

Practical Machine Learning

Day 14: Sep22 DBDA

Kiran Waghmare


Agenda

- Clustering
- K-Means
- Hierarchical
- DB-SCAN

Machine learning:

- Supervised vs Unsupervised.
 - Supervised learning the presence of the outcome variable is available to guide the learning process.
 - there <u>must</u> be a training data set in which the solution is already known.
 - <u>Unsupervised learning</u> the outcomes are unknown.
 - cluster the data to reveal meaningful partitions and hierarchies

Unsupervised Learning


Clustering

Clustering:

- Unsupervised learning
- Requires data, but no labels
- Detect patterns e.g. in
 - Group emails or search results
 - Customer shopping patterns
 - Regions of images
- Useful when don't know what you're looking for
- But: can get gibberish


 In this case clustering is carried out using the Euclidean distance as a measure.


Clustering

- Basic idea: group together similar instances
- Example: 2D point patterns


Outliers

 Outliers are objects that do not belong to any cluster or form clusters of very small cardinality


• In some applications we are interested in discovering outliers, not clusters (outlier analysis)

Clustering examples


Image segmentation

Goal: Break up the image into meaningful or perceptually similar regions


Clustering examples


Clustering gene expression data


Eisen et al, PNAS 1998

Goal of Clustering


- Given a set of data points, each described by a set of attributes, find clusters such that:
 - Inter-cluster similarity is F1 maximized
 - Intra-cluster similarity is minimized


F2

 Requires the definition of a similarity measure

CLUSTERING IN MACHINE LEARNING


K-means algorithm:

- 1. Given n objects, initialize k cluster centers
- 2. Assign each object to its closest cluster centre
- 3. Update the center for each cluster
- 4. Repeat 2 and 3 until no change in each cluster center
- Experiment: Pack of cards, dominoes
- Apply the K-means algorithm to the Shapley data
 - Change the number of potential cluster and find how the clustering differ

