

Big Data Infrastructure

CS 489/698 Big Data Infrastructure (Winter 2016)

Week 9: Data Mining (4/4)

March 10, 2016

Jimmy Lin

David R. Cheriton School of Computer Science
University of Waterloo

These slides are available at <http://lintool.github.io/bigdata-2016w/>

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States
See <http://creativecommons.org/licenses/by-nc-sa/3.0/us/> for details

What's the Problem?

- Arrange items into clusters
 - High similarity (low distance) between items in the same cluster
 - Low similarity (high distance) between items in different clusters
- Cluster labeling is a separate problem

Compare/Contrast

- Finding similar items
 - Focus on individual items
- Clustering
 - Focus on groups of items
 - Relationship between items in a cluster is of interest

Evaluation?

- Classification
- Finding similar items
- Clustering

Clustering

Clustering

- Specify distance metric
 - Jaccard, Euclidean, cosine, etc.
- Compute representation
 - Shingling, tf.idf, etc.
- Apply clustering algorithm

Distances

Distance Metrics

1. Non-negativity:

$$d(x, y) \geq 0$$

2. Identity:

$$d(x, y) = 0 \iff x = y$$

3. Symmetry:

$$d(x, y) = d(y, x)$$

4. Triangle Inequality

$$d(x, y) \leq d(x, z) + d(z, y)$$

Distance: Jaccard

- Given two sets A, B
- Jaccard similarity:

$$J(A, B) = \frac{|A \cap B|}{|A \cup B|}$$

$$d(A, B) = 1 - J(A, B)$$

Distance: Hamming

- Given two bit vectors
- Hamming distance: number of elements which differ

Distance: Norms

- Given: $x = [x_1, x_2, \dots, x_n]$
 $y = [y_1, y_2, \dots, y_n]$

- Euclidean distance (L_2 -norm)

$$d(x, y) = \sqrt{\sum_{i=0}^n (x_i - y_i)^2}$$

- Manhattan distance (L_1 -norm)

$$d(x, y) = \sum_{i=0}^n |x_i - y_i|$$

- L_r -norm

$$d(x, y) = \left[\sum_{i=0}^n |x_i - y_i|^r \right]^{1/r}$$

Distance: Cosine

- Given: $x = [x_1, x_2, \dots, x_n]$
 $y = [y_1, y_2, \dots, y_n]$
- Idea: measure distance between the vectors

$$\cos \theta = \frac{\mathbf{x} \cdot \mathbf{y}}{|\mathbf{x}| |\mathbf{y}|}$$

- Thus:

$$\text{sim}(\mathbf{x}, \mathbf{y}) = \frac{\sum_{i=0}^n x_i y_i}{\sqrt{\sum_{i=0}^n x_i^2} \sqrt{\sum_{i=0}^n y_i^2}}$$

$$d(\mathbf{x}, \mathbf{y}) = 1 - \text{sim}(\mathbf{x}, \mathbf{y})$$

Advantages over others?

Representations

Representations: Text

- Unigrams (i.e., words)
- Shingles = n -grams
 - At the word level
 - At the character level
- Feature weights
 - boolean
 - tf.idf
 - BM25
 - ...

Representations: Beyond Text

- For recommender systems:
 - Items as features for users
 - Users as features for items
- For graphs:
 - Adjacency lists as features for vertices
- With log data:
 - Behaviors (clicks) as features

General Clustering Approaches

- Hierarchical
- K-Means
- Gaussian Mixture Models

Hierarchical Agglomerative Clustering

- Start with each document in its own cluster
- Until there is only one cluster:
 - Find the two clusters c_i and c_j , that are most similar
 - Replace c_i and c_j with a single cluster $c_i \cup c_j$
- The history of merges forms the hierarchy

HAC in Action

Cluster Merging

- Which two clusters do we merge?
- What's the similarity between two clusters?
 - Single Link: similarity of two most similar members
 - Complete Link: similarity of two least similar members
 - Group Average: average similarity between members

Link Functions

- Single link:

- Uses maximum similarity of pairs:

$$\text{sim}(c_i, c_j) = \max_{x \in c_i, y \in c_j} \text{sim}(x, y)$$

- Can result in “straggly” (long and thin) clusters due to *chaining effect*

- Complete link:

- Use minimum similarity of pairs:

$$\text{sim}(c_i, c_j) = \min_{x \in c_i, y \in c_j} \text{sim}(x, y)$$

- Makes more “tight” spherical clusters

MapReduce Implementation

- What's the inherent challenge?

K-Means Algorithm

- Let d be the distance between documents
- Define the centroid of a cluster to be:

$$\mu(c) = \frac{1}{|c|} \sum_{x \in c} x$$

- Select k random instances $\{s_1, s_2, \dots, s_k\}$ as seeds.
- Until clusters converge:
 - Assign each instance x_i to the cluster c_j such that $d(x_i, s_j)$ is minimal
 - Update the seeds to the centroid of each cluster
 - For each cluster c_j , $s_j = \mu(c_j)$

K-Means Clustering Example

Pick seeds

Reassign clusters

Compute centroids

Reassign clusters

Compute centroids

Reassign clusters

Converged!

Basic MapReduce Implementation

```
1: class MAPPER
2: method CONFIGURE()
3: c ← LOADCLUSTERS()
4: method MAP(id i, point p)
5: n ← NEARESTCLUSTERID(clusters c, point p)
6: p ← EXTENDPOINT(point p) ← (Just a clever way to keep
7: EMIT(clusterid n, point p) track of denominator)
1: class REDUCER
2: method REDUCE(clusterid n, points [p1, p2, ...])
3: s ← INITPOINTSUM()
4: for all point p ∈ points do
5: s ← s + p
6: m ← COMPUTECENTROID(point s)
7: EMIT(clusterid n, centroid m)
```

MapReduce Implementation w/ IMC

```
1: class MAPPER
2: method CONFIGURE()
3: $c \leftarrow \text{LOADCLUSTERS}()$ 
4: $H \leftarrow \text{INITASSOCIATIVEARRAY}()$ 
5: method MAP(id  $i$ , point  $p$ )
6: $n \leftarrow \text{NEARESTCLUSTERID}(\text{clusters } c, \text{ point } p)$ 
7: $p \leftarrow \text{EXTENDPOINT}(\text{point } p)$ 
8: $H\{n\} \leftarrow H\{n\} + p$ 
9: method CLOSE()
10: for all clusterid  $n \in H$  do
11: EMIT(clusterid  $n$ , point  $H\{n\}$ )
12:
13: class REDUCER
14: method REDUCE(clusterid  $n$ , points  $[p_1, p_2, \dots]$ )
15: $s \leftarrow \text{INITPOINTSUM}()$ 
16: for all point  $p \in \text{points}$  do
17: $s \leftarrow s + p$ 
18: $m \leftarrow \text{COMPUTECENTROID}(\text{point } s)$ 
19: EMIT(clusterid  $n$ , centroid  $m$ )
```


What about Spark?

Implementation Notes

- Standard setup of iterative MapReduce algorithms
 - Driver program sets up MapReduce job
 - Waits for completion
 - Checks for convergence
 - Repeats if necessary
- Must be able keep cluster centroids in memory
 - With large k , large feature spaces, potentially an issue
 - Memory requirements of centroids grow over time!
- Variant: k -medoids

Clustering w/ Gaussian Mixture Models

- Model data as a mixture of Gaussians
- Given data, recover model parameters

Gaussian Distributions

- Univariate Gaussian (i.e., Normal):

$$p(x; \mu, \sigma^2) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{1}{2\sigma^2}(x - \mu)^2\right)$$

- A random variable with such a distribution we write as:

$$x \sim \mathcal{N}(\mu, \sigma^2)$$

- Multivariate Gaussian:

$$p(\mathbf{x}; \boldsymbol{\mu}, \boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{n/2} |\boldsymbol{\Sigma}|^{1/2}} \exp\left(-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})\right)$$

- A vector-value random variable with such a distribution we write as:

$$\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$$

Univariate Gaussian

Multivariate Gaussians

$$\mu = \begin{bmatrix} 3 \\ 2 \end{bmatrix} \quad \Sigma = \begin{bmatrix} 25 & 0 \\ 0 & 9 \end{bmatrix}$$

$$\mu = \begin{bmatrix} 3 \\ 2 \end{bmatrix} \quad \Sigma = \begin{bmatrix} 10 & 5 \\ 5 & 5 \end{bmatrix}$$

Gaussian Mixture Models

- Model parameters
 - Number of components: K
 - “Mixing” weight vector: π
 - For each Gaussian, mean and covariance matrix: $\mu_{1:K}$ $\Sigma_{1:K}$
- Varying constraints on co-variance matrices
 - Spherical vs. diagonal vs. full
 - Tied vs. untied

The generative story?
(yes, that's a technical term)

Learning for Simple Univariate Case

- Problem setup:
 - Given number of components: K
 - Given points: $x_{1:N}$
 - Learn parameters: $\pi, \mu_{1:K}, \sigma_{1:K}^2$
- Model selection criterion: maximize likelihood of data
 - Introduce indicator variables:

$$z_{n,k} = \begin{cases} 1 & \text{if } x_n \text{ is in cluster } k \\ 0 & \text{otherwise} \end{cases}$$

- Likelihood of the data:
$$p(x_{1:N}, z_{1:N,1:K} | \mu_{1:K}, \sigma_{1:K}^2, \pi)$$

EM to the Rescue!

- We're faced with this:

$$p(x_{1:N}, z_{1:N,1:K} | \mu_{1:K}, \sigma_{1:K}^2, \pi)$$

- It'd be a lot easier if we knew the z's!

- Expectation Maximization

- Guess the model parameters
- E-step: Compute posterior distribution over latent (hidden) variables given the model parameters
- M-step: Update model parameters using posterior distribution computed in the E-step
- Iterate until convergence

"I THINK YOU SHOULD BE MORE
EXPLICIT HERE IN STEP TWO."

EM for Univariate GMMs

- Initialize: $\pi, \mu_{1:K}, \sigma_{1:K}^2$
- Iterate:
 - E-step: compute expectation of z variables

$$\mathbb{E}[z_{n,k}] = \frac{\mathcal{N}(x_n | \mu_k, \sigma_k^2) \cdot \pi_k}{\sum_{k'} \mathcal{N}(x_n | \mu_{k'}, \sigma_{k'}^2) \cdot \pi_{k'}}$$

- M-step: compute new model parameters

$$\pi_k = \frac{1}{N} \sum_n z_{n,k}$$

$$\mu_k = \frac{1}{\sum_n z_{n,k}} \sum_n z_{n,k} \cdot x_n$$

$$\sigma_k^2 = \frac{1}{\sum_n z_{n,k}} \sum_n z_{n,k} \|x_n - \mu_k\|^2$$

MapReduce Implementation

Map

$$\mathbb{E}[z_{n,k}] = \frac{\mathcal{N}(x_n | \mu_k, \sigma_k^2) \cdot \pi_k}{\sum_{k'} \mathcal{N}(x_n | \mu_{k'}, \sigma_{k'}^2) \cdot \pi_{k'}}$$

Reduce

$$\pi_k = \frac{1}{N} \sum_n z_{n,k}$$

$$\mu_k = \frac{1}{\sum_n z_{n,k}} \sum_n z_{n,k} \cdot x_n$$

$$\sigma_k^2 = \frac{1}{\sum_n z_{n,k}} \sum_n z_{n,k} \|x_n - \mu_k\|^2$$

What about Spark?

K-Means vs. GMMs

Map

K-Means

Reduce

Compute distance of
points to centroids

Recompute new centroids

GMM

E-step: compute expectation
of z indicator variables

M-step: update values of
model parameters

Different cluster analysis results on "mouse" data set:

Original Data

k-Means Clustering

EM Clustering

A photograph of a traditional Japanese rock garden. In the foreground, a gravel path is raked into fine, parallel lines. Several large, dark, irregular stones are scattered across the garden. A small, shallow pond is visible in the middle ground, surrounded by more stones and low-lying green plants. In the background, there are more trees and shrubs, and the wooden buildings of a residence are visible behind the garden wall.

Questions?