

Hierarchical Clustering

Roger D. Peng, Associate Professor of Biostatistics Johns Hopkins Bloomberg School of Public Health

Can we find things that are close together?

Clustering organizes things that are **close** into groups

- · How do we define close?
- · How do we group things?
- · How do we visualize the grouping?
- · How do we interpret the grouping?

Hugely important/impactful

http://scholar.google.com/scholar?hl=en&q=cluster+analysis&btnG=&as_sdt=1%2C21&as_sdtp=

Hierarchical clustering

- · An agglomerative approach
 - Find closest two things
 - Put them together
 - Find next closest
- · Requires
 - A defined distance
 - A merging approach
- · Produces
 - A tree showing how close things are to each other

How do we define close?

- Most important step
 - Garbage in -> garbage out
- · Distance or similarity
 - Continuous euclidean distance
 - Continuous correlation similarity
 - Binary manhattan distance
- · Pick a distance/similarity that makes sense for your problem

Example distances - Euclidean

http://rafalab.jhsph.edu/688/lec/lecture5-clustering.pdf

Example distances - Euclidean

In general:

$$\sqrt{(A_1-A_2)^2+(B_1-B_2)^2+...+(Z_1-Z_2)^2}$$

http://rafalab.jhsph.edu/688/lec/lecture5-clustering.pdf

Example distances - Manhattan

In general:

$$|A_1 - A_2| + |B_1 - B_2| + ... + |Z_1 - Z_2|$$

http://en.wikipedia.org/wiki/Taxicab_geometry

Hierarchical clustering - example

```
set.seed(1234)
par(mar = c(0, 0, 0, 0))
x <- rnorm(12, mean = rep(1:3, each = 4), sd = 0.2)
y <- rnorm(12, mean = rep(c(1, 2, 1), each = 4), sd = 0.2)
plot(x, y, col = "blue", pch = 19, cex = 2)
text(x + 0.05, y + 0.05, labels = as.character(1:12))</pre>
```


Hierarchical clustering - dist

· Important parameters: x,method

```
dataFrame <- data.frame(x = x, y = y)
dist(dataFrame)</pre>
```


```
##
 0.34121
 0.57494 0.24103
 0.26382 0.52579 0.71862
 1,69425 1,35818 1,11953 1,80667
 1.65813 1.31960 1.08339 1.78081 0.08150
 1,49823 1,16621 0,92569 1,60132 0,21110 0,21667
 1.99149 1.69093 1.45649 2.02849 0.61704 0.69792 0.65063
 2.13630 1.83168 1.67836 2.35676 1.18350 1.11500 1.28583 1.76461
 10 2.06420 1.76999 1.63110 2.29239 1.23848 1.16550 1.32063 1.83518 0.14090
 11 2.14702 1.85183 1.71074 2.37462 1.28154 1.21077 1.37370 1.86999 0.11624
  12 2.05664 1.74663 1.58659 2.27232 1.07701 1.00777 1.17740 1.66224 0.10849
##
 10
 11
 10/21
## 3
```

Hierarchical clustering - #1

Hierarchical clustering - #2

Hierarchical clustering - #3

Hierarchical clustering - hclust

```
dataFrame <- data.frame(x = x, y = y)
distxy <- dist(dataFrame)
hClustering <- hclust(distxy)
plot(hClustering)</pre>
```

Cluster Dendrogram

distxy hclust (*, "complete")

Prettier dendrograms

```
myplclust <- function(hclust, lab = hclust$labels, lab.col = rep(1, length(hclust$labels)),
 hang = 0.1, ...) {
 ## modifiction of plclust for plotting hclust objects *in colour*! Copyright
 ## Eva KF Chan 2009 Arguments: hclust: hclust object lab: a character vector
 ## of labels of the leaves of the tree lab.col: colour for the labels;
 ## NA-default device foreground colour hang: as in hclust & plclust Side
 ## effect: A display of hierarchical cluster with coloured leaf labels.
 v <- rep(hclust$height, 2)</pre>
 x <- as.numeric(hclust$merge)</pre>
 y \leftarrow y[which(x < 0)]
 x <- x[which(x < 0)]
 x \le abs(x)
 y \le y[order(x)]
 x < -x[order(x)]
 plot(hclust, labels = FALSE, hang = hang, ...)
 text(x = x, y = y[hclust\$order] - (max(hclust\$height) * hang), labels = lab[hclust\$order],
 col = lab.col[hclust$order], srt = 90, adj = c(1, 0.5), xpd = NA, ...)
```

Pretty dendrograms


```
dataFrame <- data.frame(x = x, y = y)
distxy <- dist(dataFrame)
hClustering <- hclust(distxy)
myplclust(hClustering, lab = rep(1:3, each = 4), lab.col = rep(1:3, each = 4))</pre>
```

Cluster Dendrogram

distxy hclust (*, "complete")

Even Prettier dendrograms

http://gallery.r-enthusiasts.com/RGraphGallery.php?graph=79

Merging points - complete

Merging points - average

heatmap()

```
dataFrame <- data.frame(x = x, y = y)
set.seed(143)
dataMatrix <- as.matrix(dataFrame)[sample(1:12), ]
heatmap(dataMatrix)</pre>
```


Notes and further resources

- · Gives an idea of the relationships between variables/observations
- The picture may be unstable
 - Change a few points
 - Have different missing values
 - Pick a different distance
 - Change the merging strategy
 - Change the scale of points for one variable
- · But it is deterministic
- · Choosing where to cut isn't always obvious
- · Should be primarily used for exploration
- Rafa's Distances and Clustering Video
- Elements of statistical learning