Data Mining and Machine Learning

Assignment Project Exam Help

https://powcoder.com Clustering I Add WeChat powcoder

Peter Jančovič

Data Mining

- Objective of Data Mining is to find structure and patterns in large, abstract data sets
 - Is the data homogeneous or does it consist of several separately identifiable subsets? number of the several separately identifiable subsets?
 - Are there patterns in the data?
 - If so, do the datter have an Whateve interpretation?
 - Are there correlations in the data?
 - Is there redundancy in the data?

Partitioning data into "clusters"

- In this lecture we will start to develop tools to understand the structure of data that can be partitioned into (more or less) distinct subsets
- Assignment Project Exam Help
 Can think of these subsets as arising from distinct
 "sources" https://powcoder.com
- We will consider three different techniques:
 - Clustering
 - Multi-modal statistical modelling (Gaussian Mixture Models – GMMs)
 - Decision trees

Clustering - Objectives

- To explain the motivation for clustering
- To introduce the ideas of distance and distortion Assignment Project Exam Help
 To describe agglomerative and divisive clustering
- To explain the relationships between clustering and decision treesAdd WeChat powcoder

What does the data look like?

Structure of data

- Typical real data is not uniformly distrubuted

- The data might be grouped into natural 'clusters' it may have been generated the several different "sources"
- The purpose of cluster analysis is to find this underlying structure automatically

Clusters and centroids

- Assume clusters are spherical determined by <u>centres</u>
- Cluster centres are called <u>centroids</u>
- Questions: How many centroids do we need? Where should we stignment Project Exam Help

Distance

- A function d(x,y) defined on pairs of points x and y is called a <u>distance</u> or <u>metric</u> if it satisfies:
 - $-d(x,y) \ge 0$ and d(x,y) = 0 if and only if x = y
 - -d(x,y) = d(y,y) + d(y,y) + d(y,y) + d(x,y) = d(y,y) + d(y,y) +
 - $-d(x,z) \le d(x,y) + \text{We can for all points } x, y \text{ and } z$ (triangle inequality)

Example metrics

- The most common metric is the Euclidean metric
- If $x = [x_1, x_2,...,x_N]$ and $y = [y_1, y_2,...,y_N]$ then: Assignment Project Exam Help

$$d(x, y) = \sqrt{(x_1 + y_2)^2 + (x_2 + y_2)^2 + ... + (x_N - y_N)^2}$$

- This is normalddistacchan powliden space
- There are lots of others, but focus on this one

The L^p Metrics

• Euclidean distance is sometimes called the L^2 -metric

Assignment Project Exam Help
$$d_2(x, y) = \sum_{n=1}^{\infty} (x_n - y_n)^{\frac{1}{2}}$$
https://powcoder.com

• It is one of a family of metrics palled the *L*^p-metrics

$$d_p(x, y) = \left[\sum_{n=1}^{N} (x_n - y_n)^p\right]^{\frac{1}{p}}$$

Special L^p metrics

• p=1 – the 'City Block' metric

$$d_1(x, y) = \sum_{\substack{n \in \mathbb{Z} \\ \text{https://powcoder.com}}}^{N} \sum_{n=1}^{N} |x_n - y_n|$$

Add WeChat powcoder

$$d_{\infty}(x, y) = \max_{n=1,...,N} |x_n - y_n|$$

Unit sphere

For a metric d defined on N dimensional space, the unit sphere is the set of vectors x such that d(x, 0) = 1Assignment Project Exam Help

$$S_{dh\overline{ttp}}$$
 $\mathcal{F}_{poweoder.com}$ 1}

Add WeChat powcoder

• What do the unit spheres in 2D look like for these metrics?

Example Unit Spheres (2D)

Distortion

- <u>Distortion</u> is a measure of how well a set of centroids models a set of data
- Suppose We have: Project Exam Help
 - data point https://powcoder.com
 - centroids Add, WeChat powcoder
- For each data point y_t let $c_{i(t)}$ be its closest centroid
- In other words: $d(y_t, c_{i(t)}) = \min_m d(y_t, c_m)$

Distortion

• The <u>distortion</u> for the centroid set $C = c_1, ..., c_M$ is defined by:

Ässignment^TProject Exam Help
$$Dist(C) = \sum_{t} d(y_t, c_{i(t)})$$
 https://powcoder.com

- In other words atherdictnation is the sum of distances between each data point and its nearest centroid
- The task of clustering is to find a centroid set *C* such that the distortion *Dist*(*C*) is minimised

Types of Clustering

- We will start with two types of cluster analysis:
 - Agglomerative clustering, or 'bottom-up' Assignment Project Exam Help hierarchical clustering
 - Divisive chustering, we other-down' clustering
- In the next leature we will focus one a more sophisticated clustering method called *k*-means clustering

Agglomerative clustering

- Agglomerative clustering begins by assuming that each data point belongs to its own, unique, 1 point cluster—Assignment Project Exam Help
- Clusters are theps://pbinedlentibthe required number of centroids is obtained Add WeChat powcoder
 The simplest agglomerative clustering algorithm is
- The simplest agglomerative clustering algorithm is one which, at each stage, combines the two closest centroids into a single centroid

Original data (302 points)

Optimality of agglomerative clustering

- The result of agglomerative clustering is not optimal
- Generally it is an people in East peop
- For example, Add WeChat powcoder
 - Outliers may be given their own centroids
 - Dense clusters may be given too few centroids

Divisive Clustering

- Divisive clustering begins by assuming that there is just one centroid – typically in the centre of the set of data pointing nment Project Exam Help
- That point is replaced with denesting entroids
- Then each of these is replaced with 2 new centroids

Original data (302 points)

Original data (302 points)

Optimality of divisive clustering

- The result of agglomerative clustering is not optimal
- Generally it does not result in a set of centroids C such that

 Such that
 Assignment Project Exam Help
 - $Dist(C) = h \cos i \pi / p \partial v s \circ (Br) com$
- Sequential decision making is normally suboptimal
 - Decisions are not reversible
 - If a point goes to a particular half of a partition it will never be re-allocated to the other half
 - Probably not how a human would do it

Decision tree interpretation

Optimality

- An 'optimal' set of centroids is one which minimises the distortion
- In general, neither method gives optimal sets of centroids https://powcoder.com
- A more principled approach would be to think of distortion as a function of the centroid set and minimize it

Notation and method

- N dimensional space
- T data points $X = \{x_1,...,x_T\}$ Assignment Project Exam Help
 K centroids $C = \{c_1,...,c_K\}$
- https://powcoder.com Calculate

$$\frac{d}{dc_k^n} \underset{Dist(C)}{\text{Add WeChat powcoder}}$$

for each k and n, set to zero and solve

Summary

- Distance metrics and distortion
- Agglomerative clustering
 Assignment Project Exam Help

 Divisive clustering
- Decision tree interpretation

Add WeChat powcoder

