Introduction to Machine Learning

Spectral Clustering

Mingchen Gao

Outline

Contents

1	Spe	ctral Clustering	1
	1.1	Graph Laplacian	2
	1.2	Spectral Clustering Algorithm	3

1 Spectral Clustering

- An alternate approach to clustering
- Let the data be a set of N points

$$\mathbf{X} = \mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_N$$

• Let S be a $N \times N$ similarity matrix

$$S_{ij} = sim(\mathbf{x}_i, \mathbf{x}_j)$$

- sim(,) is a similarity function

$$W_{ij} = \begin{cases} sim(\mathbf{x}_i, \mathbf{x}_j) & \text{if } \mathbf{x}_i \text{ is nearest neighbor of } \mathbf{x}_j \\ 0 & otherwise \end{cases}$$

• Can use more than 1 nearest neighbors to construct the graph

ullet Clustering **X** into K clusters is equivalent to finding K cuts in the graph **W**

$$-A_1, A_2, \ldots, A_K$$

• Possible objective function

$$cut(A_1, A_2, \dots, A_K) \triangleq \frac{1}{2} \sum_{k=1}^K W(A_k, \bar{A}_k)$$

• where \bar{A}_k denotes the nodes in the graph which are **not** in A_k and

$$W(A, B) \triangleq \sum_{i \in A, j \in B} W_{ij}$$

Normalized Min-cut Problem

$$normcut(A_1, A_2, \dots, A_K) \triangleq \frac{1}{2} \sum_{k=1}^{K} \frac{W(A_k, \bar{A}_k)}{vol(A_k)}$$

where $vol(A) \triangleq \sum_{i \in A} d_i$, d_i is the weighted degree of the node i

- Equivalent to solving a 0-1 knapsack problem
- Find N binary vectors, \mathbf{c}_i of length K such that $c_{ik} = 1$ only if point i belongs to cluster k
- If we relax constraints to allow c_{ik} to be real-valued, the problem becomes an eigenvector problem
 - Hence the name: **spectral clustering**

1.1 Graph Laplacian

$$\mathbf{L} \triangleq \mathbf{D} - \mathbf{W}$$

• **D** is a diagonal matrix with degree of corresponding node as the diagonal value

Properties of Laplacian Matrix

- 1. Each row sums to 0
- 2. 1 is an eigen vector with eigen value equal to 0
 - This means that L1 = 01.
- 3. Symmetric and positive semi-definite
- 4. Has N non-negative real-valued eigenvalues
- 5. If the graph (**W**) has K connected components, then **L** has K eigenvectors spanned by $\mathbf{1}_{\mathbf{A_1}}, \ldots, \mathbf{1}_{\mathbf{A_K}}$ with 0 eigenvalue.

To see why L is positive semi-definite:

$$\mathbf{xLx}^{\top} = \mathbf{xDx}^{\top} - \mathbf{xWx}^{\top}$$

$$= \sum_{i} d_{i}x_{i}^{2} - \sum_{i} \sum_{j} x_{i}x_{j}w_{ij}$$

$$= \frac{1}{2} \left(\sum_{i} d_{i}x_{i}^{2} - 2 \sum_{i} \sum_{j} x_{i}x_{j}w_{ij} + \sum_{j} d_{j}x_{j}^{2} \right)$$

$$= \frac{1}{2} \sum_{i} \sum_{j} w_{ij}(x_{i} - x_{j})^{2}$$

which is $\geq 0 \forall \mathbf{x}$.

1.2 Spectral Clustering Algorithm

Observation

- ullet In practice, **W** might not have K exactly isolated connected components
- By perturbation theory, the smallest eigenvectors of L will be close to the ideal indicator functions

Algorithm

- Compute first (smallest) K eigen vectors of L
- Let U be the $N \times K$ matrix with eigenvectors as the columns
- Perform kMeans clustering on the rows of U

References

Murphy Book Chapter 21.5

References