Document Clustering

CISC489/689-010, Lecture #17

Monday, April 20th

Ben Carterette

Classification Review

- Items (documents, web pages, emails) are represented with features
- Some items are assigned a class from a fixed set
- Classification goal: use known class assignments to "learn" a general function f(x) for classifying new instances
- Naïve Bayes classifier:

$$f(x) = \arg\max_{j} P(C_j|x) = \arg\max_{j} \prod_{i=1}^{n} P(t_i|C_j)P(C_j)$$

Clustering

- A set of algorithms that attempt to find latent (hidden) structure in a set of items
- Goal is to identify groups (clusters) of similar items
 - Two items in the same group should be similar to one another
 - An item in one group should be dissimilar to an item in another group

Clustering Example

- Suppose I gave you the shape, color, vitamin C content, and price of various fruits and asked you to cluster them
 - What criteria would you use?
 - How would you define similarity?
- Clustering is very sensitive to how items are represented and how similarity is defined!

Clustering in Two Dimensions

How would you cluster these points?

Classification vs Clustering

- Classification is supervised
 - You are given a fixed set of classes
 - You are given class labels for certain instances
 - This is data you can use to learn the classification function
- Clustering is unsupervised
 - You are not given any information about how documents should be grouped
 - You don't even know how many groups there should be
 - There is no training data to learn from
- One way to think of it: learning vs discovery

Clustering in IR

- Cluster hypothesis:
 - "Closely associated documents tend to be relevant to the same requests" – van Rijsbergen '79
- Document clusters may capture relevance better than individual documents
- Clusters may capture "subtopics"

Cluster-Based Search Reedman-Toll Jaguar - Great Cars, Great Prices! Browse Our New & Used Inventory - www. Parts (46) Jaquar Delaware - Dealers Reveal Their Low Price Our Secret Formula Saves Thousands - www.Sec Club (39) Jaguar © Q ⊕ Official worldwide web site of Jaguar Cars. Directs users to pages tailored to country-specific markets a www.jaguar.com - (cache) - Live, Open Directory, Ask, Gigablast Panthera onca (19) Jaguar Dealer (25) C Land Rover (7) Jaguar USA official website www.jaguarusa.com - [cache] - Live, Ask, Gigable Team, Player (6) 3. Jaguar - Wikipedia, the free encyclopedia 🖻 🔍 🗟 more | all clusters The jaguar, Panthera once, is a big cat, a feline in the Panthera genus. It is the only Panthera found in t the third-largest feline after the tiger and the lion, and the largest and most powerful feline in the Western prediction of the properties of the propert find in clusters: 4. Jaguar - Defenders of Wildlife 🔊 🔍 💩 Font size: A A A

Yahoo! Hierarchy

Not based on clustering approaches, but one possible use of clustering.

Example from "Introduction to IR" slides by Hinrich Schutze

Clustering Algorithms

- General outline of clustering algorithms
 - Decide how items will be represented (e.g., feature vectors)
 - 2. Define similarity measure between pairs or groups of items (e.g., cosine similarity)
 - 3. Determine what makes a "good" clustering
 - 4. Iteratively construct clusters that are increasingly "good"
 - 5. Stop after a local/global optimum clustering is found
- Steps 3 and 4 differ the most across algorithms

Item Representation

- Typical representation for documents in IR:
 - "Bag of words" a vector of terms appearing in the document with associated weights
 - N-grams
 - etc.
- Any representation used in retrieval can (theoretically) be used in clustering or classification
 - Though specialized representations may be better for particular tasks

Item Similarity

- Cluster hypothesis suggests that document similarity should be based on information content
 - Ideally semantic content, but we have already seen how hard that is
- Instead, use the same idea as in query-based retrieval
 - The score of a document to a query is based on how similar they are in the words they contain
 - Cosine angle between vectors; P(R | Q, D); P(Q | D)
 - The similarity of two documents will be based on how similar they are in the words they contain

What Makes a Good Cluster?

- Large vs small?
 - Is it OK to have a cluster with one item?
 - Is it OK to have a cluster with 10,000 items?
- Similarity between items?
 - Is it OK for things in a cluster to be very far apart, as long as they are closer to each other than to things in other cluster?
 - Is it OK for things to be so close together that other similar things are excluded from the cluster?
- Overlapping vs non-overlapping?
 - Is it OK for two clusters to contain some items in common?
 - Should clusters "nest" within one another?

Example Approaches

- "Hard" clustering
 - Every item is in only one cluster
- · "Soft" clustering
 - Items can belong to more than one cluster
 - Nested hierarchy: item belongs to a cluster, as well as the cluster's parent cluster, and so on
 - Non-nested: item belongs to two separate clusters
 - E.g. a document about jaguar cats riding in Jaguar cars might belong to the "animal" cluster and the "car" cluster

Example Approaches

- Flat clustering:
 - No overlap: every item in exactly one cluster
 - K clusters total
 - Start with random groups, then refine them until they are "good"
- Hierarchical clustering:
 - Clusters are nested: a cluster can be made up of two or more smaller clusters
 - No fixed number
 - Start with one group and split it until there are good clusters
 - Or start with N groups and agglomerate them until there are good clusters

Flat Clustering

- Goal: partition N documents into K clusters
- Given: N document feature vectors, a number K
- · Optimal algorithm:
 - Try every possible clustering and take whichever one is the "best"
 - Computation time: O(KN)
- Heuristic approach:
 - Split documents into K clusters randomly
 - Move documents from one cluster to another until the clusters seem "good"

K-Means Clustering

- K-means is a partitioning heuristic
- Documents are represented as vectors

$$D_1 = \begin{bmatrix} d_{11} & d_{12} & d_{13} & \dots & d_{1n} \end{bmatrix}$$

$$D_2 = \begin{bmatrix} d_{21} & d_{22} & d_{23} & \dots & d_{2n} \end{bmatrix}$$

• Clusters are represented as a centroid vector

$$C = \frac{1}{|C|} \sum_{D_i \in C} D_i = \frac{1}{|C|} \begin{bmatrix} d_{11} + d_{21} & d_{12} + d_{22} & d_{13} + d_{23} & \dots & d_{1n} + d_{2n} \end{bmatrix}$$

- Basic algorithm:
 - Step 0: Choose K docs to be initial cluster centroids
 - Step 1: Assign points to closet centroid
 - Step 2: Recompute cluster centroids
 - Step 3: Goto 1

K-Means Clustering Algorithm

Input: N documents, a number K

- A[1], A[2], ..., A[N] := 0
- C₁, C₂, ..., C_K := initial cluster assignment (pick K docs)
- do
 - changed = false
 - for each document D_i, i = 1 to N
 - $k = \operatorname{argmin}_k \operatorname{dist}(D_i, C_k)$ (equivalently, $k = \operatorname{argmax}_k \operatorname{sim}(D_i, C_k)$)
 - if A[i] != k then
 - A[i] = k
 - changed = true
 - if changed then C₁, C₂, ..., C_K := cluster centroids
- · until changed is false
- return A[1..N]

K-Means Decisions

- K number of clusters
 - K=2? K=10? K=500?
- Cluster initialization
 - Random initialization often used
 - A bad initial assignment can result in bad clusters
- A B C
 O O O
 D E E

- · Distance measure
 - Cosine similarity most common
 - Euclidean distance, Manhattan distance, manifold distances
- Stopping condition
 - Until no documents have changed clusters
 - Until centroids do not change
 - Fixed number of iterations

K-Means Advantages

- Computationally efficient
 - Distance between two documents = O(V)
 - Distance of each doc to each centroid = O(KNV)
 - Calculating centroids = O(NV)
 - For m iterations, O(m(KNV+NV)) = O(mKNV)
- Tends to converge quickly (m is relatively small)
- Easy to implement

K-Means Disadvantages

- What should K be?
- Clusters have fixed geometric shape
 - Spherical
 - Very sensitive to dimensions and weights
- · No notion of outliers
 - A document that's far away from everything will either be in a cluster on its own or in some very wide (geometrically speaking) cluster

Hierarchical Clustering

- Goal: construct a hierarchy of clusters
 - The top level of the hierarchy consists of a single cluster with all items in it
 - The bottom level of the hierarchy consists of N
 (# items) singleton clusters
- Two types of hierarchical clustering
 - Divisive ("top down")
 - Agglomerative ("bottom up")
- Hierarchy can be visualized as a dendrogram

Divisive and Agglomerative Hierarchical Clustering

- Divisive
 - Start with a single cluster consisting of all of the items
 - Until only singleton clusters exist...
 - Divide an existing cluster into two new clusters
- Agglomerative
 - Start with N (# items) singleton clusters
 - Until a single cluster exists...
 - Combine two existing cluster into a new cluster
- How do we know how to divide or combine clusters?
 - Define a division or combination cost
 - Perform the division or combination with the lowest cost

Agglomerative Hierarchical Clustering

Clustering Costs

- Similarity measured between two different clusters
- Single linkage

$$COST(C_i, C_j) = \min\{dist(X_i, X_j) | X_i \in C_i, X_j \in C_j\}$$

· Complete linkage

$$COST(C_i, C_j) = \max\{dist(X_i, X_j) | X_i \in C_i, X_j \in C_j\}$$

• Average linkage

$$COST(C_i, C_j) = \frac{\sum_{X_i \in C_i, X_j \in C_j} dist(X_i, X_j)}{|C_i||C_j|}$$

Average group linkage

$$COST(C_i, C_j) = dist(\mu_{C_i}, \mu_{C_i})$$

Single Linkage

- Similarity between two clusters = minimum distance between all pairs of documents
 - (Or maximum similarity) $COST(C_i,C_j) = \min\{dist(X_i,X_j)|X_i \in C_i,X_j \in C_j\}$
- After merging two clusters, $COST((C_i \cup C_j), C_k) = \min\{COST(C_i, C_j), COST(C_j, C_k)\}$
- Tends to produce "stringier" hierarchies
- Example:

_

Complete Linkage

- Similarity between two clusters = maximum distance between all pairs of documents
 - (Or minimum similarity) $COST(C_i,C_j) = \max\{dist(X_i,X_j)|X_i \in C_i,X_j \in C_j\}$
- After merging two clusters, $COST((C_i \cup C_j), C_k) = \max\{COST(C_i, C_j), COST(C_j, C_k)\}$
- · Tends to produce more "spherical" clusters
- Example:

.

Hierarchical Clustering Advantages

- Flexibility
 - No fixed number of clusters
 - Can change threshold to get different clusters
 - Lower threshold: more specific clusters
 - Higher threshold: broader clusters
 - Can change cost function to get different clusters
- Hierarchical structure may be meaningful
 - E.g. articles about jaguar cats agglomerate together, articles about tigers agglomerate, then both agglomerate to articles about big cats

Hierarchical Clustering Disadvantages

- Computationally inefficient
 - Similarity between two documents = O(V)
 - Requires similarity between all pairs of documents
 = O(VN²)
 - Then requires similarity between most recent cluster and all existing clusters, naïvely O(N³)
 - O(N² log N) with a little cleverness

K-Nearest Neighbor Clustering

- K-means clustering partition items into clusters
- Hierarchical clustering creates nested clusters
- K-nearest neighbor clustering forms one cluster per item
 - The cluster for item j consists of j and j's K nearest neighbors
 - Clusters now overlap
 - Some things don't get clustered

5-Nearest Neighbor Clustering

Evaluating Clustering

- Clustering will never be 100% accurate
 - Documents will be placed in clusters they don't belong in
 - Documents will be excluded from clusters they should be part of
 - A natural consequence of using term statistics to represent the information contained in documents
- Like retrieval and classification, clustering effectiveness must be evaluated
- Evaluating clustering is challenging, since it is an unsupervised learning task

Evaluating Clustering

- If labels exist, can use standard IR metrics, such as precision and recall
 - In this case we are evaluating the ability of our algorithm to discover the "true" latent information

	Class A	Class B	Class C	Class D			
Cluster 1	A_1	B_1	C ₁	D_{1}	prec _{cluster 1} =	_	
Cluster 2	A ₂	B_2	C ₂	D ₂	-		1
Cluster 3	A ₃	B_3	C ₃	D_3	rec _{cluster 1}	=	7
Cluster 4	A ₄	B_4	C ₄	D_4			

- $\begin{array}{ll} prec_{\rm cluster \; 1} & = & \frac{A_1}{A_1 + B_1 + C_1 + D_1} \\ \\ rec_{\rm cluster \; 1} & = & \frac{A_1}{A_1 + A_2 + A_3 + A_4} \end{array}$
- This only works if you have some way to "match" clusters to classes
- What if there are fewer or more clusters than classes?

Evaluating Clusters

 "Purity": the ratio between the number of documents from the dominant class in C to the size of C

$$purity(C_i) = \frac{1}{|C_i|} \max_j |X \text{ s.t. } X \in C_i \text{ and } X \in K_j|$$

- C_i is a cluster; K_j is a class
- Not such a great measure
 - Does not take into account coherence of the class
 - Optimized by making N clusters, one for each document

Evaluating Clusters

- With no labeled data even more difficult
- Best approach:
 - Evaluate the system that the clustering is part of
 - E.g. if clustering is used to aid retrieval, evaluate the cluster-aided retrieval
 - More on Wednesday