PyClustering: BANG Tutorial

Pyclustering Library Tutorial Theme: BANG

Library Version: 0.8.2

Author: Andrei Novikov

E-Mail: pyclustering@yandex.ru

Agenda

- PyClustering BANG Features;
- Input format for BANG;
- Data clustering using BANG;
- Data clustering result visualization;
- Animation of BANG clustering process;
- Image segmentation by BANG;

PyClustering BANG Features

- BANG algorithm provides clustering results that can be used for further analysis (not only clusters and noise itself): dendrogram, BANG directory - information about density distribution, structure, approximate amount of real clusters and influence of input argument on clustering results.
- BANG visualizer for clustering results, BANG directory and dendrogram.
- BANG animator for creating animation of BANG clustering process.

Import BANG

BANG algorithm and its features can be imported from "pyclustering.cluster.bang":

from pyclustering.cluster.bang import bang from pyclustering.cluster.bang import bang_directory from pyclustering.cluster.bang import bang_visualizer from pyclustering.cluster.bang import bang_animator

Input data format for BANG

BANG algorithm uses array_like data format, for example, list where each element is a point that is represented by coordinates. Here is an example of 1-D data:

```
dataset = [[0.25], [0.43], [1.34], [-0.56]]
```

Example of 2-D data:

```
dataset = [[0.1, 0.2], [0.1, 0.6], [0.2, -1.4]]
```

Example of 3-D data:

```
dataset = [[0.6, 0.1, 0.4], [0.2, 0.1, 0.9]]
```

Clustering by BANG algorithm

BANG uses one general parameter for clustering: level of division that technically means amount of BANG tree hight where root is a cell that covers whole data.

from pyclustering.cluster.bang import bang

```
data = [ [0.1], [0.2], [0.5], [0.3], [1.5], [1.8], [1.3], [1.6], [1.5] ]
levels = 3
instance = bang(data, levels)
instance.process()  # perform processing

clusters = instance.get_clusters();  # allocated clusters
noise = instance.get_noise();  # cluster noise
directory = instance.get_directory();  # BANG directory
dendrogram = instance.get_dendrogram()  # BANG dendrogram
```

Output result of BANG

BANG algorithm returns allocated clusters, outliers (noise), BANG directory and dendrogram:

- Clusters are represented by list of clusters and each cluster contains object indexes from dataset.
- Outliers are represented by list of object indexes from dataset.
- BANG directory is a object of class bang_directory.
- Dendrogram is represented by list of dendrogram clusters where each cluster contains expand order of blocks that was formed during clustering process.

BANG result visualization

Output result such as clusters and outliers can be shown by common visualizer "cluster_visualizer" from "pyclustering.cluster" or by BANG visualizer:


```
instance = bang(sample, levels)

instance.process()
clusters = instance.get_clusters()  # allocated clusters
noise = instance.get_noise()  # outliers
directory = instance.get_directory()  # get BANG directory

# visualize clustering results
bang_visualizer.show_clusters(sample, clusters, noise)
bang_visualizer.show_dendrogram(dendrogram)
bang_visualizer.show_blocks(directory)
```


BANG visualization – Lsun

Visualization of BANG clustering results. Data: ,Lsun'.

BANG visualization – Chainlink

BANG visualizer is able to display clustering result of N-dimension data by forming pair x_k , x_l , where k, l –dimension indexes.

BANG blocks representation in case 3-dimensional data

BANG visualization - Target

Visualization of BANG clustering results. Data: ,Target'.

Animate BANG clustering process

BANG clustering process can be animated (in case of 2-dimensional data) using services of class ,bang_animator'.

```
instance = bang(data, levels, density_threshold)
instance.process()

# obtain BANG clustering result for creating animation
clusters = instance.get_clusters()
noise = instance.get_noise()
directory = instance.get_directory()

# show animation
bang_animator(directory, clusters, noise).animate()

# or save animation to file
bang_animator(directory, clusters, noise).animate(movie_filename=bang.mp4)
```

BANG for segmentation

draw image mask segments(source, clusters);

BANG can consider image as a data where each point represent pixel with three coordinate (RGB), or with four coordinate (RGBA). Here is an example of image segmentation using BANG algorithm:

```
from pyclustering.utils import draw_image_mask_segments, read_image
from pyclustering.cluster.bang import bang;

data = read_image(file_path_to_image);
bang_instance = bang(data, levels, density_threshold);
bang_instance.process();


clusters = bang_instance.get_clusters();
```

Image segmentation results

Example of image segmentation of photo from St.-Petersburg by BANG algorithm using **pyclustering**.

Shortcoming of BANG segmentation is not trivial way to set density
Threshold, especially to handle
Images with color gradient

References and Links

- Official pyclustering github repository: https://github.com/annoviko/pyclustering
- Official pypi pyclustering page: https://pypi.org/project/pyclustering/
- Official pyclustering web-site:

https://pyclustering.github.io/

Thank you for your attention

Thank you!

