

Hierarchical clustering

- Organize data in a hierarchical fashion (dendrogram)
- Clustering obtained by cutting the dendrogram at a desired level: each connected component forms a cluster.

How to do it?

Bottom up hierarchical clustering

- Assign each data point to its own cluster, $g_1=\{x_1\},g_2=\{x_2\},\dots,g_m=\{x_m\}$, and let $G=\{g_1,g_2,\dots,g_m\}$
 - $D(g_i, g_j) = \min_{x \in g_i, y \in g_j} d(x, y)$

- Do
 - Find two clusters to merge: $i, j = argmin_{1 \le i,j \le |G|} D(g_i,g_j)$
 - Merge the two clusters to a new cluster: $g \leftarrow g_i \cup g_j$

keep track of relations

• Remove the merged clusters: $G \leftarrow G \setminus g_i$, $G \leftarrow G \setminus g_j$

a

- Add the new cluster: $G \leftarrow G \cup \{g\}$
- While |G| > 1

Hierarchical clustering: step-2

Hierarchical clustering: step-3

