Введение в Data Science Занятие 6. Кластеризация

Николай Анохин Михаил Фирулик

9 апреля 2014 г.

TEXHOCФEPA @mail.ru

План занятия

Задача кластеризации

Функции расстояния

Критерии качества кластеризации

Python-программисты (by Gilad Lotan)

Слова и топики

Интуиция

Кластерный анализ

Разбиение множества обучающих объектов на непересекающиеся подмножества (кластеры) с использованием некоторой функции расстояния между объектами так, чтобы любые два объекта, лежащие в одном кластере были схожи, а любые два объекта, лежащие в разных кластерах существенно различались.

Зачем

- расширение обучающей выборки
- ручная разметка объектов
- конструирование признаков

- суммаризация данных
- визуализация данных

Формально

Дано:

- ▶ Обучающая выборка $(\mathbf{x}_1, \dots, \mathbf{x}_N)$, где \mathbf{x}_j объект, принадлежащий некоторому множеству \mathbf{X}
- ▶ На X определена функция расстояния (схожести)

Найти: Разбиение $f: \mathbf{X} \to C$, где $C = \{1, \dots, K\}$ – множество идентификаторов K кластеров.

Функция расстояния

Def

Функция $d(\mathbf{x}, \mathbf{y}): \mathbf{X} \times \mathbf{X} \to R$ является функцией расстояния, определенной на пространстве \mathbf{X} тогда и только тогда, когда $\forall \mathbf{x} \in \mathbf{X}, \ \forall \mathbf{y} \in \mathbf{X}, \ \forall \mathbf{z} \in \mathbf{X}$ выполнено:

- 1. $d(\mathbf{x}, \mathbf{y}) \geq 0$
- 2. $d(\mathbf{x}, \mathbf{y}) = 0 \Leftrightarrow \mathbf{x} = \mathbf{y}$
- 3. $d(\mathbf{x}, \mathbf{y}) = d(\mathbf{y}, \mathbf{x})$
- 4. $d(\mathbf{x}, \mathbf{y}) \leq d(\mathbf{x}, \mathbf{z}) + d(\mathbf{y}, \mathbf{z})$

Расстояния 1

Минковского

$$d_r(\mathbf{x}, \mathbf{y}) = \left[\sum_{j=1}^N |x_j - y_j|^r \right]^{\frac{1}{r}}$$

▶ Евклидово r = 2

$$d_E(\mathbf{x},\mathbf{y})=d_2(\mathbf{x},\mathbf{y})$$

▶ Манхэттэн r = 1

$$d_M(\mathbf{x},\mathbf{y})=d_1(\mathbf{x},\mathbf{y})$$

 $ightharpoonup r = \infty$

$$d_{\infty}(\mathbf{x},\mathbf{y}) = \max_{j} |x_{j} - y_{j}|$$

Проблема

Функции расстояния чувствительны к преобразоаниям данных

Решение

- ▶ Преобразовать обучающую выборку так, чтобы признаки имели нулевое среднее и единичную дисперсию – инвариантность к растяжению и сдвигу (stanartize)
- Преобразовать обучающую выборку так, чтобы оси совпадали с главными компонентами матрицы ковариации – инвариантность относительно поворотов (PCA)

Расстояния 2

Жаккар

$$d_J(\mathsf{x},\mathsf{y}) = 1 - rac{|\mathsf{x} \cap \mathsf{y}|}{|\mathsf{x} \cup \mathsf{y}|}$$

Косинус

$$d_c(\mathbf{x}, \mathbf{y}) = \arccos \frac{\mathbf{x}\mathbf{y}}{\|\mathbf{x}\| \|\mathbf{y}\|}$$

- Правки
 фети на именьшее количество
 удалений и вставок, приводящее х к
 у.
- Хэмминг
 d_H количество различных компонент в х и у.

Проклятие размерности

Задача

Даны два случайных вектора ${\bf x}$ и ${\bf y}$ в пространстве размерности D. Как зависит математическое ожидание косинус-расстояния между ${\bf x}$ и ${\bf y}$ от размерности D?

$$d_c(\mathbf{x}, \mathbf{y}) = \arccos \frac{\sum_{j=1}^{D} x_j y_j}{\sum_{j=1}^{D} x_j^2 \sum_{j=1}^{D} y_j^2}$$

Наблюдения:

- ▶ числитель стремится к нулю
- знаменатель положительный

Вывод: $d_c(\mathbf{x},\mathbf{y}) o \frac{\pi}{2}$.

Выбор разбиения

Идея

Определить критерий качества кластеризации J и выбрать разбиение выборки на кластеры, которое которое соответствует оптимальному значению этого критерия.

Квардатичная ошибка

Среднее k-го кластера

$$\mathbf{m}_k = \frac{1}{n_k} \sum_{\mathbf{x}_i \in C_k} \mathbf{x}_i$$

Критерий

$$J_E = \sum_{k=1}^K \sum_{\mathbf{x}_i \in C_k} \|\mathbf{x}_i - \mathbf{m}_k\|^2 \to \min$$

Предпочтение кластерам близких размеров

 $J_e = \text{large}$

 $J_e = \text{small}$

Обобщение квадратичной ошибки

Критерий

$$J_{E} = \sum_{k=1}^{K} \sum_{\mathbf{x}_{i} \in C_{k}} \|\mathbf{x}_{i} - \mathbf{m}_{k}\|^{2} =$$

$$= \frac{1}{2} \sum_{k=1}^{K} n_{k} \left[\frac{1}{n_{k}^{2}} \sum_{\mathbf{x}_{i} \in C_{k}} \sum_{\mathbf{x}_{j} \in C_{k}} \|\mathbf{x}_{i} - \mathbf{x}_{j}\|^{2} \right] =$$

$$= \frac{1}{2} \sum_{k=1}^{K} n_{k} \left[\frac{1}{n_{k}^{2}} \sum_{\mathbf{x}_{i} \in C_{k}} \sum_{\mathbf{x}_{j} \in C_{k}} \mathbf{s}(\mathbf{x}_{i}, \mathbf{x}_{j}) \right] = \frac{1}{2} \sum_{k=1}^{K} n_{k} \overline{\mathbf{s}}_{k}$$

Примеры \bar{s}_i

$$\overline{s}_k = \min_{\mathbf{x}_i, \mathbf{x}_i} s(\mathbf{x}_i, \mathbf{x}_j); \quad \overline{s}_k = \max_{\mathbf{x}_i, \mathbf{x}_i} s(\mathbf{x}_i, \mathbf{x}_j)$$

Матрицы разброса

Матрица разброса внутри кластеров

$$S_k = \sum_{\mathbf{x}_i \in C_k} (\mathbf{x}_i - \mathbf{m}_k) (\mathbf{x}_i - \mathbf{m}_k)^{\top}; \quad S_W = \sum_{k=1}^{n} S_k$$

Матрица разброса между кластерами

$$S_B = \sum_{k=1}^K n_k (\mathbf{m}_k - \mathbf{m}) (\mathbf{m}_k - \mathbf{m})^\top$$

Матрица разброса

$$S_T = \sum_{\mathbf{x}_i \in \mathbf{X}} (\mathbf{x}_i - \mathbf{m}) (\mathbf{x}_i - \mathbf{m})^{\top}$$

$$\boxed{S_T = S_W + S_B}$$

Критерии

След

$$J_E = \operatorname{tr} S_W = \sum_{k=1}^K \sum_{\mathbf{x}_i \in C_K} \|\mathbf{x}_i - \mathbf{m}_k\|^2 o \min$$

▶ Детерминант (инвариант относительно растяжения)

$$J_d = \det S_W \to \min$$

▶ Инварианты отностиельно линейных преобразований

$$J_I = \mathrm{tr} S_W^{-1} S_B = \sum_{j=1}^d \lambda_j o \mathsf{max}, \quad J_f = \sum_{j=1}^d rac{1}{1 + \lambda_j} o \mathsf{min}$$

$$\lambda_1,\dots,\lambda_d$$
 – собственные числа $S_W^{-1}S_B$

Итеративный алгоритм

Критерий

$$J_k = \sum_{\mathbf{x}_i \in C_k} \|\mathbf{x}_i - \mathbf{m}_k\|^2, \quad \mathbf{m}_k = \frac{1}{n_k} \sum_{\mathbf{x}_i \in C_k} \mathbf{x}_i$$

Переносим $\hat{\mathbf{x}}$ из кластера I в кластер k

$$\mathbf{m}_{k}^{*} = \mathbf{m}_{k} + \frac{\hat{\mathbf{x}} - \mathbf{m}_{k}}{n_{k} + 1}, \quad J_{k}^{*} = J_{k} + \frac{n_{k}}{n_{k} + 1} \|\hat{\mathbf{x}} - \mathbf{m}_{k}\|^{2}$$
$$\mathbf{m}_{l}^{*} = \mathbf{m}_{l} - \frac{\hat{\mathbf{x}} - \mathbf{m}_{l}}{n_{k} - 1}, \quad J_{l}^{*} = J_{l} - \frac{n_{l}}{n_{k} - 1} \|\hat{\mathbf{x}} - \mathbf{m}_{l}\|^{2}$$

Перенос имеет смысл, если

$$\frac{n_l}{n_l - 1} \|\hat{\mathbf{x}} - \mathbf{m}_l\|^2 > \frac{n_k}{n_k + 1} \|\hat{\mathbf{x}} - \mathbf{m}_k\|^2$$

Итеративный алгоритм

```
cluster(X, K):
 инициализируем C_1,\ldots,C_K, n_1,\ldots,n_K
do:
 случайно выбираем \hat{\mathbf{x}}\in X
 if n_I>1:
 k^*=\arg\min_k J^*
 перемещаем \hat{\mathbf{x}} в k^*
 until кластеры стабильны или превышено число итераций
```

- + Обучение online
- Локальная оптимизация
- Зависимость от порядка рассмотрения х

Качество кластеризации

Задача

Пусть дана обучающая выборка, для которой правильная кластеризация C известна. C помощью выбранного алгоритма получена кластеризация K. Проверить, насколько K совпадает с C.

► Rand Index

а – кол-во пар объектов, попавших в один кластер и в С, и в К
 b – кол-во пар объектов, попавших в разные кластеры и в С, и в К

о – кол-во пар объектов, попавших в разные кластеры и в С,

$$RI = \frac{a+b}{C_2^N}$$

Mutual Information

$$MI = \sum_{c \in C} \sum_{k \in K} p(c, k) \log \frac{p(c, k)}{p(k)p(c)}$$

Зоопарк алгоритмов

По способу формирования кластеров

- иерархические (hierarchical, agglomerative)
- поточечные (point assignment)

По типу пространства Х

- X евклидово
- ▶ X не евклидово

По требованиям к памяти

- обучающая выборка должна помещаться в основную память
- поддерживает обработку данных кусками

Задача модуля

Классифицировать пользователей социальных сетей с использованием реализованных в ДЗ алгоритмов классификации и регрессии

Презентация 12.04.2014

- 1. Описание задачи (1-2 слайда)
 - 1.1 Количество объектов в выборке
 - 1.2 Распределение целевой переменной
 - 1.3 Метод тестирования алгоритмов
- 2. Каждый участник группы представляет алгоритм (1-2 слайда)
 - 2.1 Использованные признаки: распределения, преобразования
 - 2.2 Алгоритм: реализация и выбор параметров
 - 2.3 Метрики качества: результаты
- 3. Итоговый выбор (1-2 слайда)
 - 3.1 Какой выбран алгоритм
 - 3.2 Труднсти

Итог: 6-12 слайдов на группу, 15 мин на доклад, 30 (20+10) баллов

Использование готового алгорима = половина баллов (если не оговорено обратное)

Общие замечания

- 1. Дедлайны
- 2. Интерфейс классификаторов: fit/predict/predict_proba

Пожелания

- 1. PEP-8
- 2. Коменты
- 3. Адекватный текст коммитов

Обсуждение

- 1. Процедура сабмита ДЗ
- 2. Размер группы

Практика: итеративный алгоритм

- 1. Скачать ветку clust из репозитория и убедиться, что все работает
- 2. Проверить, что предложенный алгоритм кластеризации не является глобальным
- 3. Реализовать n-restart алгоритма для обеспечения глобальности
- 4. Поэкспериментировать с раздичными линейными преобразованиями пространства
- (*) Реализовать критерий оптимальности, инвариантный относительно преобразований