Clustering

Conceitos básicos e Kmédias

Clustering

Aprendizagem não supervisionada

- Requer dados, mas nenhum rótulo
- Detectar padrões, por exemplo em
 - Grupos de e-mails ou resultados de pesquisa
 - padrões de compras do cliente
 - Regiões de imagens
- Útil quando não sabe o que você está procurando

Clustering

Dado um conjunto de pontos, devemos agrupá-los de maneira que:

- Pontos dentro de um mesmo cluster sejam o mais similar possível;
- Pontos em clusters diferentes sejam o mais diferente possível.

O que significa "semelhante"?

- Uma opção: pequena distância euclidiana (ao quadrado)

$$dist(\vec{x}, \vec{y}) = ||\vec{x} - \vec{y}||_2^2$$

Os resultados de agrupamento dependem crucialmente da medida de similaridade (ou distância) entre "pontos" a serem agrupados

Clustering - Algoritmos

Algoritmos de partição:

- K-means
- Mistura de Gaussianas
- Agrupamento Espectral

Algoritmoms Hierárquicos:

Ward

Clustering - Exemplos

Segmentação de imagens

• Separar a imagem em regiões que tenham algum sentido

Clustering - Exemplos

Agrupamento de genes

Clustering - Exemplos

Agrupamento de genes

Algoritmo:

- Inicializa K centros
- Associa cada amostra ao centro mais próximo
- Calcula o novo centro do cluster
- Critério de parada: quando os pontos não se alterarem mais

Clustering - K-médias -Segmentação de imagens

K=2

