UVA CS 4501: Machine Learning

Lecture 22: Unsupervised Clustering (I)

Dr. Yanjun Qi

University of Virginia

Department of Computer Science

Where are we? major sections of this course

- ☐ Regression (supervised)
- ☐ Classification (supervised)
 - ☐ Feature selection
- Unsupervised models
 - Dimension Reduction (PCA)
- Clustering (K-means, GMM/EM, Hierarchical)
- ☐ Learning theory
- ☐ Graphical models

An unlabeled Dataset X

a data matrix of n observations on p variables $x_1, x_2, ... x_p$

Unsupervised learning = learning from raw (unlabeled, unannotated, etc) data, as opposed to supervised data where label of examples is given

- Data/points/instances/examples/samples/records: [rows]
- **Features**/attributes/dimensions/independent variables/covariates/predictors/regressors: [columns]

Today: What is clustering?

- Are there any "groups"?
- What is each group?
- How many?
- How to identify them?

What is clustering?

 Find groups (clusters) of data points such that data points in a group will be similar (or related) to one another and different from (or unrelated to) the data points in other groups

What is clustering?

- Clustering: the process of grouping a set of objects into classes of similar objects
 - high intra-class similarity
 - low inter-class similarity
 - It is the commonest form of unsupervised learning

What is clustering?

- Clustering: the process of grouping a set of objects into classes of similar objects
 - high intra-class similarity
 - low inter-class similarity
 - It is the commonest form of unsupervised learning
- A common and important task that finds many applications in Science, Engineering, information Science, and other places, e.g.
 - Group genes that perform the same function
 - Group individuals that has similar political view
 - Categorize documents of similar topics
 - Ideality similar objects from pictures

Toy Examples

Language

species

Partition

Application

(I): Search

Result

Clustering

Web

Images News

Videos

Shopping

More ▼

Search tools

About 37,200,000 results (0.43 seconds)

JaguarUSA.com - Jaguar® Convertible Car

(1)

Ad www.jaguarusa.com/ -

Real Comfort Comes From Control. Schedule Your Test Drive Today. Jaguar USA has 1,261,482 followers on Google+

Build & Price

Design A Jaguar Car to Your Driving Style and Personal Tastes.

Naughty Car. Nice Price.

Unwrap A Jaguar® Vehicle During Our Winter Sales Event On November 3rd.

Locate A Retailer

Find Your New Dream Car At Your Closest Jaguar Retailer Today.

Request A Quote

Get A Quote On Your Favorite Model From Your Local Jaguar Retailer.

Jaguar: Luxury Cars & Sports Cars | Jaguar USA

www.jaguarusa.com/ - Jaguar Cars -

The official home of **Jaguar** USA. Our luxury cars feature innovative designs along with legendary performance to deliver one of the top sports cars in the ...

Models - F-Type - XF - XJ

Jaguar - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Jaguar - Wikipedia -

The jaguar Panthera onca, is a big cat, a feline in the Panthera genus, and is the only Panthera species found in the Americas. The jaguar is the third-largest ...

Jaguar Cars - Jaguar (disambiguation) - Tapir - List of solitary animals

Jaguar Cars - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Jaguar_Cars ▼ Wikipedia ▼

Jaguar Cars is a brand of **Jaguar** Land Rover, a British multinational car manufacturer headquartered in Whitley, Coventry, England, owned by Tata Motors since ...

Images for jaguar

Report images

More images for jaguar

Application (II): Navigation

Hierachy

Issues for clustering

- What is a natural grouping among these objects?
 - Definition of "groupness"
- What makes objects "related"?
 - Definition of "similarity/distance"
- Representation for objects
 - Vector space? Normalization?
- How many clusters?
 - Fixed a priori?
 - Completely data driven?
 - Avoid "trivial" clusters too large or small
- Clustering Algorithms
 - Partitional algorithms
 - Hierarchical algorithms
- Formal foundation and convergence

Today Roadmap: clustering

- Definition of "groupness"
- Definition of "similarity/distance"
- Representation for objects
- How many clusters?
- Clustering Algorithms
 - Partitional algorithms
 - Hierarchical algorithms
- Formal foundation and convergence

What is a natural grouping among these objects?

Clustering is subjective

Simpson's Family

School Employees

Females

Males

Another example: clustering is subjective

Two possible Solutions...

Today Roadmap: clustering

- Definition of "groupness"
- Definition of "similarity/distance"
- Representation for objects
- How many clusters?
- Clustering Algorithms
 - Partitional algorithms
 - Hierarchical algorithms
- Formal foundation and convergence

What is Similarity?

Hard to define! But we know it when we see it

- The real meaning of similarity is a philosophical question. We will take a more pragmatic approach
- Depends on representation and algorithm. For many rep./alg., easier to think in terms of a distance (rather than similarity) between vectors.

What properties should a distance measure have?

•
$$D(A,B) = D(B,A)$$

Symmetry

•
$$D(A,A) = 0$$

Constancy of Self-Similarity

•
$$D(A,B) = 0 \text{ IIf } A = B$$

Positivity Separation

• $D(A,B) \le D(A,C) + D(B,C)$

Triangular Inequality

Intuitions behind desirable properties of distance measure

- D(A,B) = D(B,A) Symmetry
 - Otherwise you could claim "Alex looks like Bob, but Bob looks nothing like Alex"
- D(A,A) = 0 Constancy of Self-Similarity
 - Otherwise you could claim "Alex looks more like Bob, than Bob does"
- D(A,B) = 0 IIf A = B Positivity Separation
 - Otherwise there are objects in your world that are different, but you cannot tell apart.
- $D(A,B) \le D(A,C) + D(B,C)$ Triangular Inequality
 - Otherwise you could claim "Alex is very like Bob, and Alex is very like Carl, but Bob is very unlike Carl"

Distance Measures: Minkowski Metric

 Suppose two object x and y both have p features $X = (X_1, X_2, \dots, X_n)$

$$y = (y_1, y_2, \dots, y_p)$$

• The Minkowski metric is defined by $d(x,y) = \sqrt[p]{\sum_{i=1}^{p} |x_i - y_i|^r}$

$$d(x,y) = \sqrt[p]{\sum_{i=1}^{p}|x_i - y_i|^r}$$

Most Common Minkowski Metrics

1,
$$r = 2$$
 (Euclidean distance)
$$d(x,y) = \sqrt[2]{\sum_{i=1}^{p} |x_i - y_i|^2}$$
2, $r = 1$ (Manhattan distance)
$$d(x,y) = \sum_{i=1}^{p} |x_i - y_i|$$
3, $r = +\infty$ ("sup" distance)
$$d(x,y) = \max_{1 \le i \le n} |x_i - y_i|$$

An Example

1: Euclidean distance: $\sqrt[2]{4^2 + 3^2} = 5$.

2: Manhattan distance: 4+3=7.

3: "sup" distance: $\max\{4,3\} = 4$.

An Example

1: Euclidean distance: $\sqrt[2]{4^2 + 3^2} = 5$.

2: Manhattan distance: 4+3=7.

3: "sup" distance: $\max\{4,3\} = 4$.

Hamming distance: discrete features

 Manhattan distance is called Hamming distance when all features are binary or discrete.

$$d(x,y) = \sum_{i=1}^{p} |x_i - y_i|$$

E.g., Gene Expression Levels Under 17 Conditions (1-High,0-Low)

				\cap						\cap	\cap					\bigcap	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
GeneA	0	1	1	0	0	1	0	0	1	0	0	1	1	1	0	0	1
GeneB	0	1	1	1	0	0	0	0	1	1	1	1	1	1	0	1	1

Hamming Distance: #(01) + #(10) = 4 + 1 = 5.

Edit Distance:

A generic technique for measuring similarity

To measure the similarity between two objects, transform one of the objects into the other, and measure how much effort it took. The measure of effort becomes the distance measure.

The distance between Patty and Selma.

Change dress color, 1 point Change earring shape, 1 point Change hair part, 1 point

D(Patty, Selma) = 3

The distance between Marge and Selma.

Change dress color, 1 point Add earrings, 1 point Decrease height, 1 point Take up smoking, 1 point Lose weight, 1 point

Marge Patty Selma

This is called the Edit distance or the Transformation distance

Similarity Measures: Correlation Coefficient

Pearson correlation coefficient

$$s(x,y) = \frac{\sum_{i=1}^{p} (x_i - \overline{x})(y_i - \overline{y})}{\sqrt{\sum_{i=1}^{p} (x_i - \overline{x})^2 \times \sum_{i=1}^{p} (y_i - \overline{y})^2}}$$

where
$$\bar{x} = \frac{1}{p} \sum_{i=1}^{p} x_i$$
 and $\bar{y} = \frac{1}{p} \sum_{i=1}^{p} y_i$.

$$|s(x,y)| \leq 1$$

Correlation is unit independent

Special case: cosine distance

- Measuring the linear correlation between two sequences, x and y,
- giving a value between +1 and -1 inclusive, where 1 is total positive correlation, 0 is no correlation, and -1 is total negative correlation.

$$s(x,y) = \frac{\vec{x} \cdot \vec{y}}{|\vec{x}| \cdot |\vec{y}|}$$

Similarity Measures: e.g., Correlation Coefficient on time series samples

Correlation is unit independent;

If you scale one of the objects ten times, you will get different euclidean distances and same correlation distances.

Today Roadmap: clustering

- Definition of "groupness"
- Definition of "similarity/distance"
- Representation for objects
- How many clusters?

- Clustering Algorithms
 - Partitional algorithms
 - Hierarchical algorithms
- Formal foundation and convergence

Clustering Algorithms

- Partitional algorithms
 - Usually start with a random (partial) partitioning
 - Refine it iteratively
 - K means clustering
 - Mixture-Model based clustering

Clustering Algorithms

- Partitional algorithms
 - Usually start with a random (partial) partitioning
 - Refine it iteratively
 - K means clustering
 - Mixture-Model based clustering

- Hierarchical algorithms
 - Bottom-up, agglomerative
 - Top-down, divisive

Today Roadmap: clustering

- Definition of "groupness"
- Definition of "similarity/distance"
- Representation for objects
- How many clusters?
- Clustering Algorithms
 - Partitional algorithms
- Hierarchical algorithms
 - Formal foundation and convergence

Hierarchical Clustering

 Build a tree-based hierarchical taxonomy (dendrogram) from a set of objects, e.g. organisms, documents.

- Note that hierarchies are commonly used to organize information, for example in a web portal.
 - Yahoo! hierarchy is manually created, we will focus on automatic creation of hierarchies

(How-to) Hierarchical Clustering

Clustering: the process of grouping a set of objects into classes of similar objects →

high intra-class similarity low inter-class similarity

(How-to) Hierarchical Clustering

Number of Leafs	Number of Possible Dendrograms	
2 3	1 3	NID
4	15	11/2
3	105	
10	34,459,425	

Clustering: the process of grouping a set of objects into classes of similar objects →

high intra-class similarity low inter-class similarity

(How-to) Hierarchical Clustering

The number of dendrograms with n leafs = $(2n - 3)!/[(2^{(n-2)})(n-2)!]$

Number	Number of Possible	
of Leafs	Dendrograms	
2	1	2 110
3	3	
4	15	1 3 1
5	105	•
•••	•••	
10	34,459,425	

Bottom-Up (agglomerative):

Starting with each item in its own cluster, find the best pair to merge into a new cluster. Repeat until all clusters are fused together.

Clustering: the process of grouping a set of objects into classes of similar objects

Output

Description:

high intra-class similarity low inter-class similarity

 $\int D(A,A) = D$ D(A,B) = D(B,A)

We begin with a distance matrix which contains the distances between every pair of objects in our database.

Bottom-Up (agglomerative): Starting with each item in its own cluster, find the best pair to merge into a new cluster. Repeat until all clusters are fused together.

Choose the best

Bottom-Up (agglomerative): Starting with each item in its own cluster, find the best pair to merge into a new cluster. Repeat until all clusters are fused together.

possible

merges...

the best

Bottom-Up (agglomerative): Starting with each item in its own cluster, find the best pair to merge into a new cluster. Repeat until all clusters are fused together.

Consider all possible merges...

Choose the best

Choose the best

Choose the best

Choose the best

Consider all possible merges...

Choose the best

Bottom-Up (agglomerative): Starting with each item in its own cluster, find the best pair to merge into a new cluster. Repeat until all clusters are fused together.

But how do we compute distances between clusters rather than objects?

Consider all possible merges...

Consider all

possible

merges...

Choose the best

the best

How to decide the distances between clusters?

- Single-Link
 - Nearest Neighbor: their closest members.
- Complete-Link
 - Furthest Neighbor: their furthest members.
- Average:
 - average of all cross-cluster pairs.

Computing distance between clusters: Single Link

• cluster distance = distance of two closest members in each class

Potentially
 long and skinny
 clusters

Computing distance between clusters: : Complete Link

• cluster distance = distance of two farthest members

Computing distance between clusters: Average Link

• cluster distance = average distance of all pairs

the most widely used measure

Robust against noise

$$d((1.7),3) = min(d(1.3),d(2.3) = 3$$

$$\frac{3}{2}$$

$$\begin{aligned} d_{(1,2),3} &= \min\{\ d_{1,3}, d_{2,3}\} = \min\{\ 6,3\} = 3\\ d_{(1,2),4} &= \min\{\ d_{1,4}, d_{2,4}\} = \min\{\ 10,9\} = 9\\ d_{(1,2),5} &= \min\{\ d_{1,5}, d_{2,5}\} = \min\{\ 9,8\} = 8 \end{aligned}$$

$$\begin{aligned} &d_{(1,2,3),4} = \min\{\ d_{(1,2),4}\,, d_{3,4}\} = \min\{\ 9,7\} = 7 \\ &d_{(1,2,3),5} = \min\{\ d_{(1,2),5}\,, d_{3,5}\} = \min\{\ 8,5\} = 5 \end{aligned}$$

Hierarchical Clustering

- Bottom-Up Agglomerative Clustering
 - Starts with each object in a separate cluster
 - then repeatedly joins the closest pair of clusters,
 - until there is only one cluster.

The history of merging forms a binary tree or hierarchy (dendrogram)

- Top-Down divisive
 - Starting with all the data in a single cluster,
 - Consider every possible way to divide the cluster into two. Choose the best division
 - And recursively operate on both sides.

4/24/18 50

Computational Complexity

- In the first iteration, all HAC methods need to compute similarity of all pairs of n individual instances which is $O(n^2p)$.
- In each of the subsequent n-2 merging iterations, compute the distance between the most recently created cluster and all other existing clusters.
- For the subsequent steps, in order to maintain an overall O(n²) performance, computing similarity to each other cluster must be done in constant time. Else O(n² log n) or O(n³) if done naively

Summary of Hierarchal Clustering Methods

- No need to specify the number of clusters in advance.
- Hierarchical structure maps nicely onto human intuition for some domains
- They do not scale well: time complexity of at least $O(n^2)$, where n is the number of total objects.
- Like any heuristic search algorithms, local optima are a problem.
- Interpretation of results is (very) subjective.

Hierarchical Clustering

References

- ☐ Hastie, Trevor, et al. *The elements of statistical learning*. Vol. 2. No. 1. New York: Springer, 2009.
 - ☐ Big thanks to Prof. Eric Xing @ CMU for allowing me to reuse some of his slides
 - ☐ Big thanks to Prof. Ziv Bar-Joseph @ CMU for allowing me to reuse some of his slides