DBSCAN – Density-Based Spatial Clustering of Applications with Noise

Lecture 13-1

DBSCAN

<u>Density-based Clustering</u> locates regions of high density that are separated from one another by regions of low density.

- Density = number of points within a specified radius (Eps)
- DBSCAN is a density-based algorithm.
 - 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

2

DBSCAN

- A noise point is any point that is not a core point or a border point.
- Any two core points are close enough

 within
 a distance Eps of one another

 are put in the
 same cluster
- Any border point that is close enough to a core point is put in the same cluster as the core point
- Noise points are discarded

Border & Core

3 4

Concepts: ε-Neighborhood

- **ε-Neighborhood** Objects within a radius of ε from an object. (epsilon-neighborhood)
- **Core objects** ε-Neighborhood of an object contains at least MinPts of objects

ε-Neighborhood of *p* ε -Neighborhood of qp is a core object (MinPts = 4) q is not a core object

Concepts: Reachability

Directly density-reachable

 An object q is directly density-reachable from object p if q is within the ε-Neighborhood of p and p is a core object.

- q is directly densityreachable from p
- p is not directly densityreachable from q?

Concepts: Reachability

Density-reachable:

- O An object *p* is density-reachable from *q* w.r.t ε and *MinPts* if there is a chain of objects $p_1,...,p_n$ with $p_1=q$, $p_n=p$ such that p_{i+1} is directly densityreachable from p_i w.r.t ε and MinPts for all $1 \le i$ $\leq n$
 - q is density-reachable from p
 - p is not density- reachable from q?
 - Transitive closure of direct density-Reachability, asymmetric

Concepts: Connectivity

Density-connectivity

 Object p is density-connected to object q w.r.t ε and *MinPts* if there is an object o such that both p and q are densityreachable from o w.r.t ε and MinPts

- P and q are densityconnected to each other by r
- Density-connectivity is symmetric

Concepts: cluster & noise

- Cluster: a cluster C in a set of objects D w.r.t ε and MinPts is a non empty subset of D satisfying
 - Maximality: For all p, q if $p \in C$ and if q is density-reachable from p w.r.t ε and MinPts, then also $q \in C$.
 - Connectivity: for all $p, q \in C$, p is density-connected to q w.r.t ϵ and MinPts in D.
 - Note: cluster contains core objects as well as border objects
- **Noise:** objects which are not directly density-reachable from at least one core object.

(Indirectly) Density-reachable:

Density-connected

.

DBSCAN: The Algorithm

- select a point p
- o Retrieve all points density-reachable from p wrt ε and MinPts.
- o If **p** is a core point, a cluster is formed.
- If p is a border point, no points are density-reachable from
 p and DBSCAN visits the next point of the database.
- Continue the process until all of the points have been processed.

Result is independent of the order of processing the points

MinPts = 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

DBSCAN: Determining EPS and MinPts

- A sharp change at the value of k-dist that corresponds to suitable value of eps and the value of k as MinPts
 - Points for which k-dist is less than eps will be labeled as core points while other points will be labeled as noise or border points.
- If k is too large=> small clusters (of size less than k) are likely to be labeled as noise
- If k is too small=> Even a small number of closely spaced that are noise or outliers will be incorrectly labeled as clusters

DBSCAN: Determining EPS and MinPts

- Distance from a point to its *k*th nearest neighbor=>k-dist
- For points that belong to some clusters, the value of k-dist will be small if k is not larger than cluster size
- For points that are not in a cluster such as noise points, the k-dist will be relatively large
- Compute k-dist for all points for some k
- Sort them in increasing order and plot sorted values
- A sharp change at the value of k-dist that corresponds to suitable value of eps and the value of k as MinPts

14