TRUE)})
kml(myCld,,3,toPlot="both",parAlgo=parWithMedian)
### Using distance max
parWithMax <- parALGO(distanceName="maximum")
kml(myCld,,3,toPlot="both",parAlgo=parWithMax)
### Go back to current dir
setwd(wd)</pre>
```

plot,ClusterLongData ~ Function: plot for ClusterLongData ~

Description

plot the trajectories of an object ClusterLongData relatively to a Partition.

Usage

```
## S4 method for signature 'ClusterLongData,ANY'
plot(x,y=NA,parTraj=parTRAJ(),parMean=parMEAN(),
 addLegend=TRUE, adjustLegend=-0.12,toPlot="both",criterion=x["criterionActif"],
 nbCriterion=1000, ...)
```

Arguments

x	[ClusterLongData]: Object containing the trajectories to plot.
У	[numeric] or [vector(numeric)]: Give the Partition to represent. If y is missing, the Partition with the highest quality criterion (the actif one) is selected. If y is a number, the first Partition of the sublist c-y is selected. If y is a couple of numeric, the y[2]th Partition of the sublist c-y[1] is selected.
parTraj	[ParLongData]: Specification of the plotting parameters of the individual tra- jectories. Fields that can be changes are 'type','col','pch','xlab' and 'ylab'. In addition to the standard possible values, the option col="clusters" can be use to color the individual trajectories according to their clusters (exemple: parTraj=parTRAJ(type="o",col="clusters")). See ParLongData in pack- age longitudinalData for details.
parMean	[ParLongData]: Specification of the plotting parameters of the mean trajecto- ries. Fields that can be changes are 'type','col','pch','pchPeriod' and 'cex'. See ParLongData in package longitudinalData for details.

toPlot	[character]: either 'traj' for plotting trajectories alone, 'criterion' for plot- ting criterion alone, 'both' for plotting both or 'none' for not display anything (faster).
criterion	[character] or [vector(character)]: criterion to display (only if 'toPlot' is 'criterion' or 'both'). If a single criterion is given, it will be display for all the Partition. If several criterion are used, they will be display for the first Partition for each clusters' numbers.
nbCriterion	[numeric]: if a single criterion is given to criterion (and thus is displayed for 'all' the Partition), this slot alows to fix a limit on the number of points that will be display.
addLegend	[logical]: should the legend be displayed?
adjustLegend	[numeric]: fix the hight of the legend
	Some other parameters can be passed to the method (like "xlab" or "ylab".

Details

plot the trajectories of an object ClusterLongData relativly to the 'best' Partition, or to the Partition define by y.

Graphical option concerning the individual trajectory (col, type, pch and xlab) can be change using parTraj. Graphical option concerning the cluster mean trajectory (col, type, pch, pchPeriod and cex) can be change using parMean. For more detail on parTraj and parMean, see object of class ParLongData in package longitudinalData.

See Also

Overview: kml-package Classes : ClusterLongData Plot : plot: overview, plotCriterion

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()</pre>
```

Construction of the data

ld <- gald()</pre>

Basic plotting
plot(ld)

Changing graphical parameters 'par'

kml(ld,3:4,1)

```
### No letters on the mean trajectories
plot(ld,3,parMean=parMEAN(type="1"))
### Only one letter on the mean trajectories
plot(ld,4,parMean=parMEAN(pchPeriod=Inf))
### Color individual according to its clusters (col="clusters")
plot(ld,3,parTraj=parTRAJ(col="clusters"))
### Mean without individual
plot(ld,4,parTraj=parTRAJ(type="n"))
### Color individual according to its clusters (col="clusters")
plot(ld,3,parTraj=parTRAJ(col="clusters"),parMean=parMEAN(type="n"))
### Only few trajectories
plot(ld,4,nbSample=10,parTraj=parTRAJ(col='clusters'),parMean=parMEAN(type="n"))
### Go back to current dir
setwd(wd)
```

plotMeans,ClusterLongData

```
~ Function: plotMeans for ClusterLongData ~
```

Description

plotMeans plots the means' trajectories of an object ClusterLongData relatively to a Partition.

Usage

```
## S4 method for signature 'ClusterLongData,ANY'
plotMeans(x,y,parMean=parMEAN(),
 parWin=windowsCut(x['nbVar'],addLegend=TRUE),...)
```

Arguments

x	[ClusterLongData]: Object containing the trajectories to plotMeans.
У	[numeric] or [vector(numeric)]: Give the Partition to represent. If y is a number, the first Partition of the sublist c-y is selected. If y is a couple of numeric, the y[2]th Partition of the sublist c-y[1] is selected (so $y=c(2,3)$ select the partition with 2 clusters, the third one).
parMean	[ParLongData]: Specification of the plotting parameters of the mean trajecto- ries. Fields that can be changes are 'type','col','pch','pchPeriod' and 'cex'. See ParLongData in package longitudinalData for details.

parWin	[parWindows]: Set the graphical display of the windows. See ParWindows in
	package longitudinalData for details.
	Some other parameters can be passed to the method.

Details

plotMeans plots the means' trajectories of an object ClusterLongData relativly to the 'best' Partition, or to the Partition define by y.

Graphical option (col, type, pch, pchPeriod and cex) can be change using parMean. For more detail on parTraj and parMean, see object of class ParLongData in package longitudinalData.

See Also

Overview: kml-package Classes : ClusterLongData PlotMeans : plotMeans : overview, plotCriterion

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()</pre>
```

ld <- gald(10)
kml(ld,3:4,2)</pre>

Basic plotMeansting
plotMeans(ld,3)

Go back to current dir setwd(wd)

plotTraj,ClusterLongData

```
~ Function: plotTraj for ClusterLongData ~
```

Description

plotTraj plot the trajectories of an object ClusterLongData relatively to a Partition.

Usage

```
## S4 method for signature 'ClusterLongData,ANY'
plotTraj(x,y,parTraj=parTRAJ(col="clusters"),
 parWin=windowsCut(x['nbVar'],addLegend=TRUE),nbSample=1000,...)
```

Arguments

x	[ClusterLongData]: Object containing the trajectories to plotTraj.
У	[numeric] or [couple(numeric)]: Give the Partition to represent. If y is missing, the Partition with the highest quality criterion (the actif one) is selected. If y is a number, the first Partition of the sublist c-y is selected. If y is a couple of numeric, the y[2]th Partition of the sublist c-y[1] is selected (so $y=c(2,3)$ select the partition with 2 clusters, the third one).
parTraj	[ParLongData]: Specification of the plotting parameters of the individual tra- jectories. Fields that can be changes are 'type','col','pch','xlab' and 'ylab'. In addition to the standard possible values, the option col="clusters" (the de- fault) can be use to color the individual trajectories according to their clusters (exemple: parTraj=parTRAJ(type="o", col="clusters")). See ParLongData in package longitudinalData for details.
parWin	[parWindows]: Set the graphical display of the windows. See ParWindows in package longitudinalData for details.
nbSample	[numeric]: Graphical display of huge sample can be time consumming. This parameters fixe the maximum number of trajectories (randomly chosen) that will be drawn.
	Some other parameters can be passed to the method.

Details

plotTraj the trajectories of an object ClusterLongData relativly to the 'best' Partition, or to the Partition define by y.

Graphical option (col, type, pch and xlab) can be change using parTraj. For more detail on parTraj, see object of class ParLongData in package longitudinalData.

See Also

Overview: kml-package Classes : ClusterLongData PlotTraj : plotTraj: overview, plotCriterion

Examples

```
### Move to tempdir
wd <- getwd()
setwd(tempdir()); getwd()
```


Construction of the data

ld <- gald()
kml(ld,3:4,1)</pre>

Basic plotTrajting
plotTraj(ld,3)

plotTraj,ClusterLongData

Go back to current dir setwd(wd)

32

Index

* chron choice, 8ClusterLongData-class, 12 kml, 22 kml-package, 2 plot,ClusterLongData,27 plotMeans,ClusterLongData,29 plotTraj,ClusterLongData, 30 * classes clusterLongData, 10 ClusterLongData-class, 12 ParKml-class, 25 * classif choice, 8ClusterLongData-class, 12 fuzzyKmlSlow, 16 kml, 22 kml-package, 2 plot,ClusterLongData,27 plotMeans,ClusterLongData,29 plotTraj,ClusterLongData,30 * cluster choice.8 ClusterLongData-class, 12 fuzzyKmlSlow, 16 generateArtificialLongData, 17 kml, 22 kml-package, 2 plot,ClusterLongData,27 plotMeans, ClusterLongData, 29 plotTraj,ClusterLongData,30 * datagen generateArtificialLongData, 17 * datasets epipageShort, 14 * documentation epipageShort, 14 * dplotMeans plotMeans, ClusterLongData, 29

* dplotTraj plotTraj,ClusterLongData,30 * dplot kml, 22 kml-package, 2 plot,ClusterLongData, 27 * iplotMeans plotMeans, ClusterLongData, 29 * iplotTraj plotTraj,ClusterLongData,30 * iplot choice, 8kml-package, 2 plot,ClusterLongData,27 * models kml-package, 2 * nonparametric choice, 8 ClusterLongData-class, 12 fuzzyKmlSlow, 16 kml, 22 kml-package, 2 * package kml-package, 2 * robust fuzzyKmlSlow, 16 kml, 22 kml-package, 2 * spatial choice, 8 ClusterLongData-class, 12 kml.22 kml-package, 2 plot,ClusterLongData, 27 plotMeans, ClusterLongData, 29 plotTraj,ClusterLongData,30 * ts choice, 8ClusterLongData-class, 12

```
fuzzyKmlSlow, 16
 generateArtificialLongData, 17
 kml, 22
 kml-package, 2
 plot,ClusterLongData,27
 plotMeans, ClusterLongData, 29
 plotTraj,ClusterLongData, 30
[,ClusterLongData-method
 (ClusterLongData-class), 12
[,ParChoice-method (choice), 8
[,ParKml,ANY,ANY-method(parKml),24
[,ParKml-method (ParKml-class), 25
[<-,ClusterLongData,character,missing,missing_methpd_{22,24}
 (ClusterLongData-class), 12
[<-,ParKml,ANY,ANY,ANY-method (parKml),</pre>
 24
[<-, ParKml-method (ParKml-class), 25
affectFuzzyIndiv, 4, 6
affectIndiv, 5
affectIndivC (affectIndiv), 5
calculTrajFuzzyMean, 4, 6
calculTrajMean, 5, 7, 7
calculTrajMeanC (calculTrajMean), 7
choice, 3, 8, 11, 14, 23
choice,ClusterLongData-method(choice),
 8
cld, 3
cld (clusterLongData), 10
ClusterLongData, 3, 9–11, 17, 18, 20, 21, 23,
 24, 26, 28, 30, 31
clusterLongData, 3, 10, 13, 14, 18, 23
clusterLongData, ANY, ANY, ANY, ANY, ANY, ANY, ANY-method
 (clusterLongData), 10
clusterLongData, missing, miss
 (clusterLongData), 10
ClusterLongData-class, 12
epipageShort, 14
fuzzyKmlSlow, 16
gald, 3, 13
gald (generateArtificialLongData), 17
generateArtificialLongData, 3, 17
getBestPostProba, 19
getClusters, 21
```

imputation, 24, 26

```
initializePartition, 23, 24, 26
is.na,ClusterLongData-method
 (ClusterLongData-class), 12
kml, 2, 3, 9, 11, 12, 14, 16, 22, 24–26
kml,ClusterLongData-method(kml), 22
kml-package, 2, 22
kml3d, 25, 26
ordered, 13
parALGO (parKml), 24
ParKml, 16, 22, 24, 25
ParKml-class, 25
Partition, 6
plot. 9, 13
plot (plot, ClusterLongData), 27
plot(ClusterLongData), 3, 11, 14
plot,ClusterLongData,27
plot,ClusterLongData,ANY-method
 (plot,ClusterLongData), 27
plot,ClusterLongData,missing-method
 (plot,ClusterLongData), 27
plot,ClusterLongData,numeric-method
 (plot,ClusterLongData), 27
plot,ClusterLongData,Partition-method
 (plot,ClusterLongData), 27
plotCriterion, 13, 14, 28, 30, 31
plotMeans(plotMeans,ClusterLongData),
 29
plotMeans, ClusterLongData, 29
plotMeans,ClusterLongData,ANY-method
 (plotMeans, ClusterLongData), 29
plotMeans,ClusterLongData,missing-method
plotMeans, ClusterLongData, numeric-method
 (plotMeans, ClusterLongData), 29
plotMeans,ClusterLongData,Partition-method
 (plotMeans, ClusterLongData), 29
plotTraj (plotTraj, ClusterLongData), 30
plotTraj,ClusterLongData, 30
plotTraj,ClusterLongData,ANY-method
 (plotTraj,ClusterLongData), 30
plotTraj,ClusterLongData,numeric-method
 (plotTraj,ClusterLongData), 30
restoreRealData, 25, 26
```

savePlot,8

INDEX

scale, *13*, *25*, *26*