Unsupervised Learning

K-Means Clustering

Unsupervised Learning

- Models are trained using unlabeled dataset and are allowed to learn interesting/useful structures in the data without any supervision.
- The data can be categorized based on their similarities and dissimilarities.
- Unsupervised methods are used to find features which can be useful for categorization.
- Used to gain insight into the nature or structure of the data.

Types of Unsupervised Learning

Unsupervised Learning

Clustering: Grouping similar inputs together based on their intrinsic characteristics

Dimensionality Reduction: Reducing the number of input features while preserving the essential information

Anomaly Detection: Identifying unusual instances deviating significantly from the norm

Association: Discover relationships and associations between variables or items within transactional or market basket data

Density Estimation: Understand the underlying distribution by modelling the probability density function of the input data

Most unsupervised learning are seen as learning a new representation of data

Clustering

Clustering is the partitioning of N unlabelled samples $x_1, x_2, ..., x_N$ of the dataset into K "homogeneous" partitions, based on some notion of similarity

The seven clusters in (a) (denoted by seven different colors in (b)) differ in shape, size, and density.

- K groups clustering achieved based on a measure of similarity
 - Similarities between objects within the cluster are high
 - Similarities between objects in different clusters are low

Clustering

- Similarity can be subjective, as without labels similarity can be hard to define
- Clustering colors based on shades: Two shades of blue might be perceived as very similar by one
 person and quite different by another.
- Music: Some group songs based on rhythm, while others focus on lyrical themes or emotional content
- Text documents: Grouping due to different interpretations of semantic meaning, sentiment, or specific keywords.
- Images: Visual similarity, group images of animals together based on their shapes, while another might prioritize color or background.

Example

Image Source: https://doi.org/10.3390/jimaging5030038

Clustering - Applications

- Image Segmentation: Break up the image into meaningful or perceptually similar regions [clustering pixels]
- Documents clustered to generate topical hierarchies for efficient information access or retrieval
- Customer segmentation for efficient marketing to group services delivery engagements for workforce management and planning
- Cluster the search results and present them in a more organized way to the user

Clustering - Types

☐ Partitioning Clustering: Divides the dataset into a set number of non-overlapping clusters

☐ Hierarchical Clustering: Divides the dataset into a tree-like structure of clusters. Begins with individual data points as separate clusters and merges or splits them iteratively.

Clustering: Similarity Measures

Vectors: Cosine distance.

$$s(P,Q) = \cos \theta = \frac{P.Q}{\|P\| \|Q\|}$$

$$d(P,Q) = 1 - s(P,Q)$$

Quantifies the angle and direction between the vectors rather than their magnitude

Clustering: Similarity Measures

- Jaccard distance: Measure of dissimilarity between two sets of features or attributes in datasets.
- The Jaccard Distance (JD) between two sets A and B is calculated as:

The Jaccard Similarity coefficient between set A and B:

$$J(A,B) = \frac{|A \cap B|}{|A \cup B|} = \frac{|A \cap B|}{|A| + |B| - |A \cap B|}$$

 The Jaccard distance ranges from 0 to 1, where 0 indicates identical sets (perfect similarity), and 1 indicates completely dissimilar sets (no common elements).

Clustering: Similarity Measures

• Points: Minkowski distance

• q=2: Euclidean distance

• q=1: City-block distance

$$d(x, x') = \left(\sum_{k=1}^{d} |x_k - x'_k|^q\right)^{1/q}$$

K-means Lloyd's Algorithm

- Algorithm organizes data into clusters such that there is high intra-cluster similarity and low inter-cluster similarity.
 - A datapoint will belong to one cluster, not several resulting in a specific number of disjoint non-hierarchical clusters
- Assume we have inputs $x_1, x_2, ..., x_N$ and a predefined value of K
- 1. Pick *K* random points as cluster centres (centroids).
- 2. Each point x_i is assigned to nearest cluster by calculating its distance to each centroid.
- 3. The new cluster centres are calculated by taking the average of the assigned points.
- 4. Steps 2 and 3 are repeated until none of the cluster assignments/means changes.

K-Means Algorithm

Squared Error-Loss Function

 Finds a partition such that the squared error between the empirical mean of a cluster and the points in the cluster is minimized

Mean of cluster
$$(c_k) = \mu_k = \frac{1}{N_{c_k}} \sum_{x_i \in c_k} x_i$$

- Let $\mu_1, \mu_2, ..., \mu_K$ be the K cluster centroids/means
- Define $\delta_{ik} \in \{0,1\}$, with $\delta_{ik} = 1$, if x_i belongs to cluster k, otherwise 0 $\checkmark \quad \delta_i = [\delta_{i1}, \delta_{i2}, ..., \delta_{iK}]$ denotes a length K one-hot encoding of x_i

Loss Function

- The Loss Function for x_i : $l(\mu, x_i, \delta_i) = \sum_{k=1}^K \delta_{ik} ||x_i \mu_k||^2$
- The overall Loss Function: $L(\mu, x_i, \delta_i) = \sum_{i=1}^N \sum_{k=1}^K \delta_{ik} ||x_i \mu_k||^2 = ||X \Delta \mu||^2$

 - ✓ X is $N \times D$ ✓ Δ is $N \times K$ (each row is a one-hot δ_i or equivalently $\delta_i \in \{1,2,...,K\}$)
 ✓ μ is $K \times D$ (each row is a μ_k)
- $L(\mu, x_i, \delta_i) = \sum_{i=1}^{N} \sum_{i: z_i = k} ||x_i \mu_k||^2$

Measures within cluster variance (Sum-of-Squared-Error)

Loss Function-Optimization

- $\begin{aligned} & \underset{\Delta,\mu}{\bullet} & \arg\min L(\mu,x_i,\delta_i) = \arg\min \sum_{i=1}^N \sum_{k=1}^K \delta_{ik} \|x_i \mu_k\|^2 \,, \\ & \text{such that } \delta_{ik} \in \{0,1\} \text{ and } \sum_{k=1}^K \delta_{ik} = 1 \end{aligned}$
- The K-means aims to minimize this overall loss function w.r.t. μ and δ
 - Initialize the K mean-vector μ_k randomly (e.g., choosing any K data points as the mean vectors)
- Expectation-step [Find the expected point associated with a cluster]: minimize L w.r.t. δ_{ik}
 - Set $\delta_{ik}=1$ for cluster index k corresponding to the smallest $\|x_i-\mu_k\|^2$ i.e., closes cluster mean (centroid)
- lacktriangle Maximization step [Improves the estimation of the cluster using E-step] : minimize L w.r.t. μ_k
 - Set $\frac{\partial L}{\partial \mu_k} = 0 \Rightarrow \mu_k = \frac{\sum_{i=1}^N \delta_{ik} x_i}{\sum_{i=1}^N \delta_{ik}}$ i.e., re-computing the mean.
- Minimizing the K-Means objective function involves finding the optimal cluster assignments and centroids \rightarrow is known to be an NP-hard problem. O(NKDL)

K-means - Hyperparameters

- The K-means algorithm requires three user-specified parameters:
 - a. number of clusters K: Run K-means independently for different values of K and select the partition that appears the most meaningful depending on the problem
 - b. cluster initialization: Different initializations leads to different final clustering as Kmeans only converges to local minima. Run, for a given K, with multiple different initial
 partitions and choose the partition with the smallest loss.
 - c. distance metric: Typically Euclidean metric is used for computing the distance between points and cluster centers. K-means therefore finds spherical or ball-shaped clusters in data

Clustering: Evaluation

- Supervised classification have a variety of measures to evaluate how good our model is e.g., Accuracy, precision, recall
- Clustering being an unsupervised task, how to evaluate the "goodness" of the resulting clusters?
- But "clusters are in the eye of the beholder" Estivill-Castro!
- If true, then why do we want to evaluate them?
 - To avoid finding patterns in noise
 - To compare clustering algorithms
 - To compare two sets of clusters
 - To compare two clusters

Clustering: Evaluation (Elbow Method)

SSE is good for comparing two clusters (average SSE/WCSS).

$$L(\mu, x_i, \delta_i) = \sum_{i=1}^N \sum_{x_i \in k} \|x_i - \mu_k\|^2$$

K-means clustering SSE vs. number of clusters for two random datasets

 $\underline{https://medium.com/analytics-vidhya/how-to-determine-the-optimal-k-for-k-means-708505d204eb}$

Silhouette Coefficient

- The Silhouette value measures how similar a point is to its own cluster (cohesion) compared to other clusters (separation).
- The Silhouette function will compute the mean Silhouette Coefficient of all samples using the mean intra-cluster distance and the mean nearest-cluster distance for each sample.

$$S = \frac{n-i}{\max(i,n)}$$

Here, i is intra-cluster distance and, n is mean nearest-cluster distance.

• The range of the Silhouette value is between +1 and -1. A **high value** is **desirable** and indicates that the point is placed in the correct cluster

The cluster label is plotted on the y-axis, while the actual Silhouette Score on the x-axis. The size/thickness of the silhouettes is proportional to the number of samples inside that cluster

■ For n_{clusters} = 2, the average Silhouette Score is: 0.70

■ For n_{clusters} = 3, the average Silhouette Score is: 0.59

■ For n_{clusters} = 4, the average Silhouette Score is: 0.65

• For $n_{clusters}$ = 5, the average Silhouette Score is: 0.56

Image Source: https://towardsdatascience.com/