The Data Science Cycle Unsupervised Learning - Clustering

DataLab

September 21, 2016

Outline

- Supervised Learning vs. Unsupervised Learning
 - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- 2 K-Means Clustering
 - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

Outline

- Supervised Learning vs. Unsupervised Learning
 - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

Supervised Learning vs. Unsupervised Learning

Supervised learning:

• Discover patterns in the data that relate data attributes with a target (class) attribute.

Unsupervised learning

The data have no target attribute.

Supervised Learning vs. Unsupervised Learning

Supervised learning:

• Discover patterns in the data that relate data attributes with a target (class) attribute.

Unsupervised learning:

The data have no target attribute.

Outline

- Supervised Learning vs. Unsupervised Learning
 - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

Clustering

It is a technique for finding similarity groups in data, called clusters.

Clustering

It is a technique for finding similarity groups in data, called clusters.

Called

An unsupervised learning task as no class values denoting an a priori grouping of the data instances are given, which is the case in supervised learning.

Clustering

It is a technique for finding similarity groups in data, called clusters.

Called

An unsupervised learning task as no class values denoting an a priori grouping of the data instances are given, which is the case in supervised learning.

Due to historical reasons

Clustering is often considered synonymous with unsupervised learning.

Clustering

It is a technique for finding similarity groups in data, called clusters.

Called

An unsupervised learning task as no class values denoting an a priori grouping of the data instances are given, which is the case in supervised learning.

Due to historical reasons

Clustering is often considered synonymous with unsupervised learning.

• In fact, association rule mining is also unsupervised.

Outline

- Supervised Learning vs. Unsupervised Learning
 - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

Definition

Search for structure in data

Definition

Search for structure in data

- Process Description

Definition

Search for structure in data

- Process Description
 - ▶ Feature Nomination, Test Data, Design Data

Definition

Search for structure in data

- Process Description
 - ▶ Feature Nomination, Test Data, Design Data
- Peature Analysis

Definition

Search for structure in data

- Process Description
 - ▶ Feature Nomination, Test Data, Design Data
- Feature Analysis
 - Preprocessing, Extraction, Selection, . . .

Definition

Search for structure in data

- Process Description
 - ▶ Feature Nomination, Test Data, Design Data
- Peature Analysis
 - Preprocessing, Extraction, Selection, . . .
- Cluster Analysis

Definition

Search for structure in data

- Process Description
 - ▶ Feature Nomination, Test Data, Design Data
- Peature Analysis
 - Preprocessing, Extraction, Selection, . . .
- Cluster Analysis
 - Labeling, Validity, . . .

Definition

Search for structure in data

- Process Description
 - ▶ Feature Nomination, Test Data, Design Data
- Peature Analysis
 - Preprocessing, Extraction, Selection, . . .
- Cluster Analysis
 - Labeling, Validity, . . .
- Classifier Design

Definition

Search for structure in data

- Process Description
 - ▶ Feature Nomination, Test Data, Design Data
- Peature Analysis
 - Preprocessing, Extraction, Selection, . . .
- Cluster Analysis
 - Labeling, Validity, . . .
- Classifier Design
 - Classification, Estimation, Prediction, Control, . . .

An illustration

Examples

Example 1

Groups people of similar sizes together to make "small", "medium" and "large" T-Shirts.

Example 2

In marketing, segment customers according to their similarities.

Examples

Example 1

Groups people of similar sizes together to make "small", "medium" and "large" T-Shirts.

Example 2

In marketing, segment customers according to their similarities.

How we create this classes?

For this, we use the following concept

Clustering!!!

Basically

We want to "reveal" the organization of patterns into "sensible" clusters (groups).

Δc tiia

Clustering is one of the most primitive mental activities of humans, used to handle the huge amount of information they receive every day.

How we create this classes?

For this, we use the following concept

Clustering!!!

Basically

We want to "reveal" the organization of patterns into "sensible" clusters (groups).

Clustering is one of the most primitive mental activities of humans, used to handle the huge amount of information they receive every day.

How we create this classes?

For this, we use the following concept

Clustering!!!

Basically

We want to "reveal" the organization of patterns into "sensible" clusters (groups).

Actually

Clustering is one of the most primitive mental activities of humans, used to handle the huge amount of information they receive every day.

Outline

- Supervised Learning vs. Unsupervised Learning
 - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering

- - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

A clustering algorithm - They are Many!!!

- Partition clustering.

A clustering algorithm - They are Many!!!

- Partition clustering.
- Hierarchical clustering.

etc.

A distance (similarity, or dissimilarity) function.

A clustering algorithm - They are Many!!!

- Partition clustering.
- Hierarchical clustering.
- etc.

A clustering algorithm - They are Many!!!

- Partition clustering.
- Hierarchical clustering.
- etc.

Based in a function

A distance (similarity, or dissimilarity) function.

- Inter-clusters distance → maximized
- Intra-clusters distance → minimized.

A clustering algorithm - They are Many!!!

- Partition clustering.
- Hierarchical clustering.
- etc.

Based in a function

A distance (similarity, or dissimilarity) function.

Clustering quality

• Inter-clusters distance \rightarrow maximized.

A clustering algorithm - They are Many!!!

- Partition clustering.
- Hierarchical clustering.
- etc.

Based in a function

A distance (similarity, or dissimilarity) function.

Clustering quality

- Inter-clusters distance \rightarrow maximized.
- Intra-clusters distance → minimized.

Outline

- Supervised Learning vs. Unsupervised Learning
 - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- K-Means Clustering
 - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

K-Means - Stuart Lloyd(Circa 1957)

History

Invented by Stuart Loyd in Bell Labs to obtain the best quantization in a signal data set.

The paper was published until 1982

It tries to find k points $\mu_1,...,\mu_k \in \mathbb{R}^d$ that minimize the expression (i.e. a partition S of the vector points):

$$\sum_{k=1}^{N} \sum_{i: x_i \in C_k} \|x_i - \mu_k\|^2 = \sum_{k=1}^{N} \sum_{i: x_i \in C_k} (x_i - \mu_k)^T (x_i - \mu_k)^T$$

K-Means - Stuart Lloyd(Circa 1957)

History

Invented by Stuart Loyd in Bell Labs to obtain the best quantization in a signal data set.

Something Notable

The paper was published until 1982

It tries to find k points $\mu_1,...,\mu_k \in \mathbb{R}^d$ that minimize the expression (i.e a partition S of the vector points):

$$\sum_{k=1}^{N} \sum_{i: x_i \in C_k} \|x_i - \mu_k\|^2 = \sum_{k=1}^{N} \sum_{i: x_i \in C_k} (x_i - \mu_k)^T (x_i - \mu_k)^2$$

K-Means - Stuart Lloyd(Circa 1957)

History

Invented by Stuart Loyd in Bell Labs to obtain the best quantization in a signal data set.

Something Notable

The paper was published until 1982

Basically given N vectors $\boldsymbol{x}_1,...,\boldsymbol{x}_N \in \mathbb{R}^d$

It tries to find k points $\mu_1,...,\mu_k \in \mathbb{R}^d$ that minimize the expression (i.e. a partition S of the vector points):

$$\sum_{k=1}^{N} \sum_{i: \boldsymbol{x}_i \in C_k} \|\boldsymbol{x}_i - \boldsymbol{\mu}_k\|^2 = \sum_{k=1}^{N} \sum_{i: \boldsymbol{x}_i \in C_k} (\boldsymbol{x}_i - \boldsymbol{\mu}_k)^T (\boldsymbol{x}_i - \boldsymbol{\mu}_k)$$

JalaLaD

K-means

It is a partitional clustering algorithm.

K-means

It is a partitional clustering algorithm.

Definition

Let the set of data points (or instances) D be $\{\mathbf{x}_1, \dots, \mathbf{x}_n\}$ where $\mathbf{x}_i = (x_{i1}, \cdots, x_{ir})^T$:

K-means

It is a partitional clustering algorithm.

Definition

Let the set of data points (or instances) D be $\{\mathbf{x}_1, \dots, \mathbf{x}_n\}$ where $\mathbf{x}_i = (x_{i1}, \dots, x_{ir})^T$:

 \bullet The $K\mbox{-means}$ algorithm partitions the given data into K clusters.

K-means

It is a partitional clustering algorithm.

Definition

Let the set of data points (or instances) D be $\{\mathbf{x}_1, \dots, \mathbf{x}_n\}$ where $\mathbf{x}_i = (x_{i1}, \dots, x_{ir})^T$:

- ullet The K-means algorithm partitions the given data into K clusters.
- Each cluster has a cluster center, called centroid.

K-means

It is a partitional clustering algorithm.

Definition

Let the set of data points (or instances) D be $\{\mathbf{x}_1, \dots, \mathbf{x}_n\}$ where $\mathbf{x}_i = (x_{i1}, \dots, x_{ir})^T$:

- ullet The K-means algorithm partitions the given data into K clusters.
- Each cluster has a cluster center, called centroid.
- K is specified by the user.

The K-means algorithm works as follows

Given k as the possible number of cluster:

- Randomly choose K data points (seeds) to be the initial centroids, cluster centers.
 - $ightharpoonup \{\mathbf{v}_1,\cdots,\mathbf{v}_k\}$
- Assign each data point to the closest centroid
 - $\triangleright c_i = \arg\min_{i} \{dist(\mathbf{x}_i \mathbf{v}_j)\}$
- Re-compute the centroids using the current cluster memberships
- $\sum_{i=1}^{n} I(c_i = j) \mathbf{x}_i$
 - $\mathbf{v}_j = \frac{i=1}{n}$
 - $\sum_{i=1}^{n} I(c_i = j)$
- If a convergence criterion is not met, go to 2

The K-means algorithm works as follows

Given k as the possible number of cluster:

- $\begin{tabular}{ll} \blacksquare & Randomly choose K data points (seeds) to be the initial <math>\begin{tabular}{ll} centroids, \\ cluster centers, \\ \end{tabular}$
 - $ightharpoonup \{\mathbf{v}_1,\cdots,\mathbf{v}_k\}$
- Assign each data point to the closest centroid
- $c_i = \arg\min_{i} \{ dist(\mathbf{x}_i \mathbf{v}_j) \}$
- Re-compute the centroids using the current cluster memberships
- $\sum_{i=1}^{n} I(c_i = i) \mathbf{x}_i$
 - $\triangleright v_i = \frac{i=1}{n}$
 - $\sum_{i=1}^{n} I(c_i = j)$
- If a convergence criterion is not met. go to 2.

The K-means algorithm works as follows

Given k as the possible number of cluster:

- lacktriangle Randomly choose K data points (seeds) to be the initial centroids, cluster centers,
 - $ightharpoonup \{\mathbf{v}_1,\cdots,\mathbf{v}_k\}$
- Assign each data point to the closest centroid
 - $c_i = \arg\min_{j} \{ dist(\mathbf{x}_i \mathbf{v}_j) \}$

The K-means algorithm works as follows

Given k as the possible number of cluster:

- $\ \ \, \ \,$ Randomly choose K data points (seeds) to be the initial centroids, cluster centers,
 - $ightharpoonup \{\mathbf{v}_1,\cdots,\mathbf{v}_k\}$
- Assign each data point to the closest centroid
 - $c_i = \arg\min_{j} \{ dist(\mathbf{x}_i \mathbf{v}_j) \}$
- Re-compute the centroids using the current cluster memberships.

$$\mathbf{v}_{j} = \frac{\sum_{i=1}^{n} I(c_{i} = j) \mathbf{x}_{i}}{\sum_{i=1}^{n} I(c_{i} = j)}$$

• If a convergence criterion is not met, go to 2.

The K-means algorithm works as follows

Given k as the possible number of cluster:

- ullet Randomly choose K data points (seeds) to be the initial centroids, cluster centers,
 - $ightharpoonup \{\mathbf{v}_1,\cdots,\mathbf{v}_k\}$
- Assign each data point to the closest centroid
 - $c_i = \arg\min_{j} \{ dist(\mathbf{x}_i \mathbf{v}_j) \}$
- Re-compute the centroids using the current cluster memberships.

$$\mathbf{v}_{j} = \frac{\sum_{i=1}^{n} I(c_{i} = j) \mathbf{x}_{i}}{\sum_{i=1}^{n} I(c_{i} = j)}$$

4 If a convergence criterion is not met, go to 2.

What is the code trying to do?

It is trying to find a partition S

K-means tries to find a partition S such that it minimizes the cost function:

$$\min_{S} \sum_{k=1}^{N} \sum_{i: \boldsymbol{x}_{i} \in C_{k}} (\boldsymbol{x}_{i} - \boldsymbol{\mu}_{k})^{T} (\boldsymbol{x}_{i} - \boldsymbol{\mu}_{k})$$

$$\tag{1}$$

$$oldsymbol{\mu}_k = rac{1}{N_i} - \sum_i oldsymbol{x}_i$$

What is the code trying to do?

It is trying to find a partition S

 $K{\operatorname{\mathsf{-means}}}$ tries to find a partition S such that it minimizes the cost function:

$$\min_{S} \sum_{k=1}^{N} \sum_{i: \boldsymbol{x}_{i} \in C_{k}} (\boldsymbol{x}_{i} - \boldsymbol{\mu}_{k})^{T} (\boldsymbol{x}_{i} - \boldsymbol{\mu}_{k})$$

$$\tag{1}$$

$$oldsymbol{\mu}_k = rac{1}{N_k} \sum_{i=1}^{n} oldsymbol{x}_i$$

Where $\,N_{\!k}$ is the number of samples in the cluster C_{k}

What is the code trying to do?

It is trying to find a partition S

 $K{\operatorname{\mathsf{-means}}}$ tries to find a partition S such that it minimizes the cost function:

$$\min_{S} \sum_{k=1}^{N} \sum_{i: \boldsymbol{x}_{i} \in C_{k}} (\boldsymbol{x}_{i} - \boldsymbol{\mu}_{k})^{T} (\boldsymbol{x}_{i} - \boldsymbol{\mu}_{k})$$

$$(1)$$

Where μ_k is the centroid for cluster C_k

$$\mu_k = \frac{1}{N_k} \sum_{i: x_i \in C_k} x_i \tag{2}$$

Where N_k is the number of samples in the cluster C_k .

Outline

- - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- K-Means Clustering
 - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

First

No (or minimum) re-assignments of data points to different clusters.

First

No (or minimum) re-assignments of data points to different clusters.

Second

No (or minimum) change of centroids.

First

No (or minimum) re-assignments of data points to different clusters.

Second

No (or minimum) change of centroids.

Third

Minimum decrease in the sum of squared error (SSE),

First

No (or minimum) re-assignments of data points to different clusters.

Second

No (or minimum) change of centroids.

Third

Minimum decrease in the sum of squared error (SSE),

• C_k is cluster k.

First

No (or minimum) re-assignments of data points to different clusters.

Second

No (or minimum) change of centroids.

Third

Minimum decrease in the sum of squared error (SSE),

- C_k is cluster k.
- \mathbf{v}_k is the centroid of cluster C_k .

$$SSE = \sum_{k=1}^{K} \sum_{x \in c_k} dist(\mathbf{x}, \mathbf{v}_k)^2$$

Outline

- - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- K-Means Clustering
 - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

The distance function

Actually, we have the following distance functions:

Euclidean

$$dixt(\mathbf{x}, \mathbf{y}) = ||\mathbf{x} - \mathbf{y}|| = \sqrt{(\mathbf{x} - \mathbf{y})^T(\mathbf{x} - \mathbf{y})}$$

$$dixt(\mathbf{x}, \mathbf{y}) = ||\mathbf{x} - \mathbf{y}||_1 = \sum_{i=1}^{n} |x_i - y_i|$$

$$dixt(\mathbf{x}, \mathbf{y}) = ||\mathbf{x} - \mathbf{y}||_A = \sqrt{(\mathbf{x} - \mathbf{y})^T A(\mathbf{x} - \mathbf{y})}$$

The distance function

Actually, we have the following distance functions:

Euclidean

$$dixt(\mathbf{x}, \mathbf{y}) = ||\mathbf{x} - \mathbf{y}|| = \sqrt{(\mathbf{x} - \mathbf{y})^T(\mathbf{x} - \mathbf{y})}$$

Manhattan

$$dixt(\mathbf{x}, \mathbf{y}) = ||\mathbf{x} - \mathbf{y}||_1 = \sum_{i=1}^{n} |x_i - y_i|$$

The distance function

Actually, we have the following distance functions:

Euclidean

$$dixt(\mathbf{x}, \mathbf{y}) = ||\mathbf{x} - \mathbf{y}|| = \sqrt{(\mathbf{x} - \mathbf{y})^T (\mathbf{x} - \mathbf{y})}$$

Manhattan

$$dixt(\mathbf{x}, \mathbf{y}) = ||\mathbf{x} - \mathbf{y}||_1 = \sum_{i=1}^{n} |x_i - y_i|$$

Mahalanobis

$$dixt(\mathbf{x}, \mathbf{y}) = ||\mathbf{x} - \mathbf{y}||_A = \sqrt{(\mathbf{x} - \mathbf{y})^T A(\mathbf{x} - \mathbf{y})}$$

Outline

- Supervised Learning vs. Unsupervised Learning
 - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- K-Means Clustering
 - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

Outline

- - Supervised vs Unsupervised
 - Clustering
 - Pattern Recognition
 - Aspect of Clustering
- K-Means Clustering
 - K-Means Clustering
 - Convergence Criterion
 - The Distance Function
 - Example
 - Properties of K-Means

Strengths

- Simple: easy to understand and to implement

Strengths

- Simple: easy to understand and to implement
- Efficient: Time complexity: O(tKN), where N is the number of data points, K is the number of clusters, and t is the number of iterations.

Strengths

- Simple: easy to understand and to implement
- Efficient: Time complexity: O(tKN), where N is the number of data points, K is the number of clusters, and t is the number of iterations.
- Since both K and t are small. K-means is considered a linear algorithm.

Strengths

- Simple: easy to understand and to implement
- Efficient: Time complexity: O(tKN), where N is the number of data points, K is the number of clusters, and t is the number of iterations.
- Since both K and t are small. K-means is considered a linear algorithm.

Popularity

K-means is the most popular clustering algorithm.

Strengths

- Simple: easy to understand and to implement
- Efficient: Time complexity: O(tKN), where N is the number of data points, K is the number of clusters, and t is the number of iterations.
- Since both K and t are small. K-means is considered a linear algorithm.

Popularity

K-means is the most popular clustering algorithm.

Note that

It terminates at a local optimum if SSE is used. The global optimum is hard to find due to complexity.

Important

The algorithm is only applicable if the mean is defined.

For categorical data, K-mode - the centroid is represented by most frequent values.

Important

The algorithm is only applicable if the mean is defined.

• For categorical data, K-mode - the centroid is represented by most frequent values.

Important

The algorithm is only applicable if the mean is defined.

• For categorical data, K-mode - the centroid is represented by most frequent values.

In addition

The user needs to specify K.

Important

The algorithm is only applicable if the mean is defined.

• For categorical data, K-mode - the centroid is represented by most frequent values.

In addition

The user needs to specify K.

Outliers

The algorithm is sensitive to outliers.

Important

The algorithm is only applicable if the mean is defined.

• For categorical data, K-mode - the centroid is represented by most frequent values.

In addition

The user needs to specify K.

Outliers

The algorithm is sensitive to outliers.

Outliers are data points that are very far away from other data points.

Important

The algorithm is only applicable if the mean is defined.

• For categorical data, K-mode - the centroid is represented by most frequent values.

In addition

The user needs to specify K.

Outliers

The algorithm is sensitive to outliers.

- Outliers are data points that are very far away from other data points.
- Outliers could be errors in the data recording or some special data points with very different values.

Weaknesses of K-means: Problems with outliers

Weaknesses of K-means: Problems with outliers

One method

To remove some data points in the clustering process that are much further away from the centroids than other data points.

One method

To remove some data points in the clustering process that are much further away from the centroids than other data points.

 To be safe, we may want to monitor these possible outliers over a few iterations and then decide to remove them.

One method

To remove some data points in the clustering process that are much further away from the centroids than other data points.

 To be safe, we may want to monitor these possible outliers over a few iterations and then decide to remove them.

Another method

To perform random sampling.

One method

To remove some data points in the clustering process that are much further away from the centroids than other data points.

• To be safe, we may want to monitor these possible outliers over a few iterations and then decide to remove them.

Another method

To perform random sampling.

• Since in sampling we only choose a small subset of the data points, the chance of selecting an outlier is very small.

One method

To remove some data points in the clustering process that are much further away from the centroids than other data points.

• To be safe, we may want to monitor these possible outliers over a few iterations and then decide to remove them.

Another method

To perform random sampling.

- Since in sampling we only choose a small subset of the data points, the chance of selecting an outlier is very small.
- Assign the rest of the data points to the clusters by distance or similarity comparison, or classification.

Weaknesses of K-means (cont...)

Weaknesses of K-means : Different Densities

Weaknesses of K-means: Non-globular Shapes

Weaknesses of K-means: Non-globular Shapes

