Clustering by Passing Messages between Data Points

Michael Pfeiffer

pfeiffer@igi.tugraz.at

Machine Learning A, WS 2007/08

Agenda

- Introduction
- Unsupervised Learning and Clustering
- Affinity Propagation
 - Algorithm (Message-Passing Concept)
 - Theoretical Considerations
- Examples
- Conclusion

Unsupervised Learning

- Given: training examples {x_i}
 - No class or desired output!
- Task: create a (probabilistic) model of the data p(x)
 - E.g. learn a Bayesian network (or any other model) that describes the input distribution
 - Discover groups of similar examples within data
 - Clustering

Clustering

- Unsupervised grouping or segmenting data into subsets ("clusters")
- Objects within a cluster are more closely related to one another than objects assigned to different clusters

- Approaches:
 - Mixture Models (e.g k-means)
 - Feature space models
 - Linking pairs of data points
 - Pairwise relationships
 - Hierarchical clustering

Mixture Models

Mixture of Gaussians

$$p(x) = \sum_{k=1}^{K} p(z_k) p(x \mid z_k) = \sum_{k=1}^{K} \pi_k N(x \mid \mu_k, \Sigma_k)$$

• Clustering Task: given \mathbf{x} , determine most likely π_k , μ_k and Σ_k parameters

Nonparametric Clustering

Given datapoints x and pairwise similarities d(x_i, x_i)

- Group most similar subsets of datapoints
- Allows hierarchical clustering
- Can be applied to non-metric data (e.g. text, graphs, websites, ...)

Differences between Approaches

Mixture Models

- Data points in common feature space
- Metric to measure distances (usually Euclidean)
- Prototypes may be different from input data
- Parametric probability model for every cluster
 - Sufficient statistics
 - Not always feasible
 - Optimization is prone to local minima
- E.g. mixtures of Gaussians (kmeans, EM)

Pairwise Similarities

- Many data sets do not have "coordinates"
 - E.g. text, graphs, websites, spike trains, ...
- Still, computing pairwise similarities/distances is possible
 - E.g. word co-occurrence, links, spike time metric, ...
- Learn only cluster assignments
- Prototypes for every cluster
 - Exemplars

Similarity Measures / Affinities

- Euclidean Metric: $\left\| \overrightarrow{x_i} \overrightarrow{x_j} \right\|$
 - can only be used for quantitative variables
- Qualitative (ordinal, categorical) variables
 - Grades, preferences, ...
 - Gender, color, nationality, ...
- Non-standard metrics
 - Text documents: bag-of-words
 - Webpages: links
 - Some data points may be non-comparable!
- Similarities can be converted to distances and vice-versa

A bag-of-words for this slide

```
...
Euclid 1
...
Lunch 0
...
Similarity 2
...
Soccer 0
...
Variable 2
...
```

Criteria for Clustering

- Mixture models:
 - Data likelihood under mixture model

$$P(X \mid C) = \prod_{j=1}^{n} P(x_j \mid \theta_i; c(j) = i) \qquad \theta_i \dots \text{ parameters for cluster i}$$

- Pairwise similarities
 - Minimizing within cluster scatter

$$W(C) = \frac{1}{2} \sum_{i=1}^{k} \sum_{c(j)=i} \sum_{c(j')=i} d(x_j, x_{j'})$$

equiv. maximize between cluster scatter

$$B(C) = \frac{1}{2} \sum_{i=1}^{k} \sum_{c(j)=i} \sum_{c(j')\neq i} d(x_j, x_{j'})$$

• W(C) + B(C) = T = const.

Simple k-Means Clustering

- Start with k random cluster centers μ_l
- Assign samples to nearest cluster center under the Euclidean distance $d(x_i, \mu_i) = ||x_i \mu_i||^2$
- Re-compute cluster centers μ_I
- Until assignments do not change

- Variant of EM algorithm
- Simple to extend to non-constant covariance matrices

 probability mixture model of data

k-Medoids Clustering

- What if we cannot compute means?
- Cluster centers must be training cases
- Start with k random data points as cluster centers μ_i
- Assign every point x_i to closest cluster center $x_{c(i)}$
- For every cluster *i*:= 1 to *k*
 - Find $\mu_i := x_j$ with c(j)=i such that total distance to other cluster points is minimized

$$\mu_i := \underset{j:c(j)=i}{\operatorname{arg\,min}} \sum_{c(j')=i} d(x_j, x_{j'})$$

Iterate until cluster assignments c(j) do not change

k-Medoids Example

Original

Random initialization

Cluster assignment 1

New cluster centers 1

Cluster assignment 2

New cluster centers 2

Cluster assignment 3

k-Medoids vs. k-Means

k-Medoids

- Works with any metric (only distance matrix required)
- Returns cluster exemplars
- Computationally more intensive
 - Finding cluster exemplar is O(n_i²), where n_i is the number of points in the cluster
- Exact learning is NP-hard
- Depends on (random) initialization of cluster centers

k-Means

- Requires Euclidean space and metric
- Returns probability model
- Simple to implement
- Converges very quickly in practice
- Prone to local minima
- Depends on (random) initialization of cluster centers

Affinity Propagation [Frey, Dueck 2005,2007]

- Uses only distance / similarity matrix
- Extension of k Medions:
 - k-Medions randomly chooses k initial cluster exemplars
 - Affinity Propagation simultaneously considers all data points as potential exemplars
- Regards data points as nodes in a network / graph
- Propagates real-valued messages ("affinities") between data points
- Automatically detects clusters, exemplars and number of clusters

Advantages of AP

- Deterministic algorithm
 - k-means and k-medoids are both very sensitive to the initial selection of cluster centers
 - Must usually be re-run multiple times
- Automatic determination of number of clusters
- Works in non-metric spaces
- Doesn't require any special properties of the distance / similarity measure (e.g. triangle inequality, symmetry)
- Can be extended to a probabilistic mixture model
 - Similarity is (log-) likelihood
- Fast running time

Message Passing

- Messages represent current affinities of one data point for choosing another point as its exemplar
- Two kinds of messages:
 - Responsibility: data point -> candidate exemplar
 - how well suited is exemplar for data point, compared to all other possible exemplars
 - Availability: candidate exemplar → data point
 - How appropriate is candidate as exemplar for data point, taking support from other data points into account
 - "soft" cluster assignment

Responsibilities

- Responsibility r(i, k):
 - message from data point i to potential exemplar k
 - Accumulated evidence for k being the exemplar for i, taking other potential exemplars into account
 - r(k,k): self-responsibility: prior likelihood for k to be chosen as exemplar
 - Defined by user, determines number of clusters
 - Good choice: r(k,k) = median(s(i,k))

Update rule:

$$r(i,k) \leftarrow s(i,k) - \max_{k' \neq k} \left(a(i,k') + s(i,k') \right)$$

- s(i,k) ... similarity between i and k
- a(i,k) … availability of k for i

Responsibilities

$$r(i,k) \leftarrow s(i,k) - \max_{k' \neq k} \left(a(i,k') + s(i,k') \right)$$

- Candidate exemplars compete for ownership of data points
- a(i,k) initially 0
- First iteration: responsibility = input similarity - largest similarity with other exemplars
- Availability later reflects, how many other points favor k as an exemplar
- r(k,k) ... evidence that k is an own exemplar

Availabilities

- Availability a(i,k)
 - message sent from potential exemplar k to data point i
 - accumulated evidence for k being the exemplar of i, taking support from other points i for k into account
 - If many points choose k as exemplar, k should survive as an exemplar

Update rules:

$$a(i,k) \leftarrow \min \left\{ 0, \ r(k,k) + \sum_{i' \notin \{i,k\}} \max(0, \ r(i',k)) \right\}$$
$$a(k,k) \leftarrow \sum_{i' \neq k} \max(0, \ r(i',k))$$

Availabilities

$$a(i,k) \leftarrow \min \left\{ 0, \ r(k,k) + \sum_{i' \notin \{i,k\}} \max(0, \ r(i',k)) \right\}$$
$$a(k,k) \leftarrow \sum_{i' \neq k} \max(0, \ r(i',k))$$

- Collect evidence from data points whether k is a good exemplar
- Self-responsibility (prior-likelihood) plus positive responsibilities from other points
- Why only positive?
 - Exemplar needs only explain part of the data
- Self-availability a(k,k): accumulated evidence from other points for k as exemplar

Affinity Propagation Update Rules

- $r(i,j)=0; a(i,j)=0; \forall i,j$
- for i:=1 to num_iterations

•
$$r(i,k) \leftarrow s(i,k) - \max_{k' \neq k} \left(a(i,k') + s(i,k') \right)$$

•
$$r(i,k) \leftarrow s(i,k) - \max_{k' \neq k} (a(i,k') + s(i,k'))$$

• $a(i,k) \leftarrow \min \left\{ 0, \ r(k,k) + \sum_{i' \notin \{i,k\}} \max(0, \ r(i',k)) \right\}$

- for all x_i with (r(i,i)+a(i,i) > 0)
 - x; is exemplar
 - Assign non-exemplars x_i to closest exemplar under similarity measure s(i,j)
- end;

Implementation Issues

- Numerical oscillations may occur
 - e.g. s(1,2)=s(2,1) and s(1,1)=s(2,2)
 - i.e. cluster assignments are equally likely
 - Add tiny noise to similarity matrix
 - Use dampening factor λ (usually λ=0.5) :

$$-r_{t+1}(i,j) = \lambda r_{t}(i,j) + (1-\lambda) r_{new}(i,j) -a_{t+1}(i,j) = \lambda a_{t}(i,j) + (1-\lambda) a_{new}(i,j)$$

- Running time O(N²) per iteration
- More efficient version for sparse connectivity
 - messages only along existing edges
- Initialization of r(i,i):
 - Determines number of clusters k
 - Exact definition of k by searching over several scalings for r(i,i)

Theoretical Foundations

Goal: Maximize

$$S(c) = \sum_{i=1}^{N} s(i, c(i)) + \sum_{k=1}^{N} \delta_{k}(c(k))$$

$$\delta_{k}(\vec{c}) = \begin{cases} -\infty & \text{if } c_{k} \neq k \text{ but } \exists i : c_{i} = k \\ 0 & \text{otherwise} \end{cases}$$

- $\delta_k(c)$... penalty term: $-\infty$ if k is chosen as exemplar by another point i, but not by itself
- Represented as a factor graph

- Function nodes for s and δ
- Variable nodes for c(i)
- Messages from variables to functions and vice-versa

Factor Graphs

- For computing joint functions of many variables
- Factors into product of smaller variable sets
- Function vs. variable nodes (bipartite graph)
- Local functions depend only on connected variables

- Approximate inference with probability propagation (loopy belief-propagation)
 - Sum-product or max-product algorithm
 - resp. max-sum in log-domain
- Used successfully for error-correcting decoding, random satisfiability, stereo vision,...

Computation in Factor Graph

- Global function: sum (or product) of all function nodes (black boxes)
- Value of function node:
 - sum of all incoming messages
- Message from variable node:
 - sum of all incoming messages, except from target node
- Message from function node:
 - Sum incoming messages and maximize over all variables except target variable

Affinity Propagation with max-sum

$$S(c) = \sum_{i=1}^{N} s(i, c(i)) + \sum_{k=1}^{N} \delta_k(c(k))$$

$$\delta_k(\vec{c}) = \begin{cases} -\infty & \text{if } c_k \neq k \text{ but } \exists i : c_i = k \\ 0 & \text{otherwise} \end{cases}$$

- Function nodes:
 - s ... similarity with exemplar
 - δ ... valid result
- Maximize S(c): net similarity of data with exemplars under constraints for cluster membership
- Use max-sum algorithm
 - = max-product algorithm in logarithmic domain

Messages in Factor Graph

- From c_i to δ_k : $\rho_{i\rightarrow k}(j)$
 - for all possible c_i = j
 - "responsibility"
 - sum all incoming messages (except from target)
- From δ_k to c_i : $\alpha_{i \leftarrow k}(j)$
 - "availability"
 - sum incoming and maximize over all but target variable
- Value of c_i is estimated by summing all incoming availability and similarity messages
- Leads to presented algorithm
 - See supplementary material to Paper by Frey and Dueck (Science, 2007) for exact derivation

Mixture Models by Affinity Propagation

- Similarity ~ likelihood
 - s(i,k) ~ L(i,k) = P(x_i | x_i in cluster with center x_k)

$$r(i,k) \leftarrow L(i,k) / \left(\sum_{j \neq k} a(i,j) \cdot L(i,j) \right)$$

$$a(k,k) \leftarrow \prod_{j \neq k} (1 + r(j,k)) - 1$$

$$a(i,k) \leftarrow 1 / \left(\frac{1}{r(k,k)} \prod_{j \notin \{i,k\}} (1 + r(j,k))^{-1} + 1 - \prod_{j \notin \{i,k\}} (1 + r(j,k))^{-1} \right)$$

- L_{ii} prior for exemplars
- Variant of sum-product algorithm for belief propagation

Results: Face Image Clustering

Figures from B. Frey and D. Dueck: Clustering by Passing Messages between Data Points, Science 2007

Results: Image Segmentation

- Clustering of image patches (fixed k=6)
- Affinity propagation is near-best to 1000 EM runs

Figures from B. Frey and D. Dueck: Mixture Modeling by Affinity Propagation, NIPS 2005

Results: Flight Connections

- Most easily accessible cities in Canada and US by domestic airline travel
- Similarity: negative fastest flight time + stopover delay
 - 36% asymmetric
 - Triangle inequality violated (stopover)
- Heavy international traffic disturbs domestic flights
 - E.g. New York, Chicago, LA,...
- Smaller airports have shorter delays
- No direct connections for short distances

Netflix Prize: 1 Mio. \$ Challenge

Netflix Prize

- Huge database about movie preferences
- Improve Netflix' prediction by 10% and win 1 Mio. \$
- Database looks like this:
 - User x gave 5 stars to movie "The Matrix", 5 to "Lord of the Rings" and 1 to "Pretty Woman"
 - Task: How many stars will user x give to "Gladiator"?
 - 17,700 movies and 480,000 users

Results: Movie Clustering

- Netflix database (1 Mio. \$ competition)
- Similarity: # common viewers / # total viewers
 - 694 clusters

Lord of the Rings: The Fellowship of the Ring (149866)

Lord of the Rings: The Return of the King

Lord of the Rings: The Two Towers

Lord of the Rings: The Fellowship of the Ring

Indiana Jones and the Last Crusade

The Matrix Gladiator

Pirates of the Caribbean: The Curse of the Black Pearl

Harry Potter and the Chamber of Secrets

The Last Samurai X2: X-Men United

Crouching Tiger, Hidden Dragon

X-Men

The Count of Monte Cristo

Kill Bill: Vol. 2 Spider-Man Kill Bill: Vol. 1 Minority Report Monsters, Inc. (130243)

Finding Nemo (Widescreen)

Toy Story

Shrek (Full-screen) The Incredibles Monsters. Inc.

The Lion King: Special Edition

Harry Potter and the Prisoner of Azkaban

Aladdin: Platinum Edition

Shrek 2

Harry Potter and the Sorcerer's Stone

A Bug's Life Ice Age Holes Shark Tale The Best of Friends: Season 2 (21218)

The Best of Friends: Season 3
The Best of Friends: Season 1

Friends: Season 4

The Best of Friends: Season 2 The Best of Friends: Vol. 2

Friends: Season 1 Friends: Season 3

The Best of Friends: Vol. 1

Friends: Season 2

More Movie Clusters

The Spy Who Loved Me (19530)

From Russia With Love

Thunderball

Dr. No

You Only Live Twice

Goldfinger

For Your Eyes Only

Live and Let Die

The Spy Who Loved Me

The Man with the Golden Gun

The Living Daylights

The Thomas Crown Affair

Midway (10201)

The Longest Day

The Tuskegee Airmen

Where Eagles Dare

Kelly's Heroes

Gettysburg

Midway

A Bridge Too Far

Tora! Tora! Tora!

The Final Countdown

Hamburger Hill

Force 10 from Navarone

Bat 21

For a Few Dollars More (17107)

The Magnificent Seven

The Good, the Bad and the Ugly

The Outlaw Josey Wales

For a Few Dollars More

The Dirty Dozen

High Plains Drifter

A Fistful of Dollars

Hang 'Em High

Once Upon a Time in the West

Pale Rider Silverado

Escape from Alcatraz

The Enforcer

Bullitt

Slap Shot: 25th Anniversary Edition

Magnum Force
The Longest Yard

Two Mules for Sister Sara

Magnetic Storm: Nova (602) World Almanac Video: The

Expanding Universe

Origins: Nova To the Moon: Nova Magnetic Storm: Nova

Stephen Hawking's Universe

For All Mankind

MARS Dead or Alive: Nova The Secret Life of the Brain NFL: Super Bowl XXXIX (119)

The Boston Red Sox: 2004 World Series Collector's Edition New England Patriots: NFL Super Bowl XXXVIII Champions

MLB: 2004 World Series

NFL: Dallas Cowboys Team History Sports Illustrated Swimsuit Edition: 2004

Formula One Review 2004

Golf for Dummies

NFL: History of the Philadelphia Eagles

NFL: Super Bowl XXXIX
Nine Innings from Ground Zero

Seven: Bonus Material (868)

Shrek (Widescreen)

GoodFellas: Special Edition: Bonus Material The Indiana Jones Trilogy: Bonus Material The Royal Tenenbaums: Bonus Material

Reservoir Dogs: Bonus Material

The Godfather Trilogy: Bonus Material

Forrest Gump: Bonus Material

Seven: Bonus Material Pulp Fiction: Bonus Material Fight Club: Bonus Material Amelie: Bonus Material A Bug's Life: Bonus Material

Trainspotting: Collector's Edition: Bonus Material Scarface: 20th Anniversary Edition: Bonus Material There's Something About Mary: Special Edition: Bonus

Material

Jerry Maguire: Bonus Material Monsters, Inc.: Bonus Material

Conclusion

- Clustering finds structure in unlabeled data
- Affinity Propagation: clustering by message passing
 - Factor graphs can be used for more than Bayesian inference
 - Sum-product / max-product algorithm for clustering
- AP can be applied to problems with arbitrary similarity measures
 - Does not require continuous space, symmetry or metric that fulfills triangle inequality
- Automatically selects number of clusters
- Efficient algorithm (exploits sparse connectivity)
 - Works very well in practice
- Potential weaknesses:
 - Memory: large similarity matrices
 - Determination of number of clusters

Literature

- B. Frey and D. Dueck: Clustering by Passing Messages between Data Points, Science 315, 972-976, 2007
- B. Frey and D. Dueck: Mixture Modeling by Affinity Propagation, NIPS 2005
- B. Frey: Graphical Models for Machine Learning and Digital Communication, MIT Press, 1998