

Hierarchical Clustering - Agglomerative

We will be looking at a clustering technique, which is **Agglomerative Hierarchical Clustering**. Remember that agglomerative is the bottom up approach.

In this lab, we will be looking at Agglomerative clustering, which is more popular than Divisive clustering.

We will also be using Complete Linkage as the Linkage Criteria.

NOTE: You can also try using Average Linkage wherever Complete Linkage would be used to see the difference!

Clustering on Vehicle dataset

Imagine that an automobile manufacturer has developed prototypes for a new vehicle. Before introducing the new model into its range, the manufacturer wants to determine which existing vehicles on the market are most like the prototypes—that is, how vehicles can be grouped, which group is the most similar with the model, and therefore which models they will be competing against.

Our objective here, is to use clustering methods, to find the most distinctive clusters of vehicles. It will summarize the existing vehicles and help manufacturers to make decision about the supply of new models.

Importing required packages

```
In [28]:
 import numpy as np
 import pandas as pd
 from scipy import ndimage
 from scipy.cluster import hierarchy
 from scipy.spatial import distance_matrix
 from matplotlib import pyplot as plt
 from sklearn import manifold, datasets
 from sklearn.cluster import AgglomerativeClustering
 from sklearn.datasets import make blobs
 from sklearn.preprocessing import MinMaxScaler
 import scipy
 from scipy.cluster.hierarchy import fcluster
 import pylab
 from sklearn.metrics.pairwise import euclidean distances
 %matplotlib inline
```

Let's download and import the data on vahicle data using pandas read_csv() method.

Download Dataset

Reading the data

```
In [3]: df = pd.read_csv("vahicle_clus.csv")
 # take a look at the dataset
 df.head()
 manufact
 model
 sales resale
 price engine_s horsepow wheelbas
 width
 length curb_wgt fuel_cap
 mpg
 Insales
 type
 Λ
 Acura
 Integra 16.919 16.360 0.000 21.500
 1.800
 140.000
 101.200 67.300 172.400
 2 639
 13.200 28.000
 2 828
 TL 39.384 19.875 0.000 28.400
 225.000
 108.100 70.300 192.900
 Acura
 3.200
 3.517
 17.200 25.000
 3.673
 2
 225.000
 17.200 26.000
 14.114 18.225 0.000
 null
 3.200
 106.900 70.600 192.000
 3.470
 2.647
 Acura
 210.000
 18.000 22.000
 3
 Acura
 8.588 29.725 0.000 42.000
 3.500
 114.600 71.400 196.600
 3.850
 2.150
 A4 20.397 22.255 0.000 23.990
 1.800
 150.000
 102.600 68.200 178.000
 2.998
 16.400 27.000
 3.015
```

```
Out[4]: Index(['manufact', 'model', 'sales', 'resale', 'type', 'price', 'engine_s', 'horsepow', 'wheelbas', 'width', 'length', 'curb_wgt', 'fuel_cap',
 'mpg', 'lnsales', 'partition'],
 dtype='object')
 In [5]: df.dtypes
 Out[5]: manufact
 object
 model
 object
 object
 resale
 obiect
 type
 object
 object
 price
 object
 engine s
 horsepow
 object
 wheelbas
 object
 width
 object
 lenath
 object
 curb_wgt
 object
 fuel_cap
 object
 object
 mpa
 Insales
 obiect
 partition
 float64
 dtype: object
In [12]: df.isna().any()
Out[12]: manufact
 False
 model
 False
 sales
 False
 resale
 False
 tvpe
 False
 price
 False
 engine s
 False
 horsepow
 False
 wheelbas
 False
 width
 False
 length
 False
 curb_wgt
 False
 fuel_cap
 False
 False
 mpg
 lnsales
 False
 partition
 False
 dtype: bool
```

Data Cleaning

Let's clean the dataset by dropping the rows that have null value:

```
print ("Shape of dataset before cleaning: ", df.size)
In [11]:
 'mpg', 'lnsales']].apply(pd.to_numeric, errors='coerce')
 df = df.dropna()
 df = df.reset_index(drop=True)
 print ("Shape of dataset after cleaning: ", df.size)
 df.head(5)
 Shape of dataset before cleaning: 1872
 Shape of dataset after cleaning: 1872
 manufact model sales resale type price engine_s horsepow wheelbas width length curb_wgt fuel_cap mpg Insales partition
 Acura Integra 16.919 16.360
 0.0 21.50
 1.8
 140.0
 101.2
 67.3
 172.4
 2.639
 13.2 28.0
 2.828
 0.0
 3.2
 Acura
 TL 39.384 19.875
 0.0 28.40
 225.0
 108.1
 70.3
 192.9
 3.517
 17.2 25.0
 3.673
 0.0
 2
 8.588 29.725
 0.0 42.00
 3.5
 210.0
 114.6
 71.4
 196.6
 18.0 22.0
 Acura
 RL
 3.850
 2.150
 0.0
 3
 Audi
 A4 20.397 22.255
 0.0 23.99
 1.8
 150.0
 102.6
 68.2
 178.0
 2.998
 16.4 27.0
 3.015
 0.0
 Audi
 A6 18.780 23.555
 0.0 33.95
 2.8
 200.0
 108.7
 76.1
 192.0
 3.561
 18.5 22.0
 2.933
 0.0
```

Feature selection

Let's select our feature set:

```
In [13]: feature_set = df[['engine_s', 'horsepow', 'wheelbas', 'width', 'length', 'curb_wgt', 'fuel_cap', 'mpg']]
```

Normalization

Now we can normalize the feature set. **MinMaxScaler** transforms features by scaling each feature to a given range. It is by default (0, 1). That is, this estimator scales and translates each feature individually such that it is between zero and one.

```
In [15]: x = feature_set.values #returns a numpy array
 min_max_scaler = MinMaxScaler()
 feature_mtx = min_max_scaler.fit_transform(x)
 feature mtx [0:5]
Out[15]: array([[0.11428571, 0.21518987, 0.18655098, 0.28143713, 0.30625832,
 0.2310559 , 0.13364055, 0.43333333],
 [0.31428571, 0.43037975, 0.3362256
 0.46107784, 0.5792277 ,
 0.50372671, 0.31797235, 0.33333333],
 [0.35714286, 0.39240506, 0.47722343, 0.52694611, 0.62849534,
 0.60714286, 0.35483871, 0.23333333],
 \hbox{\tt [0.11428571, 0.24050633, 0.21691974, 0.33532934, 0.38082557, } \\
 0.34254658, 0.28110599, 0.4
 ],
 [0.25714286,\ 0.36708861,\ 0.34924078,\ 0.80838323,\ 0.56724368,
 0.5173913 , 0.37788018, 0.23333333]])
```

Clustering using Scipy

In this part we use Scipy package to cluster the dataset.

First, we calculate the distance matrix.

```
In [17]: leng = feature_mtx.shape[0]
 D = scipy.zeros([leng,leng])
 for i in range(leng):
 for j in range(leng):
 D[i,j] = scipy.spatial.distance.euclidean(feature_mtx[i], feature_mtx[j])
 D
 C:\Users\Meer Moazzam\AppData\Local\Temp\ipykernel_10212\1252677751.py:2: DeprecationWarning: scipy.zeros is de
 precated and will be removed in SciPy 2.0.0, use numpy.zeros instead
 D = scipy.zeros([leng,leng])
 0.57777143, 0.75455727, ..., 0.28530295, 0.24917241,
 array([[0.
Out[17]:
 0.18879995],
 [0.57777143, 0.
 , 0.22798938, ..., 0.36087756, 0.66346677,
 0.62201282],
 [0.75455727, 0.22798938, 0.
 , ..., 0.51727787, 0.81786095,
 0.77930119],
 [0.28530295, 0.36087756, 0.51727787, \ldots, 0.
 . 0.41797928.
 0.357204921,
 [0.24917241, 0.66346677, 0.81786095, \ldots, 0.41797928, 0.
 0.15212198],
 [0.18879995, 0.62201282, 0.77930119, \ldots, 0.35720492, 0.15212198,
 0.
```

In agglomerative clustering, at each iteration, the algorithm must update the distance matrix to reflect the distance of the newly formed cluster with the remaining clusters in the forest. The following methods are supported in Scipy for calculating the distance between the newly formed cluster and each: - single - complete - average - weighted - centroid

We use **complete** for our case, but feel free to change it to see how the results change.

```
In [21]: Z = hierarchy.linkage(D, 'complete')

C:\Users\Meer Moazzam\AppData\Local\Temp\ipykernel_10212\2406838188.py:1: ClusterWarning: scipy.cluster: The sy mmetric non-negative hollow observation matrix looks suspiciously like an uncondensed distance matrix Z = hierarchy.linkage(D, 'complete')
```


Essentially, Hierarchical clustering does not require a pre-specified number of clusters. However, in some applications we want a partition of disjoint clusters just as in flat clustering. So you can use a cutting line:


```
In [22]:
 \max d = 3
 clusters = fcluster(Z, max_d, criterion='distance')
 clusters
 5,
 5,
 4,
 5,
 5,
 4,
 6,
 5,
 5,
 5,
 array([ 1,
 5,
 6,
 5,
 4,
 1.
 5,
 5,
 2, 11,
 5,
 6,
 5,
 1,
 6, 10,
 9,
 5,
 4,
 6,
 6,
 6,
 8,
 9,
 3,
 5,
 1,
 7,
 6,
 5,
 3,
 5,
 3,
 8,
 7,
 2,
 6,
 6,
 5,
 2,
 7,
 5,
 5,
 3,
 2,
 4,
 5,
 5,
 4,
 4,
 6,
 6,
 1,
 6,
 5,
 2,
 7,
 4,
 7,
 6,
 6,
 5,
 3,
 5,
 5,
 6,
 5,
 4,
 4,
 1,
 6,
 5,
 5,
 5,
 4,
 6,
 5,
 7,
 6,
 1,
 6,
 5,
 4,
 6,
 2.
 1,
 2.
 6,
 5,
 1,
 1.
 1,
 7,
 8,
 1.
 6,
 1],
 dtype=int32)
```

Also, you can determine the number of clusters directly:

```
In [23]: k = 5
 clusters = fcluster(Z, k, criterion='maxclust')
 clusters
```

Plot Dendrogram

Clustering using scikit-learn

[Dodge Ram Wagon 1]

Let's redo it again, but this time using the scikit-learn package:

```
In [29]: dist matrix = euclidean distances(feature mtx, feature mtx)
 print(dist_matrix)
 0.57777143 0.75455727 ... 0.28530295 0.24917241 0.18879995]
 [[0.
 0.22798938 ... 0.36087756 0.66346677 0.62201282]
 [0.57777143 0.
 [0.75455727 0.22798938 0.
 ... 0.51727787 0.81786095 0.77930119]
 [0.28530295 \ 0.36087756 \ 0.51727787 \ \dots \ 0.
 0.41797928 0.35720492]
 [0.24917241 \ 0.66346677 \ 0.81786095 \ \dots \ 0.41797928 \ 0.
 0.152121981
 [0.18879995 \ 0.62201282 \ 0.77930119 \ \dots \ 0.35720492 \ 0.15212198 \ 0.
In [30]: Z_using_dist_matrix = hierarchy.linkage(dist_matrix, 'complete')
 C:\Users\Meer Moazzam\AppData\Local\Temp\ipykernel 10212\1633147189.py:1: ClusterWarning: scipy.cluster: The sy
 mmetric non-negative hollow observation matrix looks suspiciously like an uncondensed distance matrix
 Z_using_dist_matrix = hierarchy.linkage(dist_matrix, 'complete')
 fig = pylab.figure(figsize=(18,50))
In [31]:
 def llf(id):
 return '[%s %s %s]' % (df['manufact'][id], df['model'][id], int(float(df['type'][id])) )
 dendro = hierarchy.dendrogram(Z_using_dist_matrix, leaf_label_func=llf, leaf_rotation=0, leaf_font_size =12, or all the size = 12.
 [Ford F-Series 1]
 [Dodge Ram Pickup 1]
 [Dodge Ram Van 1]
 [Toyota Land Cruiser 1]
 [Ford Expedition 1]
```


Now, we can use the 'AgglomerativeClustering' function from scikit-learn library to cluster the dataset. The AgglomerativeClustering performs a hierarchical clustering using a bottom up approach. The linkage criteria determines the metric used for the merge strategy:

- Ward minimizes the sum of squared differences within all clusters. It is a variance-minimizing approach and in this sense is similar to the k-means objective function but tackled with an agglomerative hierarchical approach.
- Maximum or complete linkage minimizes the maximum distance between observations of pairs of clusters.
- Average linkage minimizes the average of the distances between all observations of pairs of clusters.

We can add a new field to our dataframe to show the cluster of each row:

```
df['cluster label'] = agglom.labels
df.head()
 manufact model
 price engine_s horsepow
 wheelbas
 width
 length curb_wgt fuel_cap mpg Insales partition
 sales
 resale type
0
 Acura
 Integra
 16.919
 16.360
 0.0 21.50
 1.8
 140.0
 101.2
 67.3
 172.4
 2.639
 13.2
 28.0
 2.828
 0.0
1
 Acura
 TL
 39.384
 19.875
 0.0 28.40
 3.2
 225.0
 108.1
 70.3
 192.9
 3.517
 17.2
 25.0
 3.673
 0.0
2
 8.588
 29.725
 0.0 42.00
 3.5
 210.0
 114.6
 71.4
 196.6
 3.850
 18.0
 22.0
 2.150
 0.0
 Acura
3
 Audi
 A4
 20.397 22.255
 0.0 23.99
 1.8
 150.0
 102.6
 68.2
 178.0
 2.998
 16.4
 27.0
 3.015
 0.0
 Audi
 A6
 18.780 23.555
 0.0 33.95
 2.8
 200.0
 108.7
 76.1
 192.0
 3.561
 18.5
 22.0
 2.933
 0.0
```

```
plt.legend()
plt.title('Clusters')
plt.xlabel('horsepow')
plt.ylabel('mpg')
```

c argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. Text(0, 0.5, 'mpg')

Out[39]:

As you can see, we are seeing the distribution of each cluster using the scatter plot, but it is not very clear where is the centroid of each cluster. Moreover, there are 2 types of vehicles in our dataset, "truck" (value of 1 in the type column) and "car" (value of 0 in the type column). So, we use them to distinguish the classes, and summarize the cluster. First we count the number of cases in each group:

```
Out[43]: cluster_label
 type
 0.0
 1
 1.0
 6
 1
 0.0
 20
 1.0
 3
 2
 0.0
 26
 1.0
 10
 3
 0.0
 28
 1.0
 5
 1
 0.0
 12
 1.0
 5
 0.0
 1
 Name: cluster_label, dtype: int64
```

Now we can look at the characteristics of each cluster:

```
agg vahicles = df.groupby(['cluster label','type'])['horsepow','engine s','mpg','price'].mean()
In [45]:
 agg_vahicles
 C:\Users\Meer Moazzam\AppData\Local\Temp\ipykernel 10212\3385367551.py:1: FutureWarning: Indexing with multiple
 keys (implicitly converted to a tuple of keys) will be deprecated, use a list instead.
 agg_vahicles = df.groupby(['cluster_label','type'])['horsepow','engine_s','mpg','price'].mean()
Out[45]:
 horsepow engine_s
 price
 mpg
 cluster_label type
 0.0 450.000000 8.000000 16.000000
 69.725000
 1.0 211.666667
 4.483333 16.166667
 29.024667
 0.0 118.500000
 1.890000 29.550000 14.226100
 1.0 129.666667
 2.300000 22.333333 14.292000
 0.0 203.615385 3.284615 24.223077 27.988692
 1.0 182.000000 3.420000 20.300000 26.120600
 0.0 168.107143 2.557143 25.107143 24.693786
 1.0 155.600000
 2.840000 22.000000
 19.807000
 0.0 267.666667 4.566667 21.416667 46.417417
 173.000000 3.180000 20.600000 24.308400
 55.000000 1.000000 45.000000
 9.235000
```

It is obvious that we have 3 main clusters with the majority of vehicles in those.

Cars:

5 0.0

- Cluster 1: with almost high mpg, and low in horsepower.
- Cluster 2: with good mpg and horsepower, but higher price than average.
- Cluster 3: with low mpg, high horsepower, highest price.

Trucks:

- Cluster 1: with almost highest mpg among trucks, and lowest in horsepower and price.
- Cluster 2: with almost low mpg and medium horsepower, but higher price than average.
- Cluster 3: with good mpg and horsepower, low price.

Please notice that we did not use type and price of cars in the clustering process, but Hierarchical clustering could forge the clusters and discriminate them with quite a high accuracy.

```
In [46]:
 plt.figure(figsize=(16,10))
 for color, label in zip(colors, cluster labels):
 subset = agg_vahicles.loc[(label,),]
 for i in subset.index:
 plt.text(subset.loc[i][0]+5, subset.loc[i][2], 'type='+str(int(i)) + ', price='+str(int(subset.loc[i][3]
 plt.scatter(subset.horsepow, subset.mpg, s=subset.price*20, c=color, label='cluster'+str(label))
 plt.legend()
 plt.title('Clusters')
 plt.xlabel('horsepow')
 plt.ylabel('mpg')
```

c argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. *c* argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will ha ve precedence in case its length matches with *x* & *y*. Please use the *color* keyword-argument or provide a 2D array with a single row if you intend to specify the same RGB or RGBA value for all points. Text(0, 0.5, 'mpq')

Out[46]:

Thank you

Author

Moazzam Ali

© MT Learners 2022. All rights reserved.