Exercício 1 - Clustering

Para o quadro abaixo, aplique o algoritmo aglomerativo MIN (single *link*) e apresente o dendograma final.

Itens/Variáveis	V1	V2
Α	3	2
В	4	5
С	4	7
D	2	7
Е	6	6

	Α	В	С	D
В	4			
С	6	2		
D	6	4	2	
E	7	3	3	5

Exercício 2 - Clustering


Para o quadro abaixo, aplique o algoritmo aglomerativo MAX (complete *link*) e apresente o dendograma final.

Itens/Variáveis	V1	V2
Α	3	2
В	4	5
С	4	7
D	2	7
Е	6	6


	Α	В	С	D
В	4			
С	6	2		
D	6	4	2	
E	7	3	3	5

Exercício 3

Analisando o dendograma abaixo, quantos clusters deveriam ser utilizados? Porque? Quais são os clusters?


Exercício 4


Considerando os dados acima e o algoritmo DBSCAN, use a distância Manhattan e identifique os pontos core, border e noise, para:

1.minPoints=2 e Eps=3
2.minPoints=2 e Eps=4 (um ponto está na vizinhança de outro se dist <= eps)