Cartesian Plane: Distance Formula

Video companion

1 Introduction

In this video:

- The distance formula
- Nearest neighbors
- Clustering

2 Pythagorean theorem

$$z^2 = x^2 + y^2$$
$$z = \sqrt{x^2 + y^2}$$

1

3 Graph of distance formula

Distance formula:

$$dist(A, C) = \sqrt{(c-a)^2 + (d-b)^2}$$

4 Example and nearest neighbors

$$dist(A, B) = \sqrt{(5-1)^2 + (4-1)^2}$$

= 5

$$dist(A, O) = \sqrt{(1-0)^2 + (1-0)^2}$$
$$= \sqrt{2} \approx 1.4$$

$$dist(A, D) = \sqrt{\left(\frac{3}{2} - 1\right)^2 + (1 - 1)^2}$$
$$= \frac{1}{2}$$

*Note that the x and y values of point D are reversed in the video, but it does not matter in calculating the distance from A.

Consider set S:

$$S = \{O, B, D\}$$

The nearest neighbor of A in S is D. The second nearest neighbor of A in S is O. The third nearest neighbor of A in S is B.

5 Clustering

Three clusters: I, II, and III

If A and B are in cluster I, and C is in cluster II, and D is in cluster III,

Then $dist(A, B) \ll dist(A, C)$, $<< \operatorname{dist}(A, D)$

-> risually or intuitively -> intra-cluster similarity inter-cluster differentiality