Clustering

Huanle Xu

High Dimensional Data

 Given a cloud of data points we want to understand their structure

The Problem of Clustering

- Given a set of points, with a notion of distance between points, group the points into some number of clusters, so that
 - Members of a cluster are close/similar to each other
 - Members of different clusters are dissimilar

o Usually:

- Points are in a high-dimensional space
- Similarity is defined using a distance measure
 - Euclidean, Cosine, Jaccard, edit distance, ...

Example: Clusters

Clustering is a hard problem!

Example: Clustering CD's

- Intuitively: Music divides into categories, and customers prefer a few categories
 - But what are categories really?
- Represent a CD by a set of customers who bought it
- Similar CDs have similar sets of customers, and viceversa

Example: Clustering CDs

Space of all CDs:

- Think of a space with one dim. for each customer
 - Values in a dimension may be 0 or 1 only
 - A CD is a point in this space is $(x_1, x_2, ..., x_k)$, where $x_i = 1$ iff the ith customer bought the CD
 - Compare with boolean matrix: rows = customers; cols. = CDs
- For Amazon, the dimension is tens of millions
- Task: Find clusters of similar CDs
- An alternative: Use Minhash/LSH to get Jaccard distance between "close" CDs
- Use that as input to clustering

Example: Clustering Documents

Finding topics:

- Represent a document by a vector $(x_1, x_2, ..., x_k)$, where $x_i = 1$ iff the ith word (in some order) appears in the document
 - It actually doesn't matter if k is infinite; i.e., we don't limit the set of words
- Documents with similar sets of words may be about the same topic

k-means clustering

k–means Algorithm(s)

- Assumes Euclidean space/distance
- Start by picking k, the number of clusters
- Initialize clusters by picking one point per cluster
 - **Example:** Pick one point at random, then *k*-1 other points, each as far away as possible from the previous points

Populating Clusters

- 1) For each point, place it in the cluster whose current centroid it is nearest
- 2) After all points are assigned, update the locations of centroids of the k clusters
- 3) Reassign all points to their closest centroid
 - Sometimes moves points between clusters
- Repeat 2 and 3 until convergence
 - Convergence: Points don't move between clusters and centroids stabilize

Example: Assigning Clusters

x ... data point ... centroid

Clusters after round 1

Example: Assigning Clusters

x ... data point ... centroid

Example: Assigning Clusters

x ... data point ... centroid

Getting the *k* right

How to select k?

- Try different k, looking at the change in the average distance to centroid, as k increases.
- Average falls rapidly until right k, then changes little

Example: Picking k

Too few; many long distances to centroid.

Example: Picking k

Just right; distances rather short.

Example: Picking k

Too many;

little improvement in average distance.

Examples of k-means clustering

- Clustering RGB vectors of pixels in images
- Compression of image file: N x 24 bits
 - Store RGB values of cluster centers: K x 24 bits
 - Store cluster index of each pixel: N x log K bits

Limitations of K-means

- Need to determine "K" via domain knowledge or heuristics (as stated before)
- Only converge to local optimal
 - Need to try multiple starting points
- "Hard" assignment of each data point to a single cluster:
 - Each data point can only be assigned to 1 cluster (class)
 - What about points that lie in between groups ? e.g. Jazz + Classical
- Overall results can be affected by a few Outliners

Can we do better?

Comparing to the K-means algorithm

1. Initialize means μ_{k}

1 0

- 2. E Step: Assign each point to a cluster
- 3. M Step: Given clusters, refine mean μ_k of each cluster k
- Stop when change in means is small

Application: Using GMM for Image Segmentation

Source:

https://kittipatkampa.wordpress.com/2011/02/17/image-segmentation-using-gaussian-mixture-models/

Original Image

Segmentation results using GMM with 3 components Input Features:

x-y pixel locations & pixel lightness/color in L*a*b color space

Output Results:

Each color represents a class; The brightness represents the posterior probability – darker pixels represent high uncertainty of the posterior distribution.