


# Hierarchical Clustering

**Dr. R. Bhargavi**

School of Computing Science & Engineering  
VIT University, Chennai


# Introduction - Hierarchical Clustering


- Hierarchical Clustering is an unsupervised algorithm.
- K-means clustering requires us to pre-specify the number of clusters ( $K$ )
- In most of the real world applications it is difficult to pre-specify the value of  $K$
- Hierarchical clustering does not require to commit for a particular  $K$

# Hierarchical Clustering - Approaches


- Strategies for hierarchical clustering generally fall into two types
  - **Agglomerative** or **Bottom-up** clustering
  - **Divisive** or **Top-down** clustering


Bhargavi P


# Agglomerative Clustering


- Results in a Dendrogram – a tree (inverted) representation of the observations
- Dendrogram is built starting from the leaves and combining clusters up to the trunk.
- One single dendrogram can be used to obtain any number of clusters.

# Agglomerative clustering – Working


- Start with each observation as an individual cluster
- Combine/merge two similar clusters based on some dissimilarity measure.
- Repeat till all the observations are merged into a single cluster

# Similarity measure


- Similarity measure between points – Euclidian distance, Manhattan distance, correlation etc.
- Similarity measure between clusters – **Linkage**


| Linkage  | Description |
|----------|-------------------------------------|
| Complete | Maximal intercluster dissimilarity. |
| Single | Minimal intercluster dissimilarity. |
| Average  | Mean intercluster dissimilarity. |
| Centroid | Dissimilarity between the centroids |

# Example


- Data : 5, 8, 14, 25, 27
- Compute similarity among initial clusters


# Example (cont...)


| Cluster 1 | Cluster 2 | Distance |
|-----------|-----------|----------|
| {5} | {8} | 3 |
| {5} | {14} | 9 |
| {5} | {25} | 20 |
| {5} | {27} | 22 |
| {8} | {14} | 6 |
| {8} | {25} | 17 |
| {8} | {27} | 19 |
| {14} | {25} | 11 |
| {14} | {27} | 13 |
| {25} | {27} | 2 |

Min.  
dissimilarity

# Example (cont...)


- Compute dissimilarity between clusters with two or more elements with complete linkage
- First compute distances from each element of one cluster to every element of the other cluster.


- Now take  $\text{Max}(20, 22) = 22$

# Example (cont...)


- Step 2

| Cluster 1 | Cluster 2 | Distance |
|-----------|-----------|----------|
| {5} | {25, 27}  | 22 |
| {8} | {25, 27}  | 19 |
| {14} | {25, 27}  | 13 |
| {5} | {8} | 3 |
| {5} | {14} | 9 |
| {8} | {14} | 6 |


Min. dissimilarity

# Example (cont...)


- Step 3


| Cluster 1 | Cluster 2 | Distance | |
|-----------|-----------|----------|----------------------|
| {5, 8} | {14} | 9 | Min. dissimilarity ← |
| {5, 8} | {25, 27}  | 22 | |
| {25, 27}  | {14} | 13 | |


# Example (cont...)


- Step 4


# Dendrogram interpretation


# Dendrogram interpretation (cont...)


- Higher the similarity of the clusters, sooner the fusion (lower in the tree) occurs in the construction of the dendrogram.
- Clusters that get fused near the top of the tree are most dissimilar.
- The height of the fusion, as measured on the vertical axis, indicates how different the two observations are.


# Algorithm

- Begin with  $n$  observations and a measure (ex: Euclidean distance) of all the  $nC2 = n(n-1)/2$  pairwise dissimilarities. Treat each observation as its own cluster.
- For  $i = n, n - 1, \dots, 2$ :
  - Examine all pairwise inter-cluster dissimilarities among the  $i$  clusters and identify the pair of clusters that are least dissimilar (that is, most similar). Fuse these two clusters.
  - Compute the new pairwise inter-cluster dissimilarities among the  $i - 1$  remaining clusters.

# Practical Issues in Hierarchical Clustering


- In order to perform clustering, some decisions must be made like ....
- Should the observations or features first be standardized in some way?
- What dissimilarity measure should be used?
- What type of linkage should be used?
- Where should the dendrogram be cut in order to obtain clusters?