

Data Clustering: Some Other Aspects (K-means++, Overlapping Clustering, Evaluation)

CS771: Introduction to Machine Learning
Piyush Rai

K-means++

■ *K*-means results can be sensitive to initialization

- K-means++ (Arthur and Vassilvitskii, 2007) an improvement over K-means
 - \blacksquare Only difference is the way we initialize the cluster centers (rest of it is just K-means)
 - Basic idea: Initialize cluster centers such that they are reasonably far from each other
 - Note: In K-means++, the cluster centers are chosen to be K of the data points themselves

K-means++

- K-means++ works as follows
 - Choose the first cluster mean uniformly randomly to be one of the data points
 - The subsequent K-1 cluster means are chosen as follows
 - 1. For each unselected point x, compute its smallest distance D(x) from already initialized means
 - 2. Select the next cluster mean unif. rand. to be one of the unselected points based on probability prop. to $D(x)^2$
 - 3. Repeat 1 and 2 until the K-1 cluster means are initialized
 - Now run standard K-means with these initial cluster means

 K-means++ initialization scheme sort of ensures that the initial cluster means are located in different clusters

Thus farthest points are most likely to be selected as cluster means

Overlapping Clustering

- Have seen hard clustering and soft clustering
- In hard clustering, z_n is a one-hot vector
- lacktriangleright In soft clustering, z_n is a vector of probabilities

Kind of unsupervised version of multi-label classification (just like standard clustering is like unsupervised multi-class classification)

Example: Clustering people based on the interests they may have (a person may have multiple interests; thus may belong to more than one cluster simultaneously)

- Overlapping Clustering: A point can <u>simultaneously</u> belong to multiple clusters
 - This is different from soft-clustering
 - \blacksquare z_n would be a binary vector, rather than a one hot or probability vector, e.g.,

$$z_n = [1\ 0\ 0\ 1\ 0]$$
 $\stackrel{\text{K=5 clusters with point }x_n \text{ belonging (in whole, not in terms of probabilities) to clusters 1 and 4}}{\text{terms of probabilities)}}$

- In general, more difficult than hard/soft clustering (for N data points and K clusters, the size of the space of possible solutions is not K^N but 2^{NK} exp in both N and K)
- K-means has extensions* for doing overlapping clustering. There also exist latent variable models for doing overlapping clustering

^{*}An extended version of the k-means method for overlapping clustering (Cleuziou, 2008); Non-exhaustive, Overlapping k-means (Whang et al, 2045)1: Intro to ML

Evaluating Clustering Algorithms

- Clustering algos are in general harder to evaluate since we rarely know the ground truth clustering (since clustering is unsupervised)
- If ground truth labels not available, use output of clustering for some other task
 - lacktriangle For example, use cluster assignment z_n (hard or soft) as a new feature representation
 - Performance on some task using this new rep. is a measure of goodness of clustering
- If ground truth labels are available, can compare them with clustering based labels
 - Not straightforward to compute accuracy since the label identities may not be the same, e.g.,

```
Ground truth = [1 1 1 0 0 0] Clustering = [0 0 0 1 1 1]
(Perfect clustering but zero "accuracy" if we just do a direct match)
```

- There are various metrics that take into account the above fact
 - Purity, Rand Index, F-score, Normalized Mutual Information, etc

CS771: Intro to ML

Evaluating Clustering Algorithms

Purity: Looks at how many points in each cluster belong to the majority class in that cluster

3 classes $(x, o, \Delta, assuming known ground truth labels)$

Sum and divide by total number of points

Purity = $(5+4+3)/17 \approx 0.71$

Close to 0 for bad clustering, 1 for perfect clustering

Also a bad metric if number of clusters is very large – each cluster will be kind of pure anyway

 Rand Index (RI): Can also look at what fractions of pairs of points with same (resp. different) label are assigned to same (resp. different) cluster

 $F_{oldsymbol{eta}}$ score is also popular

$$P = rac{ ext{TP}}{ ext{TP} + ext{FP}}$$
 $R = rac{ ext{TP}}{ ext{TP} + ext{FN}}$ $F_{eta} = rac{(eta^2 + 1)PR}{eta^2 P + R}$

Precision Recall

True Positive: No. of pairs with same true label and same cluster

 $ext{RI} = rac{ ext{TP} + ext{TN}}{ ext{TP} + ext{FP} + ext{FN} + ext{TN}}$

False Positive: No. of pairs with diff true label and same cluster

False Negative: No. of pairs with same true label and diff cluster

True Negative: No. of pairs with

diff true label and diff clusters

1: Intro to ML

Coming up next

Latent variable models

