

UNSUPERVISED LEARNING

CO-4 SESSION-5

To familiarize students with the concepts of unsupervised machine learning, its difference with supervised machine learning and the use of unsupervised learning, particularly clustering

INSTRUCTIONAL OBJECTIVES

This session is designed to:

- 1. Introduction to unsupervised learning
- 2. K-means algorithm
- 3. Representation of clusters

LEARNING OUTCOMES

At the end of this session, you should be able to:

- 1. Supervised learning vs. unsupervised learning
- 2. Clustering algorithm
- 3. K-means clustering
- 4. Common ways to represent clusters

Supervised learning vs. unsupervised learning

Supervised learning: discover patterns in the data that relate data attributes with a target (class) attribute.

These patterns are then utilized to predict the values of the target attribute in future data instances.

Unsupervised learning: The data have no target attribute.

We want to explore the data to find some intrinsic structures in them.

Clustering

- Clustering is a technique for finding similarity groups in data, called clusters.
 I.e.,
 - it groups data instances that are similar to (near) each other in one cluster and data instances that are very different (far away) from each other into different clusters.
- Clustering is often 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

An illustration

• The data set has three natural groups of data points, i.e., 3 natural clusters.

What is clustering for?

- Let us see some real-life examples
- Example 1: groups people of similar sizes together to make "small", "medium" and "large" T-Shirts.
 - Tailor-made for each person: too expensive
 - One-size-fits-all: does not fit all.
- Example 2: In marketing, segment customers according to their similarities
 - To do targeted marketing.

What is clustering for? (cont....)

- Example 3: Given a collection of text documents, we want to organize them according to their content similarities,
 - To produce a topic hierarchy
- In fact, clustering is one of the most utilized machine learning techniques.
 - It has a long history, and used in almost every field, e.g., medicine, psychology, botany, sociology, biology, archeology, marketing, insurance, libraries, etc.
 - In recent years, due to the rapid increase of online documents, text clustering becomes important.

Aspects of clustering

- A clustering algorithm
 - Partitional clustering
 - Hierarchical clustering
 - **...**
- A distance (similarity, or dissimilarity) function
- Clustering quality
 - Inter-clusters distance ⇒ maximized
 - Intra-clusters distance ⇒ minimized
- The quality of a clustering result depends on the algorithm, the distance function, and the application.

K-means clustering

- K-means is a partitional clustering algorithm
- Let the set of data points (or instances) D be $\{\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_n\}$, where $\mathbf{x}_i = (x_{i1}, x_{i2}, ..., x_{ir})$ is a vector in a real-valued space $X \subseteq R^r$, and r is the number of attributes (dimensions) in the data.
- 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

K-means algorithm

Given *k*, the *k-means* algorithm works as follows:

- 1) Randomly choose *k* data points (seeds) to be the initial centroids, cluster centers
- 2) Assign each data point to the closest centroid
- 3) Re-compute the centroids using the current cluster memberships.
- 4) If a convergence criterion is not met, go to 2).

K-means algorithm – (cont....)

Given *k*, the *k-means* algorithm works as follows:

- Randomly choose k data points (seeds) to be the initial centroids, cluster centers
- 2) Assign each data point to the closest centroid
- 3) Re-compute the centroids using the current cluster memberships.
- 4) If a convergence criterion is not met, go to 2).

K-means algorithm – (cont....)

```
Algorithm k-means(k, D)
 Choose k data points as the initial centroids (cluster centers)
 repeat
 for each data point \mathbf{x} \in D do
 compute the distance from x to each centroid;
 assign x to the closest centroid // a centroid represents a cluster
 endfor
 re-compute the centroids using the current cluster memberships
 until the stopping criterion is met
```


Stopping/convergence criterion

- no (or minimum) re-assignments of data points to different clusters
- no (or minimum) change of centroids, or
- minimum decrease in the sum of squared error (SSE),
 - C_i is the *j*th cluster, \mathbf{m}_j is the centroid of cluster C_j (the mean vector of all the data points in C_j), and $dist(\mathbf{x}, \mathbf{m}_j)$ is the distance between data point \mathbf{x} and centroid \mathbf{m}_j .

An example

An example (cont....)

Iteration 2: (D). Cluster assignment

Iteration 3: (F). Cluster assignment

(E). Re-compute centroids

(G). Re-compute centroids

An example distance function

The k-means algorithm can be used for any application data set where the **mean** can be defined and computed. In the **Euclidean space**, the mean of a cluster is computed with:

$$\mathbf{m}_{j} = \frac{1}{|C_{j}|} \sum_{\mathbf{x}_{i} \in C_{j}} \mathbf{x}_{i} \tag{2}$$

where $|C_j|$ is the number of data points in cluster C_j . The distance from one data point \mathbf{x}_i to a mean (centroid) \mathbf{m}_j is computed with

$$dist(\mathbf{x}_{i}, \mathbf{m}_{j}) = \|\mathbf{x}_{i} - \mathbf{m}_{j}\|$$

$$= \sqrt{(x_{i1} - m_{j1})^{2} + (x_{i2} - m_{j2})^{2} + ... + (x_{ir} - m_{jr})^{2}}$$
(3)

A disk version of *k*-means

- K-means can be implemented with data on disk
 - In each iteration, it scans the data once.
 - as the centroids can be computed incrementally
- It can be used to cluster large datasets that do not fit in main memory
- We need to control the number of iterations
 - In practice, a limited is set (< 50).</p>
- Not the best method. There are other scale-up algorithms, e.g., BIRCH.

A disk version of k-means (cont ...)

```
Algorithm disk-k-means(k, D)
 Choose k data points as the initial centriods \mathbf{m}_{i}, j = 1, ..., k;
 repeat
 initialize \mathbf{s}_j = \mathbf{0}, j = 1, \dots, k;
 // 0 is a vector with all 0's
 initialize n_i = 0, j = 1, ..., k;
 // n_i is the number points in cluster j
5
 for each data point x \in D do
 j = \arg \min dist(\mathbf{x}, \mathbf{m}_{i});
 assign \mathbf{x} to the cluster j;
 \mathbf{s}_i = \mathbf{s}_i + \mathbf{x};
 n_i = n_j + 1;
10
 endfor
 \mathbf{m}_{i} = \mathbf{s}_{i}/n_{i}, i = 1, ..., k;
 until the stopping criterion is met
```


Strengths of k-means

- 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.
- 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.

Weaknesses of k-means

- The algorithm is only applicable if the mean is defined.
 - For categorical data, k-mode the centroid is represented by most frequent values.

The user needs to specify k.

- 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: To deal with outliers

- One method is 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 is 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....)

• The algorithm is sensitive to initial seeds.

Weaknesses of k-means (cont....)

- If we use different seeds: good results
- There are some methods to help choose good seeds

Weaknesses of k-means (cont....)

• The k-means algorithm is not suitable for discovering clusters that are not hyper-ellipsoids (or hyper-spheres).

Common ways to represent clusters

- Use the centroid of each cluster to represent the cluster.
 - compute the radius and
 - standard deviation of the cluster to determine its spread in each dimension
 - The centroid representation alone works well if the clusters are of the hyperspherical shape.
 - If clusters are elongated or are of other shapes, centroids are not sufficient

Using classification model

- All the data points in a cluster are regarded to have the same class label, e.g., the cluster ID.
 - run a supervised learning algorithm on the data to find a classification model.

$$x \le 2 \rightarrow \text{cluster 1}$$

 $x > 2, y > 1.5 \rightarrow \text{cluster 2}$
 $x > 2, y \le 1.5 \rightarrow \text{cluster 3}$
 $x > 2, y \le 1.5 \rightarrow \text{cluster 3}$
 $x > 2, y \le 1.5 \rightarrow \text{cluster 3}$

Use frequent values to represent cluster

This method is mainly for clustering of categorical data (e.g., k-modes clustering).

 Main method used in text clustering, where a small set of frequent words in each cluster is selected to represent the cluster.

Clusters of arbitrary shapes

 Hyper-elliptical and hyper-spherical clusters are usually easy to represent, using their centroid together with spreads.

- Irregular shape clusters are hard to represent. They may not be useful in some applications.
 - Using centroids are not suitable (upper figure) in general
 - K-means clusters may be more useful (lower figure),
 e.g., for making 2 size T-shirts.

Combining individual distances

• This approach computes individual attribute distances and then combine them.

$$dist(\mathbf{x}_{i}, \mathbf{x}_{j}) = \frac{\sum_{f=1}^{r} \delta_{ij}^{f} d_{ij}^{f}}{\sum_{f=1}^{r} \delta_{ij}^{f}}$$

This distance value is between 0 and 1. r is the number of attributes in the data set. The indicator δ_{ij}^f is 1 when both values x_{if} and x_{if} for attribute f are non-missing, and it is set to 0 otherwise. It is also set to 0 if attribute f is asymmetric and the match is 0-0. Equation (25) cannot be computed if all δ_{ij}^f 's are 0. In such a case, some default value may be used or one of the data points is removed.

 d_{ij}^f is the distance contributed by attribute f, and it is in the 0-1 range.

Summary

- Clustering is having along history and still active
 - There are a huge number of clustering algorithms
 - More are still coming every year.
 - We only introduced several main algorithms. There are many others, e.g.,
 - density based algorithm, sub-space clustering, scale-up methods, neural networks-based methods, fuzzy clustering, co-clustering, etc.
- Clustering is hard to evaluate, but very useful in practice. This partially explains why
 there are still many clustering algorithms being devised every year.
- Clustering is highly application dependent and to some extent subjective.

Common ways to represent clusters

- Use the centroid of each cluster to represent the cluster.
 - compute the radius and
 - standard deviation of the cluster to determine its spread in each dimension
 - The centroid representation alone works well if the clusters are of the hyperspherical shape.
 - If clusters are elongated or are of other shapes, centroids are not sufficient

Using classification model

- All the data points in a cluster are regarded to have the same class label, e.g., the cluster ID.
 - run a supervised learning algorithm on the data to find a classification model.

$$x \le 2 \rightarrow \text{cluster 1}$$

 $x > 2$, $y > 1.5 \rightarrow \text{cluster 2}$
 $x > 2$, $y \le 1.5 \rightarrow \text{cluster 3}$

THANK YOU

TEAM ML

