Data Clustering: K-means and Hierarchical Clustering

Piyush Rai

CS5350/6350: Machine Learning

October 4, 2011

(CS5350/6350) Data Clustering October 4, 2011 1 / 24

• Data Clustering is an unsupervised learning problem

(CS5350/6350) Data Clustering October 4, 2011 2 / 24

- Data Clustering is an unsupervised learning problem
- Given: N unlabeled examples $\{x_1, \dots, x_N\}$; the number of partitions K
- Goal: Group the examples into K partitions

- Data Clustering is an unsupervised learning problem
- Given: N unlabeled examples $\{x_1, \dots, x_N\}$; the number of partitions K
- Goal: Group the examples into K partitions

- The only information clustering uses is the similarity between examples
- Clustering groups examples based of their mutual similarities

2 / 24

- Data Clustering is an unsupervised learning problem
- Given: N unlabeled examples $\{x_1, \dots, x_N\}$; the number of partitions K
- Goal: Group the examples into K partitions

- The only information clustering uses is the similarity between examples
- Clustering groups examples based of their mutual similarities
- A good clustering is one that achieves:
 - High within-cluster similarity
 - Low inter-cluster similarity

Picture courtesy: "Data Clustering: 50 Years Beyond K-Means", A.K. Jain (2008)

October 4 2011

2 / 24

(CS5350/6350) Data Clustering

Notions of Similarity

- Choice of the similarity measure is very important for clustering
- Similarity is inversely related to distance

(CS5350/6350) Data Clustering October 4, 2011 3 / 24

Notions of Similarity

- Choice of the similarity measure is very important for clustering
- Similarity is inversely related to distance
- Different ways exist to measure distances. Some examples:

• Euclidean distance:
$$d(\mathbf{x}, \mathbf{z}) = ||\mathbf{x} - \mathbf{z}|| = \sqrt{\sum_{d=1}^{D} (x_d - z_d)^2}$$

- Manhattan distance: $d(\mathbf{x}, \mathbf{z}) = \sum_{d=1}^{D} |x_d z_d|$
- Kernelized (non-linear) distance: $d(\mathbf{x}, \mathbf{z}) = ||\phi(\mathbf{x}) \phi(\mathbf{z})||$

October 4, 2011

3 / 24

(CS5350/6350) Data Clustering

Notions of Similarity

- Choice of the similarity measure is very important for clustering
- Similarity is inversely related to distance
- Different ways exist to measure distances. Some examples:

• Euclidean distance:
$$d(\mathbf{x}, \mathbf{z}) = ||\mathbf{x} - \mathbf{z}|| = \sqrt{\sum_{d=1}^{D} (x_d - z_d)^2}$$

- Manhattan distance: $d(\mathbf{x}, \mathbf{z}) = \sum_{d=1}^{D} |x_d z_d|$
- Kernelized (non-linear) distance: $d(\mathbf{x}, \mathbf{z}) = ||\phi(\mathbf{x}) \phi(\mathbf{z})||$

- For the left figure above, Euclidean distance may be reasonable
- For the right figure above, kernelized distance seems more reasonable

◆□▶ ◆□▶ ◆■▶ ◆■▶ ■ か900

Similarity is Subjective

• Similarity is often hard to define

• Different similarity criteria can lead to different clusterings

Data Clustering: Some Real-World Examples

- Clustering images based on their perceptual similarities
- Image segmentation (clustering pixels)

- Clustering webpages based on their content
- Clustering web-search results
- Clustering people in social networks based on user properties/preferences
- .. and many more..

Picture courtesy: http://people.cs.uchicago.edu/ \sim pff/segment/

Types of Clustering

- Flat or Partitional clustering (K-means, Gaussian mixture models, etc.)
 - Partitions are independent of each other

Types of Clustering

- Flat or Partitional clustering (K-means, Gaussian mixture models, etc.)
 - Partitions are independent of each other

- William (e.g., agglomerative clustering, divisive clustering)
 - Partitions can be visualized using a tree structure (a dendrogram)
 - Does not need the number of clusters as input
 - Possible to view partitions at different levels of granularities (i.e., can refine/coarsen clusters) using different K

• Input: N examples $\{\mathbf{x}_1,\ldots,\mathbf{x}_N\}$ $(\mathbf{x}_n\in\mathbb{R}^D)$; the number of partitions K

- Input: N examples $\{\mathbf{x}_1,\ldots,\mathbf{x}_N\}$ $(\mathbf{x}_n\in\mathbb{R}^D)$; the number of partitions K
- Initialize: K cluster centers μ_1, \ldots, μ_K . Several initialization options:
 - Randomly initialized anywhere in \mathbb{R}^D
 - Choose any K examples as the cluster centers

(CS5350/6350) Data Clustering October 4, 2011 7 / 24

- Input: N examples $\{\mathbf{x}_1,\ldots,\mathbf{x}_N\}$ $(\mathbf{x}_n\in\mathbb{R}^D)$; the number of partitions K
- **Initialize:** K cluster centers μ_1, \ldots, μ_K . Several initialization options:
 - Randomly initialized anywhere in \mathbb{R}^D
 - Choose any K examples as the cluster centers
- Iterate:
 - Assign each of example \mathbf{x}_n to its closest cluster center

$$C_k = \{n : k = \arg\min_{k} ||\mathbf{x}_n - \mu_k||^2\}$$

 $(C_k$ is the set of examples closest to μ_k)

7 / 24

(CS5350/6350) Data Clustering October 4, 2011

- Input: N examples $\{\mathbf{x}_1,\ldots,\mathbf{x}_N\}$ $(\mathbf{x}_n\in\mathbb{R}^D)$; the number of partitions K
- Initialize: K cluster centers μ_1, \ldots, μ_K . Several initialization options:
 - Randomly initialized anywhere in \mathbb{R}^D
 - Choose any K examples as the cluster centers
- Iterate:
 - Assign each of example \mathbf{x}_n to its closest cluster center

$$C_k = \{n: k = \arg\min_{k} ||\mathbf{x}_n - \mu_k||^2\}$$

 $(C_k$ is the set of examples closest to μ_k)

• Recompute the new cluster centers μ_k (mean/centroid of the set C_k)

$$\mu_k = \frac{1}{|\mathcal{C}_k|} \sum_{n \in \mathcal{C}_k} \mathbf{x}_n$$

October 4, 2011

7 / 24

(CS5350/6350) Data Clustering

- Input: N examples $\{\mathbf{x}_1,\ldots,\mathbf{x}_N\}$ $(\mathbf{x}_n\in\mathbb{R}^D)$; the number of partitions K
- Initialize: K cluster centers μ_1, \ldots, μ_K . Several initialization options:
 - Randomly initialized anywhere in \mathbb{R}^D
 - Choose any K examples as the cluster centers
- Iterate:
 - Assign each of example \mathbf{x}_n to its closest cluster center

$$C_k = \{n : k = \arg\min_{k} ||\mathbf{x}_n - \mu_k||^2\}$$

 $(C_k$ is the set of examples closest to μ_k)

• Recompute the new cluster centers μ_k (mean/centroid of the set C_k)

$$\mu_k = \frac{1}{|\mathcal{C}_k|} \sum_{n \in \mathcal{C}_k} \mathbf{x}_n$$

Repeat while not converged

4 D > 4 P > 4 E > 4 E > E 9 Q C

October 4, 2011

7 / 24

(CS5350/6350) Data Clustering

- Input: N examples $\{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ $(\mathbf{x}_n \in \mathbb{R}^D)$; the number of partitions K
- **Initialize:** K cluster centers μ_1, \ldots, μ_K . Several initialization options:
 - Randomly initialized anywhere in \mathbb{R}^D
 - Choose any K examples as the cluster centers
- Iterate:
 - Assign each of example \mathbf{x}_n to its closest cluster center

$$C_k = \{n : k = \arg\min_{k} ||\mathbf{x}_n - \mu_k||^2\}$$

 $(C_k$ is the set of examples closest to μ_k)

• Recompute the new cluster centers μ_k (mean/centroid of the set C_k)

$$\mu_k = \frac{1}{|\mathcal{C}_k|} \sum_{n \in \mathcal{C}_k} \mathbf{x}_n$$

- Repeat while not converged
- A possible convergence criteria: cluster centers do not change anymore

4 D > 4 D > 4 E > 4 E > E = 90 C

(CS5350/6350) Data Clustering October 4, 2011 7 / 24

K-means: Initialization (assume K = 2)

8 / 24

K-means iteration 1: Assigning points

K-means iteration 1: Recomputing the cluster centers

K-means iteration 2: Assigning points

K-means iteration 2: Recomputing the cluster centers

K-means iteration 3: Assigning points

K-means iteration 3: Recomputing the cluster centers

K-means iteration 4: Assigning points

15 / 24

K-means iteration 4: Recomputing the cluster centers

16 / 24

K-means: The Objective Function

The K-means objective function

- Let μ_1, \ldots, μ_K be the K cluster centroids (means)
- ullet Let $r_{nk} \in \{0,1\}$ be indicator denoting whether point $old x_n$ belongs to cluster k
- K-means objective minimizes the total distortion (sum of distances of points from their cluster centers)

$$J(\mu, r) = \sum_{n=1}^{N} \sum_{k=1}^{K} r_{nk} ||\mathbf{x}_n - \mu_k||^2$$

(CS5350/6350) Data Clustering October 4, 2011 17 / 24

K-means: The Objective Function

The K-means objective function

- Let μ_1, \ldots, μ_K be the K cluster centroids (means)
- Let $r_{nk} \in \{0,1\}$ be indicator denoting whether point \mathbf{x}_n belongs to cluster k
- K-means objective minimizes the total distortion (sum of distances of points from their cluster centers)

$$J(\mu, r) = \sum_{n=1}^{N} \sum_{k=1}^{K} r_{nk} ||\mathbf{x}_n - \mu_k||^2$$

- Note: Exact optimization of the K-means objective is NP-hard
- The K-means algorithm is a heuristic that converges to a local optimum

4□ > 4□ > 4□ > 4□ > 4□ > 9

17 / 24

(CS5350/6350) Data Clustering October 4, 2011

K-means: Choosing the number of clusters K

 One way to select K for the K-means algorithm is to try different values of K, plot the K-means objective versus K, and look at the "elbow-point" in the plot

K-means: Choosing the number of clusters K

 One way to select K for the K-means algorithm is to try different values of K, plot the K-means objective versus K, and look at the "elbow-point" in the plot

• For the above plot, K = 2 is the elbow point

Picture courtesy: "Pattern Recognition and Machine Learning, Chris Bishop (2006)

(CS5350/6350) Data Clustering October 4, 2011 18 / 24

- K-means is extremely sensitive to cluster center initialization
- Bad initialization can lead to
 - Poor convergence speed
 - Bad overall clustering

- K-means is extremely sensitive to cluster center initialization
- Bad initialization can lead to
 - Poor convergence speed
 - Bad overall clustering
- Safeguarding measures:
 - Choose first center as one of the examples, second which is the farthest from the first, third which is the farthest from both, and so on.

(CS5350/6350) Data Clustering October 4, 2011 19 / 24

- K-means is extremely sensitive to cluster center initialization
- Bad initialization can lead to
 - Poor convergence speed
 - Bad overall clustering
- Safeguarding measures:
 - Choose first center as one of the examples, second which is the farthest from the first, third which is the farthest from both, and so on.
 - Try multiple initializations and choose the best result

(CS5350/6350) Data Clustering October 4, 2011 19 / 24

- K-means is extremely sensitive to cluster center initialization
- Bad initialization can lead to
 - Poor convergence speed
 - Bad overall clustering
- Safeguarding measures:
 - Choose first center as one of the examples, second which is the farthest from the first, third which is the farthest from both, and so on.
 - Try multiple initializations and choose the best result
 - Other smarter initialization schemes (e.g., look at the K-means++ algorithm by Arthur and Vassilvitskii)

(CS5350/6350) Data Clustering October 4, 2011 19 / 24

K-means: Limitations

• Makes hard assignments of points to clusters

(CS5350/6350) Data Clustering October 4, 2011 20 / 24

- Makes hard assignments of points to clusters
 - A point either completely belongs to a cluster or not belongs at all

- Makes hard assignments of points to clusters
 - A point either completely belongs to a cluster or not belongs at all
 - No notion of a soft assignment (i.e., probability of being assigned to each cluster: say K=3 and for some point \mathbf{x}_n , $p_1=0.7$, $p_2=0.2$, $p_3=0.1$)

- Makes hard assignments of points to clusters
 - A point either completely belongs to a cluster or not belongs at all
 - No notion of a soft assignment (i.e., probability of being assigned to each cluster: say K=3 and for some point \mathbf{x}_n , $p_1=0.7$, $p_2=0.2$, $p_3=0.1$)
 - Gaussian mixture models and Fuzzy K-means allow soft assignments

- Makes hard assignments of points to clusters
 - A point either completely belongs to a cluster or not belongs at all
 - No notion of a soft assignment (i.e., probability of being assigned to each cluster: say K=3 and for some point \mathbf{x}_n , $p_1=0.7$, $p_2=0.2$, $p_3=0.1$)
 - Gaussian mixture models and Fuzzy K-means allow soft assignments
- Sensitive to outlier examples (such examples can affect the mean by a lot)

- Makes hard assignments of points to clusters
 - A point either completely belongs to a cluster or not belongs at all
 - No notion of a soft assignment (i.e., probability of being assigned to each cluster: say K=3 and for some point \mathbf{x}_n , $p_1=0.7$, $p_2=0.2$, $p_3=0.1$)
 - Gaussian mixture models and Fuzzy K-means allow soft assignments
- Sensitive to outlier examples (such examples can affect the mean by a lot)
 - K-medians algorithm is a more robust alternative for data with outliers
 - Reason: Median is more robust than mean in presence of outliers

20 / 24

(CS5350/6350) Data Clustering October 4, 2011

(CS5350/6350)

- Makes hard assignments of points to clusters
 - A point either completely belongs to a cluster or not belongs at all
 - No notion of a soft assignment (i.e., probability of being assigned to each cluster: say K=3 and for some point \mathbf{x}_n , $p_1=0.7$, $p_2=0.2$, $p_3=0.1$)
 - Gaussian mixture models and Fuzzy K-means allow soft assignments
- Sensitive to outlier examples (such examples can affect the mean by a lot)
 - K-medians algorithm is a more robust alternative for data with outliers
 - Reason: Median is more robust than mean in presence of outliers
- Works well only for round shaped, and of roughtly equal sizes/density clusters

Data Clustering

- Does badly if the clusters have non-convex shapes
 - Spectral clustering or kernelized K-means can be an alternative

October 4, 2011

K-means Limitations Illustrated

 $Non-convex/non-round-shaped\ clusters:\ Standard\ \textit{K}-means\ fails!$

K-means Limitations Illustrated

Non-convex/non-round-shaped clusters: Standard K-means fails!

Clusters with different densities

Picture courtesy: Christof Monz (Queen Mary, Univ. of London)

21 / 24

(CS5350/6350) Data Clustering October 4, 2011

- Agglomerative (bottom-up) Clustering
 - Start with each example in its own singleton cluster
 - ② At each time-step, greedily merge 2 most similar clusters
 - Stop when there is a single cluster of all examples, else go to 2

Agglomerative (bottom-up) Clustering

- Start with each example in its own singleton cluster
- ② At each time-step, greedily merge 2 most similar clusters
- Stop when there is a single cluster of all examples, else go to 2

Divisive (top-down) Clustering

- Start with all examples in the same cluster
- At each time-step, remove the "outsiders" from the least cohesive cluster
- § Stop when each example is in its own singleton cluster, else go to 2

22 / 24

(CS5350/6350) Data Clustering October 4, 2011

Agglomerative (bottom-up) Clustering

- Start with each example in its own singleton cluster
- ② At each time-step, greedily merge 2 most similar clusters
- Stop when there is a single cluster of all examples, else go to 2

Divisive (top-down) Clustering

- Start with all examples in the same cluster
- At each time-step, remove the "outsiders" from the least cohesive cluster
- Stop when each example is in its own singleton cluster, else go to 2
- Agglomerative is more popular and simpler than divisive (but less accurarate)

- We know how to compute the dissimilarity $d(\mathbf{x}_i, \mathbf{x}_i)$ between two examples
- How to compute the dissimilarity between two clusters R and S?

- We know how to compute the dissimilarity $d(\mathbf{x}_i, \mathbf{x}_i)$ between two examples
- How to compute the dissimilarity between two clusters R and S?
- Min-link or single-link: results in chaining (clusters can get very large)

$$d(R,S) = \min_{\mathbf{x}_R \in R, \mathbf{x}_S \in S} d(\mathbf{x}_R, \mathbf{x}_S)$$

- We know how to compute the dissimilarity $d(\mathbf{x}_i, \mathbf{x}_i)$ between two examples
- How to compute the dissimilarity between two clusters R and S?
- Min-link or single-link: results in chaining (clusters can get very large)

$$d(R,S) = \min_{\mathbf{x}_R \in R, \mathbf{x}_S \in S} d(\mathbf{x}_R, \mathbf{x}_S)$$

Max-link or complete-link: results in small, round shaped clusters

$$d(R,S) = \max_{\mathbf{x}_R \in R, \mathbf{x}_S \in S} d(\mathbf{x}_R, \mathbf{x}_S)$$

- We know how to compute the dissimilarity $d(\mathbf{x}_i, \mathbf{x}_i)$ between two examples
- How to compute the dissimilarity between two clusters R and S?
- Min-link or single-link: results in chaining (clusters can get very large)

$$d(R,S) = \min_{\mathbf{x}_R \in R, \mathbf{x}_S \in S} d(\mathbf{x}_R, \mathbf{x}_S)$$

• Max-link or complete-link: results in small, round shaped clusters

$$d(R,S) = \max_{\mathbf{x}_R \in R, \mathbf{x}_S \in S} d(\mathbf{x}_R, \mathbf{x}_S)$$

• Average-link: compromise between single and complexte linkage

$$d(R,S) = \frac{1}{|R||S|} \sum_{\mathbf{x}_{R} \in R, \mathbf{x}_{S} \in S} d(\mathbf{x}_{R}, \mathbf{x}_{S})$$

(□) (□) (□) (□) (□)

- We know how to compute the dissimilarity $d(\mathbf{x}_i, \mathbf{x}_i)$ between two examples
- How to compute the dissimilarity between two clusters R and S?
- Min-link or single-link: results in chaining (clusters can get very large)

$$d(R,S) = \min_{\mathbf{x}_R \in R, \mathbf{x}_S \in S} d(\mathbf{x}_R, \mathbf{x}_S)$$

• Max-link or complete-link: results in small, round shaped clusters

$$d(R,S) = \max_{\mathbf{x}_R \in R, \mathbf{x}_S \in S} d(\mathbf{x}_R, \mathbf{x}_S)$$

• Average-link: compromise between single and complexte linkage

$$d(R,S) = \frac{1}{|R||S|} \sum_{\mathbf{x}_{R} \in R, \mathbf{x}_{S} \in S} d(\mathbf{x}_{R}, \mathbf{x}_{S})$$

(a) MIN (single link.)

(b) MAX (complete link.)

(c) Group average.

(CS5350/6350) Data Clustering

Flat vs Hierarchical Clustering

- Flat clustering produces a single partitioning
- Hierarchical Clustering can give different partitionings depending on the level-of-resolution we are looking at
- Flat clustering needs the number of clusters to be specified
- Hierarchical clustering doesn't need the number of clusters to be specified
- Flat clustering is usually more efficient run-time wise
- Hierarchical clustering can be slow (has to make several merge/split decisions)
- No clear consensus on which of the two produces better clustering