ROBERTO BATTITI, MAURO BRUNATO.

The LION Way: Machine

Learning plus Intelligent Optimization.

LIONlab, University of Trento, Italy,

Apr 2015

http://intelligentoptimization.org/LIONbook

© Roberto Battiti and Mauro Brunato , 2015, all rights reserved.

Slides can be used and modified for classroom usage, provided that the attribution (link to book website) is kept.

Bottom-up (agglomerative) clustering

Birds of a feather flock together.

Agglomerative clustering: definition

- Hierarchical algorithms find successive clusters by merging previously established smaller clusters,
 - Begin with each element as a separate cluster.
 - At each step the most similar clusters are merged.
 Note: This requires a measure of similarity
 between two clusters. (or between a cluster and a single element).

Distance between clusters

 A distance between clusters can be derived from a distance between elements

Three main choices:

$$\overline{\delta}_{ave}(C, D) = \frac{\sum_{x \in C, y \in D} \delta(x, y)}{|C| \cdot |D|};$$

$$\overline{\delta}_{min}(C, D) = \min_{x \in C, y \in D} \delta(x, y);$$

$$\overline{\delta}_{max}(C, D) = \max_{x \in C, y \in D} \delta(x, y).$$

C,D are two clusters, $\delta(x,y)$ is the distance between the elements x and y.

Merging algorithm

- Given a set of clusters C, proceed as follows:
- 1. Find clusters C and D in C with minimum distance $\overline{\delta}^* = \min_{C \neq D} \overline{\delta}(C, D)$
- 2. substitute C and D with their **union** C **U** D, and register δ^* as the distance for which the specific merging occurred;

until a single cluster containing all entities is obtained

Dendrogram

 Hierarchical merging can be visualized through dendrograms, where the original entities are at the bottom and each merging action is represented with a horizontal line connecting the two fused clusters (at a level given by the dissimilarity)

A dendrogram for vehicles

Mahalanobis distance

Prompted by the problem of identifying similarities of skulls based on measurements in 1927

Given a point x, how do we define the **probability** for the point to belong to a cluster?

For a symmetric spherical distribution:

- Evaluate the standard deviation σ of the distances of the sample points
- Evaluate its distance from the average of points (center of mass)
- Define the normalized distance $|\mathbf{x} \mathbf{\mu}|/\sigma$
- Derive the probability of the test point belonging to the set from the normal distribution

Mahalanobis distance (2)

• If the distribution is highly *non*-spherical the probability of the test point belonging to the set will depend also on the **direction** of the vector $(\mathbf{x}-\mathbf{\mu})$

Mahalanobis distance (3)

In the case on the left we can use the Euclidean distance as a dissimilarity measure, while in the other case we need to refer to the **Mahalanobis distance**, because the data are distributed in an ellipsoidal shape.

Mahalanobis distance (4)

- The ellipsoid that best represents the set's probability distribution can be estimated by building the covariance matrix of the samples
- The center p of the cluster is the mean value:

$$\bar{p} = \frac{1}{n} \sum_{i=1}^{n} x_i.$$

 Let the covariance matrix components be defined as:

$$S_{ij} = \frac{1}{n} \sum_{k=1}^{n} (p_{ki} - \bar{p}_i)(p_{kj} - \bar{p}_j), \qquad i, j = 1, ..., D.$$

Mahanalobis distance (5)

 The Mahalanobis distance of a vector x from a set of values with mean and covariance matrix S is defined as:

$$D_M(x) = \sqrt{(x-\mu)^T S^{-1}(x-\mu)}.$$

 It is the distance of the test point from the center of mass divided by the width of the ellipsoid in the direction of the test point

Clustering visualization

Gist

- Agglomerative clustering builds a tree (a hierarchical organization) containing bigger and bigger clusters
- It is a "bottom up" method: first nearby points are merged, then similar sets are merged, until a single set is obtained.
- The number of clusters is not specified at the beginning
- a proper number can be obtained by cutting the tree (a.k.a. dendrogram) at an appropriate level of similarity