Statistisches Data Mining (StDM) Woche 5

Oliver Dürr

Institut für Datenanalyse und Prozessdesign Zürcher Hochschule für Angewandte Wissenschaften

oliver.duerr@zhaw.ch
Winterthur, 18 Oktober 2016

No laptops, no phones, no problems

Multitasking senkt Lerneffizienz:

 Keine Laptops im Theorie-Unterricht Deckel zu oder fast zu (Sleep modus)

Overview of the semester

Part I (Unsupervised Learning)

- Dimension Reduction
 - PCA
- Similarities, Distance between objects
 - Euclidian, L-Norms, Gower,...
- Visualizing Similarities (in 2D)
 - MDS, t-SNE
- Clustering
 - K-Means
 - Hierarchical Clustering

Part II (Supervised Learning)

• ...

Clustering

10.3 Clustering Methods in ILSR

Now again in line with ILSR

- Inline again with ILSR
- See section 10.3 Clustering Methods in ILSR
- Aims:
 - PCA (and other dimension reduction methods) look to find a low-dimensional representation of the observations
 - Clustering looks to find homogeneous subgroups among the observations.
- Examples of applications
 - Personalized medicine
 - Segment into subgroups needing different medication
 - Market segmentation
 - **–** ...

Descriptive and unsupervised: Cluster Analysis

Cluster analysis or clustering is the task of assigning a set of objects into groups.

Objects in the same cluster should be more similar to each other than to those in other clusters.

To perform clustering one must define a measure of similarity or distance based on the observed values describing different properties of the objects.

e.g. euclidean :
$$dist(o_k, o_l) = \sum_{i=1}^{p} (x_{ki} - x_{li})^2$$

Notion of a Cluster can be Ambiguous

Types of Clustering

Important distinction between hierarchical and partitional sets of clusters

Partitional Clustering

A division data objects into nonoverlapping subsets (clusters) such that each data object is in exactly one subset

Hierarchical clustering

A set of nested clusters organized as a hierarchical tree

Partitional Clustering (Recap)

What is optimized in K-means Clustering?

The goal in k-means is to partition the observations into K clusters such that the total within-cluster variation (WCV), summed over all K clusters C_k , is as small as possible.

$$\underset{C_1, \dots, C_K}{\text{minimize}} \left\{ \sum_{k=1}^K \overset{\checkmark}{\text{WCV}}(C_k) \right\}$$

WCV is often based on Euclidian distances

Squared Euclidian distance between data points i and i'

$$WCV(C_k) = \frac{1}{|C_k|} \sum_{i,i' \in C_k} \sum_{j=1}^{p} (x_{ij} - x_{i'j})^2$$

where $|C_k|$ denotes the number of observations in the kth cluster and p is the number of variables (dimensions).

 Given a number of objects and an initial (randomly choosen) set of cluster centers, assign each object to the closest cluster center

 Update the coordinates of each cluster center to the average coordinate of the objects associated with it

+ Re-assign each gene to the closest cluster centre

+ Recalculate the co-ordinates of each cluster centre according to the average co-ordinate of the genes associated with it

 Repeat these steps until no reassignment is possible (or maximal number of iterations have been reached).

Hierarchical Clustering

Types of Clustering

Important distinction between hierarchical and partitional sets of clusters

Partitional Clustering

A division data objects into nonoverlapping subsets (clusters) such that each data object is in exactly one subset.

K-Means clustering needs K!

Hierarchical clustering

A set of nested clusters organized as a hierarchical tree

 Constructs a complete tree of dependencies. No need specify K in advance

Hierarchical Clustering

Hierarchical Clustering

Dendrogram

- From bottom to top "agglomerativ" The usual way, done here
- From top to bottom "divisive"

How to do hierarchical Clustering?

Without proof: The number of dendrograms with n leafs: = $(2n-3)!/[(2^{(n-2)})(n-2)!]$

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

Since we cannot test all possible dendrograms we will have to heuristic search of all possible dendrograms. We could do this..

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.

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.

Dissimilarity between samples or observations

Any dissimilarity we have seen before can be used

- euclidean
- manhattan
- simple matching coefficent
- Jaccard dissimilarity
- Gower's dissimilarity
- etc.

Aglomatrative Hierarchical Clustering

Problem:

Need a generalization of the distance between the objects to compound of objects.

Dissimilarity between clusters: Linkages

- Single link: smallest distance between point-pairs linking both clusters
- Complete link: largest distance
- Average: avg distance between
- Wards: In this method, we try to minimize the variance of the merged clusters

How to read a dendrogram

The position of the join node on the distance-scale indicates the distance between clusters (this distance depends on the linkage method). For example, if you see two clusters merged at a height 22, it means that the distance between those clusters was 22.

When you read a dendrogram, you want to determine at what stage the distance between clusters that are combined is large.

You look for large distances between sequential join nodes (here vertical lines).

Simple example

Zeichnen sie das Dendrogram für die eindimensionale Datenmatrix

feature	
1	
3	
6	
6.5	

Verwenden Sie dazu die Euklidische Distanzen und die single-linkage

Simple example

```
x = c(1,3,6,6.5)


names(x) = c('1','3','6', '6.5')

d = dist(x)


cluster = hclust(d, method = 'single')

plot(cluster, hang=-10, axes = FALSE)


axis(2)
```


Compare linkage methods

- Single-Linkage produce long and skinny clusters.
- Wards produce of ten very separated clusters
- Average linkage yield more round clusters
- •Generally clustering is an exploratory tool.
 Use the linkage which produces the "best" results.

Cluster result depend on data structure, distances and linkage methods

Data: we simulated 2 2D-Gaussian Clusters with very different sizes

Heatmaps

What is a classification task?

 Classification is a prediction method

Idea:

Train a classifier based on training data (examples with known class labels) and use the classifier to classify new test observations with unknown class label.

 Which feature should we use to describe an observation (animal)?

Feature extraction

ID of animal	Class label	Number of legs	Number of bumps	Length of legs [cm]
1	Dromedar	4	1	98
2	Kamel	3	2	87
•••	•••	•••	•••	•••
150	Kamel	4	2	103

Defining appropriate features is essential for the success of the classification task!

It is not always as simple as it is in this example:

Features can be combined to new features or selected.

Data Matrix

Class label
Dromedar
Kamel
•••
Kamel

Number of legs	Number of bumps	Length of legs [cm]
4	1	98
3	2	87
•••	•••	•••
4	2	103

Labels are categorical Labels continuous → regression

Data Matrix with several features (can also contain categorical values). One row called 'feature vector'

In classification aka supervised learning we try to predict the class labels using the features.

Principal Idea Classification

Note:

To evaluate the performance a part of the labelled data not used to train the classifier but left aside to check the performance of the classifier to new data.

Examples of Classification Task

- Is a given text e.g. tweet about a product positive, negative or neutral. Sentiment Analysis
 - "The movie XXX actually neither that funny, nor super witty" → Negative
- Churn in Marketing: Predict which customer wants to quit and offer them a discount
- Face detection. Image (array of pixels) → John

. . .

K-Nearest-Neighbors in a nutshell

Idea of knn classification:

- Start with an observation x₀ with unknown class label
- Find the k training observations, that have the smallest distance to x₀
- Use the majority class among the k neighbors as class label for x₀

R functions to know

- From package "class": "knn"

knn-classificator with 3 class-labels after training with k=1

