

Roadmap

- Density Based Clustering
- o DBSCAN
 - Concepts
 - Algorithm
 - Comments
- Take-home messages

Density-based Approaches*

- Why Density-Based Clustering methods?
 - Discover clusters of arbitrary shape
 - Clusters Dense regions of objects separated by regions of low density
- DBSCAN the first density based clustering
- Other methods:
 - OPTICS density based cluster-ordering
 - DENCLUE a general density-based description of cluster and clustering

DBSCAN:

Density Based Spatial Clustering of Applications with Noise

- Proposed by Ester, Kriegel, Sander, and Xu (KDD96)
- Relies on a density-based notion of cluster: A cluster is defined as a maximal set of density-connected points.
- Discovers clusters of arbitrary shape in spatial databases with noise

Visualization tool:

https://www.naftaliharris.com/blog/visualizing-dbscan-clustering/

Density-Based Clustering

₩ Basic Idea:

Clusters are dense regions in the data space, separated by regions of lower object density

Why Density-Based Clustering?

Results of a k-medoid algorithm for k=4

Are these reasonable?

Different density-based approaches exist (see Textbook & Papers) Here, we discuss the ideas underlying the DBSCAN algorithm

Density Based Clustering: Basic Concept

- Intuition for the formalization of the basic idea
 - For any point in a cluster, the local point density around that point has to exceed some threshold
 - The set of points from one cluster is spatially connected
- Local point density at a point p defined by two parameters
 - ε radius for the neighborhood of point p: $N_{\varepsilon}(p) := \{q \text{ in data set } D \mid dist(p, q) \leq \varepsilon\}$
 - MinPts minimum number of points in the given neighbourhood N(p)

ε -Neighborhood

- ε -Neighborhood Objects within a radius of ε from an object. $N_{\varepsilon}(p): \{q \mid d(p,q) \leq \varepsilon\}$
- "High density" *E*-Neighborhood of an object contains at least *MinPts* of objects.

Density of p is "high" (MinPts = 4)

Density of q is "low" (MinPts = 4)

Core, Border & Outlier

Given ε and *MinPts*, we can categorize the objects into three exclusive groups.

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.

A noise point/outlier is any point that is not a core point nor a border point.

Example

M, P, O, and R are core objects (out of Q, M, P, S, O, R) since each of them is in an ε-neighborhood containing at least 3 points

MinPts = 3

 ε = radius of the circles

Density-Reachability

- Directly density-reachable
 - \square An object q is directly density-reachable from object p if p is a core object and q is in p's ε -neighborhood.

MinPts = 4

- \mathbf{q} is directly density-reachable from p
- p is not directly density-reachable from q
- Density-reachability is asymmetric.

Density-reachability

- Density-Reachable (directly and indirectly):
 - A point p is directly density-reachable from p₂;
 - p_2 is directly density-reachable from p_1 ;
 - p₁ is directly density-reachable from q;
 - $p \leftarrow p_2 \leftarrow p_1 \leftarrow q$ form a chain.

- p is (indirectly) density-reachable from q
- Is q not density-reachable from p? Yes, check whether p_2 is directly density-reachable from p

Density-Reachability → Density-Connectivity

- Density-Reachable is not symmetric
 - not good enough to describe clusters
- Density-Connected
 - \square A pair of points p and q are density-connected if they are commonly density-reachable from a point o.

Density-connectivity is symmetric

Formal Description of Cluster

- Given a data set D, parameter ε and threshold MinPts.
- A cluster *C* is a subset of objects (with core and border points) satisfying two criteria:
 - Connected: $\forall p,q \in C$: p and q are density-connected.
 - Maximal: $\forall p,q$: if $p \in C$ and if q is density-reachable from p, then $q \in C$.

Density-reachable ---> p is a core point

Review of Concepts

DBSCAN: The Algorithm

- 1. Arbitrary select a point *p*
- 2. Retrieve all points density-reachable from p wrt Eps (ε) and MinPts.
- 3. If *p* is a core point, a cluster is formed.
- 4. If *p* is a border point, no points are density-reachable from *p* and DBSCAN visits the next point of the database.
- 5. Continue the process until all of the points have been processed.

DBSCAN Algorithm: Example

Parameter

- ε = 2 cm
- MinPts = 3


```
for each o \in D do

if o is not yet classified then

if o is a core-object then

collect all objects density-reachable from o

and assign them to a new cluster.


else

assign o to NOISE
```

DBSCAN Algorithm: Example

Parameter

- ε = 2 cm
- MinPts = 3


```
for each o \in D do

if o is not yet classified then

if o is a core-object then

collect all objects density-reachable from o

and assign them to a new cluster.


else

assign o to NOISE
```

DBSCAN Algorithm: Example

Parameter

- ε = 2 cm
- *MinPts* = 3


```
for each o \in D do

if o is not yet classified then

if o is a core-object then


collect all objects density-reachable from o

and assign them to a new cluster.

else

assign o to NOISE
```


More elaborations

- Check the εneighborhood of p;
- 2. If p has less than MinPts neighbors then mark p as outlier and continue with the next object
- 3. Otherwise mark p as processed and put all the neighbors in cluster C

- 1. Check the unprocessed objects in C (light blue dots)
- 2. If no core object, return C
- 3. Otherwise, randomly pick up one core object p₁, mark p₁ as processed, and put all unprocessed neighbors of p₁ in cluster C

More elaborations

Pictorial Example

Original Points

Point types: core, border and outliers

$$\varepsilon$$
 = 10, MinPts = 4

When DBSCAN Works Well...

- Resistant to Noise
- Can handle clusters of different shapes and sizes

When DBSCAN Does NOT Work Well...

Original Points

- Cannot handle varying densities!
- Sensitive to parameters!

(MinPts=4, Eps=9.92).

(MinPts=4, Eps=9.75)

DBSCAN: Sensitive to Parameters

Figure 8. DBScan results for DS1 with MinPts at 4 and Eps at (a) 0.5 and (b) 0.4.

Figure 9. DBScan results for DS2 with MinPts at 4 and Eps at (a) 5.0, (b) 3.5, and (c) 3.0.

Determining the Parameters arepsilon and MinPts

- Cluster: Point density higher than specified by ϵ and *MinPts*
- Idea: Use the point density of the least dense cluster in the data set as parameters but how to determine this?
- Heuristic: look at the distances to the k-nearest neighbors

- Function *k-distance*(*p*): distance from *p* to the its *k*-nearest neighbor
- k-distance plot: k-distances of ALL objects, sorted in decreasing order

Determining the Parameters arepsilon and MinPts

• Example *k*-distance plot

- Heuristic method:
 - Fix a value for *MinPts* (default: $2 \times d 1$, where d denotes dimensionality of data space)
 - User selects "border object" o from the MinPts-distance plot;
 ε is set to MinPts-distance(o)

Density Based Clustering: Discussion

Advantages

- Clusters can have arbitrary shape and size
- Number of clusters is determined automatically
- Can separate clusters from surrounding noise

Disadvantages

- Input parameters may be difficult to determine
- In some situations very sensitive to input parameter setting

Take-home Messages

- Cluster analysis groups objects based on their similarity and has wide applications
- Density-based clustering takes into considerations of other important concepts, i.e., (density and connectivity) vs (intracluster and inter-cluster similarity).
- There are still lots of research issues on cluster analysis, such as semi-supervised clustering, subspace clustering, etc.
- Yet it is always a topic of interest for emerging applications
 - Clustering in a social network graph
 - Spatial clustering of GPS data
 - Spatial clustering of farming data=

Acknowledgement

- Slides/Materials of
 - https://www.cse.buffalo.edu/faculty/azhang/
- Photos from Internet