Unsupervised Learning with Clustering

K-means Clustering

Why Clustering?

- Interpret and label clusters
- Identify important features
- Characterize new points by the closest cluster (or nearest neighbors)
- Use the cluster assignments as a compression or summary of the data

Clustering

Basic idea: Group similar things together Unsupervised Learning

K-means

Partitioning instances into k (disjoint) clusters

Measure of similarity

2D Clustering Example

Clustering

Unsupervised: no target value to be predicted

Differences ways clustering results can be produced/represented/learned

Exclusive vs. overlapping

Deterministic vs. probabilistic

Hierarchical vs. flat

Incremental vs. batch learning

Many Clustering Techniques

K-means clustering Hierarchical clustering Conceptual clustering Probability-based clustering **Bayesian clustering**

Common uses of Clustering

- Often used as an exploratory data analysis tool
 In one-dimension, a good way to quantify real-valued
 variables into k non-uniform buckets
- Used on acoustic data in speech understanding to convert waveforms into one of k categories (known as Vector Quantization)
- Also used for choosing color palettes on old fashioned graphical display devices
- **Color Image Segmentation**

Clustering Objective

Find subsets that are similar within cluster and dissimilar between clusters

Similarity defined by distance measures

Euclidean distance

Manhattan distance

Mahalanobis
(Euclidean w/dimensions rescaled by variance)

Similarity Defined by Distance Measures

```
Euclidean distance = sqrt[(a1 - b1)^2 + (a2 - b2)^2 + ...)]


Manhattan distance [|a1 - b1|+ |a2 - b2|+...)]

Cosine (insensitive to size)

Euc Dist/
sqrt[(a1)^2 + (a2)^2..]*sqrt[(b1)^2 + ...)]
```

Euclidean Vs. Manhattan

The *k*-means Algorithm Iterative Distance Based Clustering

Clusters the data into k groups where k is specified in advance

The *k*-means Algorithm Iterative Distance Based Clustering

- 1. Cluster centers are chosen at random
- 2. Instances are assigned to clusters based on their distance to the cluster centers
- 3. Centroids of clusters are computed "means"
- 4. Go to 1st step until convergence

A simple, effective, standard method

Start with K initial cluster centers Loop:

Assign each data point to nearest cluster center Calculate mean of cluster for new center Stop when assignments don't change

K-means Issues

How to choose K?

How to choose initial centers?

Will it always stop?

K-Means Pros & Cons

- Simple and reasonably effective
- The final cluster centers do not represent a global minimum but only a local one
- Result can vary significantly based on initial choice of seeds
 - Completely different final clusters can arise from differences in the initial randomly chosen cluster centers
- Algorithm can easily fail to find a reasonable clustering

Getting Trapped in a Local Minimum

Example: four instances at the vertices of a two-dimensional rectangle

Local minimum: two cluster centers at the midpoints of the rectangle's long sides

Simple way to increase chance of finding a global optimum: restart with different random seeds

Clustering

Partition unlabeled examples into disjoint subsets of *clusters*, such that:

Examples within a cluster are very similar

Examples in different clusters are very different

Discover new categories in an unsupervised manner (no sample category labels provided)

K-Means Algorithm

```
Let d be the distance measure between instances
Select k random instances \{s_1, s_2, ..., s_k\} as seeds
Until clustering converges or other stopping criterion:
 For each instance x_i:
 Assign x_i to the cluster c_i such that d(x_i, s_i) is minimal
 (Update the seeds to the centroid of each cluster)
 For each cluster c_i
 s_i = \mu(c_i)
```

K Means Example (K=2)

Pick seeds
Reassign clusters
Compute centroids
Reasssign clusters
Compute centroids
Reassign clusters
Converged!

Random Seed Choice

- Results can vary based on random seed selection
- Some seeds can result in poor convergence rate, or convergence to sub-optimal clusters
- Select good seeds using a heuristic or the results of another method

For K=1, using Euclidean distance, where will the cluster center be?

For K=1, the overall mean minimizes Sum Squared Error (SSE), aka Euclidean distance

Simple example: #choose 1 data point as initial K centers #10 is max loop iterations #1 is number of initial sets to try

As K increases individual points get a cluster

Choosing K for K-means

Total Within Cluster SSE

Not much improvement after K=2 ("elbow")

K-means Clustering Issues

Scale

Dimensions with large numbers may dominate distance metrics

Outliers

Outliers can pull cluster mean, K-mediods uses median instead of mean

K-Means Clustering Summary

Labeled clusters can be interpreted by using supervised learning - train a tree or learn rules

Can be used to fill in missing attribute values

All methods have a basic assumption of independence between the attributes

Some methods allow the user to specify in advanced that two of more attributes are dependent and should be modeled with a joint probability

Call out box for Labels

Call out box for definitions

Call out box important points/takeaways

Call out box for drawing attention (or some other thing)

