

What is the problem of the *k-means* method?

- The *k-means* algorithm is sensitive to outliers
- Since an object with an extremely large value may substantially distort the distribution of the data
- *K-medoids:* Instead of taking the mean value of the data object in a cluster as a reference point, medoids can be used, which are the most centrally located data objects in a cluster

Source: Han and Kamber, DM Book, 2nd Ed. (Copyright © 2006 Elsevier Inc.)

Lecture outline

- The problems with k-means clustering
- k-medoids clustering
- CLARA and CLARANS
- Hierarchical clustering
 - Dendrograms
- Density-based clustering methods
- · Grid-and model-based clustering
 - Self-organising maps (SOM)
- · Clustering high-dimensional data
 - The curse of dimensionality
- Constraint-based clustering

The k-medoids clustering method

- Find representative data objects, called *medoids*, in clusters
 - PAM (Partitioning Around Medoids, 1987)
- Starts from an initial set of medoids and iteratively replaces one of the medoids by one of the non-medoids if it improves the total distance of the resulting clustering
- PAM works effectively for small data sets, but does not scale well for large data sets
 - Complexity is $O(k(n-k)^2)$ for each iteration, with n the number of data objects and k the number of clusters
- Sampling based methods
 - CLARA (Kaufmann & Rousseeuw, 1990)
 - CLARANS (Ng & Han, 1994): Randomised sampling

CLARA and CLARANS

- CLARA (Clustering LARge Applications)
 - Draws multiple samples of the data set, applies PAM on each sample and gives the best clustering as output
 - Strength: Can deal with larger data sets
 - Weakness: Efficiency depends on the sample size, a good sample based clustering might not necessarily represent a good clustering of the whole data set
- CLARANS ('Randomised' CLARA)
 - Draws sample of neighbours dynamically
 - Is more efficient and scalable than both PAM and CLARA
 - Clustering process can be represented as searching a graph, where every node is a potential solution (i.e. a set of k-medoids)
 - If a local optimum is found, CLARANS starts with new randomly selected node in search for a new local optimum

Dendrogram

- · Shows how the clusters are merged
- Decompose data objects into several levels of nested partitionings (tree of clusters), called a dendrogram
- A clustering of the data objects is obtained by cutting the dendrogram at the desired level, then each connected component forms a cluster

Source: Han and Kamber, DM Book, 2nd Ed. (Copyright © 2006 Elsevier Inc.)

Hierarchical clustering

• Use a *distance matrix* as clustering criteria. This method does not require the number of clusters *k* as an input, but needs a termination condition

Source: Han and Kamber, DM Book, 2nd Ed. (Copyright © 2006 Elsevier Inc.)

AGNES and DIANA

- AGNES (AGglomerative NESting)
- Uses the single-link method and dissimilarity matrix
- Merges nodes that have the least dissimilarity
- · Go on until all nodes are in the same cluster
- DIANA (DIvisive ANAlysis)
 - Inverse order of AGNES
- At the end each data object forms its own cluster

Other hierarchical clustering methods

- Major weakness of agglomerative clustering methods
 - They do not scale well: time complexity of at least $O(n^2)$, where n is the number of data objects
 - Can never undo what was done previously
- Integration of hierarchical with distance-based clustering
 - BIRCH (Balanced Iterative Reducing and Clustering) (1996): uses CF-tree (clustering feature) and incrementally adjusts the quality of sub-clusters, scales linearly with (single data scan), but can handle only numerical data
 - ROCK (RObust Clustering using linKs) (1999): clustering categorical data by neighbor and link analysis, uses links to measure similarity/proximity, not distance based, uses sampling
 - CHAMELEON (Hierarchical Clustering using Dynamic Modeling) (1999): two clusters are merged if their interconnectivity is high and they are close together, based on a graph partitioning algorithm

CHAMELEON examples

Source: Han and Kamber, DM Book, 2nd Ed. (Copyright © 2006 Elsevier Inc.)

Density-based clustering methods

- Clustering based on density (local cluster criterion), such as density-connected points
- Major features:
 - · Discover clusters of arbitrary shape
 - Handle noise
 - One scan through data
 - Need density parameters as termination condition
- Several interesting studies:
 - DBSCAN: Ester et al. (KDD'96)
 - OPTICS: Ankerst et al. (SIGMOD'99).
 - DENCLUE: Hinneburg & D. Keim (KDD'98)
- CLIQUE: Agrawal et al. (SIGMOD'98) (more grid-based)

Density-based clustering: Basic concepts

- Two parameters:
 - Eps (epsilon): Maximum radius of the neighbourhood
 - MinPts: Minimum number of points in an Eps-neighbourhood of that point
- N_{ens}(p): {q belongs to D | dist(p,q) <= Eps}
- Directly density-reachable: A point *p* is directly density-reachable from a point *q* with respect to *Eps* and *MinPts*, if
 - p belongs to $N_{Fos}(q)$
 - Core point condition:

$$|N_{Eps}(q)| >= MinPts$$

MinPts = 5

$$Eps = 1 cm$$

OPTICS

- Ordering Points To Identify the Clustering Structure
- Produces a special order of the database with respect to its density-based clustering structure
- This cluster-ordering contains information equivalent to the density-based clusterings corresponding to a broad range of parameter settings
- Good for both automatic and interactive cluster analysis, including finding intrinsic clustering structure
- Can be represented graphically or using visualisation techniques

Ŋ.

Grid-based clustering methods

- Using multi-resolution grid data structure
- $\hbox{$^\bullet$ Several interesting methods ($STING, WaveCluster,}\\$

CLIQUE)

Source: Han and Kamber, DM Book, 2nd Ed. (Copyright © 2006 Elsevier Inc.)

Web document clustering using SOM The result of SOM clustering of 12,088 Web articles The picture on the right: drilling down on the keyword Based on websom.hut.fi Web page The page Web articles The picture on the right: drilling down on the keyword The picture on the result of SOM clusters are transplation at the programmer and the principle conducts at the street of the principle consciousness allows the street of the principle consciousness allows the street of the principle consciousness allows the street of the page of the street of the str

Model-based clustering

- Attempt to optimise the fit between the given data and some mathematical model
- Based on the assumption: data are generated by a mixture of underlying probability distributions

Typical methods

- Statistical approach: *EM* (Expectation maximisation, a statistical variation of *k-means*). *AutoClass*
- Machine learning approach: COBWEB. CLASSIT
- Neural network approach: SOM (Self-Organizing Map), represent each cluster as an exemplar, acting as a "prototype" of the cluster, useful for visualising high-dimensional data in 2- or 3-D space

Clustering high-dimensional data

- Many applications: text documents, DNA micro-array data
- Major challenges:
 - · Many irrelevant dimensions may mask clusters
 - Distance measure becomes meaningless—due to equi-distance
 - Clusters may exist only in some subspaces

Methods

- · Feature transformation: only effective if most dimensions are relevant
- PCA (principal component analysis) & SVD (singular value decomposition) useful only when features are highly correlated/redundant
- Feature selection: wrapper or filter approaches, useful to find a subspace where the data have nice clusters
- Subspace-clustering: find clusters in all the possible subspaces (*CLIQUE*, *ProClus*, and frequent pattern-based clustering)

4

The curse of dimensionality

(graphs adapted from Parsons et al. KDD Explorations 2004)

- Data in only one dimension is relatively packed
- Adding a dimension "stretches" the points across that dimension, making them further apart
- Adding more dimensions will make the points further apart—high dimensional data is extremely sparse
- Distance measure becomes meaningless—due to equi-distance

(c) 4 Objects in One Unit Bin

Review question

 Even when different distance measures are used, a given clustering algorithm will always produce the same clusters on the same data set.

Yes or No?

 Any clustering algorithm will find the true clusters in a data set.

Yes or No?

Why constraint-based cluster analysis?

- Need user feedback: Users know their applications best
- Less parameters but more user-desired constraints
 - For example, an ATM allocation problem: obstacle & desired clusters

Source: Han and Kamber, DM Book, 2nd Ed. (Copyright © 2006 Elsevier Inc.)

What now... things to do

- Read Section 2.4 and Chapters 10 and 11 in text book
- Assignment 1 due tomorrow 5 pm
- Assignment 2 will be released during the semester break start working on it early!

Have a great semester break! See you back on 19 April