

Clustering (Part 2)

OUTLINE

① k-center clustering

- Sequential Farthest-First Traversal.
- Coreset technique.
- MapReduce Farthest-First Traversal.

② Case study: diameter of a pointset.

k-center clustering

Farthest-First Traversal: algorithm

- Popular 2-approximation sequential algorithm developed by T.F. Gonzalez [Theoretical Computer Science, 38:293-306, 1985]
- Simple and, somewhat fast, implementation when the input fits in main memory.
- Powerful primitive for extracting samples for further analyses

Input Set P of N points from a metric space (M, d) , integer $k > 1$

Output A set S of k centers which is a good solution to the k-center problem on P (i.e., $\Phi_{\text{kcenter}}(P, S)$ “close” to $\Phi_{\text{kcenter}}^{\text{opt}}(P, k)$)

Farthest-First Traversal: algorithm


```
 $S \leftarrow \{c_1\}$  //  $c_1 \in P$  arbitrary point  
for  $i \leftarrow 2$  to  $k$  do  
 Find the point  $c_i \in P - S$  that maximizes  $d(c_i, S)$ 
 $S \leftarrow S \cup \{c_i\}$ 
return  $S$ 
```

Observation: The best clustering around the centers of S can be computed by invoking $\text{Assign}(P, S)$. In fact, *the assignment of each point to the closest center can be easily maintained in every iteration of the for-loop.*

Farthest-First Traversal: example ($k = 5$)

Farthest-First Traversal: example ($k = 5$)

Exercise

Show that the Farthest-First Traversal algorithm can be implemented to run in $O(N \cdot k)$ time.

Hint: make sure that in each iteration i of the for-loop each point $p \in P - S$ knows its closest center among c_1, c_2, \dots, c_{i-1} and the distance from such a center.

Farthest-First Traversal: analysis

Theorem

Let S be the set of centers returned by running Farthest-First Traversal on P . Then:

$$\Phi_{k\text{center}}(P, S) \leq 2 \cdot \Phi_{k\text{center}}^{\text{opt}}(P, k).$$

That is, Farthest-First Traversal is a 2-approximation algorithm.

Proof of Theorem

Let $S = \{c_1, c_2, \dots, c_k\}$ $c_i \equiv i\text{-th center discovered}$

Obs * $c_2 \equiv$ farthest point of P from c_1

* $c_3 \equiv$ farthest point of P from $\{c_1, c_2\}$

We have: $d(c_2, c_1) \geq d(c_3, c_1) \geq \underbrace{d(c_3, \{c_1, c_2\})}_{\substack{\uparrow \\ \text{by first obs.}}} \quad \underbrace{\min\{d(c_3, c_1), d(c_3, c_2)\}}$

Similarly, we have

$$d(c_3, \{c_1, c_2\}) \geq d(c_4, \{c_1, c_2\}) \geq \underbrace{d(c_4, \{c_1, c_2, c_3\})}$$

Proof of Theorem

If we iterate the argument, we get

$$d(c_1, c_2) \geq$$

$$d(c_3, \{c_1, c_2\}) \geq$$

$$d(c_4, \{c_1, c_2, c_3\}) \geq$$

⋮

$$d(c_i, \{c_1, c_2, \dots, c_{i-1}\}) \geq$$

⋮

$$d(c_k, \{c_1, c_2, \dots, c_{k-1}\}) \geq$$

$$d(q, \{c_1, c_2, \dots, c_k\}) = d(q, S)$$

where $q = \text{farthest point of } P \text{ from } S$

Proof of Theorem

Consequently

(a) $d(q, S) = \phi_{\text{center}}(P, S)$

(b) If we call $q \triangleq c_{k+1}$ then $\forall i, j \quad 1 \leq i < j \leq k+1$

$$d(c_j, c_i) \geq d(c_j, \{c_1, \dots, \underset{c_i}{\psi}, \dots, c_{j-1}\}) \geq d(q, S) = \phi_{\text{center}}(P, S)$$

\Rightarrow we have $k+1$ points $(\{c_1, c_2, \dots, c_k, q\})$
at distance $\geq \phi_{\text{center}}(P, S)$
from one another

Proof of Theorem

Observation. The fact that the centers discovered by Farthest-First Traversal are "well spaced" from one another is a crucial property that turns out useful for other applications: e.g. diversity maximization

Proof of Theorem

$$d(q, c_2) = \phi_{k\text{center}}(P, S)$$

- q is the most distant point from its center
- any two points in $\{c_1, c_2, c_3, c_4, c_5, q\}$ are at distance at least $d(c_2, q)$

Proof of Theorem

let S^* be the optimal set of centers

$$S^* = \{c_1^*, c_2^*, \dots, c_k^*\}$$

$$-\Phi_{k\text{center}}^{\text{opt}}(P, k) = \Phi_{k\text{center}}(P, S^*) \leq \Phi_{k\text{center}}(P, S)$$

$$-\forall x \in P \quad d(x, S^*) \leq \Phi_{k\text{center}}^{\text{opt}}(P, k)$$

Define:

$$C_i^* = \{x \in P : c_i^* \text{ is the center of } S^* \text{ closest to } x\}$$

$1 \leq i \leq k$ with ties broken arbitrarily

Proof of Theorem

$$\{C_1^*, \dots, C_K^*\}$$

\uparrow
k clusters

$$\bigcup C_i^* = P$$

$$\{c_1, c_2, \dots, c_k, q\}$$

\uparrow
k+1 points of P

\Rightarrow by pigeonhole principle, two points in
 $\{c_1, c_2, \dots, c_k, q\}$ must fall in the same C_i^*

Call them x, y and recall that

$$d(x, y) \geq \phi_{\text{Kcenter}}(P, S)$$

Proof of Theorem

c_i^*

Thus $\Phi_{k\text{center}}(P, S)$ $\leq d(x, y)$

$\leq d(x, c_i^*) + d(c_i^*, y)$ by triangle inequality

$\leq 2 \Phi_{k\text{center}}(P, S^*)$

$= 2 \Phi_{k\text{center}}^{\text{opt}}(P, k)$ by optimality
of S^*

□

Observations on k-center clustering

- The k-center objective focuses on worst-case distance of points from their closest centers.
- Farthest-First Traversal's approximation guarantees are almost the best one can obtain in practice. It was proved that computing a c -approximate solution to k-center is NP-hard for any fixed $c < 2$.
- The k-center objective is very sensitive to noise. For noisy datasets (e.g., with outliers), the clustering which optimizes the k -center objective may obfuscate some “natural” clustering inherent in the data. See example in the next slide.

Example: noisy pointset

Example: noisy pointset

Best 3 centers for this pointset w.r.t. the k-center objective:

⇒ Solving k-center with $K=3$ does not separate the 2 natural clusters

k-center clustering for big data

Observation. Farthest-First Traversal requires $k - 1$ scans of the pointset P with P stored in main memory: impractical for massive P and k not so small.

How can we compute a “good” solution to k-center for a pointset P which is too large for a single machine?

Coreset technique

Suppose that we want to solve a problem Π for a massive input P .

Coreset technique

- ① Extract a "small" subset T from P (dubbed coresets), making sure that it represents P well. w.r.t. solutions to Π
- ② Run best known (possibly slow) sequential algorithm for Π on the small coresets T , rather than on the entire input P .

The technique is effective if

- T can be extracted efficiently by processing P either on a distributed platform or as a stream.
- The solution computed on T is a good solution for Π w.r.t. the entire input P .

Coreset technique

Composable Coreset technique

Composable Coreset technique

- ① Partition P into ℓ subsets P_1, P_2, \dots, P_ℓ , and extract a "small" coreset T_i from each P_i , making sure that it represents P_i well.
 - ② Run best known (sequential) algorithm for Π , possibly expensive, on $T = \cup_{i=1,\ell} T_i$.
- $T \equiv \text{composition of } T_i$

The technique is effective if

- Each T_i can be extracted efficiently from P_i (in parallel for all i 's).
- The final coreset T is still small and the solution computed on T is a good solution for Π w.r.t. the entire input P .

Composable coresets technique

- Extract a *small* coreset T_i from each P_i
- Apply best known sequential algorithm to final coreset $T =$ union of the T_i 's, to compute final solution c

Application to k-center clustering

Main ideas

- * input instance: (P, k) $|P| = N$
- * $P \rightarrow P_1, P_2, \dots, P_l$ $|P_i| \approx N/l$
- * Extract T_i from P_i using Farthest-First Traversal $\Rightarrow |T_i| = k$ ($\forall i, k \leq N/l$)
- * let $T = \bigcup_{i=1}^k T_i \Rightarrow |T| = k \cdot l$
- * Extract final solution S from T using again Farthest-First Traversal

Application to k-center clustering

$$\text{let } r_1 = \max_{1 \leq i \leq l} \Phi_{k\text{center}}(P_i, T_i)$$

$$r_2 = \Phi_{k\text{center}}(T, S) \quad T = \bigcup_{i=1}^l T_i$$

$$\forall x \in P \quad \exists y \in T : d(x, y) \leq r_1$$

$$\forall y \in T \quad \exists c \in S : d(y, c) \leq r_2$$

$$\Rightarrow \forall x \in P \quad \exists c \in S : d(x, c) \leq r_1 + r_2$$

We will show: $r_1, r_2 \leq 2 \Phi_{k\text{center}}^{\text{opt}}(P, K) \xrightarrow{4\text{-approx.}}$

MapReduce-Farthest-First Traversal

Let P be a set of N points (N large!) from a metric space (M, d) , and let $k > 1$ be an integer.

Algorithm MR-Farthest-First Traversal

Exercise : fill-in details of key-value pairs

- **Round 1:**
 - Map Phase: Partition P arbitrarily into ℓ subsets of equal size P_1, P_2, \dots, P_ℓ .
 - Reduce Phase: for every $i \in [1, \ell]$ separately, run Farthest-First Traversal on P_i to determine a set $T_i \subseteq P_i$ of k centers.
- **Round 2:**
 - Map Phase: empty.
 - Reduce Phase: gather the cores $T = \cup_{i=1}^{\ell} T_i$ (of size $\ell \cdot k$) and run, using a single reducer, Farthest-First Traversal on T to determine a set $S = \{c_1, c_2, \dots, c_k\}$ of k centers, and return S as output.

Analysis of MR-Farthest-First Traversal

We analyze first M_A and M_L

input : $\{(ID_x, x) : x \in P \text{ and } ID_x \in [0, N)\}$

Output : $\{(o, c) : c \in S\}$

Also assume l is selected so that $k \leq N/l$

M_A : $\Theta(N)$ since in each round the number of input, output and intermediate pairs is $O(N)$

M_L { R1: $O(N/l)$ needed to store a partition P_i :
R2: $O(l \cdot k)$ needed to store T

Analysis of MR-Farthest-First Traversal

$$\Rightarrow M_L : \mathcal{O}\left(\max\left\{\frac{N}{k}, lk\right\}\right)$$

$$\frac{N}{k} = lk \Leftrightarrow l^2 = \frac{N}{k} \Leftrightarrow l = \sqrt{N/k}$$

$$\Rightarrow M_L = \mathcal{O}\left(\sqrt{N \cdot k}\right) \text{ observe that if } k = o(N) \\ \text{then } M_L = o(N)$$

In particular : if k is constant w.r.t. N
then $M_L = \mathcal{O}(\sqrt{N})$

Analysis of MR-Farthest-First Traversal

Let T be the union of the coresets T_i computed by MR-Farthest-First Traversal on input P . The following lemma establishes the quality of T .

Lemma

For every $x \in P$ we have

$$d(x, T) \leq 2 \cdot \Phi_{k\text{center}}^{\text{opt}}(P, k).$$

$\Rightarrow T$ is a good representative for P with respect to the k -center objective

Proof of Lemma

Consider an arbitrary partition P_j for some $1 \leq j \leq l$

* $\overline{T_j}$ = set of k centers extracted from P_j with FFT

* q_j = point of P_j furthest from $\overline{T_j}$

$$d(q_j, \overline{T_j}) = \max_{x \in P_j} d(x, \overline{T_j})$$

By repeating the same argument used in the analysis of FFT we can show that $\overline{T_j} \cup \{q_j\}$ is a set of $k+1$ points of P_j such that any 2 of them are at distance $\geq d(q_j, \overline{T_j})$ from one another

Proof of Lemma

Let $S^* = \{c_1^*, c_2^*, \dots, c_k^*\}$ be the optimal solution of k-center for P , and let C_i^* be the optimal cluster around c_i^* , with $1 \leq i \leq k$.
Hence, $d(x, c_i^*) \leq \phi_{\text{kcenter}}^{\text{OPT}}(P, k) \quad \forall x \in C_i^*$

Since $P_j \subseteq P$ and $\overline{T_j} \cup \{q_j\}$ is a set of $k+1$ points
there must exist an optimal cluster C_i^*
where 2 points of $\overline{T_j} \cup \{q_j\}$ fall
Call z^1, z^2 these 2 points

Proof of Lemma

Hence,

$$d(q_j, T_j) \leq d(z', z'') < d(z', c_i^*) + d(c_i^*, z'')$$

$$\leq 2 \Phi_{\text{kcenter}}^{\text{OPT}}(P, k)$$

$$\Rightarrow \forall x \in P_j : d(x, T_j) \leq d(q_j, T_j) \leq 2 \Phi_{\text{kcenter}}^{\text{OPT}}(P, k)$$

and this is true for every partition P_j .

$\Rightarrow \forall x \in P$ if $x \in P_j$ we have that

$$d(x, T = \bigcup_j T_j) \leq d(x, T_j) \leq 2 \Phi_{\text{kcenter}}^{\text{OPT}}(P, k) \quad \square$$

Analysis of MR-Farthest-First Traversal

Theorem

Let S be the set of k centers returned by running MR-Farthest-First Traversal on P . Then:

$$\Phi_{k\text{center}}(P, S) \leq 4 \cdot \Phi_{k\text{center}}^{\text{opt}}(P, k).$$

That is, MR-Farthest-First Traversal is a 4-approximation algorithm.

from previous Lemma

Proof of Theorem

We are left to show that for each $y \in T$
 $\exists c \in S$ such that $d(y, c) \leq 2\phi_{k\text{center}}^{\text{OPT}}(P, k)$

If this is true, then $\forall x \in P$, letting y be the point of T closest to x and letting c be the point of S closest to y , we have

$$d(x, S) \leq d(x, c) \leq d(x, y) + d(y, c) \leq 4\phi_{k\text{center}}^{\text{OPT}}(P, k)$$

and the theorem will follow.

Proof of Theorem

$S \equiv$ set of k centers computed by FFT on T

$q \equiv$ point of T farthest from S

$\Rightarrow \forall y \in T \quad d(y, S) \leq d(q, S)$

By the same argument used in the analysis of FFT we can show that the set $S \cup \{q\}$ contains $k+1$ points which are at distance $\geq d(q, S)$ from one another

Proof of Theorem

2 of these points (say w' , w'') will fall in the same optimal cluster c_i^* (of the optimal solution for \mathcal{P})

$$\begin{aligned}
 d(q, S) &\leq d(w', w'') \leq \\
 &\leq d(w, c_i^*) + d(c_i^*, w'') \\
 &\leq 2 \Phi_{\text{kcenter}}^{\text{opt}} (\mathcal{P}, k)
 \end{aligned}$$

$$\Rightarrow \forall y \in T \quad d(y, S) \leq d(q, S) \leq 2 \Phi_{\text{kcenter}}^{\text{opt}} (\mathcal{P}, k)$$

□

Observations on MR-Farthest-First Traversal

- Farthest-First Traversal provides good coresets T_i 's, hence a good final coreset T since it ensures that any point not belonging to T is well represented by some coreset point.
- MR-Farthest-First Traversal is able to handle very large pointsets and the the final approximation is not too far from the best achievable one.

Low-dimensional pointsets

When P has low dimensionality the quality of the solution returned by MR-Farthest-First Traversal can be made arbitrarily close to 2 by selecting a slightly larger coresset, while still ensuring sublinear local space and linear aggregate space.

When P has low dimensionality, the distance between the next center selected by FFT and the previously selected centers decreases somewhat sharply. Based on this property, if in each partition P_j we select $k' > k$ centers instead of k , we get a much better coresset even if k' is not much larger than k .

Does a random sample provide a good coresset?

Let $T \subseteq P$ be a coresset of $|T| = \sqrt{Nk}$ points, selected at random from P independently, with replacement and with uniform probability. Consider a set S of k centers computed by running Farthest-First Traversal on T .

Is S ~~is not~~ a good solution to k -center on P ?

Does a random sample provide a good coresset?

$$k = 2$$

P

$$\text{Prob}(q \in T) = \sqrt{N \cdot k} \cdot \frac{1}{N} = \sqrt{\frac{k}{N}} \xrightarrow[N \rightarrow \infty]{} 0$$

No matter how we select a set S of 2 centers from T , we have that, with high probability,

Does a random sample provide a good coresset?

$$\phi_{\text{Kcenter}}(P, S) \approx \Delta_2 \text{ while } \phi^{\text{OPT}}_{\text{Kcenter}}(P, 2) \approx \Delta_1$$

hence, the approximation ratios can be arbitrarily large ($\approx \Delta_2 / \Delta_1$)

In general, if the natural clusters in the data (including also outliers) are not well balanced, then random sampling may not work well

Case study: diameter of a pointset

Diameter

Problem: given a set P of N points from a metric space (M, d) determine its diameter

$$d_{\max} = \max_{x, y \in P} d(x, y),$$

i.e., the maximum distance between two points.

Exact diameter computation

in \mathbb{R}^3 it can be
computed in time
 $O(N \log^2 N)$

Sadly, the computation of the exact diameter requires almost quadratic operations (except for special cases such as the low-dimensional Euclidean spaces), hence it is impractical for very large pointsets.

Exercise

Design an MR algorithm to compute the exact diameter of a set P of N points, which requires $R = O(1)$, $M_L = O(\sqrt{N})$ and $M_A = O(N^2)$. Assume that P is initially provided as the set of pairs (i, x_i) , for $0 \leq i < N$, where the x_i 's are the points.

2-approximation to the diameter

For an arbitrary $x_i \in P$ define

$$d_{\max}(i) = \max\{d(x_i, x_j) : 0 \leq j < N\}.$$

Lemma

For any $0 \leq i < N$ we have $d_{\max} \in [d_{\max}(i), 2d_{\max}(i)]$.

exact diameter

Exercise

Show that for any arbitrary $0 \leq i < N$, the value $d_{\max}(i)$ can be computed in MapReduce using 2 rounds, $M_L = O(\sqrt{N})$ and $M_A = O(N)$.

Proof of Lemma

Pointset P

Proof of Lemma

* $d_{\max} \geq d_{\max}(i)$ Trivial since

$$d_{\max} = \max_{x, y \in P} d(x, y)$$

$$d_{\max}(\cdot) = \max_{y \in P} d(x_i, y)$$

* $d_{\max} \leq 2d_{\max}(i)$

Proof of Lemma

$$\begin{aligned} d_{\max} &= d(z, w) \\ &\leq d(z, x_i) + d(x_i, w) \\ &\leq 2 d_{\max}(i) \end{aligned}$$

□

Better, coreset-based diameter approximation

Coreset-based approximation:

- Fix a suitable $k \geq 2$.
- Extract a **coreset $S \subset P$ of size k** by running a k-center clustering algorithm on P and taking the k cluster centers as set S .
- Return $d_S = \max_{x,y \in S} d(x,y)$ as an approximation of d_{\max} .

Can the approximation be computed efficiently?

If $k = O(1)$, d_S can be computed

- Sequentially: in $O(N)$ time (using Farthest-First Traversal)
- In MapReduce: in 2 rounds, with local space $M_L = O(\sqrt{N})$ and aggregate space $M_L = O(N)$ (through MR-Farthest-First Traversal)

Is d_S a good approximation of d_{\max} ?

Ex. k=5

$$S = \{c_1, c_2, \dots, c_k\}$$

q = point of P furthest from S

define $R \triangleq d(q, S)$

As before, let z, w be the points such
that $d_{\max} = d(z, w)$

c_i = closest center to z

c_j = closest center to w

By iterating the triangle inequality, you get

$$d(z, w) \leq d(z, c_i) + d(c_i, c_j) + d(c_j, w)$$

$$d_{\max} \leq 2R + d_s$$

$$\Rightarrow d_s \geq d_{\max} - 2R$$

$$\Rightarrow d_{\max} - 2R \leq d_S \leq d_{\max}$$

Obs. The value R decreases as k grows larger and when it becomes negligible with respect to d_{\max} then d_S becomes a very tight estimate of the diameter

When P belongs to a metric space
of low dimensionality, a constant k
is sufficient to get an estimate
of d_{true} very close to the actual
value

Exercise

Let P be a set of N points in a metric space (M, d) , and let $T \subseteq P$ be a coresset of $|T| > k$ points such that for each $x \in P$ we have $d(x, T) \leq \epsilon \Phi_{k\text{center}}^{\text{opt}}(P, k)$, for some $\epsilon \in (0, 1)$. Let S be the set of k centers obtained by running the Farthest-First Traversal algorithm on T . Prove an upper bound to $\Phi_{k\text{center}}(P, S)$ as a function of ϵ and $\Phi_{k\text{center}}^{\text{opt}}(P, k)$.

Exercise

Let P be a set of points in a metric space (M, d) , and let $T \subseteq P$. For any $k < |T|, |P|$, show that $\Phi_{k\text{center}}^{\text{opt}}(T, k) \leq 2\Phi_{k\text{center}}^{\text{opt}}(P, k)$. Is the bound tight?

Exercise

Let P be a set of N points in a metric space (M, d) , and let $\mathcal{C} = (C_1, C_2, \dots, C_k; c_1, c_2, \dots, c_k)$ be a k -clustering of P . Initially, each point $q \in P$ is represented by a pair $(\text{ID}(q), (q, c(q)))$, where $\text{ID}(q)$ is a distinct key in $[0, N - 1]$ and $c(q) \in \{c_1, \dots, c_k\}$ is the center of the cluster of q .

- ① Design a 2-round MapReduce algorithm that for each cluster center c_i determines the most distant point among those belonging to the cluster C_i (ties can be broken arbitrarily).
- ② Analyze the local and aggregate space required by your algorithm. Your algorithm must require $o(N)$ local space and $O(N)$ aggregate space.

Exercise

Let P be a set of N bicolored points from a metric space, partitioned into k clusters C_1, C_2, \dots, C_k . Each point $x \in P$ is initially represented by the key-value pair $(\text{ID}_x, (x, i_x, \gamma_x))$, where ID_x is a distinct key in $[0, N - 1]$, i_x is the index of the cluster which x belongs to, and $\gamma_x \in \{0, 1\}$ is the color of x .

- ① Design a 2-round MapReduce algorithm that for each cluster C_i checks whether all points of C_i have the same color. The output of the algorithm must be the k pairs (i, b_i) , with $1 \leq i \leq k$, where $b_i = -1$ if C_i contains points of different colors, otherwise b_i is the color common to all points of C_i .
- ② Analyze the local and aggregate space required by your algorithm. Your algorithm must require $o(N)$ local space and $O(N)$ aggregate space.

References

- LRU14 J. Leskovec, A. Rajaraman and J. Ullman. Mining Massive Datasets. Cambridge University Press, 2014. Sections 3.1.1 and 3.5, and Chapter 7
- BHK18 A. Blum, J. Hopcroft, and R. Kannan. Foundations of Data Science. Manuscript, June 2018. Chapter 7
- CPP19 M. Ceccarello, A. Pietracaprina and G. Pucci Solving k-center Clustering (with Outliers) in MapReduce and Streaming, almost as Accurately as Sequentially. Proc. VLDB Endow. 12(7): 766-778 (2019)