

Spectral Clustering

Veronika Strnadová-Neeley Seminar on Top Algorithms in Computational Science

Main Reference: Ulrike Von Luxburg's A Tutorial on Spectral Clustering

$$\lambda_1, \lambda_2, \dots, \lambda_n$$
 e_1, e_2, \dots, e_n

• 1973: Algebraic Connectivity of Graph M. Fiedler

- 1973: *Algebraic Connectivity of Graph* M. Fiedler
- 1986: Eigenvalues and expanders. N. Alon.
- 1989: Conductance and convergence of Markov chains-a combinatorial treatment of expanders. M. Mihail

- 1973: *Algebraic Connectivity of Graph* M. Fiedler
- 1986: Eigenvalues and expanders. N. Alon.
- 1989: Conductance and convergence of Markov chains-a combinatorial treatment of expanders. M. Mihail
- 1990 Partitioning Sparse Matrices with Eigenvectors of Graphs A. Pothen et al.

- 1973: *Algebraic Connectivity of Graph* M. Fiedler
- 1986: Eigenvalues and expanders. N. Alon.
- 1989: Conductance and convergence of Markov chains-a combinatorial treatment of expanders. M. Mihail
- 1990 Partitioning Sparse Matrices with Eigenvectors of Graphs A. Pothen et al.
- 2000: Normalized Cuts and Image Segmentation. J. Shi and J. Malik
- 2001: A Random Walks View of Spectral Segmentation. M. Meila

- 2000: Normalized Cuts and Image Segmentation. J. Shi and J. Malik
- 2001: A Random Walks View of Spectral Segmentation. M. Meila

$$Ratiocut(A_1, A_2, ..., A_k) = \sum_{i=1,...,k} \frac{cut(A_i, \overline{A_i})}{|A_i|}$$

 $Ratiocut(A_1, A_2) = 0.226$

- 2000: Normalized Cuts and Image Segmentation. J. Shi and J. Malik
- 2001: A Random Walks View of Spectral Segmentation. M. Meila

$$Ratiocut(A_1, A_2, ..., A_k) = \sum_{i=1,...,k} \frac{cut(A_i, \overline{A_i})}{|A_i|}$$

 $Ratiocut(A_1, A_2) = 0.226$

- 2000: Normalized Cuts and Image Segmentation. J. Shi and J. Malik
- 2001: A Random Walks View of Spectral Segmentation. M. Meila

- 1973: *Algebraic Connectivity of Graph* M. Fiedler
- 1986: Eigenvalues and expanders. N. Alon.
- 1989: Conductance and convergence of Markov chains-a combinatorial treatment of expanders. M. Mihail
- 1990 Partitioning Sparse Matrices with Eigenvectors of Graphs A. Pothen et al.
- 2000: Normalized Cuts and Image Segmentation. J. Shi and J. Malik
- 2001: A Random Walks View of Spectral Segmentation. M. Meila
- 2010: Power Iteration Clustering. F. Lin and W. Cohen

$$L = D - W$$

Where D is the diagonal degree matrix and $W_{ij} \ge 0$ weight of edge (i,j), $i \ne j$

$$L = D - W$$

$$D = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix}$$

$$W = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 \end{pmatrix}$$

$$L = D - W$$

$$L = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix} - \begin{pmatrix} 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 \end{pmatrix}$$

$$L = D - W$$

$$L = \begin{pmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 2 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ 0 & 0 & -1 & 2 & -1 \\ 0 & 0 & 0 & -1 & 1 \end{pmatrix}$$

$$L = D - W$$

$$L = \begin{pmatrix} 3 & -3 & 0 & 0 & 0 \\ -3 & 4 & -1 & 0 & 0 \\ 0 & -1 & 5 & -4 & 0 \\ 0 & 0 & -4 & 9 & -5 \\ 0 & 0 & 0 & -5 & 5 \end{pmatrix}$$

Note: In a weighted graph, $D_{ii} = \sum_{j=1}^{n} w_{ij}$

$$L = D - W$$

$$L = \begin{pmatrix} 4 & -1 & -1 & -1 & -1 \\ -1 & 4 & -1 & -1 & -1 \\ -1 & -1 & 4 & -1 & -1 \\ -1 & -1 & -1 & 4 & -1 \\ -1 & -1 & -1 & -1 & 4 \end{pmatrix}$$

$$L = D - W$$

$$L = \begin{pmatrix} 2 & 0 & 0 & 0 & -1 & -1 & 0 & 0 \\ 0 & 2 & 0 & 0 & -1 & -1 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 & -1 & -1 & 0 \\ 0 & 0 & 0 & 4 & -1 & -1 & -1 & -1 \\ -1 & -1 & 0 & -1 & 3 & 0 & 0 & 0 \\ -1 & -1 & -1 & -1 & 0 & 4 & 0 & 0 \\ 0 & 0 & -1 & -1 & 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & -1 & 0 & 0 & 0 & 1 \end{pmatrix}$$

Properties of the Graph Laplacian

1.
$$f^T L f = \frac{1}{2} \Sigma_{i,j=1...n} w_{ij} (f_i - f_j)^2$$
 for all $f \in \mathbb{R}^n$

Note that in this property relates the difference in weights assigned to vertices to the quadratic form of \boldsymbol{L}

1.
$$f^T L f = \frac{1}{2} \Sigma_{i,j=1...n} w_{ij} (f_i - f_j)^2$$
 for all $f \in \mathbb{R}^n$

$$f = egin{pmatrix} 1 \ 1 \ 1 \ 1 \ 1 \end{pmatrix} \Rightarrow f^T L f = 0$$

$$L = \begin{pmatrix} 2 & 0 & 0 & -1 & -1 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ -1 & 0 & -1 & 3 & -1 \\ -1 & 0 & 0 & -1 & 2 \end{pmatrix}$$

1.
$$f^T L f = \frac{1}{2} \Sigma_{i,j=1...n} w_{ij} (f_i - f_j)^2$$
 for all $f \in \mathbb{R}^n$

$$f = egin{pmatrix} 4 \ 1 \ 1 \ 4 \ 4 \end{pmatrix} \Rightarrow f^T L f = 9$$

$$L = \begin{pmatrix} 2 & 0 & 0 & -1 & -1 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ -1 & 0 & -1 & 3 & -1 \\ -1 & 0 & 0 & -1 & 2 \end{pmatrix}$$

1.
$$f^T L f = \frac{1}{2} \Sigma_{i,j=1...n} w_{ij} (f_i - f_j)^2$$
 for all $f \in \mathbb{R}^n$

$$f = egin{pmatrix} 1 \ 1 \ 1 \ 4 \ 4 \end{pmatrix} \Rightarrow f^T L f = 27$$

$$L = \begin{pmatrix} 2 & 0 & 0 & -1 & -1 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ -1 & 0 & -1 & 3 & -1 \\ -1 & 0 & 0 & -1 & 2 \end{pmatrix}$$

$$(f_1 \dots f_n)(D - W) \begin{pmatrix} f_1 \\ \vdots \\ f_n \end{pmatrix}$$

1.
$$f^T L f = \frac{1}{2} \Sigma_{i,j=1...n} w_{ij} (f_i - f_j)^2$$
 for all $f \in \mathbb{R}^n$

$$(f_1 \dots f_n)(D - W) \begin{pmatrix} f_1 \\ f_n \end{pmatrix}$$

$$= (f_1 \dots f_n) \begin{pmatrix} d_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_n \end{pmatrix} \begin{pmatrix} f_1 \\ \vdots \\ f_n \end{pmatrix} - (f_1 \dots f_n) \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix} \begin{pmatrix} f_1 \\ \vdots \\ f_n \end{pmatrix}$$

$$(f_1 \dots f_n)(D - W) \begin{pmatrix} f_1 \\ f_n \end{pmatrix}$$

$$(f_1 \dots f_n) \begin{pmatrix} d_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_n \end{pmatrix} \begin{pmatrix} f_1 \\ \vdots \\ f_n \end{pmatrix} - (f_1 \dots f_n) \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix} \begin{pmatrix} f_1 \\ \vdots \\ f_n \end{pmatrix}$$

$$= \sum_{i=1}^n d_i f_i^2 - \sum_{i=1}^n \sum_{j=1}^n w_{ij} f_i f_j$$

$$(f_{1} \dots f_{n})(D - W) \begin{pmatrix} f_{1} \\ f_{n} \end{pmatrix}$$

$$(f_{1} \dots f_{n}) \begin{pmatrix} d_{1} & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_{n} \end{pmatrix} \begin{pmatrix} f_{1} \\ \vdots \\ f_{n} \end{pmatrix} - (f_{1} \dots f_{n}) \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix} \begin{pmatrix} f_{1} \\ \vdots \\ f_{n} \end{pmatrix}$$

$$= \sum_{i=1}^{n} d_{i} f_{i}^{2} - \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} f_{i} f_{j}$$

$$= \frac{1}{2} \left(\sum_{i=1}^{n} d_{i} f_{i}^{2} - 2 \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} f_{i} f_{j} + \sum_{j=1}^{n} d_{j} f_{j}^{2} \right)$$

1.
$$f^T L f = \frac{1}{2} \Sigma_{i,j=1...n} w_{ij} (f_i - f_j)^2$$
 for all $f \in \mathbb{R}^n$

$$(f_{1} \dots f_{n})(D - W) \begin{pmatrix} f_{1} \\ f_{n} \end{pmatrix}$$

$$(f_{1} \dots f_{n}) \begin{pmatrix} d_{1} & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_{n} \end{pmatrix} \begin{pmatrix} f_{1} \\ \vdots \\ f_{n} \end{pmatrix} - (f_{1} \dots f_{n}) \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix} \begin{pmatrix} f_{1} \\ \vdots \\ f_{n} \end{pmatrix}$$

$$= \sum_{i=1}^{n} d_{i} f_{i}^{2} - \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} f_{i} f_{j}$$

$$= \frac{1}{2} \left(\sum_{i=1}^{n} d_{i} f_{i}^{2} - 2 \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} f_{i} f_{j} + \sum_{j=1}^{n} d_{j} f_{j}^{2} \right)$$

$$= \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} (f_{i} - f_{j})^{2}$$

2. *L* is symmetric and positive semi-definite

2. L is symmetric and positive semi-definite

Recall the definition: L = D - W

D diagonal, W symmetric $\rightarrow L$ symmetric

$$L = \begin{pmatrix} 3 & -3 & 0 & 0 & 0 \\ -3 & 4 & -1 & 0 & 0 \\ 0 & -1 & 5 & -4 & 0 \\ 0 & 0 & -4 & 9 & -5 \\ 0 & 0 & 0 & -5 & 5 \end{pmatrix}$$

2. L is symmetric and positive semi-definite

Recall the definition: L = D - W

D diagonal, W symmetric $\rightarrow L$ symmetric

Recall property 1:

$$f^{T}Lf = \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} w_{ij} (f_{i} - f_{j})^{2} \ge 0 \quad \forall f \in \mathbb{R}^{n}$$

3. The smallest eigenvalue of L is 0 with corresponding eigenvector being the constant vector \mathbb{I}

3. The smallest eigenvalue of L is 0 with corresponding eigenvector being the constant vector \mathbb{I}

$$L = D - W = \begin{pmatrix} d_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_n \end{pmatrix} - \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix}$$

$$L = D - W = \begin{pmatrix} d_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_n \end{pmatrix} - \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix}$$

$$= \begin{pmatrix} \sum_{j=1}^{n} w_{1j} - w_{11} & \cdots & -w_{1n} \\ \vdots & \ddots & \vdots \\ -w_{n1} & \cdots & \sum_{j=1}^{n} w_{nj} - w_{nn} \end{pmatrix}$$

$$L = D - W = \begin{pmatrix} d_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_n \end{pmatrix} - \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix}$$

$$= \begin{pmatrix} \sum_{j=1}^n w_{1j} - w_{11} & \cdots & -w_{1n} \\ \vdots & \ddots & \vdots \\ -w_{n1} & \cdots & \sum_{j=1}^n w_{nj} - w_{nn} \end{pmatrix}$$

$$\Rightarrow L\mathbf{1} = \begin{pmatrix} \sum_{j=1}^n w_{1j} - w_{11} & \cdots & -w_{1n} \\ \vdots & \ddots & \vdots \\ -w_{n1} & \cdots & \sum_{j=1}^n w_{nj} - w_{nn} \end{pmatrix} \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix}$$

$$L = D - W = \begin{pmatrix} d_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_n \end{pmatrix} - \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix}$$

$$= \begin{pmatrix} \sum_{j=1}^{n} w_{1j} - w_{11} & \cdots & -w_{1n} \\ \vdots & \ddots & \vdots \\ -w_{n1} & \cdots & \sum_{j=1}^{n} w_{nj} - w_{nn} \end{pmatrix}$$

$$\Rightarrow L1 = \begin{pmatrix} \sum_{j=1}^{n} w_{1j} - w_{11} & \cdots & -w_{1n} \\ \vdots & \ddots & \vdots \\ -w_{n1} & \cdots & \sum_{j=1}^{n} w_{nj} - w_{nn} \end{pmatrix} \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix}$$

$$= \begin{pmatrix} \sum_{j=1}^{n} w_{1j} - w_{11} - \sum_{j=2}^{n} w_{1j} \\ \vdots \\ \sum_{j=1}^{n-1} (-w_{nj}) - \sum_{j=1}^{n} w_{nj} - w_{nn} \end{pmatrix} = \begin{pmatrix} 0 \\ \vdots \\ 0 \end{pmatrix}$$

$$L = D - W = \begin{pmatrix} d_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & d_n \end{pmatrix} - \begin{pmatrix} w_{11} & \cdots & w_{1n} \\ \vdots & \ddots & \vdots \\ w_{n1} & \cdots & w_{nn} \end{pmatrix}$$

$$= \begin{pmatrix} \sum_{j=1}^n w_{1j} - w_{11} & \cdots & -w_{1n} \\ \vdots & \ddots & \vdots \\ -w_{n1} & \cdots & \sum_{j=1}^n w_{nj} - w_{nn} \end{pmatrix}$$

$$\Rightarrow \begin{pmatrix} \sum_{j=1}^n w_{1j} - w_{11} & \cdots & -w_{1n} \\ \vdots & \ddots & \vdots \\ -w_{n1} & \cdots & \sum_{j=1}^n w_{nj} - w_{nn} \end{pmatrix} \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix} = \begin{pmatrix} \sum_{j=1}^n w_{1j} - w_{11} - \sum_{j=2}^n w_{1j} \\ \vdots \\ \sum_{j=1}^{n-1} (-w_{nj}) - \sum_{j=1}^n w_{nj} - w_{nn} \end{pmatrix} = \begin{pmatrix} 0 \\ \vdots \\ 0 \end{pmatrix}$$

 \Rightarrow 0 is an eigenvalue and its corresponding eigenvector is the constant vector \mathbb{I} \Rightarrow Since each eigenvalue is \geq 0 (property 2), this is the smallest eigenvalue

4. L has non-negative, real-valued eigenvalues $0=\lambda_1\leq \lambda_2\leq \cdots \leq \lambda_n$

By the property 2, L is symmetric $\rightarrow L$ has n real eigenvalues

4. L has non-negative, real-valued eigenvalues $0 = \lambda_1 \le \lambda_2 \le \cdots \le \lambda_n$

By the property 2, L is symmetric $\rightarrow L$ has n real eigenvalues

Again by property 2, L is positive-semidefinite

$$\rightarrow 0 \leq \lambda_1 \leq \lambda_2 \leq \cdots \leq \lambda_n$$

4. L has non-negative, real-valued eigenvalues $0 = \lambda_1 \le \lambda_2 \le \cdots \le \lambda_n$

By the property 2, L is symmetric $\rightarrow L$ has n real eigenvalues

Again by property 2, L is positive-semidefinite

$$\rightarrow 0 \leq \lambda_1 \leq \lambda_2 \leq \cdots \leq \lambda_n$$

By property 3, $\lambda_1 = 0$

4. L has non-negative, real-valued eigenvalues $0 = \lambda_1 \le \lambda_2 \le \cdots \le \lambda_n$

By the property 2, L is symmetric $\rightarrow L$ has n real eigenvalues

Again by property 2, L is positive-semidefinite

$$\rightarrow 0 \leq \lambda_1 \leq \lambda_2 \leq \cdots \leq \lambda_n$$

By property 3, $\lambda_1 = 0$

Therefore, $0=\lambda_1\leq \lambda_2\leq \cdots \leq \lambda_n$

Properties of Graph Laplacians: Summary

$$L = D - W$$

1.
$$f'Lf = \frac{1}{2} \sum_{i,j=1...n} w_{ij} (f_i - f_j)^2$$
 for all $f \in \mathbb{R}^n$

- 2. L is symmetric and positive semi-definite
- 3. The smallest eigenvalue of L is 0, and the corresponding eigenvector is the constant vector \mathbb{I}
- 4. L has n nonnegative, real eigenvalues $0 = \lambda_1 \leq \lambda_2 \leq \ldots \leq \lambda_n$

Suppose k = 1.

Suppose k = 1.

Suppose further that f is an eigenvector with eigenvalue 0, i.e., Lf = 0

Suppose k = 1.

Suppose further that f is an eigenvector with eigenvalue 0, i.e., Lf = 0

$$\rightarrow 0 = \mathbf{f}^T L \mathbf{f} = \frac{1}{2} \Sigma_{i,j=1...n} W_{ij} (\mathbf{f}_i - \mathbf{f}_j)^2$$

Suppose k = 1.

Suppose further that f is an eigenvector with eigenvalue 0, i.e., Lf = 0

$$\rightarrow 0 = \mathbf{f}^T L \mathbf{f} = \frac{1}{2} \Sigma_{i,j=1...n} W_{ij} (\mathbf{f}_i - \mathbf{f}_j)^2$$

Since all weights are positive,

$$\rightarrow f_i = f_j$$
 for all connected vertices i, j

Suppose k = 1.

Suppose further that f is an eigenvector with eigenvalue 0, i.e., Lf = 0

$$\rightarrow 0 = \mathbf{f}^T L \mathbf{f} = \frac{1}{2} \Sigma_{i,j=1...n} W_{ij} (\mathbf{f}_i - \mathbf{f}_j)^2$$

Since all weights are positive,

$$\rightarrow f_i = f_j$$
 for all connected vertices i, j

Thus $m{f}_{v_1} = m{f}_{v_2} = \dots = m{f}_{v_m}$ for any path over vertices v_1 , v_2 , ..., v_m

Now suppose that k > 1.

WLOG, order the vertices according to the components they belong to

Now suppose that k > 1.

WLOG, order the vertices according to the components they belong to

Now suppose that k > 1.

WLOG, order the vertices according to the components they belong to

 \rightarrow L has a block diagonal form

$$L = \begin{pmatrix} L_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & L_k \end{pmatrix}$$

Now suppose that k > 1.

WLOG, order the vertices according to the components they belong to

 \rightarrow L has a block diagonal form

The spectrum of L is the union of the spectra of L_1 , ..., L_k

$$L = \begin{pmatrix} L_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & L_k \end{pmatrix}$$

Now suppose that k > 1.

WLOG, order the vertices according to the components they belong to

 \rightarrow L has a block diagonal form

The spectrum of L is the union of the spectra of L_1, \ldots, L_k

Since each L_i represents a connected component, the eigenvectors corresponding to $\lambda_1 = 0$ of L are constant for the block L_i and 0 elsewhere

$$\begin{pmatrix} L_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & L_k \end{pmatrix} \begin{pmatrix} \mathbf{1} \\ \vdots \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ \vdots \\ 0 \end{pmatrix}$$

Now suppose that k > 1.

WLOG, order the vertices according to the components they belong to

 \rightarrow L has a block diagonal form

The spectrum of L is the union of the spectra of L_1, \ldots, L_k

Since each L_i represents a connected component, the eigenvectors corresponding to $\lambda_1 = 0$ of L are constant for the block L_i and 0 elsewhere

$$\begin{pmatrix} L_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & L_k \end{pmatrix} \begin{pmatrix} 0 \\ \vdots \\ \mathbf{1} \end{pmatrix} = \begin{pmatrix} 0 \\ \vdots \\ 0 \end{pmatrix}$$

Now suppose that k > 1.

WLOG, order the vertices according to the components they belong to

 \rightarrow L has a block diagonal form

The spectrum of L is the union of the spectra of L_1 , ..., L_k

Since each L_i represents a connected component, the eigenvectors corresponding to $\lambda_1=0$ of L are constant for the block L_i and 0 elsewhere

Thus, L has as many 0 eigenvalues as there are connected components

$$L = \begin{pmatrix} 2 & 0 & 0 & -1 & -1 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ -1 & 0 & 0 & 2 & -1 \\ -1 & 0 & 0 & -1 & 2 \end{pmatrix}$$

Spectral Clustering Algorithm

Given: A graph with n vertices and edge weights W_{ij} , number of desired clusters $\,k\,$

- 1. Construct (normalized) graph Laplacian L(G(V, E)) = D W
- 2. Find the k eigenvectors corresponding to the k smallest eigenvalues of L
- 3. Let U be the $n \times k$ matrix of eigenvectors
- 4. Use k-means to find k clusters C' letting x'_i be the rows of U
- 5. Assign data point x_i to the jth cluster if x'_i was assigned to cluster j

The goal of spectral clustering is to minimize the sum of the weights of edges between clusters

The goal of spectral clustering is to minimize the sum of the weights of edges between clusters

Define:
$$\operatorname{cut}(A_1, \dots, A_k) = \frac{1}{2} \sum_{i=1\dots k} W(A_i, \bar{A_i})$$
 where $W(A_i, \bar{A_i}) = \sum_{j \in A_i, l \in \overline{A_i}} w_{jl}$

The goal of spectral clustering is to minimize the sum of the weights of edges between clusters

Define:
$$\operatorname{cut}(A_1, \dots, A_k) = \frac{1}{2} \sum_{i=1\dots k} W(A_i, \bar{A_i})$$
 where $W(A_i, \bar{A_i}) = \sum_{j \in A_i, l \in \overline{A_i}} w_{jl}$

Ex:
$$k = 2$$

The goal of spectral clustering is to minimize the sum of the weights of edges between clusters

Define:
$$\operatorname{cut}(A_1, \dots, A_k) = \frac{1}{2} \sum_{i=1\dots k} W(A_i, \bar{A_i})$$
 where $W(A_i, \bar{A_i}) = \sum_{j \in A_i, l \in \overline{A_i}} w_{jl}$

Ex: k = 2 A_1 A_1 Cut=2

To create balanced clusters, minimize the *RatioCut* instead:

RatioCut
$$(A_1, ..., A_k) = \frac{1}{2} \sum_{i=1...k} \frac{W(A_i, \bar{A}_i)}{|A_i|} = \sum_{i=1...k} \frac{cut(A_i, \bar{A}_i)}{|A_i|}$$

To create balanced clusters, minimize the *RatioCut* instead:

RatioCut
$$(A_1, ..., A_k) = \frac{1}{2} \sum_{i=1...k} \frac{W(A_i, \bar{A}_i)}{|A_i|} = \sum_{i=1...k} \frac{cut(A_i, \bar{A}_i)}{|A_i|}$$

...but minimizing RatioCut is NP-hard!! 😊

$$\min_{A_1, A_2, \dots, A_k} \frac{1}{2} \sum_{i=1 \dots k} \frac{W(A_i, \bar{A}_i)}{|A_i|}$$

When the going gets tough...

We relax constraints on the problem ©

Only two clusters, A and \overline{A} (complement of A)

Only two clusters, A and \bar{A} (complement of A)

Want to minimize:
$$\min_{A,\bar{A}} \frac{1}{2} \left(\frac{W(A,\bar{A})}{|A|} + \frac{W(\bar{A},A)}{|\bar{A}|} \right)$$

Only two clusters, A and \bar{A} (complement of A)

Want to minimize:
$$\min_{A,\bar{A}} \frac{1}{2} \left(\frac{W(A,\bar{A})}{|A|} + \frac{W(\bar{A},A)}{|\bar{A}|} \right)$$

Trick: find a vector f so that minimizing RatioCut (A, \overline{A}) is the same as minimizing $f^T L f$ subject to certain constraints.

Goal: minimize:
$$\min_{A,\bar{A}} \frac{1}{2} \left(\frac{W(A,A)}{|A|} + \frac{W(A,A)}{|\bar{A}|} \right)$$

Let:
$$f_i = \begin{cases} \sqrt{|\bar{A}|/|A|} & \text{if } v_i \in A \\ -\sqrt{|A|/|\bar{A}|} & \text{if } v_i \in \bar{A} \end{cases}$$

Minimizing Ratio Cut for k=2

Goal: minimize:
$$\min_{A,\bar{A}} \frac{1}{2} \left(\frac{W(A,\bar{A})}{|A|} + \frac{W(\bar{A},A)}{|\bar{A}|} \right)$$

Let:
$$f_i = \begin{cases} \sqrt{|\bar{A}|/|A|} & \text{if } v_i \in A \\ -\sqrt{|A|/|\bar{A}|} & \text{if } v_i \in \bar{A} \end{cases}$$

Then, we can show that $f^T L f = |V| \operatorname{RatioCut}(A, \overline{A})$

Minimizing Ratio Cut for k=2

Goal: minimize:
$$\min_{A,\bar{A}} \frac{1}{2} \left(\frac{W(A,\bar{A})}{|A|} + \frac{W(\bar{A},A)}{|\bar{A}|} \right)$$

Let:
$$f_i = \begin{cases} \sqrt{|\bar{A}|/|A|} & \text{if } v_i \in A \\ -\sqrt{|A|/|\bar{A}|} & \text{if } v_i \in \bar{A} \end{cases}$$

Then, we can show that $f^T L f = |V| \operatorname{RatioCut}(A, \overline{A})$

Thus minimizing RatioCut (A, \overline{A}) is the same as minimizing $f^T L f$ with constraints:

Minimizing Ratio Cut for k=2

Goal: minimize:
$$\min_{A,\bar{A}} \frac{1}{2} \left(\frac{W(A,\bar{A})}{|A|} + \frac{W(\bar{A},A)}{|\bar{A}|} \right)$$

Let:
$$f_i = \begin{cases} \sqrt{|\bar{A}|/|A|} & \text{if } v_i \in A \\ -\sqrt{|A|/|\bar{A}|} & \text{if } v_i \in \bar{A} \end{cases}$$

Then, we can show that $f^T L f = |V|$ RatioCut (A, \bar{A}) Thus minimizing RatioCut (A, \bar{A}) is the same as minimizing $f^T L f$ with constraints:

$$\sum_{i=1}^{n} f_i = 0 \Rightarrow f \perp \mathbb{I}$$

and $\|f\|_2^2 = n$, the number of vertices
and f_i taking on discrete values as defined above

Now relax the constraints:

Minimize $f^T L f$ subject to: $f \perp \mathbb{I}$, $||f||_2^2 = n$

Now relax the constraints:

Minimize $f^T L f$ subject to: $f \perp \mathbb{I}$, $||f||_2^2 = n$

The Rayleigh-Ritz theorem tells us that the solution to this optimization problem is given by e_2 , the eigenvector corresponding to λ_2

Now relax the constraints:

Minimize $f^T L f$ subject to: $f \perp \mathbb{I}$, $||f||_2^2 = n$

The Rayleigh-Ritz theorem tells us that the solution to this optimization problem is given by e_2 , the eigenvector corresponding to λ_2

So we can approximate RatioCut by using the second eigenvector (corresponding to the second smallest eigenvalue) of L!!!! (this translates to solving for eigenvectors in the Spectral Clustering algorithm)

How to transform approximate solution back to discrete setting?

Recall that we eliminated the constraint which assigned vertices to partitions:

$$f_i = \begin{cases} \sqrt{|\bar{A}|/|A|} & \text{if } v_i \in A \\ -\sqrt{|A|/|\bar{A}|} & \text{if } v_i \in \bar{A} \end{cases}$$

We can choose a threshold t, assigning all i for which $f_i > t$ to one partition A and all i for which $f_i \leq t$ to the other partition \bar{A}

Approximating RatioCut for k > 2

We can use similar arguments to show that solving minRatioCut for k > 2 corresponds to finding the first k eigenvectors of L

Spectral Clustering Algorithm

Given: A graph with n vertices and edge weights W_{ij} , number of desired clusters $\,k\,$

- 1. Construct (normalized) graph Laplacian L(G(V, E)) = D W
- 2. Find the k eigenvectors corresponding to the k smallest eigenvalues of L
- 3. Let U be the $n \times k$ matrix of eigenvectors
- 4. Use k-means to find k clusters C' letting x'_i be the rows of U
- 5. Assign data point x_i to the jth cluster if x'_i was assigned to cluster j

Examples:

Path Graph

$$L = \begin{pmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 2 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ 0 & 0 & -1 & 2 & -1 \\ 0 & 0 & 0 & -1 & 1 \end{pmatrix}$$

Complete Graph

$$L = \begin{pmatrix} 2 & 0 & 0 & -1 & -1 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ -1 & 0 & -1 & 3 & -1 \\ -1 & 0 & 0 & -1 & 2 \end{pmatrix}$$

$$L = \begin{pmatrix} 2 & 0 & 0 & -1 & -1 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ -1 & 0 & -1 & 3 & -1 \\ -1 & 0 & 0 & -1 & 2 \end{pmatrix}$$

Bipartite Graph

Real-World Examples

Issues in Spectral Clustering

- similarity function
 - a reasonable choice is $s_{ij}=e^{-\|x_i-x_j\|/2\sigma^2}$ when the data points live in a Euclidean space, but it always depends on the domain

Issues in Spectral Clustering

similarity function

- a reasonable choice is $s_{ij}=e^{-\|x_i-x_j\|/2\sigma^2}$ when the data points live in a Euclidean space, but it always depends on the domain
- type of similarity graph
 - ε -neighborhood: difficulties arise when data is on "different scales" which ε should we choose?
 - **k-nearest neighbors:** points in low densities can be grouped with points in high densities
 - mutual k-nearest neighbors: tends to connect points with constant densities, but not points in densities that are different from each other

More issues

- fully connected graph
 - usually used with gaussian similarity function
 - need to pick σ wisely

More issues

- fully connected graph
 - usually used with gaussian similarity function
 - need to pick σ wisely
- finding the eigenvectors
 - If we use the k-nearest neighbor graph or the ε -neighborhood graph, the Laplace matrix will be sparse, and we have efficient methods to compute the first k eigenvectors of sparse matrices
 - However, the speed of convergence of popular methods depends on the size of the eigengap

More issues

- fully connected graph
 - usually used with gaussian similarity function
 - need to pick σ wisely
- finding the eigenvectors
 - If we use the k-nearest neighbor graph or the ε neighborhood graph, the Laplace matrix will be sparse, and
 we have efficient methods to compute the first keigenvectors of sparse matrices
 - However, the speed of convergence of popular methods depends on the size of the eigengap
- choosing the number of clusters
 - "A variety of more or less successful methods have been devised for this problem"

Large-Scale Spectral Clustering

Main Challenge: Finding the first k eigenvectors can be prohibitively expensive

Large-Scale Spectral Clustering

Main Challenge: Finding the first k eigenvectors can be prohibitively expensive

2010: Power Iteration Clustering: Key idea: use power iteration to find only ONE vector that will give partitions similar to those found by looking at first k eigenvectors

Power Iteration Clustering

Large-scale extension to Spectral Clustering

Uses power iteration on I $-D^{-1}L = D^{-1}W$ until convergence to a linear combination of the k smallest eigenvectors

Power Iteration Clustering

Large-scale extension to Spectral Clustering

Uses power iteration on I $-D^{-1}L = D^{-1}W$ until convergence to a linear combination of the k smallest eigenvectors

Applicable to large-scale text-document classification, works well for small values of k

> If
$$FF^{T} = W$$
 then $(D^{-1}W)v = D^{-1}FF^{T}v$

Conclusion

Spectral Clustering has been a successful heuristic algorithm for partitioning the vertices of a graph

Relates linear algebraic theory to a discrete optimization problem

Has been extended to many application domains and to a large-scale setting

More Details

For an arbitrary k

We look for a solution of:

$$\min_{A_1...A_k} Tr(H'LH) = \min_{A_1...A_k} RatioCut(A_1, ..., A_k)$$

With the constraints:

$$H'H = I, h_{ij} = \begin{cases} \frac{1}{\sqrt{|A_j|}} & if v_i \in A_j \\ \sqrt{|A_j|} & 0 & otherwise \end{cases}$$

We relax the problem, then come back to unrelaxed version

The relaxed problem becomes:

$$\min_{H \in \mathbb{R}^{n \times k}} Tr(H'LH) \text{ where } H'H = I$$

Rayleigh-Ritz Theorem tells us that the solution to this problem is the H which contains the first k eigenvectors of L as columns

And we get back to discrete partitions of the graph by using k-means clustering on the rows of H=U

Note: In general it is known that efficient algorithms to approximate balanced graph cuts up to a constant factor do not exist

Normalized Graph Laplacians

$$L_{sym} = D^{-\frac{1}{2}} L D^{\frac{1}{2}}$$

- $L_{rw} = D^{-1}L$
- ${f \cdot}$ Their eigenvalues and vectors are closely related to each other and to the unnormalized graph Laplacian L

Normalized Laplacians - Properties

- The multiplicity of the eigenvalue 0 of both L_{sym} and L_{rw} is the number of connected components in the graph
- Graph is undirected with nonnegative weights
- The eigenspace of 0 for L_{rw} is spanned by the indicator vectors \mathbb{I}_{A_i} for those components
- The eigenspace of 0 for L_{sym} is spanned by $D^{-1/2}\mathbb{I}_{A_i}$