

BIRCH: Balanced Iterative Reducing and Clustering Using Hierarchies

A hierarchical clustering method.

It introduces two concepts :

- Clustering feature
- Clustering feature tree (CF tree)

These structures help the clustering method achieve good speed and scalability in large databases.

1

1

Motivation

- ❖ Major weakness of agglomerative clustering methods
 - ❖ Do not scale well; time complexity of at least $O(n^2)$, where n is total number of objects
 - ❖ Can never undo what was done previously
- ❖ Birch: Balanced Iterative Reducing and Clustering using Hierarchies
 - ❖ Incrementally construct a CF (*Clustering Feature*) tree, a hierarchical data structure summarizing cluster info; finds a good clustering with a single scan
 - ❖ Apply multi-phase clustering; it improves quality with a few additional scans

2

2

1

- ❖ **Overview of Clustering Algorithms**
 - ❖ Clustering algorithms like K-means are inefficient for **large datasets**.
 - ❖ They struggle with **limited resources** like memory or slower CPUs.
 - ❖ As dataset size increases, the running time and clustering quality decrease.
- ❖ **BIRCH Clustering**
 - ❖ BIRCH stands for Balanced Iterative Reducing and Clustering using Hierarchies.
 - ❖ Designed to cluster **large datasets** efficiently by creating a compact summary.
 - ❖ This summary retains as much information as possible and is clustered instead of the larger dataset.
 - ❖ BIRCH is often used to **complement other clustering algorithms**.

3

3

- ❖ **BIRCH Limitation**
 - ❖ BIRCH can only process **metric** attributes.
 - ❖ Metric attributes are values that can be represented in Euclidean space (**no categorical attributes**).
- ❖ **BIRCH Terminology**
 - ❖ Clustering Feature (CF): Small, dense regions summarizing large datasets.
 - ❖ CF entry: An ordered **triple (N, LS, SS)** representing a CF.
 - ❖ CF Tree: Compact representation containing CF entries.
- ❖ **CF Tree Structure**
 - ❖ CF tree is a tree where each leaf node contains a sub-cluster.
 - ❖ Each entry in a CF tree contains a pointer to a child node and a CF entry.
 - ❖ Maximum number of entries in each leaf node is called the threshold.

4

4

2

❖ Parameters of BIRCH Algorithm

- ❖ Threshold Radius (T): The maximum radius within which points are considered part of the same cluster. Points that fall outside this radius are considered outliers or noise.
- ❖ Branching Factor (B): The maximum number of subclusters that can be stored in a non-leaf node of the Clustering Feature Tree (CFT). When a node exceeds this number, it is split into multiple child nodes.
- ❖ Maximum Number of Clusters (K): The maximum number of clusters to be generated by the algorithm. This parameter can help control the granularity of the clustering.
- ❖ Minimum Number of Points (L): The minimum number of points that a subcluster must contain to be considered a valid cluster. This parameter helps filter out small, insignificant clusters.
- ❖ Clustering Criterion (C): The criterion used to determine when to merge subclusters. This can be based on distance (e.g., Euclidean distance) or other similarity measures.
- ❖ Memory Size (M): The maximum number of Clustering Feature Tree (CFT) entries that can be stored in memory before a new CFT node is created.

5

Summarized Info for Single cluster

□ Given a cluster with N objects

□ Centroid $\overrightarrow{X}_0 = \frac{\sum_{i=1}^N \overrightarrow{X}_i}{N}$

□ Radius $R = \left(\frac{\sum_{i=1}^N (\overrightarrow{X}_i - \overrightarrow{X}_0)^2}{N} \right)^{1/2}$

□ Diameter

$$D = \left(\frac{\sum_{i=1}^N \sum_{j=1}^N (\overrightarrow{X}_i - \overrightarrow{X}_j)^2}{N(N-1)} \right)^{1/2}$$

6

6

3

Summarized Info for Two Clusters

- Given two clusters with N1 and N2 objects, respectively

- Centroid Euclidean distance

$$D_0 = ((\vec{X}_0 - \vec{Y}_0)^2)^{1/2}$$

- Centroid Manhattan distance

$$D_1 = |\vec{X}_0 - \vec{Y}_0|$$

- Average inter-cluster distance

$$D_2 = \left(\frac{\sum_{i=1}^{N1} \sum_{j=1}^{N2} (\vec{X}_i - \vec{Y}_j)^2}{N1N2} \right)^{1/2}$$

7

7

Clustering Feature (CF)

- CF = (N, LS, SS)

- N = |C|

Number of data points

- LS = $\sum_{i=1}^N \vec{X}_i$
Linear sum of N data points

- SS =

Square sum of N data points

$$\sum_{i=1}^N \vec{X}_i^2$$

8

8

4

Example of Clustering Feature Vector

- **Clustering Feature:** $CF = (\vec{N}, LS, SS)$
- **N:** Number of data points $SS : \sum_{i=1}^N \vec{X}_i^2$ $LS : \sum_{i=1}^N \vec{X}_i$

$$CF = (5, (16, 30), (54, 190))$$

(3,4)
(2,6)
(4,5)
(4,7)
(3,8)

9

9

$$\begin{aligned}
 R &= \left(\frac{\sum_{i=1}^N (\vec{X}_i - \vec{X}_0)^2}{N} \right)^{1/2} \\
 &= \left(\frac{\sum_{i=1}^N (\vec{X}_i^2 - 2\vec{X}_0 \cdot \vec{X}_i + \vec{X}_0^2)}{N} \right)^{1/2} \\
 &= \left(\frac{\sum_{i=1}^N \vec{X}_i^2 - 2\sum_{i=1}^N \vec{X}_i \cdot \vec{X}_0 + \sum_{i=1}^N \vec{X}_0^2}{N} \right)^{1/2} \\
 &= \left(\frac{\sum_{i=1}^N \vec{X}_i^2 - 2\vec{X}_0 \cdot \sum_{i=1}^N \vec{X}_i + N\vec{X}_0^2}{N} \right)^{1/2} \\
 &= \left(\frac{SS - 2\frac{LS}{N} \cdot LS + N\left(\frac{LS}{N}\right)^2}{N} \right)^{1/2}
 \end{aligned}$$

$$R = \sqrt{\frac{SS - \frac{LS^2}{N}}{N}}$$

10

10

5

CF Additive Theorem

- Suppose cluster C_1 has $CF_1 = (N_1, LS_1, SS_1)$,
cluster C_2 has $CF_2 = (N_2, LS_2, SS_2)$
- If we merge C_1 with C_2 , the CF for the merged cluster C is

$$\begin{aligned} CF &= CF_1 + CF_2 \\ &= (N_1 + N_2, \overrightarrow{LS}_1 + \overrightarrow{LS}_2, SS_1 + SS_2) \end{aligned}$$

- Why CF?

- Summarized info for single cluster
- Summarized info for two clusters
- Additive theorem

11

11

Example of Clustering Feature Vector

- Clustering Feature: $CF = (\vec{N}, LS, SS)$

- N : Number of data points $LS : \sum_{i=1}^N \vec{X}_i$ $SS : \sum_{i=1}^N \vec{X}_i^2$

$$CF_1 = (5, (16, 30), (54, 190))$$

$$CF_2 = (5, (36, 17), (262, 61))$$

(3,4)	(6,2)
(2,6)	(7,2)
(4,5)	(7,4)
(4,7)	(8,4)
(3,8)	(8,5)

$$CF = (10, (52, 47), (316, 251))$$

12

12

6

Several Issues with the CF Tree

- Number of entries in CFT node limited by page size; thus, node may not correspond to natural cluster
 - Two sub-clusters that should be in one cluster are splitted across nodes
 - Two sub-clusters that should not be in one cluster are kept in same node (dependent on input order and skewness)
- Sensitive to skewed input order
 - Data point may end in leaf node where it should not have been
 - If data point is inserted twice at different times, may end up in two copies at two distinct leaf nodes

13

13