Lecture 24: Clustering

Artificial Intelligence CS-GY-6613-I Julian Togelius julian.togelius@nyu.edu

Types of learning

Supervised learning

Learning to predict or classify labels based on labeled input data

Unsupervised learning

Finding patterns in unlabeled data

Reinforcement learning

Learning well-performing behavior from state observations and rewards

How Much Information Does the Machine Need to Predict?

- "Pure" Reinforcement Learning (cherry)
 - The machine predicts a scalar reward given once in a while.
 - A few bits for some samples
- Supervised Learning (icing)
 - The machine predicts a category or a few numbers for each input
 - Predicting human-supplied data
 - 10→10,000 bits per sample
- Unsupervised/Predictive Learning (cake)
 - The machine predicts any part of its input for any observed part.
 - Predicts future frames in videos
 - Millions of bits per sample

Source: Yann LeCun

(Yes, I know, this picture is slightly offensive to RL folks. But I'll make it up)

Unsupervised learning

- Clustering
- Dimensionality reduction
- Data compression
- Generative Adversarial Networks
- Sequence learning (?)

Clustering

- Cluster: a collection of data objects
 - Similar to one another within the same cluster
 - Dissimilar to the objects in other clusters
- Cluster analysis: Finding similarities between data according to the characteristics found in the data and grouping similar data objects into clusters
- Unsupervised learning: no predefined classes

Applications

- As a stand-alone tool to get insight into data distribution
- As a preprocessing step for other algorithms

- Marketing: Help marketers discover distinct groups in their customer bases, and then use this knowledge to develop targeted marketing programs
- Land use: Identification of areas of similar land use in an earth observation database
- Insurance: Identifying groups of motor insurance policy holders with a high average claim cost
- City-planning: Identifying groups of houses according to their house type, value, and geographical location
- Earth-quake studies: Observed earth quake epicenters should be clustered along continent faults
- Games: identify player groups / archetypes

What is good clustering?

- A good clustering method will produce high quality clusters with
 - high intra-class similarity
 - low inter-class similarity
- The quality of a clustering result depends on both the similarity measure used by the method and its implementation
- The quality of a clustering method is also measured by its ability to discover some or all of the hidden patterns

Similarity and Dissimilarity Between Objects

- <u>Distances</u> are normally used to measure the <u>similarity</u> or <u>dissimilarity</u> between two data objects
- Some popular ones include: Minkowski distance:

$$d(i,j) = \sqrt[q]{(|x_{i_1} - x_{j_1}|^q + |x_{i_2} - x_{j_2}|^q + ... + |x_{i_p} - x_{j_p}|^q)}$$
 where $i = (x_{i_1}, x_{i_2}, ..., x_{i_p})$ and $j = (x_{j_1}, x_{j_2}, ..., x_{j_p})$ are two p-dimensional data objects, and q is a positive integer

If q = 1, d is Manhattan distance

$$d(i,j) = |x_{i1} - x_{j1}| + |x_{i2} - x_{j2}| + \dots + |x_{ip} - x_{jp}|$$

Similarity and Dissimilarity Between Objects (Cont.)

■ If q = 2, d is Euclidean distance:

$$d(i,j) = \sqrt{(|x_{i1} - x_{j1}|^2 + |x_{i2} - x_{j2}|^2 + \dots + |x_{ip} - x_{jp}|^2)}$$

 Also, one can use weighted distance, parametric Pearson product moment correlation, or other dissimilarity measures

Some requirements...

- Scalability
- Ability to deal with different types of attributes
- Ability to handle dynamic data
- Discovery of clusters with arbitrary shape
- Able to deal with noise and outliers
- Insensitive to order of input records
- High dimensionality
- Incorporation of user-specified constraints

Clustering approaches

- Partitioning approach: Construct various partitions and then evaluate them by some criterion, e.g., minimizing the sum of square errors
 - Typical methods: k-means, k-medoids, CLARANS
- Hierarchical approach: Create a hierarchical decomposition of the set of data (or objects) using some criterion
 - Typical methods: Diana, Agnes, BIRCH, ROCK, CAMELEON
- Density-based approach: Based on connectivity and density functions
 - Typical methods: DBSCAN, OPTICS, DenClue

- Grid-based approach: based on a multiple-level granularity structure
 - Typical methods: STING, WaveCluster, CLIQUE
- Model-based: A model is hypothesized for each of the clusters and tries to find the best fit of that model to each other
 - Typical methods: EM, SOM, COBWEB
- Frequent pattern-based: Based on the analysis of frequent patterns
 - Typical methods: pCluster
- User-guided or constraint-based: Clustering by considering userspecified or application-specific constraints
 - Typical methods: COD (obstacles), constrained clustering

In this class

- Partitioning approaches
- Hierarchical approaches
- Measuring cluster quality

Partitioning algorithms

 Partitioning method: Construct a partition of a database D of n objects into a set of k clusters, s.t., min sum of squared distance

$$\sum_{m=1}^{k} \sum_{t_{mi} \in Km} (C_m - t_{mi})^2$$

- Given a k, find a partition of k clusters that optimizes the chosen partitioning criterion
- Which is the simplest possible clustering algorithm?

Partitioning algorithms

- Global optimal: exhaustively enumerate all partitions
- Heuristic methods: k-means and k-medoids algorithms
- **k-means** (MacQueen'67): Each cluster is represented by the center of the cluster
- k-medoids or PAM (Partition around medoids)
 (Kaufman & Rousseeuw'87): Each cluster is
 represented by one of the objects in the cluster

k-means

- Given k, the k-means algorithm is implemented in four steps:
 - 1. Partition objects into k nonempty subsets
 - 2. Compute seed points as the centroids of the clusters of the current partition (the centroid is the center, i.e., mean point, of the cluster)
 - 3. Assign each object to the cluster with the nearest seed point
 - 4. Go back to Step 2, stop when no more new assignment

Assign each objects to most similar center

Update the cluster means

Arbitrarily choose K object as initial cluster center

Update the cluster means

Algorithm: *k*-means. The *k*-means algorithm for partitioning, where each cluster's center is represented by the mean value of the objects in the cluster.

Input:

- k: the number of clusters,
- \blacksquare D: a data set containing n objects.

Output: A set of *k* clusters.

Method:

- (1) arbitrarily choose k objects from D as the initial cluster centers;
- (2) repeat
- (3) (re)assign each object to the cluster to which the object is the most similar, based on the mean value of the objects in the cluster;
- (4) update the cluster means, that is, calculate the mean value of the objects for each cluster;
- (5) **until** no change;

- Strength: Relatively efficient: O(tkn), where n is # objects, k is # clusters, and t is # iterations. Normally, k, t << n.
- Comparing: PAM: O(k(n-k)²), CLARA: O(ks² + k(n-k))
- Comment: Often terminates at a local optimum. The global optimum may be found using techniques such as: deterministic annealing and genetic algorithms

Weaknesses:

- Applicable only when mean is defined, then what about categorical data?
- Need to specify k, the number of clusters, in advance
- Unable to handle noisy data and outliers
- Not suitable to discover clusters with non-convex shapes

Variations

- A few variants of the k-means which differ in
 - Selection of the initial k means
 - Dissimilarity calculations
 - Strategies to calculate cluster means

Handling categorical data

- Handling categorical data: k-modes (Huang'98)
 - Replacing means of clusters with modes
 - Using new dissimilarity measures to deal with categorical objects
 - Using a frequency-based method to update modes of clusters
 - A mixture of categorical and numerical data: kprototype method

A problem with k-means

- The k-means algorithm is sensitive to outliers!
- Since an object with an extremely large value may substantially distort the distribution of the data.

k-medoids

 Instead of taking the mean value of the object in a cluster as a reference point, medoids can be used, which is the most centrally located object in a cluster.

k-medoids

- Find representative objects, called medoids, in clusters
- PAM (Partitioning Around Medoids, 1987)
 - starts from an initial set of medoids and iteratively replaces one of the medoids by one of the non-medoids if it improves the total distance of the resulting clustering
 - PAM works effectively for small data sets, but does not scale well for large data sets
- CLARA (Kaufmann & Rousseeuw, 1990)
- CLARANS (Ng & Han, 1994): Randomized sampling
- Focusing + spatial data structure (Ester et al., 1995)

- PAM (Kaufman and Rousseeuw, 1987)
- Use real object to represent the cluster
 - 1. Select k representative objects arbitrarily
 - 2. For each pair of non-selected object h and selected object i, calculate the total swapping cost TCih
 - 3. For each pair of i and h, if TCih < 0, i is replaced by h
 - 4. Then assign each non-selected object to the most similar representative object
 - 5. repeat steps 2-4 until there is no change

PAM

Arbitrary choose k object as initial medoids

Assign each remaining object to nearest medoids

Randomly select a

K=2

Do loop Until no change

Swapping O and O_{ramdom} If quality is

improved.

Total Cost = 26

Compute total cost of swapping

PAM problem

- Pam is more robust than k-means in the presence of noise and outliers because a medoid is less influenced by outliers or other extreme values than a mean
- Pam works efficiently for small data sets but does not scale well for large data sets.
- O(k(n-k)²) for each iteration where n is # of data, k
 is # of clusters