

Topic 7.8 Cluster analysis and Machine Learning

Cluster analysis or clustering:

- task of grouping a set of objects
- objects in same group (a **cluster**) are more similar (in some sense)
- attribute values of data samples are used to measure similarity

Source: Internet

k-means clustering

- One of the simplest and most popular unsupervised machine learning algorithms
- Usually, takes k as input and partitions the set into k subsets (clusters),
 and thus learns to which group an individual sample belongs.
- 'Distance' is measured with respect to the mean value of the positions of samples in a cluster, called 'center of gravity' or 'centroid'.
- Comparatively lower intra-cluster 'distance' than inter-cluster
- Number of clusters, k may also be learned using various methods like Elbow method and Silhouette method.

9/22/2021

- For a given k, initially k objects are selected randomly as centroids.
- Two major repeated steps:
 - 1. Data assignment step Each data point is assigned to its nearest centroid.
 - 2. Centroid update step: Centroids are recomputed involving the current data points.
- Termination criteria: no data point changes its cluster; the sum of the distances is minimized; some maximum number of iterations is reached.

9/22/2021

■ Typically, the squared error criterion is used:

$$\begin{split} E &= \sum_{i=1:k} \sum_{p \ \in \ Ci} |p-m_i|^2 \\ &= -\text{sum of the squared errors of all objects; tried to be minimized} \\ &p-\text{point in space representing a given object} \\ &m_i \text{ is the mean of cluster } C_i \end{split}$$

- Generally NP-hard, but heuristic variants for practical use are there.
- ➤ Diverse applications:

Segmenting customers by purchase history Segmenting users by activities on website Detecting activity types in motion sensors Separating valid activity groups from bots etc.