

Unsupervised Learning

Clustering 122

What is clustering

Supervised learning

Training set: $\{(x^{(1)},y^{(1)}),(x^{(2)},y^{(2)}),(x^{(3)},y^{(3)}),\dots,(x^{(m)},y^{(m)})\}$?

Unsupervised learning

Clustering

Training set: $\{x^{(1)}, x^{(2)}, x^{(3)}, ..., x^{(m)}\}$

Applications of clustering

Grouping similar news

- Growing skills
- Develop career
- Stay updated with AI, understand how it affects your field of work

Market segmentation

DNA analysis

Astronomical data analysis

K-means algorithm

Randomly initialize K cluster centroids $\mu_1, \mu_2, \dots, \mu_K$

Repeat {

Assign points to cluster centroids

for i = 1 to m

 $c^{(i)}$:= index (from 1 to K) of cluster centroid closest to $x^{(i)}$

 $\min_{k} \| x^{(i)} - \mu_k \|^2$

K=2

 $\times^{(1)} \times^{(2)}$

K-means algorithm

Randomly initialize K cluster centroids $\mu_1, \mu_2, \dots, \mu_K$

Repeat {

}

Assign points to cluster centroids

for i = 1 to m

 $c^{(i)}$:= index (from 1 to K) of cluster centroid closest to x(i)

Move cluster centroids

for k = 1 to K

 μ_k := average (mean) of points assigned to cluster k

 $\mu_{1} = \frac{1}{4} \left[x_{1}^{(1)} + x_{1}^{(5)} + x_{1}^{(6)} + x_{1}^{(10)} \right]$

Mis Mz

K-means for clusters that are not well

separated

Optimization objective 1216 17

K-means optimization objective

 $c^{(i)}$ = index of cluster (1, 2, ..., K) to which example $x^{(i)}$ is currently assigned

 μ_k = cluster centroid k

 $\mu_{c(i)}$ = cluster centroid of cluster to which example $x^{(i)}$ has been assigned

Cost function

$$J(c^{(1)},...,c^{(m)},\mu_1,...,\mu_K) = \frac{1}{m} \sum_{i=1}^{m} \|x^{(i)} - \mu_{c^{(i)}}\|^2$$

$$\min_{c^{(1)},...,c^{(m)}} J(c^{(1)},...,c^{(m)},\mu_1,...,\mu_K)$$

$$\mu_1,...,\mu_K$$

Cost function for K-means

$$\underline{J(c^{(1)}, \dots, c^{(m)}, \underline{\mu_1, \dots, \mu_K})} = \frac{1}{m} \sum_{i=1}^{m} \underline{\|x^{(i)} - \underline{\mu_{c^{(i)}}}\|^2}$$

Repeat {

Assign points to cluster centroids

for i = 1 to m

i = 1 to m $\underline{c^{(i)}} := \text{index of cluster}$ $\underline{\text{centroid closest to } x^{(i)}}$

Move cluster centroids

for k = 1 to K

 μ_k := average of points in cluster k

Moving the centroid

Initializing K-means

K-means algorithm

Step 0: Randomly initialize K cluster centroids μ_1 , μ_1 ,..., μ_k

Repeat {

Step 1: Assign points to cluster centroids

Step 2: Move cluster centroids

}

Random initialization

Choose K < m

Randomly pick K training examples.

Set μ_1 , μ_1 ,..., μ_k equal to these K examples.

Random initialization

For
$$i = 1$$
 to 100 {

Randomly initialize K-means. k random examples

Run K-means. Get $c^{(1)}, ..., c^{(m)}, \mu_1, \mu_1, ..., \mu_k \leftarrow$

Computer cost function (distortion)

$$J(c^{(1)},...,c^{(m)},\mu_1, \mu_1,..., \mu_k) \leftarrow$$

Pick set of clusters that gave lowest cost []

Choosing the number of clusters

What is the right value of K?

Choosing the value of K

Elbow method:

Choosing the value of K

Sometimes, you're running K-means to get clusters to use for some later/downstream purpose. Evaluate K-means based on a metric for how well it performs for that later purpose.

一根书居需求选择人,两个都是包才评估

Second algorithms ~ Aromaly Detaction

Finding unusual events 异常投》

Anomaly detection example

Aircraft engine features: x_1 = heat generated x_2 = vibration intensity Dataset: $\{x^{(1)}, x^{(2)}, ..., x^{(m)}\}$

New engine: x_{test}

Density estimation

Dataset: $\{x^{(1)}, x^{(2)}, ..., x^{(m)}\} \leftarrow$ Is $\underline{x_{test}}$ anomalous?

Anomaly detection example

Fraud detection:

 $x^{(i)}$ = features of user i's activities xModel p(x) from data. Identify unusual users by checking which have $p(x) < \varepsilon$

Monitoring computers in a data center.

 $x^{(i)}$ = features of machine i

 x_1 = memory use, x_2 = number of disk accesses/sec,

 $x_3 = CPU load, x_4 = CPU load/network traffic.$

与可以假建了作

Gaussian (Normal) Distribution

Gaussian (Normal) distribution

Say x is a number. If x is a distributed Gaussian with mean μ , σ^2 variance

Gaussian distribution example

Parameter estimation

Dataset: $\{x^{(1)}, x^{(2)}, ..., x^{(m)}\}$

H Loprithm

Density estimation

Training set: $\{x^{(1)}, x^{(2)}, ..., x^{(m)}\}$ Each example x_i has n features

$$\begin{array}{c|c}
x_2 \\
\hline
 & x_1 \\
\hline
 & x_n
\end{array}$$
 $x = \begin{bmatrix} x_1 \\ x_1 \\ \vdots \\ x_n \end{bmatrix}$

Anomaly detection algorithm

- 1. Choose n features x_i that you think might be indicative of anomalous examples.
- Fit parameters $\mu_1, ..., \mu_n, \sigma_1^2, ..., \sigma_n^2$

$$\underline{\mu_{j}} = \frac{1}{m} \sum_{i=1}^{m} \underline{x_{j}^{(i)}} \qquad \sigma_{j}^{2} = \frac{1}{m} \sum_{i=1}^{m} (\underline{x_{j}^{(i)}} - \underline{\mu_{j}})^{2}$$

$$\vec{\mu} = \frac{1}{m} \sum_{i=1}^{m} \vec{x}^{(i)} = \begin{bmatrix} \mu_{1} \\ \mu_{2} \\ \dots \\ \mu_{n} \end{bmatrix}$$
Vectorized formula

Anomaly detection algorithm

- Choose n features x_i that you think might be indicative of anomalous examples.
- Fit parameters $\mu_1, \dots, \mu_n, \sigma_1^2, \dots, \sigma_n^2$

3. Given new example \underline{x} , compute p(x):

$$p(x) = \prod_{j=1}^{n} p(x_{j}; \mu_{j}, \sigma_{j}^{2}) = \prod_{j=1}^{n} \frac{1}{\sqrt{2\pi}\sigma_{j}} exp(-\frac{(x_{j} - \mu_{j})^{2}}{2\sigma_{j}^{2}})$$

Anomaly detection example

Developing and evaluating an anomaly detection system

The importance of real-number evaluation

When developing a learning algorithm (choosing features, etc.), making decisions is much easier if we have a way of evaluating our learning algorithm.

Assume we have some labeled data, of anomalous and nonanomalous examples. (y = 0 if normal, y = 1 if anomalous).

Training set: $x^{(1)}, x^{(2)}, ..., x^{(m)}$ (assume normal examples/not anomalous)

Cross validation set: $\left(x_{cv}^{(1)}, y_{cv}^{(1)}\right), \ldots, \left(x_{cv}^{(m_{cv})}, y_{cv}^{(m_{cv})}\right)$ Include a few anomalous examples Test set: $\left(x_{test}^{(1)}, y_{test}^{(1)}\right), \ldots, \left(x_{test}^{(m_{test})}, y_{test}^{(m_{test})}\right)$ \exists Include a few anomalous examples \exists

Aircraft engines monitoring example

10000 good (normal) engines ∠ 2-50 flawed engines (anomalous) y= |

_ Train algorithm (Training set: 6000 good engines 4=0 (CV: $\underline{2000}$ good engines (y = 0), $\underline{10}$ anomalous (y = 1)Test: 2000 good engines (y = 0), 10 anomalous (y = 1)

Alternative:

- → Training set: 6000 good engines 2
- \rightarrow CV: 4000 good engines (y = 0), 20 anomalous (y = 1)No test set <---

Algorithm evaluation

 \rightarrow Fit model p(x) on training set $x^{(1)}, x^{(2)}, \dots, x^{(m)}$ On a cross validation/test example x, predict

$$y = \begin{cases} 1 & if |p(x)| < \underline{\varepsilon} \text{ (anomaly)} \\ 0 & if |p(x)| \ge \underline{\varepsilon} \text{ (normal)} \end{cases}$$

Possible evaluation metrics:

- True positive, false positive, false negative, true negative
- Precision/Recall F₁-score

Can also use cross validation set to choose parameter ε ,

Aromoly detection VS supervised learning **Anomaly detection** vs. Supervised learning

新斯作类型 则可能更活用

Very small number of positive examples (y = 1). (0-20) is common). Large number of negative (y = 0)examples.

Many different "types" of anomalies. Hard for any algorithm to learn from positive examples what the anomalies look like; future anomalies may look nothing like any of the anomalous examples we've seen so far.

Fraud

Large number of positive and negative examples.

20 positive examples

Enough positive examples for algorithm to get a sense of what positive examples are like, future positive examples likely to be similar to ones in training set.

Spam

分的域行作

Anomaly detection

- Fraud detection
- Manufacturing Finding new previously unseen defects in manufacturing.(e.g. aircraft engines)
- Monitoring machines in a data center

Supervised learning

- Email spam classification
- Manufacturing Finding known, previously seen defects y=1 scratches
- Weather prediction (sunny/rainy/etc.)
- Diseases classification

本型设新级

similiar old

Choosing what seaturce to use

Non-gaussian features

random = random - min(random)
random = random / max(random)
random = random * maxValue

#Standodize all the vlues between 0 and 1.
#Multiply the standardized values by the maximum value.

x = random

#Plot histogram to check skewness
plt.hist(x, bins=50, color='r');

In [5]: M plt.hist(x**0.p, bins=50);

再次发出顺声的一克垃圾箱,在这种情况下,它可能是这家这样。 in which case it might look like this.

In [11]: M plt.hist(np.log(x+0p.001), bins=50);

In [10]: M np.min(x) MINANA FILE SECRETARION OF THE PROPERTY O

Out 10 A many and the bloomed arrows about lealer 1914 A

Error analysis for anomaly detection

Want $p(x) \ge$ large for normal examples x. $p(x) \le$ small for anomalous examples x.

Most common problem:

p(x) is comparable (say, both large) for normal and anomalous examples

Monitoring computers in a data center

Choose features that might take on unusually large or small values in the event of an anomaly.

$$x_1$$
 = memory use of computer

$$x_2$$
 = number of disk accesses/sec

$$x_3 = CPU load \leftarrow$$

$$x_4$$
 = network traffic \leftarrow

$$x_5 = \frac{\text{CPU load}}{\text{network traffic}}$$

$$x_6 = \frac{\text{(CPU load)}^2}{\text{network traffic}}$$

Deciding feature choice based on p(x)

主成分分析(PCA第去) 与专用率可视和

Country	GDP (trillions of	Per capita GDP (thousands of intl. \$)	Human Develop- ment Index	Life expectancy	Poverty Index (Gini as percentage)	Mean household income (thousands of US\$)	
Canada	1.577	39.17	0.908	80.7	32.6	67.293	
China	5.878	7.54	0.687	73	46.9	10.22	
India	1.632	3.41	0.547	64.7	36.8	0.735	
Russia	1.48	19.84	0.755	65.5	39.9	0.72	,
	Cou	ntry	Z1	2	2		
	Canada China India		1.6		1.2		
			1.7		0.3		
			1.6	0.2			
	Rus	ssia	1.4		0.5		

⇔#□¥#

Data visualization

PCA algorithm

PCA algorithm

Choose an axis

examples onto the axis

variance is large capturing info of original data

Choose an axis

Choose an axis

了最级的世界

Coordinate on the new axis

More principal components

PCA is not linear regression

PCA is not linear regression

征数量,例如将其可视化,则应使用 PCA。

Approximation to the original data

PCA In code

PCA in scikit-learn

Optional pre-processing: Perform feature scaling

1. "fit" the data to obtain 2 (or 3) new axes (principal components)

XXX XXX

- 2. Optionally examine how much variance is explained by each principal component. explained_variance_ratio
- Transform (project) the data onto the new axes transform

Applications of PCA

W Visualization reduce to 2 or 3 features

Less frequently used for:

Data compression
 (to reduce storage or transmission costs)

Speeding up training of a supervised learning model