Clustering: K-Means, Nearest Neighbors

Foundation of Data Analysis 01/30/2020

Clustering Example

Original image

Segmented image

Divide data into different groups

Ask user how many clusters they'd like (e.g. k=5)

- Ask user how many clusters they'd like (e.g. k=5)
- Randomly guess k cluster Center locations

- Ask user how many clusters they'd like (e.g. k=5)
- Randomly guess k cluster Center locations
- 3. Each datapoint finds out which Center it's closest to.

- Ask user how many clusters they'd like (e.g. k=5)
- Randomly guess k cluster Center locations
- 3. Each datapoint finds out which Center it's closest to.
- 4. Each Center re-finds the centroid of the points it owns...

- 1. Ask user how many clusters they'd like (e.g. k=5)
- Randomly guess k cluster Center locations
- 3. Each datapoint finds out which Center it's closest to.
- 4. Each Center re-finds the centroid of the points it owns...
- 5. ...and jumps there

- 1. Ask user how many clusters they'd like (e.g. k=5)
- Randomly guess k cluster Center locations
- 3. Each datapoint finds out which Center it's closest to.
- 4. Each Center re-finds the centroid of the points it owns...
- 5. ...and jumps there
- 6. ...Repeat steps 3-5 until terminated!

 Does not work efficiently with complex structured data (mostly non-linear)

 Does not work efficiently with complex structured data (mostly non-linear)

Hard assignment for labels might lead to misgrouping

 Does not work efficiently with complex structured data (mostly non-linear)

Hard assignment for labels might lead to misgrouping

Random guess for initialization might be a hassle

 Nearest Neighbors: (Un)supervised Learning (non-parametric model)

Nearest Neighbors: Unsupervised Learning

- Basic idea:
 - If it walks like a duck, quacks like a duck, then it's probably a duck

Nearest Neighbors

K-nearest neighbors of seed x: data points that have the k smallest distance to x.

Nearest Neighbor

Voronoi Diagram

- Partitions space into regions
- boundary: points at the same distance from two different training examples

 K-Nearest Neighbor (KNN) classification - supervised learning

KNN Classifiers

Unknown seed

- Requires three things
 - The set of stored records
 - Distance metric
 - The value of k, the number of nearest neighbors to retrieve
- To classify an unknown seed:
 - Compute distance to other training seeds
 - Identify k nearest neighbors
 - Use class labels of nearest neighbors to determine the class label of unknown seed (e.g., by taking majority vote)

Nearest Neighbor Classification

- Compute distance between two points:
 - Euclidean distance

$$d(p,q) = \sqrt{\sum_{i} (p_{i} - q_{i})^{2}}$$

- Determine the class from nearest neighbor list
 - take the majority vote of class labels among the k-nearest neighbors
 - Weight the vote according to distance
 - weight factor, w = 1/d²

Combining Distance to Neighbors

Standard KNN:

$$\hat{y} = \arg\max_{y} C(y, Neighbors(x))$$

$$C(y,D') \equiv |\{(x',y') \in D': y' = y\}|$$

Distance-weighted KNN:

$$\hat{y} = \arg\max_{y} C(y, Neighbors(x))$$

$$C(y,D') = \sum_{\{(x',y') \in D': y'=y\}} (SIM(x,x'))$$

$$C(y,D') \equiv 1 - \prod_{\{(x',y') \in D': y'=y\}} (1 - SIM(x,x'))$$

Nearest Neighbor Classification...

- Choosing the value of k:
 - If k is too small, sensitive to noise points
 - If k is too large, neighborhood may include points from other classes

Issues of Nearest Neighbor Classification

Scaling issues

- Attributes may have to be scaled to prevent distance measures from being dominated by one of the attributes
- Example:
 - height of a person may vary from 1.5m to 1.8m
 - weight of a person may vary from 90lb to 300lb
 - income of a person may vary from \$10K to \$1M

K-NN and Irrelevant Features

K-NN and Irrelevant Features

K-NN and Irrelevant Features

Issues of Nearest Neighbor Classification

- Problem with Euclidean measure:
 - High dimensional data
 - curse of dimensionality
 - Can produce counter-intuitive results

Solution: Normalize the vectors to unit length.

K-NN Algorithm

- Training:
 - Save the training examples
- At prediction:
 - Find the k training examples $(x_1, y_1), ..., (x_k, y_k)$ that are closest to the test example x
 - Predict the most frequent class among those y_i 's.

K-NN Algorithm

- Training:
 - Save the training examples
- At prediction:
 - Find the k training examples $(x_1, y_1), ..., (x_k, y_k)$ that are closest to the test example x
 - Predict the most frequent class among those y_i 's.
- Improvements:
 - Weighting examples from the neighborhood
 - Measuring "closeness"
 - Finding "close" examples in a large training set quickly

Discussion on the k-NN Algorithm

- k-NN classifiers are lazy learners
 - Does not build models explicitly
 - Classifying unknown seeds are relatively expensive

Discussion on the k-NN Algorithm

- k-NN classifiers are lazy learners
 - Does not build models explicitly
 - Classifying unknown seeds are relatively expensive
- The k-NN algorithm for continuous-valued target functions
 - Calculate the mean values of the k nearest neighbors
- Distance-weighted nearest neighbor algorithm
 - Weight the contribution of each of the k neighbors according to their distance to the seed x_q
 - giving greater weight to closer neighbors
- Robust to noisy data by averaging k-nearest neighbors
- Curse of dimensionality: distance between neighbors could be dominated by irrelevant attributes.
 - To overcome it, scaling or eliminating the least relevant attributes

Tricks with Fast k-NN

K-means using r-NN

- 1. Pick k points $c_1 = x_1, \dots, c_k = x_k$ as centers
- 2. For each x_i , find D_i =Neighborhood(x_i)
- 3. For each x_i , let c_i =mean(D_i)
- 4. Go to step 2....