— INF4820 — Algorithms for AI and NLP

Evaluating Classifiers Clustering

Murhaf Fares & Stephan Oepen

Language Technology Group (LTG)

October 6, 2016

Today

- ► Recap
- ► Evaluation of classifiers
- ► Unsupervised machine learning for class discovery: Clustering
- ► Flat clustering.
- ► *k*-means clustering

► Supervised vs unsupervised learning.

3

- ► Supervised vs unsupervised learning.
- ► Vectors space classification.

- ► Supervised vs unsupervised learning.
- ► Vectors space classification.
- ► Class representation:
 - ► Exemplar-based
 - ► Centroid-based

- ► Supervised vs unsupervised learning.
- Vectors space classification.
- ► Class representation:
 - Exemplar-based
 - ► Centroid-based
- Class membership:
 - Hard membership
 - ► Soft membership (probabilistic, fuzzy)

- ► Supervised vs unsupervised learning.
- ► Vectors space classification.
- ► Class representation:
 - Exemplar-based
 - ► Centroid-based
- Class membership:
 - Hard membership
 - Soft membership (probabilistic, fuzzy)
- ► Rocchio: centroid-based, linear classifier.

- Supervised vs unsupervised learning.
- Vectors space classification.
- ► Class representation:
 - Exemplar-based
 - ► Centroid-based
- Class membership:
 - Hard membership
 - Soft membership (probabilistic, fuzzy)
- ► Rocchio: centroid-based, linear classifier.
- ► *k*NN: instance-based, nonlinear classifier.

- Supervised vs unsupervised learning.
- Vectors space classification.
- Class representation:
 - Exemplar-based
 - ► Centroid-based
- Class membership:
 - Hard membership
 - ► Soft membership (probabilistic, fuzzy)
- ► Rocchio: centroid-based, linear classifier.
- ► *k*NN: instance-based, nonlinear classifier.
- ► Linear vs non-linear decision boundaries.

Testing a classifier

- ► Vector space classification amounts to computing the boundaries in the space that separate the class regions: *the decision boundaries*.
- ► To evaluate the boundary, we measure the number of correct classification predictions on unseeen test items.
- ► Many ways to do this...

Testing a classifier

- ► Vector space classification amounts to computing the boundaries in the space that separate the class regions: *the decision boundaries*.
- ► To evaluate the boundary, we measure the number of correct classification predictions on unseeen test items.
- ► Many ways to do this...
- ► We want to test how well a model generalizes on a held-out test set.
- Labeled test data is sometimes refered to as the gold standard.
- ► Why can't we test on the training data?

	gold = positive	gold = negative
prediction = positive	true positive (TP)	false positive (FP)
prediction = negative	false negative (FN)	true negative (TN)

	gold = positive	gold = negative
prediction = positive	true positive (TP)	false positive (FP)
prediction = negative	false negative (FN)	true negative (TN)

	gold = positive	gold = negative
prediction = positive	true positive (TP)	false positive (FP)
prediction = negative	false negative (FN)	true negative (TN)

	gold = positive	gold = negative
prediction = positive	true positive (TP)	false positive (FP)
prediction = negative	false negative (FN)	true negative (TN)

	gold = positive	gold = negative
prediction = positive	true positive (TP)	false positive (FP)
prediction = negative	false negative (FN)	true negative (TN)

	gold = positive	gold = negative
prediction = positive	true positive (TP)	false positive (FP)
prediction = negative	false negative (FN)	true negative (TN)

 $accuracy = \frac{TP+TN}{N}$

$$\frac{accuracy}{accuracy} = \frac{TP + TN}{N}$$
$$= \frac{1+6}{10} = 0.7$$

$$\begin{array}{l} accuracy = \frac{TP + TN}{N} \\ = \frac{1+6}{10} = 0.7 \end{array}$$

$$precision = \frac{TP}{TP + FP}$$

$$recall = \frac{TP}{TP + FN}$$

$$\begin{array}{l} accuracy = \frac{TP + TN}{N} \\ = \frac{1+6}{10} = 0.7 \end{array}$$

$$\frac{precision}{precision} = \frac{TP}{TP+FP}$$
$$= \frac{1}{1+1} = 0.5$$

$$recall = \frac{TP}{TP+FN}$$
$$= \frac{1}{1+2} = 0.33$$

$$\begin{array}{l} accuracy = \frac{TP + TN}{N} \\ = \frac{1+6}{10} = 0.7 \end{array}$$

$$\begin{aligned} & \textit{precision} = \frac{TP}{TP + FP} \\ & = \frac{1}{1+1} = 0.5 \end{aligned}$$

$$\begin{aligned} & \underline{recall} = \frac{TP}{TP + FN} \\ &= \frac{1}{1+2} = 0.33 \end{aligned}$$

$$F$$
-score = $2 \times \frac{precision \times recall}{precision + recall} = 0.4$

Evaluation measures

$$ightharpoonup$$
 $accuracy = \frac{TP+TN}{N} = \frac{TP+TN}{TP+TN+FP+FN}$

- ► The ratio of correct predictions.
- Not suitable for unbalanced numbers of positive / negative examples.
- ightharpoonup $precision = \frac{TP}{TP + FP}$
 - The number of detected class members that were correct.
- $ightharpoonup recall = \frac{TP}{TP + FN}$
 - ▶ The number of actual class members that were detected.
 - Trade-off: Positive predictions for all examples would give 100% recall but (typically) terrible precision.
- F-score = $2 \times \frac{precision \times recall}{precision + recall}$
 - ► Balanced measure of precision and recall (harmonic mean).

Evaluating multi-class predictions

Macro-averaging

- ► Sum precision and recall for each class, and then compute global averages of these.
- ► The **macro** average will be highly influenced by the small classes.

Evaluating multi-class predictions

Macro-averaging

- ► Sum precision and recall for each class, and then compute global averages of these.
- ► The **macro** average will be highly influenced by the small classes.

Micro-averaging

- ► Sum TPs, FPs, and FNs for all points/objects across all classes, and then compute global precision and recall.
- ► The micro average will be highly influenced by the large classes.

► Cluster: "A group of similar things or people positioned or occurring closely together." Oxford Dictionaries Online

- ► Cluster: "A group of similar things or people positioned or occurring closely together." Oxford Dictionaries Online
- ► Clustering: A set of clusters.

- ► Cluster: "A group of similar things or people positioned or occurring closely together." Oxford Dictionaries Online
- ► Clustering: A set of clusters.
- Originates in anthropology and psychology: empirically based typologies of cultures and of individuals.

- ► Cluster: "A group of similar things or people positioned or occurring closely together." Oxford Dictionaries Online
- ► Clustering: A set of clusters.
- Originates in anthropology and psychology: empirically based typologies of cultures and of individuals.
- A clustering algorithm groups objects based on a set of features describing each object.

Two categorization tasks in machine learning

Classification

- ► Supervised learning, requiring labeled training data.
- ► Given some training set of examples with class labels, train a classifier to predict the class labels of new objects.

Clustering

- ► Unsupervised learning from unlabeled data.
- ► Automatically group similar objects together.
- ► No pre-defined classes: we only specify the similarity measure.
- General objective:
 - Partition the data into subsets, so that the similarity among members of the same group is high (homogeneity) while the similarity between the groups themselves is low (heterogeneity).

► Clustering for understanding or knowledge acquisition: visualization and exploratory data analysis.

- Clustering for understanding or knowledge acquisition: visualization and exploratory data analysis.
- ► Many applications within IR, e.g.:
 - Speed up search: First retrieve the most relevant cluster, then retrieve documents from within the cluster.
 - Presenting the search results: Instead of ranked lists, organize the results as clusters.

- Clustering for understanding or knowledge acquisition: visualization and exploratory data analysis.
- ► Many applications within IR, e.g.:
 - Speed up search: First retrieve the most relevant cluster, then retrieve documents from within the cluster.
 - Presenting the search results: Instead of ranked lists, organize the results as clusters.
- ► Dimensionality reduction: class-based features.

- Clustering for understanding or knowledge acquisition: visualization and exploratory data analysis.
- ► Many applications within IR, e.g.:
 - Speed up search: First retrieve the most relevant cluster, then retrieve documents from within the cluster.
 - Presenting the search results: Instead of ranked lists, organize the results as clusters.
- ▶ Dimensionality reduction: class-based features.
- News aggregation, topic directories.
- ► Social network analysis; identify sub-communities and user segments.
- ▶ Product recommendations, demographic analysis, . . .

Main types of clustering methods

Flat

- ► Tries to directly decompose the data into a set of clusters.
- ► Membership:
 - Partitional clustering.
 - ► Hard clustering.
 - Soft clustering.

Hierarchical

- Creates a tree structure of hierarchically nested clusters.
- ► Not part of the curriculum this year!

The cluster hypothesis

► In IR: "Documents in the same cluster behave similarity with respect to relevance to information need."

The cluster hypothesis

- ► In IR: "Documents in the same cluster behave similarity with respect to relevance to information need."
 - ► Generally, objects within the same group are *somehow* more similar to each other than objects in other groups.

The cluster hypothesis

- ► In IR: "Documents in the same cluster behave similarity with respect to relevance to information need."
 - Generally, objects within the same group are *somehow* more similar to each other than objects in other groups.
- ► Essentially the same as the contiguity hypothesis in classification

Flat clustering

- ▶ Given a set of objects $O = \{o_1, \ldots, o_n\}$, construct a set of clusters $C = \{c_1, \ldots, c_k\}$, where each object o_i is assigned to a cluster c_j .
- ► Parameters:
 - ► The cardinality *k* (the number of clusters).
 - ► The similarity function *s*.

Flat clustering

- ▶ Given a set of objects $O = \{o_1, \ldots, o_n\}$, construct a set of clusters $C = \{c_1, \ldots, c_k\}$, where each object o_i is assigned to a cluster c_j .
- ► Parameters:
 - ► The cardinality *k* (the number of clusters).
 - ▶ The similarity function s.
- ▶ More formally, we want to define an assignment $\gamma: O \to C$ that optimizes some objective function $F_s(\gamma)$.
- ▶ In general terms, we want to optimize for:
 - High intra-cluster similarity
 - Low inter-cluster similarity

Flat clustering (cont'd)

Optimization problems are search problems:

- ► There's a finite number of possible partitionings of *O*.
- ▶ Naive solution: enumerate all possible assignments $\Gamma = \{\gamma_1, \dots, \gamma_m\}$ and choose the best one,

$$\hat{\gamma} = \operatorname*{arg\,min}_{\gamma \in \Gamma} F_s(\gamma)$$

Flat clustering (cont'd)

Optimization problems are search problems:

- ▶ There's a finite number of possible partitionings of *O*.
- ▶ Naive solution: enumerate all possible assignments $\Gamma = \{\gamma_1, \dots, \gamma_m\}$ and choose the best one,

$$\hat{\gamma} = \operatorname*{arg\,min}_{\gamma \in \Gamma} F_s(\gamma)$$

- ► Problem: Exponentially many possible partitions.
- ► Approximate the solution by iteratively improving on an initial (possibly random) partition until some stopping criterion is met.

k-means

- Unsupervised variant of the Rocchio classifier.
- ▶ Goal: Partition the n observed objects into k clusters C so that each point \vec{x}_j belongs to the cluster c_i with the nearest centroid $\vec{\mu}_i$.
- lacktriangle Typically assumes Euclidean distance as the similarity function s.

k-means

- Unsupervised variant of the Rocchio classifier.
- ▶ Goal: Partition the n observed objects into k clusters C so that each point \vec{x}_i belongs to the cluster c_i with the nearest centroid $\vec{\mu}_i$.
- lacktriangle Typically assumes Euclidean distance as the similarity function s.
- ► The optimization problem: For each cluster, minimize the *within-cluster* sum of squares, $F_s = WCSS$:

WCSS =
$$\sum_{c_i \in C} \sum_{\vec{x}_j \in c_i} ||\vec{x}_j - \vec{\mu}_i||^2$$

► Equivalent to minimizing the average squared distance between objects and their cluster centroids (since n is fixed) – a measure of how well each centroid represents the members assigned to the cluster.

k-means (cont'd)

▶ Goal: Partition the n observed objects into k clusters C so that each point \vec{x}_j belongs to the cluster c_i with the nearest centroid $\vec{\mu}_i$.

Algorithm

Initialize: Randomly select k centroid seeds.

Iterate:

- Assign each object to the cluster with the nearest centroid.
- Compute new centroids for the clusters.

Terminate: When stopping criterion is satisfied.

k-means (cont'd)

▶ Goal: Partition the n observed objects into k clusters C so that each point \vec{x}_j belongs to the cluster c_i with the nearest centroid $\vec{\mu}_i$.

Algorithm

Initialize: Randomly select k centroid seeds.

Iterate:

- Assign each object to the cluster with the nearest centroid.
- Compute new centroids for the clusters.

Terminate: When stopping criterion is satisfied.

► In short, we iteratively reassign memberships and recompute centroids until the configuration stabilizes.

k-means example for k=2 in R^2 (Manning, Raghavan & Schütze 2008)

recomputation/movement of $\vec{\mu}$'s (iter. 1) $\vec{\mu}$'s after convergence (iter. 9)

Properties of k-means

▶ The time complexity is linear, O(kn).

Properties of k-means

- ▶ The time complexity is linear, O(kn).
- ► WCSS is monotonically decreasing (or unchanged) for each iteration.

Properties of k-means

- ▶ The time complexity is linear, O(kn).
- ► WCSS is monotonically decreasing (or unchanged) for each iteration.

- Guaranteed to converge but not to find the global minimum.
- Possible solution: multiple random initializations

"Seeding"

- ► We initialize the algorithm by choosing random *seeds* that we use to compute the first set of centroids.
- Many possible heuristics for selecting seeds:
 - ullet pick k random objects from the collection;
 - pick k random points in the space;
 - lacksquare pick k sets of m random points and compute centroids for each set;
 - compute a hierarchical clustering on a subset of the data to find k initial clusters; etc..

"Seeding"

- ► We initialize the algorithm by choosing random *seeds* that we use to compute the first set of centroids.
- Many possible heuristics for selecting seeds:
 - lacksquare pick k random objects from the collection;
 - ▶ pick k random points in the space;
 - lacktriangledown pick k sets of m random points and compute centroids for each set;
 - lacktriangle compute a hierarchical clustering on a subset of the data to find k initial clusters; etc..
- ► The initial seeds can have a large impact on the resulting clustering (because we typically end up only finding a local minimum of the objective function).
- Outliers are troublemakers.

Possible termination criteria

- ► Fixed number of iterations
- ► Clusters or centroids are unchanged between iterations.
- ► Threshold on the decrease of the objective function (absolute or relative to previous iteration)

Possible termination criteria

- ► Fixed number of iterations
- ► Clusters or centroids are unchanged between iterations.
- ► Threshold on the decrease of the objective function (absolute or relative to previous iteration)

Some close relatives of k-means

► *k*-medoids: Like *k*-means but uses medoids instead of centroids to represent the cluster centers.

Possible termination criteria

- ► Fixed number of iterations
- ► Clusters or centroids are unchanged between iterations.
- ► Threshold on the decrease of the objective function (absolute or relative to previous iteration)

Some close relatives of k-means

- ► *k*-medoids: Like *k*-means but uses medoids instead of centroids to represent the cluster centers.
- ▶ Fuzzy c-means (FCM): Like k-means but assigns soft memberships in [0,1], where membership is a function of the centroid distance.
 - ► The computations of both WCSS and centroids are weighted by the membership function.

Flat Clustering: The good and the bad

Pros

- ► Conceptually simple, and easy to implement.
- ► Efficient. Typically linear in the number of objects.

Cons

- ► The dependence on random seeds as in *k*-means makes the clustering non-deterministic.
- ▶ The number of clusters k must be pre-specified. Often no principled means of a priori specifying k.
- ► The clustering quality often considered inferior to that of the less efficient hierarchical methods.
- ► Not as informative as the more structured clusterings produced by hierarchical methods.

- ► Focus of the last two lectures: Rocchio / nearest centroid classification, kNN classification, and k-means clustering.
- ▶ Note how *k*-means clustering can be thought of as performing Rocchio classification in each iteration.

- ► Focus of the last two lectures: Rocchio / nearest centroid classification, kNN classification, and k-means clustering.
- Note how k-means clustering can be thought of as performing Rocchio classification in each iteration.
- ► Moreover, Rocchio can be thought of as a 1 Nearest Neighbor classifier with respect to the centroids.

- ► Focus of the last two lectures: Rocchio / nearest centroid classification, kNN classification, and k-means clustering.
- ▶ Note how *k*-means clustering can be thought of as performing Rocchio classification in each iteration.
- Moreover, Rocchio can be thought of as a 1 Nearest Neighbor classifier with respect to the centroids.
- ► How can this be? Isn't kNN non-linear and Rocchio linear?

- ightharpoonup Recall that the kNN decision boundary is locally linear for each cell in the Voronoi diagram.
- ► For both Rocchio and *k*-means, we're partitioning the observations according to the Voronoi diagram generated by the centroids.

- ► Builds on oblig 2a: Vector space representation of a set of words based on BoW features extracted from a sample of the Brown corpus.
- ► For 2b we provide class labels for most of the words.
- ► Train a Rocchio classifier to predict labels for a set of unlabeled words.

Label	Examples
FOOD	potato, food, bread, fish, eggs
INSTITUTION	embassy, institute, college, government, school
TITLE	president, professor, dr, governor, doctor
$PLACE_NAME$	italy, dallas, france, america, england
PERSON_NAME	lizzie, david, bill, howard, john
UNKNOWN	department, egypt, robert, butter, senator

- For a given set of objects $\{o_1, \ldots, o_m\}$ the proximity matrix R is a square $m \times m$ matrix where R_{ij} stores the proximity of o_i and o_j .
- For our word space, R_{ij} would give the dot-product of the normalized feature vectors \vec{x}_i and \vec{x}_j , representing the words o_i and o_j .

- For a given set of objects $\{o_1, \ldots, o_m\}$ the proximity matrix R is a square $m \times m$ matrix where R_{ij} stores the proximity of o_i and o_j .
- For our word space, R_{ij} would give the dot-product of the normalized feature vectors \vec{x}_i and \vec{x}_j , representing the words o_i and o_j .
- Note that, if our similarity measure \sin is symmetric, i.e. $\sin(\vec{x}, \vec{y}) = \sin(\vec{y}, \vec{x})$, then R will also be symmetric, i.e. $R_{ij} = R_{ji}$

- ▶ For a given set of objects $\{o_1, \ldots, o_m\}$ the proximity matrix R is a square $m \times m$ matrix where R_{ij} stores the proximity of o_i and o_j .
- For our word space, R_{ij} would give the dot-product of the normalized feature vectors \vec{x}_i and \vec{x}_j , representing the words o_i and o_j .
- Note that, if our similarity measure \sin is symmetric, i.e. $\sin(\vec{x}, \vec{y}) = \sin(\vec{y}, \vec{x})$, then R will also be symmetric, i.e. $R_{ij} = R_{ji}$
- ► Computing all the pairwise similarities *once* and then storing them in *R* can help save time in many applications.
 - ► R will provide the input to many clustering methods.
 - ▶ By sorting the row elements of *R*, we get access to an important type of similarity relation; nearest neighbors.
- ► For 2b we will implement a proximity matrix for retrieving knn relations.

kahoot.it