

DBSCAN CLUSTERING

DBSCAN--- Density Based Spatial Clustering of Applications with Noise

DBSCAN is a density-based clustering method used in machine learning to separate clusters of high density from clusters of low density.

ML Labs Pvt Ltd | WhatsApp: 91-7338339898 | www.analytics6.com | bharath@themllabs.com

DBSCAN Clustering

 A dense cluster is a region in which the density of points is greater than a minimum.

 Since DBSCAN algorithm expand clusters based on density, they form clusters of arbitrary shapes.

ML Labs Pvt Ltd | WhatsApp: 91-7338339898 | www.analytics6.com | bharath@themllabs.com

- A Core point has more than a certain number of points (MinPts) within Eps.Core points are at the interior of a cluster
- A border point has fewer than MinPts within Eps, but is in the neighborhood of a core point
- A noise point is any point that is neither a core point nor a border point

DBSCAN Clustering: Core, Border, Noise points

Point types: core, border and noise

DBSCAN Clustering: Process

- Any two core points close enough— within a distance Eps of one another – are put in the same cluster
- Any border point that is close enough to a core point is put in the same cluster as the core point
- Noise points are discarded

DBSCAN Clustering: Core, Border, Noise points

Parameter Estimation

parameters must be specified by the user.

E = physical distance(radius),
minPts = desired minimum cluster size

minPts

- derived from the number of dimensions D in the data set, as minPts $\geq D + 1$
- minPts = 1 does not make sense, as then every point on its own will already be a cluster
- minPts must be chosen at least 3. larger is better.
- larger the data set, the larger the value of minPts should be chosen.

3

- value can be chosen by using a k-distance graph.
- if ε is chosen much too small, a large part of the data will not be clustered.
- if too high value, majority of objects will be in the same cluster
- In general, small values of ε are preferable.

Concepts: E-Neighborhood

- ε-Neighborhood Objects within a radius of ε from an object. (epsilon-neighborhood)
- Core objects ε-Neighborhood of an object contains at least MinPts of objects


```
\epsilon-Neighborhood of p
\epsilon-Neighborhood of q
p is a core object (MinPts = 4)
q is not a core object
```

DBSCAN: Reachability

- Directly density-reachable
 - An object q is directly density-reachable from object p if q is within the ϵ -Neighborhood of p and p is a core object.

- q is directly density- reachable from p
- p is not directly densityreachable from q.

DBSCAN: Reachability

DBSCAN: Connectivity

Density-connectivity

- Object p is density-connected to object q w.r.t ϵ and MinPts if there is an object r such that both p and q are density-reachable from r w.r.t ϵ and MinPts

- P and q are densityconnected to each other by r
- Density-connectivity is symmetric

Core, Border, Noise points representation

Original Points

Point types: core, border and noise

Eps = 10, MinPts = 4

DBSCAN Clustering

- Resistant to Noise
- Can handle clusters of different shapes and sizes

DBScan Algorithm

Input: N objects to be clustered and global parameters Eps, MinPts.

Output: Clusters of objects.

Algorithm:

- Arbitrary select a point P.
- Retrieve all points density-reachable from P wrt Eps and MinPts.
- If P is a core point, a cluster is formed.
- 4) If P is a border point, no points are density-reachable from P and DBSCAN visits the next point of the database.
- Continue the process until all of the points have been processed.

DBScan: Flowchart

DBScan: Example

DBSCAN: Advantages

- Does not require one to specify the number of clusters in the data
- Can find arbitrarily shaped clusters. even find a cluster completely surrounded by a different cluster.
- Has a notion of noise, and is robust to outliers.
- Requires just two parameters and is mostly insensitive to the ordering of the points in the database.
- Designed for accelerate region queries.
- minPts and ε can be set by a domain expert

DBSCAN: Disadvantages

- DBSCAN is not entirely deterministic: Border points ML Labs Pvt Ltd that are reachable from more than one cluster can be part of either cluster, depending on the order the data is processed.
- The quality of DBSCAN depends on the distance measure used in the function regionQuery. (such as Euclidean distance)
- If the data and scale are not well understood, choosing a meaningful distance threshold ϵ can be difficult.

DBSCAN: Complexity

- Time Complexity: O(n²)
- > for each point it has to be determined if it is a core point.
- can be reduced to O(n*log(n)) in lower dimensional spaces by using efficient data structures (n is the number of objects to be clustered);
- Space Complexity: O(n).

Summary of DBSCAN

Advantages:

- can detect arbitrary shapes
- not very sensitive to noise
- supports outlier detection
- complexity is kind of okay
- the second most used clustering algorithm after K-means

Summary of DBSCAN

<u>Disadvantages</u>:

- does not work well in high-dimensional datasets
- parameter selection is tricky
- has problems of identifying clusters of varying densities (SSN algorithm)
- density estimation is kind of simplistic (does not create a real density function, but rather a graph of density-connected points)