

Unsupervised Learning and Clustering

- In unsupervised learning you are given a data set with no output classifications (labels)
- Clustering is an important type of unsupervised learning
 - PCA was another type of unsupervised learning
- The goal in clustering is to find "natural" clusters (classes) into which the data can be divided – a particular breakdown into clusters is a *clustering* (aka grouping, partition)
- How many clusters should there be (k)? – Either user-defined, discovered by trial and error, or automatically derived
- Example: Taxonomy of the species – one correct answer?
- Generalization – After clustering, when given a novel instance, we just assign it to the most similar cluster

Clustering

- How do we decide which instances should be in which cluster?
- Typically put data which is "similar" into the same cluster
 - Similarity is measured with some distance metric
- Also try to maximize between-class dissimilarity
- Seek balance of within-class similarity and between-class dissimilarity
- Similarity Metrics
 - Euclidean Distance most common for real valued instances
 - Can use (1,0) distance for nominal and unknowns like with k -NN
 - Can create arbitrary distance metrics based on application
 - Important to normalize the input data

Outlier Handling

- Outliers
 - noise, or
 - correct, but unusual data
- Approaches to handle them
 - become their own cluster
 - Problematic, e.g. when k is pre-defined (How about $k = 2$ above)
 - If $k = 3$ above then it could be its own cluster, rarely used, but at least it doesn't mess up the other clusters
 - Could remove clusters with 1 or few elements as a post-process step
 - Absorb into the closest cluster
 - Can significantly adjust cluster radius, and cause it to absorb other close clusters, etc. – See above case
 - Remove with pre-processing step
 - Detection non-trivial – when is it really an outlier?

Distances Between Clusters

- Easy to measure distance between instances (elements, points), but how about the distance of an instance to another cluster or the distance between 2 clusters
- Can represent a cluster with
 - Centroid – cluster mean
 - Then just measure distance to the centroid
 - Medoid – an actual instance which is most typical of the cluster (e.g. Medoid is point which would make the average distance from it to the other points the smallest)
- Other common distances between two Clusters A and B
 - Single link – Smallest distance between any 2 points in A and B
 - Complete link – Largest distance between any 2 points in A and B
 - Average link – Average distance between points in A and points in B

Partitional and Hierarchical Clustering

- Two most common high level approaches
- Hierarchical clustering is broken into two approaches
 - Agglomerative: Each instance is initially its own cluster. Most similar instance/clusters are then progressively combined until all instances are in one cluster. Each level of the hierarchy is a different set/grouping of clusters.
 - Divisive: Start with all instances as one cluster and progressively divide until all instances are their own cluster. You can then decide what level of granularity you want to output.
- With partitional clustering the algorithm creates one clustering (with multiple clusters, usually > 2), typically by minimizing some objective function
 - Note that you could run the partitional algorithm again in a recursive fashion on any or all of the new clusters if you want to build a hierarchy

Hierarchical Agglomerative Clustering (HAC)

- Input is an $n \times n$ adjacency matrix giving the distance between each pair of instances
- Initialize each instance to be its own cluster
- Repeat until there is just one cluster containing all instances
 - Merge the two "closest" remaining clusters into one cluster
- HAC algorithms vary based on:
 - "Closeness definition", single, complete, or average link common
 - Which clusters to merge if there are distance ties
 - Just do one merge at each iteration, or do all merges that have a similarity value within a threshold which increases at each iteration

A

B

Dendrogram Representation

E

C

D

Item	A	B	C	D	E
A	0	1	2	2	3
B	1	0	2	4	3
C	2	2	0	1	5
D	2	4	1	0	3
E	3	3	5	3	0

(a) Graph with all distances

(b) Graph with threshold of 1

(c) Graph with threshold of 2

(d) Graph with threshold of 3

(e) Graph with threshold of 4

FIGURE 5.6: Graphs for Example 5.3.

(a) Single link

(b) Complete link

(c) Average link

HAC Summary

- Complexity – Relatively expensive algorithm
 - n^2 space for the adjacency matrix
 - mn^2 time for the execution where m is the number of algorithm iterations, since we have to compute new distances at each iteration. m is usually $\approx n$ making the total time n^3 (can be $n^2 \log n$ with priority queue for distance matrix, etc.)
 - All k ($\approx n$) clusterings returned in one run. No restart for different k values.
- Single link – (nearest neighbor) can lead to long chained clusters where some points are quite far from each other
- Complete link – (farthest neighbor) finds more compact clusters
- Average link – Used less because have to re-compute the average each time
- Divisive – Starts with all the data in one cluster
 - One approach is to compute the MST (minimum spanning tree - n^2 time since it's a fully connected graph) and then divide the cluster at the tree edge with the largest distance – similar time complexity as HAC, different clusterings obtained
 - Could be more efficient than HAC if we want just a few clusters

HAC *Challenge Question*

- For the data set below show 2 iterations (from 4 clusters until 2 clusters remaining) for HAC complete link.
 - Use Manhattan distance
 - Show the dendrogram, including properly labeled distances on the vertical-axis of the dendrogram

<i>Pattern</i>	<i>x</i>	<i>y</i>
<i>a</i>	.8	.7
<i>b</i>	0	0
<i>c</i>	1	1
<i>d</i>	4	4

HAC Homework

- For the data set below show all iterations (from 5 clusters until 1 cluster remaining) for HAC single link.
 - Show work
 - Use Manhattan distance
 - In case of ties go with the cluster containing the least alphabetical instance.
 - Show the dendrogram, including properly labeled distances on the vertical-axis of the dendrogram.

Pattern	x	y
a	.8	.7
b	-.1	.2
c	.9	.8
d	0	.2
e	.2	.1

Which cluster level to choose?

- Depends on goals
 - May know beforehand how many clusters you want - or at least a range (e.g. 2-10)
 - Could analyze the dendrogram and data after the full clustering to decide which subclustering level is most appropriate for the task at hand
 - Could use automated *cluster validity* metrics to help
- Could do stopping criteria during clustering

Cluster Validity Metrics - Compactness

- One good goal is *compactness* – members of a cluster are all similar and close together
 - One measure of compactness of a cluster is the SSE of the cluster instances compared to the cluster centroid

$$Comp(C) = \sum_{i=1}^{|X_c|} (\mathbf{c} - \mathbf{x}_i)^2$$

- where \mathbf{c} is the centroid of a cluster C , made up of instances X_c . Lower is better.
- Thus, the overall compactness of a particular clustering is just the sum of the compactness of the individual clusters
- Gives us a numeric way to compare different clusterings by seeking clusterings which minimize the compactness metric
- However, for this metric, what clustering is always best?

Cluster Validity Metrics - Separability

- Another good goal is *separability* – members of one cluster are sufficiently different from members of another cluster (cluster dissimilarity)
 - One measure of the separability of two clusters is their squared distance. The bigger the distance the better.
 - $dist_{ij} = (\mathbf{c}_i - \mathbf{c}_j)^2$ where \mathbf{c}_i and \mathbf{c}_j are two cluster centroids
 - For a clustering which cluster distances should we compare?

Cluster Validity Metrics - Separability

- Another good goal is *separability* – members of one cluster are sufficiently different from members of another cluster (cluster dissimilarity)
 - One measure of the separability of two clusters is their squared distance. The bigger the distance the better.
 - $dist_{ij} = (\mathbf{c}_i - \mathbf{c}_j)^2$ where \mathbf{c}_i and \mathbf{c}_j are two cluster centroids
 - For a clustering which cluster distances should we compare?
 - For each cluster we add in the distance to its closest neighbor cluster

$$Separability = \sum_{i=1}^{|C|} \min_j dist_{ij}(\mathbf{c}_i, \mathbf{c}_j)$$

- We would like to find clusterings where separability is maximized
- However, separability is usually maximized when there are very few clusters
 - squared distance amplifies larger distances

Silhouette

- Want techniques that find a balance between inter-cluster similarity and intra-cluster dissimilarity
- Silhouette is one good popular approach
- Start with a clustering, using any clustering algorithm, which has k unique clusters
- $a(i)$ = average dissimilarity of instance i to all other instances in the cluster to which i is assigned – Want it small
 - Dissimilarity could be Euclidian distance, etc.
- $b(i)$ = the smallest (comparing each different cluster) average dissimilarity of instance i to all instances in that cluster – Want it large
- $b(i)$ is smallest for the best different cluster that i could be assigned to – the best cluster that you would move i to if needed

Silhouette

$$s(i) = \begin{cases} 1 - a(i) / b(i) & \text{if } a(i) < b(i) \\ 0 & \text{if } a(i) = b(i) \\ b(i) / a(i) - 1 & \text{if } a(i) > b(i) \end{cases}$$

$$s(i) = \frac{b(i) - a(i)}{\max\{a(i), b(i)\}}$$

$$-1 \leq s(i) \leq 1$$

- $s(i)$ is close to one when “within” similarity is much smaller than smallest “between” similarity
- $s(i)$ is 0 when i is right on the border between two clusters
- $s(i)$ is negative when i really belongs in another cluster
- By definition, $s(i) = 0$ if it is the only node in the cluster
- The quality of a single cluster can be measured by the average silhouette score of its members, (close to 1 is best)
- The quality of a total clustering can be measured by the average silhouette score of all the instances
- To find best clustering, compare total silhouette scores across clusterings with different k values and choose the highest

Silhouette Homework

- Assume a clustering with $\{a,b\}$ in cluster 1 and $\{c,d,e\}$ in cluster 2. What would the Silhouette score be for a) each instance, b) each cluster, and c) the entire clustering. d) Sketch the Silhouette visualization for this clustering.

<i>Pattern</i>	<i>x</i>	<i>y</i>
<i>a</i>	.8	.7
<i>b</i>	.9	.8
<i>c</i>	.6	.6
<i>d</i>	0	.2
<i>e</i>	.2	.1

Visualizing Silhouette

Silhouette analysis for KMeans clustering on sample data with n_clusters = 2

The silhouette plot for the various clusters.

The visualization of the clustered data.

Silhouette analysis for KMeans clustering on sample data with n_clusters = 3

The visualization of the clustered data.

Silhouette analysis for KMeans clustering on sample data with n_clusters = 4

The visualization of the clustered data.

Silhouette analysis for KMeans clustering on sample data with n_clusters = 5

The visualization of the clustered data.

Silhouette analysis for KMeans clustering on sample data with n_clusters = 6

The visualization of the clustered data.

Silhouette

- Best case graph for silhouette?

Silhouette

- Best case graph for silhouette?
- Clusters are wide – Scores close to 1
- Not many small silhouette instances
- Depending on your goals:
 - Clusters are similar in size
 - Cluster size and/or number are close to what you want

Silhouette

- Can just use total silhouette average to decide best clustering but best to do silhouette analysis with a visualization tool and use average along with other aspects of the clustering
 - Cluster sizes
 - Number of clusters
 - Shape of clusters
 - Etc.
- Note when task dimensions are > 3 (typical and no longer visualizable for us), silhouette graph still easy to visualize
- $O(n^2)$ complexity due to $b(i)$ computation
- There are other cluster metrics out there
- These metrics are rough guidelines and should be "taken with a grain of salt"

k-means

- Perhaps the most well known clustering algorithm
 - Partitioning algorithm
 - Must choose a k beforehand
 - Thus, typically try a spread of different k 's (e.g. 2-10) and then compare results to see which made the best clustering
 - Could use cluster validity metrics to help in the decision
- 1. Randomly choose k instances from the data set to be the initial k centroids
- 2. Repeat until no (or negligible) more changes occur
 - a) Group each instance with its closest centroid
 - b) Recalculate the centroid based on its new cluster
- Time complexity is $O(mkn)$ where m is # of iterations and space is $O(n)$, both much better than HAC time and space (n^3 and n^2)

k-means Continued

- Could use Silhouette or other metric to choose best clustering
- Type of EM (Expectation-Maximization) algorithm, Gradient descent
 - Can struggle with local minima, unlucky random initial centroids, and outliers
 - K-medoids finds medoid (median) centers rather than average centers and is thus less effected by outliers
 - Local minima, empty clusters: Can just re-run with different initial centroids
 - Could compare different solutions *for a specific k value* by seeing which clusterings minimize the overall SSE to the cluster centers (i.e. compactness) or use silhouette, etc.
- Can do further refinement of HAC results using any k centroids from HAC as starting centroids for k -means

k-means Homework

- For the data below, show the centroid values and which instances are closest to each centroid *after* centroid calculation for two iterations of *k*-means using Manhattan distance
- By 2 iterations I mean 2 centroid changes after the initial centroids
- Assume $k = 2$ and that the first two instances are the initial centroids

<i>Pattern</i>	<i>x</i>	<i>y</i>
<i>a</i>	.9	.8
<i>b</i>	.2	.2
<i>c</i>	.7	.6
<i>d</i>	-.1	-.6
<i>e</i>	.5	.5

Clustering Project

- Last individual project
- See Content section
- 15 points extra credit available if implement both HAC and k -means

Neural Network Clustering

- Single layer network
 - Bit like a chopped off RBF, where prototypes become adaptive output nodes
- Arbitrary number of output nodes (cluster prototypes) – User defined
- Locations of output nodes (prototypes) can be initialized randomly
 - Could set them at locations of random instances, etc.
- Each node computes distance to the current instance
- Competitive Learning style – winner takes all – closest node decides the cluster during execution
- Closest node is also the node which usually adjusts during learning
- Node adjusts slightly (learning rate) towards the current example

Neural Network Clustering

- What would happen in this situation?
- Could start with more nodes than probably needed and drop those that end up representing none or few instances
 - Could start them all in one spot – However...
- Could dynamically add/delete nodes
 - Local vigilance threshold
 - Global vs local vigilance
 - Outliers

Example Clusterings with Vigilance

Example ART II Classifications

Self-Organizing Maps

- Output nodes which are close to each other represent similar classes – Biological plausibility
- Neighbors of winning node also update in the same direction (scaled by a learning rate), as the winner
- Self organizes to a topological class map (e.g. vowel sounds)
 - Can interpolate, k value less critical, different 2 or 3-dimensional topologies

Other Unsupervised Models

- Vector Quantization – Discretize into codebooks
- K-medoids
- Conceptual Clustering (Symbolic AI) – Cobweb, Classit, etc.
 - Incremental vs Batch
- Density mixtures
- Interactive clustering
- Special models for large data bases – n^2 space?, disk I/O
 - Sampling – Bring in enough data to fill memory and then cluster
 - Once initial prototypes found, can iteratively bring in more data to adjust/fine-tune the prototypes as desired
 - Linear algorithms

Association Analysis – Link Analysis

- Used to discover relationships/rules in large databases
- Relationships represented as *association rules*
 - Unsupervised learning, can give significant business advantages, and also good for many other large data areas: astronomy, etc.
- One example is *market basket analysis* which seeks to understand more about what items are bought together
 - This can then lead to improved approaches for advertising, product placement, etc.
 - Example Association Rule: $\{\text{Cereal}\} \Rightarrow \{\text{Milk}\}$

Transaction ID and Info	Items Bought
1 and (who, when, etc.)	{Ice cream, milk, eggs, cereal}
2	{Ice cream}
3	{milk, cereal, sugar}
4	{eggs, yogurt, sugar}
5	{Ice cream, milk, cereal}

Summary

- Can use clustering as a discretization technique on continuous data for many other models which favor nominal or discretized data
 - Including supervised learning models (Decision trees, Naïve Bayes, etc.)
- With so much (unlabeled) data out there, opportunities to do unsupervised learning are growing
 - Semi-Supervised learning is becoming very important
 - Use unlabeled data to augment the more limited labeled data to improve accuracy of a supervised learner
- Deep Learning – Unsupervised training of early layers is an important approach in some deep learning models