Введение в Data Science Занятие 9. Алгоритмы кластеризации

Николай Анохин Михаил Фирулик

26 апреля 2014 г.

TEXHOCФEPA @mail.ru*

Определение количества кластеров

Иерархическая кластеризация

DBSCAN

Задача кластеризации

Дано

lacktriangle обучающая выборка $old X = (old x_1, \dots, old x_N)$

Задача

Разбить обучающую выборку на непересекающиеся множества (кластеры) так, чтобы объекты внутри одного кластера были близки, а объекты из разных кластеров отдалены

Выбор наилучшего K

 $\mathit{Идея}.$ Выбрать критерий качества кластеризации и построить его значение для $K=1,2,\ldots$

- средняя сумма квадратов расстояния до центроида
- средний диаметр кластера

Критерий Silhouette

Пусть дана кластеризация в K кластеров, и объект i попал в C_k

- ightharpoonup a(i) среднее расстояние от i объекта до объектов из C_k
- $lackbox{b}(i) = \min_{j
 eq k} b_j(i)$, где $b_j(i)$ среднее расстояние от i объекта до объектов из C_j

$$silhouette(i) = \frac{b(i) - a(i)}{\max(a(i), b(i))}$$

Средний silhouette для всех точек из \mathbf{X} является критерием качества кластеризации.

Иерархическая кластеризация: идея метода

Agglomerative

- 1. начинаем с ситуации, когда каждый объект отдельный кластер
- 2. на каждом шаге совмещаем два наиболее близких кластера
- 3. останавливаемся, когда получаем требуемое количество или единственный кластер

Divisive

- 1. начинаем с ситуации, когда все объекты составляют один кластер
- 2. на каждом шаге разделяем два один из кластеров пополам
- 3. останавливаемся, когда получаем требуемое количество или ${\it N}$ кластеров

Дендрограмма

Радиальная дендрограмма

Агломеративный алгоритм

```
agglomerative(\mathbf{X}, K):
Инициализируем C_i \leftarrow \mathbf{x}_i, C = N
do
Ищем ближайшие кластеры C_i и C_j
Совмещаем ближайшие кластеры C_i и C_j
C = C - 1
until C = K or C = 1
return C_1, \ldots, C_K
Алгоритмическая сложность: O(n^2 \log n)
```

Расстояние между кластерами

single-linkage

$$d_{min}(C_i, C_j) = \min_{\mathbf{x} \in C_i, \mathbf{x}' \in C_i} \|\mathbf{x} - \mathbf{x}'\|$$

complete-linkage

$$d_{max}(C_i, C_j) = \max_{\mathbf{x} \in C_i, \mathbf{x}' \in C_i} \|\mathbf{x} - \mathbf{x}'\|$$

average

$$d_{avg}(C_i, C_j) = \frac{1}{n_i n_j} \sum_{\mathbf{x} \in C_i} \sum_{\mathbf{x}' \in C_i} \|\mathbf{x} - \mathbf{x}'\|$$

mean

$$d_{mean}(C_i, C_j) = \|\mathbf{m}_i - \mathbf{m}_j\|$$

Задача

Кластеризовать данные иерархическим методом с использованием расстояний между кластерами d_{min} и d_{max}

Stepwise-optimal HC

Какой критерий мы оптимизируем?

```
\mathbf{swo}(\mathbf{X},\ K):
Инициализируем C_i \leftarrow \mathbf{x}_i,\ C = N
do
Ищем C_i и C_j, после совмещения которых критерий оптимальности наиболее улучшится Совмещаем ближайшие кластеры C_i и C_j C = C - 1 until C = K or C = 1 return C_1, \ldots, C_K
```

 d_{max} обеспечивает наименьшее увеличение диаметра кластера d_e обеспечивает наименьшее увеличение квадратичного критерия

$$d_e(C_i, C_j) = \sqrt{\frac{n_i n_j}{n_i + n_j}} \|\mathbf{m}_i - \mathbf{m}_j\|$$

Неэвклидовы пространства

Проблема. Как измерить расстояние между кластерами, если невозможно определить центроид?

Идея. В каждом из кластеров выбрать "типичный" пример – clustroid.

Минимизируем

- сумму расстояний до других объектов в кластере
- сумму квадратов расстояний до других объектов в кластере
- максимальное расстояние до других объектов в кластере

Иерархическая кластеризация: итог

- + Несферические кластеры
- + Разнообразие критериев
- + Любые K из коробки
- Требует много ресурсов

DBSCAN: идея метода

- ▶ Кластеризация, основанная на плотности объектов
- Кластеры участки высокой плотности, разделенные участками низкой плотности

Определения

Плотность

Количество объектов внутри сферы заданного радиуса arepsilon

Core-объект

Объект ${\bf x}$ является core-объектом, если плотность вокруг него больше min_pts

Граничный-объект

Объект \mathbf{x} является граничным-объектом, если плотность вокруг него меньше $min\ pts$, но он находится рядом с core-объектом

Шум

Объект \mathbf{x} является шумом, если он не является ни соге-объектом, ни граничным объектом

Виды объектов

DBSCAN 1


```
dbscan(\mathbf{X}, \varepsilon, min\_pts):
for не посещенные P \in \mathbf{X}:
помечаем P как посещенный
nbr = neigbors(P, \varepsilon)
if len(nbr) < min\_pts:
помечаем P как шум
else:
C = create\_cluster()
expand\_cluster(P, nbr, C, \varepsilon, min\_pts)
yield C
```

DBSCAN 2

```
expand_cluster(P, nbr, C, \varepsilon, min_pts):
  добавляем P в C
  for P' \in nbr:
 if P' не посещался:
 помечаем P' как посещенный
 nbr' = neighbors(P', \varepsilon)
 if len(nbr) \ge min_pts:
 if P' не принадлежит ни одному кластеру:
 добавляем P' в C
Сложность: O(n^2) или O(n \log n) (R^* Tree)
Память: O(n) или O(n^2)
```

DBSCAN: итог

- + не требует K
- + кластеры произвольной формы
- + учитывает выбросы
- Не вполне детерминированный
- Не работает при разных плотностях кластеров

Домашнее задание 2

Иерархическая кластеризация и DBCSAN

Реализовать алгоритм иерархической кластеризации и DBSCAN и протестировать на данных задачи модуля

Ключевые даты

- До 2014/05/03 00.00 выбрать ответственных
- До 2014/05/10 00.00 предоставить решения (после половина очков)

На сегодня

- 1. Скачать ветку hier и запустить код для нескольких значений n
- 2. Реализовать метрики качества кластеризации
 - 2.1 Средней квадрат отклонения от центра
 - 2.2 Средний диаметр кластера
 - 2.3 Silhouette

Позволяют ли эти метрики верно выбрать число кластеров?

