DBSCAN

- DBSCAN is a density-based algorithm.
 - Density = number of points within a specified radius (Eps)
 - A point is a core point if it has more than a specified number of points (MinPts) within Eps
 - These are points that are at the interior of a cluster
 - A border point has fewer than MinPts within Eps, but is in the neighborhood of a core point
 - A noise point is any point that is not a core point or a border point.

© Tan,Steinbach, Kumar

© Tan,Steinbach, Kumar

Introduction to Data Mining

4/18/2004

4/18/2004

2

Introduction to Data Mining

DBSCAN Algorithm

- Label all points as core, border, or noise
- Eliminate noise points
- Put an edge between all core points that are within Eps of each other
- Make each group of connected core points a separate cluster
- Assign each border point to one of the clusters of its associated core points

© Tan,Steinbach, Kumar

Introduction to Data Mining

4/18/2004

3

DBSCAN Algorithm

- Eliminate noise points
- Perform clustering on the remaining points


```
\begin{array}{c} \textit{current\_cluster\_label} \leftarrow 1 \\ \textbf{for all core points do} \\ \textbf{if the core point has no cluster label then} \\ \textit{current\_cluster\_label} \leftarrow \textit{current\_cluster\_label} + 1 \\ \textbf{Label the current core point with cluster label } \textit{current\_cluster\_label} \\ \textbf{end if} \\ \textbf{for all points in the } \textit{Eps-neighborhood}, \textit{except } i^{th} \textit{ the point itself do} \\ \textbf{if the point does not have a cluster label then} \\ \textbf{Label the point with cluster label } \textit{current\_cluster\_label} \\ \textbf{end if} \\ \textbf{end for} \\ \textbf{end for} \\ \\ \textbf{end for} \\ \end{array}
```


© Tan,Steinbach, Kumar

Introduction to Data Mining

4/18/2004

4

DBSCAN: Determining EPS and MinPts

- Idea is that for points in a cluster, their kth nearest neighbors are at roughly the same distance
- Noise points have the kth nearest neighbor at farther distance
- So, plot sorted distance of every point to its kth nearest neighbor

© Tan,Steinbach, Kumar

Introduction to Data Mining

4/18/2004

8

DENCLUE: using density functions

- DENsity-based CLUstEring by Hinneburg & Keim (KDD'98)
- Major features
 - Solid mathematical foundation
 - Good for data sets with large amounts of noise
 - Allows a compact mathematical description of arbitrarily shaped clusters in high-dimensional data sets
 - Significant faster than existing algorithm (faster than DBSCAN by a factor of up to 45)
 - But needs a large number of parameters

Han & Kamber

Data Mining: Concepts and Techniques

9

Denclue: Technical Essence

- Uses grid cells but only keeps information about grid cells that do actually contain data points and manages these cells in a tree-based access structure.
- Influence function: describes the impact of a data point within its neighborhood.
- Overall density of the data space can be calculated as the sum of the influence function of all data points.
- Clusters can be determined mathematically by identifying density attractors.
- Density attractors are local maximal of the overall density function.

March 18, 2013

Data Mining: Concepts and Techniques

1

Gradient: The steepness of a slope

Example

$$f_{Gaussian}(x,y) = e^{-\frac{d(x,y)^{2}}{2\sigma^{2}}}$$

$$f_{Gaussian}^{D}(x) = \sum_{i=1}^{N} e^{-\frac{d(x,x_{i})^{2}}{2\sigma^{2}}}$$

$$f_{Gaussian}^{D}(x) = \sum_{i=1}^{N} e^{-2\sigma^2}$$

$$\nabla f_{Gaussian}^{D}(x, x_i) = \sum_{i=1}^{N} (x_i - x) \cdot e^{-\frac{d(x, x_i)^2}{2\sigma^2}}$$

March 18, 2013

Data Mining: Concepts and Techniques

Density Attractor

(a) Data Set

(c) Gaussian

March 18, 2013

Data Mining: Concepts and Techniques

