Lab7: Clustering

Deadline for submission: 17 November 2021, 10:00 PM

You are given with Iris flower dataset file. The file Iris.csv consists of 150, 4-dimensional data which includes 50 samples from each of the three species of Iris (Iris setose, Iris virginica and Iris versicolor). Column 1 to 4 of the given file are the four features (attributes) that were measured from each sample: the length and the width of the sepals and petals (in centimetres) respectively. Column 5 is the class label (species name) associated with each of the samples of Iris flower.

Task here is to reduce the data into 2-dimensional data using PCA and then partition (cluster) the reduced dimensional data using different clustering techniques. While performing the PCA, ignore the fifth column of the data. *Use the class information in fifth column only for computing purity score*.

- 1. Apply PCA on the 4-dimensional and select first two directions (eigen vectors corresponding to 2 leading eigenvalues) to convert the data in to 2-dimensional data. (Exclude the attribute "Species" for PCA).

 Pott eigen values Plot data
- 2. Apply K-means (K=3) clustering on the reduced data.
 - a. Plot the data points with different colours for each cluster. Mark the centres of the clusters in the plot.
 - b. Obtain the sum of squared distances of samples to their closest cluster centre (distortion measure).
 - c. Compute the purity score after examples are assigned to clusters.

Note: Use kmeans.fit to train the model and kmeans.labels_ to obtain the cluster labels

- 3. Repeat the *K*-means clustering for number of clusters (*K*) as 2, 3, 4, 5, 6 and 7. Record the distortion measure for each of the *K* values. Give the plot of *K* vs distortion measure. Find the optimum number of clusters using elbow method for *K*-means clustering. Compute the purity score for the different number of clusters after examples are assigned to clusters. Compare the purity score for clusters with different values of *K* with that of the purity score for optimum cluster.
- 4. Use Gaussian mixture model (GMM) to cluster reduced dimensional data points into 3 clusters. Assign the data points to the clusters for which the posterior probability of cluster is maximum.
 - a. Plot the data points with different colours for each cluster. Mark the centres of the clusters in the plot.

 Compare the boundary of charters with
 - b. Give the total data log likelihood at the last iteration of the GMM as distortion measure.
 - c. Compute the purity score after examples are assigned to clusters.
- 5. Repeat the GMM as soft-clustering techniques for number of clusters (*K*) as 2, 3, 4, 5, 6 and 7. Record the total data log likelihood (distortion measure) for each of the *K* values. Give the plot of *K* vs total data log likelihood. Find the optimum number of clusters using elbow method for GMM clustering. Compute the purity score for the different number of clusters after examples are assigned to clusters. Compare the purity score for clusters with different values of *K* with that of the purity score for optimum cluster.

- 6. Apply the DBSCAN clustering using different values for <u>eps</u> and <u>min_samples</u>. Consider <u>eps</u> = 1 and 5 & <u>min_samples</u> = 4 and 10. For each combination of <u>eps</u> and <u>min_samples</u> observe the number of clusters. Here, <u>eps</u> (Epsilon) is a value of radius of boundary from every example and <u>min_samples</u> is minimum number of examples present inside the boundary with radius of <u>eps</u> from an example.
 - a. Plot the data points with different colours for each cluster for each combination of *eps* and *min_samples*.
 - b. Compute the purity score after examples are assigned to clusters obtained for each combination of *eps* and *min_samples*.

Functions/Code Snippets:

```
# K-means
from sklearn.cluster import KMeans
K = 3
kmeans = KMeans(n clusters=K)
kmeans.fit(data)
kmeans prediction = kmeans.predict(data)
# GMM
from sklearn.mixture import GaussianMixture
gmm = GaussianMixture(n components = K)
gmm.fit(data)
GMM prediction = qmm.predict(data)
# DBSCAN
from sklearn.cluster import DBSCAN
dbscan model=DBSCAN(eps=1, min samples=10).fit(train data)
DBSCAN predictions = dbscan model.labels
# Purity scores function
from sklearn import metrics
from scipy.optimize import linear sum assignment
def purity score (y true, y pred):
 # compute contingency matrix (also called confusion matrix)
 contingency matrix=metrics.cluster.contingency_matrix(y_true, y_pred)
 #print(contingency matrix)
 # Find optimal one-to-one mapping between cluster labels and true labels
 row ind, col ind = linear sum assignment(-contingency matrix)
 # Return cluster accuracy
 return contingency matrix[row ind,col ind].sum()/np.sum(contingency matrix)
```

Code snippet for assigning test points to clusters using DBSCAN:

Approach:

Runs through core points and assigns the test point to the cluster of the first core point that is within

eps radius of the test point. Then it is guaranteed that our test point is at least a border point of the assigned cluster.

Problem:

Differing prediction outcomes which stems from the possibility that a border point can be close to multiple clusters.

```
import numpy as np
import scipy as sp
from scipy import spatial as spatial
def dbscan predict(dbscan model, X new, metric=spatial.distance.euclidean):
 # Result is noise by default
 y new = np.ones(shape=len(X new), dtype=int)*-1
 # Iterate all input samples for a label
 for j, x new in enumerate(X new):
 # Find a core sample closer than EPS
 for i, x core in enumerate(dbscan model.components):
 if metric(x new, x core) < dbscan model.eps:
 # Assign label of x core to x new
 y_new[j] =
 dbscan model.labels [dbscan model.core sample indices [i]]
 break
 return y new
dbtest = dbscan predict(model, reduced test data, metric =
 spatial.distance.euclidean)
```

Instructions:

- Your python program(s) should be well commented. Comment section at the beginning of the program(s) should include your name, registration number and mobile number.
- The python program(s) should be in the file extension .py
- Report should be strictly in PDF form. Write the report in word or latex form and then convert to PDF form. Template for the report (in word and latex) is uploaded.
- First page of your report must include your name, registration number and mobile number. Use the template of the report given in the assignment.
- Upload your program(s) and report in a single zip file. Give the name as <roll_number>_Assignment7.zip. Example: b20001_Assignment7.zip
- Upload the zip file in the link corresponding to your group only.

In case the program found to be copied from others, both the person who copied and who help for copying will get zero as a penalty.