

ТЕХНОСФЕРА

Лекция 3 Алгоритмы кластеризации

Николай Анохин

8 октября 2014 г.

Задача кластеризации

Дано. N обучающих D -мерных объектов $\mathbf{x}_i \in \mathcal{X}$, образующих тренировочный набор данных (training data set) X .

Найти. Модель $h^*(\mathbf{x})$ из семейства параметрических функций $H = \{h(\mathbf{x}, \theta) : \mathcal{X} \times \Theta \rightarrow \mathbb{N}\}$, ставящую в соответствие произвольному $\mathbf{x} \in \mathcal{X}$ один из K кластеров так, чтобы объекты внутри одного кластера были похожи, а объекты из разных кластеров различались.

Что мы уже изучили

- ▶ принцип Maximum Likelihood
- ▶ алгоритм Expectation Maximization
- ▶ смесь нормальных распределений и k-means
- ▶ различные виды функций расстояния/схожести

План занятия

Байесовская кластеризация

Иерархическая кластеризация

DBSCAN

Выбор количества кластеров

Maximum a posteriori

Пусть дано семейство параметрических моделей $h(\mathbf{x}, \theta)$. Вычисляем апостериорное распределение $p(\theta|\mathcal{D})$. В качестве оптимального θ выбираем моду этого распределения.

Предположения

1. Количество кластеров K задано
2. Априорные вероятности кластеров заданы $P(c_j), \forall j \in 1, \dots, K$
3. Распределение \mathbf{x} в зависимости от кластера c_j и параметров θ_j известны $p(\mathbf{x}|c_j, \theta_j)$
4. Априорное распределение параметров $p(\theta)$ задано
5. Дан обучающий набор данных \mathcal{D} , состоящий из n объектов \mathbf{x} , независимо выбранных из распределения

$$p(\mathbf{x}|\theta) = \sum_{j=1}^K P(c_j)p(\mathbf{x}|c_j, \theta_j)$$

Байесовская кластеризация

Дано. $P(c_j)$, $p(\mathbf{x}|c_j, \theta_j)$, $p(\theta)$, $p(\mathbf{x}|\theta)$

Найти. $p(c_j|\mathbf{x})$

$$\begin{aligned} p(c_j|\mathbf{x}, \mathcal{D}) &= \frac{p(c_j|\mathcal{D})p(\mathbf{x}|c_j, \mathcal{D})}{\sum_{i=1}^K p(c_i|\mathcal{D})p(\mathbf{x}|c_i, \mathcal{D})} = \\ &= \frac{P(c_j) \int p(\mathbf{x}|c_j, \theta_j)p(\theta|\mathcal{D})d\theta}{\sum_{i=1}^K P(c_i) \int p(\mathbf{x}|c_i, \theta_i)p(\theta|\mathcal{D})d\theta} = \end{aligned}$$

Неизвестно. $p(\theta|\mathcal{D})$

Апостериорное распределение параметров

Дано. $P(c_j)$, $p(\mathbf{x}|c_j, \theta_j)$, $p(\theta)$, $p(\mathbf{x}|\theta)$

Найти. $\underline{p(\theta|\mathcal{D})}$

$$\begin{aligned} p(\theta|\mathcal{D}) &= \frac{p(\theta)p(\mathcal{D}|\theta)}{\int p(\theta)p(\mathcal{D}|\theta)d\theta} = \\ &= \frac{p(\theta) \prod_{k=1}^n p(\mathbf{x}_k|\theta)}{\int p(\theta) \prod_{k=1}^n p(\mathbf{x}_k|\theta)d\theta} \end{aligned}$$

Итеративное обновление θ

$$p(\theta|\mathcal{D}^n) = \frac{p(\mathbf{x}_n|\theta)p(\theta|\mathcal{D}^{n-1})}{\int p(\mathbf{x}_n|\theta)p(\theta|\mathcal{D}^{n-1})d\theta}$$

Байесовская кластеризация

- ▶ при равномерном $p(\theta)$
 $MAP = ML$
- ▶ для больших наборов данных
 $MAP \approx ML$
- ▶ для маленьких наборов данных MAP лучше ML
- ▶ при MAP доверительные интервалы из коробки
- ▶ ML обычно проще реализовать

Иерархическая кластеризация: идея метода

Agglomerative

1. начинаем с ситуации, когда каждый объект – отдельный кластер
2. на каждом шаге совмещаем два наиболее близких кластера
3. останавливаемся, когда получаем требуемое количество или единственный кластер

Divisive

1. начинаем с ситуации, когда все объекты составляют один кластер
2. на каждом шаге разделяем два один из кластеров пополам
3. останавливаемся, когда получаем требуемое количество или N кластеров

Радиальная дендрограмма (источник)

Дендрограмма

Агломеративный алгоритм

```
1 function agglomerative(X, K):
2 initialize N # number of objects
3 initialize C = N # number of clusters
4 initialize C_i = x_i # initial clusters
5 while C > K:
6 C_a = C_b = None # closest clusters
7 min_dist = +inf # distance between closest
8 for i in 1 .. C:
9 for j in i + 1 .. C:
10 dist = d(C_i, C_j) # dist. betw. clusters
11 if dist < min_dist:
12 min_dist = dist
13 C_a = C_i
14 C_b = C_j
15 merge(C_a, C_b)
16 C = C - 1
17 return C_1, ..., C_K
```

память $O(N^2)$, сложность $O(N^2 \log N)$

Расстояние между кластерами

- ▶ single-linkage

$$d_{min}(C_i, C_j) = \min_{\mathbf{x} \in C_i, \mathbf{x}' \in C_j} \|\mathbf{x} - \mathbf{x}'\|$$

- ▶ complete-linkage

$$d_{max}(C_i, C_j) = \max_{\mathbf{x} \in C_i, \mathbf{x}' \in C_j} \|\mathbf{x} - \mathbf{x}'\|$$

- ▶ average

$$d_{avg}(C_i, C_j) = \frac{1}{n_i n_j} \sum_{\mathbf{x} \in C_i} \sum_{\mathbf{x}' \in C_j} \|\mathbf{x} - \mathbf{x}'\|$$

- ▶ mean

$$d_{mean}(C_i, C_j) = \|\mathbf{m}_i - \mathbf{m}_j\|$$

Задача

Кластеризовать данные иерархическим методом с использованием расстояний между кластерами d_{min} и d_{max}

Stepwise-optimal HC

Какой критерий мы оптимизируем?

```
1 function swo(X, K):
2 initialize N # number of objects
3 initialize C = N # number of clusters
4 initialize C_i = x_i # initial clusters
5 while C > K:
6 # choose the pair that optimizes
7 # the given criterion J when merged
8 C_a, C_b = find_best_merge(J, C_1, ..., C_C)
9 merge(C_a, C_b)
10 C = C - 1
11 return C_1, ..., C_K
```

d_{max} обеспечивает наименьшее увеличение диаметра кластера

d_e обеспечивает наименьшее увеличение квадратичного критерия

$$d_e(C_i, C_j) = \sqrt{\frac{n_i n_j}{n_i + n_j}} \|\mathbf{m}_i - \mathbf{m}_j\|$$

Неевклидовы пространства

Проблема. Как измерить расстояние между кластерами, если невозможно определить центроид?

Идея. В каждом из кластеров выбрать “типичный” пример – clustroid.

Минимизируем

- ▶ сумму расстояний до других объектов в кластере
- ▶ сумму квадратов расстояний до других объектов в кластере
- ▶ максимальное расстояние до других объектов в кластере

Иерархическая кластеризация: итог

- + Несферические кластеры
- + Разнообразие критериев
- + Любые K из коробки
- Требует много ресурсов

DBSCAN: идея метода

- ▶ Кластеризация, основанная на плотности объектов
- ▶ Кластеры – участки высокой плотности, разделенные участками низкой плотности

(источник)

Определения

Плотность

Количество объектов внутри сферы заданного радиуса ε

Core-объект

Объект x является core-объектом, если плотность вокруг него больше min_pts

Граничный-объект

Объект x является граничным-объектом, если плотность вокруг него меньше min_pts , но он находится рядом с core-объектом

Шум

Объект x является шумом, если он не является ни core-объектом, ни граничным объектом

Виды объектов

DBSCAN 1

```
1 function dbscan(X, eps, min_pts):
2 initialize NV = X # not visited objects
3 for x in NV:
4 remove(NV, x) # mark as visited
5 nbr = neighbours(x, eps) # set of neighbours
6 if nbr.size < min_pts:
7 mark_as_noise(x)
8 else:
9 C = new_cluster()
10 expand_cluster(x, nbr, C, eps, min_pts, NV)
11 yield C
```

DBSCAN 2


```
1 function expand_cluster(x, nbr, C, eps, min_pts, NV):
2 add(x, C)
3 for x1 in nbr:
4 if x1 in NV: # object not visited
5 remove(NV, x1) # mark as visited
6 nbr1 = neighbours(x1, eps)
7 if nbr1.size >= min_pts:
8 # join sets of neighbours
9 merge(nbr, nbr_1)
10 if x1 not in any cluster:
11 add(x1, C)
```

Сложность: $O(n^2)$ или $O(n \log n)$ (R^* Tree)

Память: $O(n)$ или $O(n^2)$

DBSCAN: итог

- + не требует K
- + кластеры произвольной формы
- + учитывает выбросы
- Не вполне детерминированный
- Не работает при разных плотностях кластеров

Викторина

Выбор наилучшего K

Идея. Выбрать критерий качества кластеризации и построить его значение для $K = 1, 2, \dots$

- ▶ средняя сумма квадратов расстояния до центроида
- ▶ средний диаметр кластера

Критерий Silhouette

Пусть дана кластеризация в K кластеров, и объект i попал в C_k

- ▶ $a(i)$ – среднее расстояние от i объекта до объектов из C_k
- ▶ $b(i) = \min_{j \neq k} b_j(i)$, где $b_j(i)$ – среднее расстояние от i объекта до объектов из C_j

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

Средний silhouette для всех точек из \mathbf{X} является критерием качества кластеризации.

Кластеризация. Что дальше

- ▶ Графо-теоретические методы (affinity propagation, mcl, etc.)
- ▶ Снижение размерности (SOM, PCA, etc.)
- ▶ Бесконечномерные смеси (Dirichlet process)

Задача

Кластеризовать фотографии с футбольных матчей. Ожидается что фотографии игроков одной команды окажутся в одном кластере.

- ▶ Скачать данные и шаблон кода <http://bit.ly/1uALLl4>
- ▶ Запустить код и интерпретировать дендрограмму

```
python football/football.py football/img/
```

При $K = 3$ сколько ошибок дает алгоритм?

- ▶ Поэкспериментировать с разными видами расстояния между кластерами (-l). Какой из них дает наилучший результат?
- ▶ Реализовать критерии выбора количества кластеров: diameter и silhouette. Какое число кластеров рекомендует каждый из критериев?

Вопросы

