Unsupervised Learning : K-means Clustering and PCA

http://isystems.unist.ac.kr/ by Prof. Seungchul Lee Systems Design Lab

Table of Contents

- I. 1. K-means Clustering
- I. 1.1. (Iterative) Algorithm
 - II. 1.2. Python code
- III. 1.3. Choosing the Number of Clusters
- IV 1.4 K-means: Limitations
- II. 2. Correlation Analysis
- III. 3. Principal Component Analysis (PCA)
- ullet 1. 3.1. Dimension Reduction method (n
 ightarrow k)
 - II. 3.2. Python code

1. K-means Clustering

systems.github.io/HSE545/machine%20learning%20all/05%20Clustering/iSystems_01_K-means_Clustering.html) To see how it works, click here (http://i-

Unsupervised Learning

- Data clustering is an unsupervised learning problem
- ullet m unlabeled examples $\{x^{(1)}, x^{(2)}, \dots, x^{(m)}\}$
- ullet the number of partitions k
- Goal: group the examples into \boldsymbol{k} partitions

$$\{x^{(1)}, x^{(2)}, \dots, x^{(m)}\} \Rightarrow \text{Clustering}$$

- · the only information clustering uses is the similarity between examples
 - dustering groups examples based of their mutual similarities
- A good clustering is one that achieves:
 - high within-cluster similarity
- low inter-cluster similarity

1.1. (Iterative) Algorithm

Randomly initialize k cluster centroids $\mu_1, \mu_2, \dots, \mu_k \in \mathbb{R}^n$

```
c_i := \operatorname{index} (\operatorname{from} 1 \operatorname{to} k) of cluster centroid closest to x^{(i)}
 \mu_k := \text{average (mean) of points assigned to cluster } k
 for i=1 to m
 for k = 1 to k
Repeat{
```

1.2. Python code

Data Load

- kmeans_example 예제 데이터는 아래 링크에서 다운로드
- kmeans_example.pkl (data_files/kmeans_example.pkl)

K-means clustering

plt.plot(X[kmeans.labels_ == 0,0],X[kmeans.labels_ == 0,1],'g.')
plt.plot(X[kmeans.labels_ == 1,0],X[kmeans.labels_ == 1,1],'k.')
plt.plot(X[kmeans.labels_ == 2,0],X[kmeans.labels_ == 2,1],'r.')

plt.axis('equal')

plt.show()

plt.figure(figsize=(8,8))

In [4]:

plt.hold(True)

1.3. Choosing the Number of Clusters

- Idea: when adding another cluster does not give much better modeling of the data
- 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

1.4. K-means: Limitations

8

13

-8

-19

-12

5

-10

- kmeans_lim 예제 데이터는 아래 링크에서 다운로드 - kmeans_lim_ald (Add Elocillandon lim_ald)
 - kmeans lim.pkl (data files/kmeans lim.pkl)

```
In [6]: from six.moves import cPickle

X = cPickle.load(open('./data_files/kmeans_lim.pkl','rb'))

plt.figure(figsize=(8,8))
plt.axis('equal')
plt.ptot(X[:,0], X[:,1],'k.')
plt.ptot(X[:,0], X[:,1],'k.')
plt.title('unlabeld', fontsize='25')
plt.show()

20

10

10


10

10
```

```
In [7]: kmeans = KMeans(n_clusters=2, random_state=0).fit(X)


plt.figure(figsize=(8,8))
# ptt.hotd(True)


plt.axis('equal')
plt.plot(X[kmeans.labels_ == 0,0],X[kmeans.labels_ == 0,1],'r.')
plt.plot(X[kmeans.cluster_centers_[0][0], kmeans.cluster_centers_[0]
[1],'rs',markersize=20)
plt.plot(X[kmeans.labels_ == 1,0],X[kmeans.labels_ == 1,1],'b.')
plt.plot(kmeans.cluster_centers_[1][0], kmeans.cluster_centers_[1]
[1],'bs',markersize=20)
plt.show()
```


2. Correlation Analysis

- Statistical relationship between two sets of data
- http://rpsychologist.com/d3/correlation/ (http://rpsychologist.com/d3/correlation/)

3. Principal Component Analysis (PCA)

Motivation: Can we describe high-dimensional data in a "simpler" way?

orrelation

- ightarrow Dimension reduction without losing too much information
- → Find a low-dimensional, yet useful representation of the data

3.1. Dimension Reduction method (n ightarrow k)

- 1. Choose top k (orthonormal) eigenvectors, $U = [u_1, u_2, \cdots, u_k]$
 - 2. Project x_i onto span $\{u_1, u_2, \cdots, u_k\}$

$$z^{(i)} = egin{bmatrix} u_1^T x^{(i)} \ u_2^T x^{(i)} \ \vdots \ u_{-T-(i)}^T \end{bmatrix} ext{ or } z = U^T x$$

Pictorial summary of PCA

 $x^{(i)} \to {\rm projection}$ onto unit vector $u \implies u^T x^{(i)} = {\rm distance}$ from the origin along u

3.2. Python code

- pca_example 예제 데이터는 아래 링크를 통해 받을 수 있습니다.
 - pca_example.pkl (data_files/pca_example.pkl)

```
In [9]: import numpy as np
import matplotlib.pyplot as plt
from six moves import cPickle
%matplotlib inline
X = cPickle.load(open('./data_files/pca_example.pkl','rb'))
plt.figure(figsize=(8, 8))
plt.plot(X[:, 0], X[:, 1],'b.')
plt.show()
```


```
plt.figure()
plt.stem(range(1,3), pca.explained_variance_ratio_)
plt.xlim([0, 3])
plt.ylim([0, 1])
plt.title('Score (%)')
plt.show()
 2.5
In [10]: from sklearn.decomposition import PCA
 2.0
 Score (%)
 1.5
 # Apply PCA
pca = PCA(n_components=2)
pca.fit(X)
 1.0
 0.5
 0.0
 00
 970
 47
 5
 10
 0.8
```

