Big Data'13

Лекция Х: алгоритмы кластеризации

Дмитрий Барашев

bigdata@barashev.net

Computer Science Center

25 апреля 2013

Этот материал распространяется под лицензией

Creative Commons "Attribution - Share Alike" 3.0 http://creativecommons.org/licenses/by-sa/3.0/us/deed.ru

Сегодня в программе

Задача кластеризации

Методы кластеризации

Иерархическая кластеризация

Алгоритм k-средних

Зонтичная кластеризация

Сегодня в программе

Задача кластеризации

Методы кластеризации

Иерархическая кластеризация

Алгоритм к-средних

Зонтичная кластеризация

Что хотим

- Дано
 - некоторый набор точек
 - функция расстояния между точками
- Что хотим
 - ▶ сгруппировать точки в некоторое количество кластеров по каким-то правилам

Что хотим

- Дано
 - некоторый набор точек
 - функция расстояния между точками
- Что хотим
 - сгруппировать точки в некоторое количество кластеров по каким-то правилам
- Сколько кластеров?
- Какие правила?
- Какая функция расстояния?

Точки и расстояние

- Обычно точки в евклидовом многомерном пространстве
- А может и в неевклидовом
 - в евклидовом пространстве обычно можно найти некую "среднюю" точку, возможно отсутствующую в исходном множестве
- Функция расстояния Евклидово, косинусное, Жаккардово, Левенштейна

Четкие кластеры

Кластеризация результатов поиска

- Кластеризация результатов поиска
- Последовательная автоматическая рекластеризация документов
 - "Россия", "политика", "экономика", "спорт"
 → "Россия", "футбол", "хоккей", "лига
 чемпионов", "Гагарин"
 - ightarrow "Барселона", "Германия", "полуфиналы", "какая боль"

- Кластеризация результатов поиска
- Последовательная автоматическая рекластеризация документов
 - Россия", "политика", "экономика", "спорт"
 → "Россия", "футбол", "хоккей", "лига
 чемпионов", "Гагарин"
 → "Барселона", "Германия", "полуфиналы",
 "какая боль"
- Поиск тесно связанных между собой пользователей контактика

- Кластеризация результатов поиска
- Последовательная автоматическая рекластеризация документов
 - "Россия", "политика", "экономика", "спорт"
 → "Россия", "футбол", "хоккей", "лига
 чемпионов", "Гагарин"
 → "Барселона", "Германия", "полуфиналы",
 "какая боль"
- Поиск тесно связанных между собой пользователей контактика
- Поиск научных статей, похожих по темам на вашу

- Кластеризация результатов поиска
- Последовательная автоматическая рекластеризация документов
 - "Россия", "политика", "экономика", "спорт"
 → "Россия", "футбол", "хоккей", "лига
 чемпионов", "Гагарин"
 → "Барселона", "Германия", "полуфиналы",
 "какая боль"
- Поиск тесно связанных между собой пользователей контактика
- Поиск научных статей, похожих по темам на вашу
- Определение оптимального местоположения базовых станций сотовой сети

Евклидово расстояние

$$x = [x_1, ..., x_n], y = [y_1, ..., y_n]$$

$$d(x, y) = \sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}$$

Косинусное расстояние

$$x = [x_1, ..., x_n], y = [y_1, ..., y_n]$$
$$d(x, y) = \frac{\sum_{i=1}^{n} (x_i \times y_i)}{\sqrt{\sum_{i=1}^{n} x_i^2} \sqrt{\sum_{i=1}^{n} y_i^2}}$$

Жаккардово расстояние

- ▶ Коэффициент схожести $J(A,B) = \frac{A \cap B}{A \cup B}$
- ▶ Расстояние d(A, B) = 1 J(A, B)

Манхеттенское расстояние

$$x = [x_1, \dots, x_n], y = [y_1, \dots, y_n]$$

 $d(x, y) = \sum_{i=1}^{n} |x_i - y_i|$

 Сколько кварталов нужно пройти по Манхеттену чтоб попасть с одного перекрестка на другой Манхеттенское расстояние

Сегодня в программе

Задача кластеризации

Методы кластеризации

Иерархическая кластеризация

Алгоритм к-средних

Зонтичная кластеризация

Две разные стратегии

- Иерархическая (восходящая и нисходящая)
- Плоская

Иерархическая стратегия

- Сначала каждая точка один кластер
- На итерации «ближайшие» кластеры объединяются
- Итерации останавливаются при достижении какого-то критерия
- В нисходящей стратегии все наоборот, начинается с одного большого кластера, включающего все точки

Плоская стратегия

- Определяются первоначальные кластеры
- Точки рассматриваются по очереди и приписываются какому-то кластеру
- Если результат достаточно хорош, итерации останавливаются

Возможные характеристики кластеров

- Диаметр: максимальное расстояние между любыми двумя точками в кластере
- ▶ Радиус: максимальное расстояние от некого «центра» до любой из точек кластера
- Плотность: количество точек в кластере поделенное на «объём»: радиус в какой-то степени
- Межкластерное расстояние: расстояние между центрами, между ближайшими точками, среднее расстояние между всеми парами

Критерии прекращения кластеризации

- Построено нужное число кластеров
- Характеристики кластеров (диаметр, плотность) достигли граничных значений

Центры кластеров

- ▶ В евклидовом пространстве есть центроид среднем арифметическом точек кластера
- В неевклидовом пространстве (например в пространстве строк) центроида нет. Центром (кластроидом) выбирается одна из точек кластера, минимизирующая
 - максимальное расстояние до остальных точек
 - или сумму растояний
 - или сумму квадратов расстояний

Сегодня в программе

Задача кластеризации

Методы кластеризации

Иерархическая кластеризация

Алгоритм k-средних

Зонтичная кластеризация

Восходящая иерархическая кластеризация

- Евклидово пространство
- Исходное положение: каждая точка один кластер
- Итерация: объединяются два самых близких кластера

Сегодня в программе

Задача кластеризации

Методы кластеризации

Иерархическая кластеризация

Алгоритм k-средних

Зонтичная кластеризация

Схема

- ▶ Выбрать k точек, находящиеся вероятно в разных кластерах и объявить их центроидами
- Итерация: для каждой точки найти ближайший центроид и отнести её к соотв. кластеру
- Пересчитать центроиды и если требуется, сделать следующую итерацию
 - например если ни одна точка не переехала в другой кластер то уже наверное хватит

Map-Reduce реализация

- ▶ Подготовка: заготовить список центроидов $[c_i]_{i=1}^k$. Он скорее всего поместится в RAM
- ▶ Мар: для каждой точки p прочитать центроиды, найти ближайший c_i , выплюнуть пару (c_i, p)
- Reduce: для полученного кластера, представленного центроидом c_i (ключ свертки) и списка точек найти новый центроид и посчитать характеристики кластера. Результат записать.

Снова о прекращении итераций

- Среднеквадратическая ошибка
- Для одного кластера

$$D_i = \sum_{\mathbf{x} \in \omega_i} |\mathbf{x} - \mathbf{c}_i|^2$$

Для всего множества

$$D = \sum_{i=1}^{k} D_i$$

Снова о прекращении итераций

- Среднеквадратическая ошибка
- Для одного кластера

$$D_i = \sum_{\mathbf{x} \in \omega_i} |\mathbf{x} - \mathbf{c}_i|^2$$

Для всего множества

$$D = \sum_{i=1}^{k} D_i$$

- Алгоритм k-means находит (локальный) минимум D
 - можно останавливаться, если D стал ниже плинтуса порога
 - или если изменение D стало маленьким

Выбор k

- ightharpoonup Если число кластеров неизвестно априорно, то можно перебрать разные k
- Если поставить цель минимизировать среднеквадратичную ошибку то лучшее k

Выбор k

- ightharpoonup Если число кластеров неизвестно априорно, то можно перебрать разные k
- Если поставить цель минимизировать среднеквадратичную ошибку то лучшее k
 - k = N

Выбор k

- ightharpoonup Если число кластеров неизвестно априорно, то можно перебрать разные k
- Если поставить цель минимизировать среднеквадратичную ошибку то лучшее k
 - k = N
- Можно рассмотреть кривую уменьшения D в зависимости от увеличения k и брать k соответствующий точкам изгиба

Выбор начальных центроидов

- Случайный, как можно дальше друг от друга
 - outlier может все испортить
- Случайный с выкидыванием отщепенцев
- Предварительная иерархическая кластеризация и центроиды получившихся кластеров в качестве первоначальных для k-means
 - можно проводить над небольшой случайной выборкой из исходных точек
- Несколько разных наборов начальных центроидов и выбор показавшего лучший результат

Сегодня в программе

Задача кластеризации

Методы кластеризации

Иерархическая кластеризация

Алгоритм k-средних

Зонтичная кластеризация

Сокращение вычислений

- Измерять расстояние от каждой точки до каждого центроида может быть дорого
- С некоторыми центроидами даже связываться не хочется
- Давайте заранее определим «зонтики» (перекрывающиеся) области, где имеет смысл вычислять расстояние
- ightharpoonup Расстояние между точками из разных зонтиков будет равно ∞

Построение зонтиков

- ightharpoonup У зонтика есть центр, внешний радиус T_1 и внутренний радиус T_2
- Шаги построения:
 - 1. случайно выбрать центр *с*
 - 2. для каждой точки p исходного множества если $d(p,c) <= T_2$ то забыть ее; если $T_2 < d(p,c) <= T_1$ то записать точку в зонтик
 - 3. делать так пока каждая точка не окажется хотя бы в одном зонтике

Применение к k-means

- ightharpoonup B k-means расстояние между точками из разных зонтиков равно ∞
- Все остальное точно так же

Построение зонтиков с Map-Reduce

Шаг первый:

- входные данные поделить на фрагменты
- тар (много задач): найти зонтики в одном фрагменте и выплюнуть их центры
- reduce (1 задача): сделать то же самое с полученными центрами. Получить список центров.

Шаг второй:

- тар: взять фрагмент, список центров и определить в какие зонтики попала каждая точка
- reduce: записать либо пары (точка, центр) либо (центр, список точек) либо и то и другое

Инструменты

- Apache Mahout: алгоритмы кластеризации поверх Hadoop
- Weka: набор data mining библиотек и алгоритмов для одной машины

Занавес

- Кластеризация решает практические задачи
- Много разных алгоритмов
- Простой, широко используемый и масштабируемый алгоритм k-средних
- И его можно существенно ускорить

Эта презентация сверстана в

LAT_EX в вашем браузере papeeria.com

Литература I