

Lecture 13 Clustering

What is Clustering?

- Attach label to each observation or data points in a set
- You can say this “**unsupervised classification**”
- Clustering is alternatively called as “grouping”
- Intuitively, if you would want to assign same label to a data points that are “**close**” to each other
- Thus, clustering algorithms rely on a distance metric between data points
- Sometimes, it is said that the for clustering, the **distance metric is more important than the clustering algorithm**

Distances: Quantitative Variables

Some examples

Identity (absolute) error

$$d_j(x_{ij}, x_{i'j}) = I(x_{ij} \neq x_{i'j})$$

Data point:

$$x_i = [x_{i1} \dots x_{ip}]^T$$

Squared distance

$$d_j(x_{ij}, x_{i'j}) = (x_{ij} - x_{i'j})^2$$

L_q norms

$$L_{qii'} = \left[\sum_i |x_{ij} - x_{i'j}|^q \right]^{1/q}$$

Canberra distance

$$d_{ii'} = \sum_i \frac{|x_{ij} - x_{i'j}|}{|x_{ii} + x_{i'i}|}$$

Correlation

$$\rho(x_i, x_{i'}) = \frac{\sum_j (x_{ij} - \bar{x}_i)(x_{i'j} - \bar{x}_{i'})}{\sqrt{\sum_j (x_{ij} - \bar{x}_i)^2 \sum_j (x_{i'j} - \bar{x}_{i'})^2}}$$

Distances: Ordinal and Categorical Variables

- Ordinal variables can be forced to lie within (0, 1) and then a quantitative metric can be applied:

$$\frac{k - 1/2}{M}, k = 1, 2, \dots, M$$

- For categorical variables, distances **must be specified** by user between each pair of categories.

Combining Distances

- Often weighted sum is used:

$$D(x_i, x_j) = \sum_{l=1}^p w_l d(x_{il}, x_{jl}), \quad \sum_{l=1}^p w_l = 1, \quad w_l > 0.$$

K -means Overview

- An unsupervised clustering algorithm
- “ K ” stands for number of clusters, it is typically a user input to the algorithm; some criteria can be used to automatically estimate K
- It is an approximation to an NP-hard combinatorial optimization problem
- K -means algorithm is iterative in nature
- It converges, however only a local minimum is obtained
- Works only for numerical data
- Easy to implement

K-means: Setup

- x_1, \dots, x_N are data points or vectors of observations
- Each observation (vector x_i) will be assigned to one and only one cluster
- $C(i)$ denotes cluster number for the i^{th} observation
- Dissimilarity measure: Euclidean distance metric
- K-means minimizes within-cluster point scatter:

$$W(C) = \frac{1}{2} \sum_{k=1}^K \sum_{C(i)=k} \sum_{C(j)=k} \|x_i - x_j\|^2 = \sum_{k=1}^K N_k \sum_{C(i)=k} \|x_i - m_k\|^2 \quad (\text{Exercise})$$

where

m_k is the mean vector of the k^{th} cluster

N_k is the number of observations in k^{th} cluster

Within and Between Cluster Criteria

Let's consider total point scatter for a set of N data points:

$$T = \frac{1}{2} \sum_{i=1}^N \sum_{j=1}^N d(x_i, x_j)$$

Distance between two points

T can be re-written as:

$$\begin{aligned} T &= \frac{1}{2} \sum_{k=1}^K \sum_{C(i)=k} \left(\sum_{C(j)=k} d(x_i, x_j) + \sum_{C(j) \neq k} d(x_i, x_j) \right) \\ &= W(C) + B(C) \end{aligned}$$

Where,

$$W(C) = \frac{1}{2} \sum_{k=1}^K \sum_{C(i)=k} \sum_{C(j)=k} d(x_i, x_j)$$

Within cluster scatter

$$B(C) = \frac{1}{2} \sum_{k=1}^K \sum_{C(i)=k} \sum_{C(j) \neq k} d(x_i, x_j)$$

Between cluster scatter

If d is square Euclidean distance, then

$$W(C) = \sum_{k=1}^K N_k \sum_{C(i)=k} \|x_i - m_k\|^2$$

and $B(C) = \sum_{k=1}^K N_k \|m_k - m\|^2$

Ex.

Grand mean

Minimizing $W(C)$ is equivalent to maximizing $B(C)$

K -means Algorithm

- For a given cluster assignment C of the data points, compute the cluster means m_k :

$$m_k = \frac{\sum_{i:C(i)=k} x_i}{N_k}, \quad k = 1, \dots, K.$$

- For a current set of cluster means, assign each observation as:

$$C(i) = \arg \min_{1 \leq k \leq K} \|x_i - m_k\|^2, \quad i = 1, \dots, N$$

- Iterate above two steps until convergence

K-means clustering example

K -means Image Segmentation

An image (I)

Three-cluster image (J) on
gray values of I

Matlab code:

```
I = double(imread('...'));
```

```
J = reshape(kmeans(I(:,3),size(I));
```

Note that K -means result is “noisy”

K -means: summary

- Algorithmically, very simple to implement
- K -means converges, but it finds a local minimum of the cost function
- Works only for numerical observations
- K is a user input; alternatively BIC (Bayesian information criterion) or MDL (minimum description length) can be used to estimate K
- Outliers can considerable trouble to K -means