Cluster Analysis: Advanced Methods

Excerpt from "Data Mining: Concepts and Techniques", 3rd Ed. Jiawei Han, Micheline Kamber, and Jian Pei Chapter 11

Outline of Advanced Clustering Analysis

- Probability Model-Based Clustering
 - Each object may take a probability to belong to a cluster
- Clustering High-Dimensional Data
 - Curse of dimensionality: Difficulty of distance measure in high-D space
- Clustering Graphs and Network Data
 - Similarity measurement and clustering methods for graph and networks
- Clustering with Constraints
 - Cluster analysis under different kinds of constraints, e.g., that raised from background knowledge or spatial distribution of the objects

Chapter 11. Cluster Analysis: Advanced Methods

Probability Model-Based Clustering

- Clustering High-Dimensional Data
- Clustering Graphs and Network Data
- Clustering with Constraints
- Summary

Fuzzy Set and Fuzzy Cluster

- Clustering methods discussed so far
 - Every data object is assigned to exactly one cluster
- Some applications may need for fuzzy or soft cluster assignment
 - Ex. An e-game could belong to both entertainment and software
- Methods: fuzzy clusters and probabilistic model-based clusters
- Fuzzy cluster: A fuzzy set S: $F_S: X \rightarrow [0, 1]$ (value between 0 and 1)
- Example: Popularity of cameras is defined as a fuzzy mapping

Camera	Sales (units)
A	50
B	1320
C	860
D	270

$$Pop(o) = \begin{cases} 1 & \text{if } 1,000 \text{ or more units of } o \text{ are sold} \\ \frac{i}{1000} & \text{if } i \text{ } (i < 1000) \text{ units of } o \text{ are sold} \end{cases}$$

Then, A(0.05), B(1), C(0.86), D(0.27)

Fuzzy (Soft) Clustering

$$w_{ij} = \frac{|R_i \cap C_j|}{|R_i \cap (C_1 \cup C_2)|} = \frac{|R_i \cap C_j|}{|R_i \cap \{digital\ camera, lens, computer\}|}$$

- Example: Let cluster features be
 - C₁: "digital camera" and "lens"
 - C₂: "computer"
- Fuzzy clustering

	Review-id	Keywords		Г 1	ر م
	R_1	digital camera, lens		1	$\begin{bmatrix} 0 \\ 0 \end{bmatrix}$
,	R_2	digital camera	7.5	1	0
•	R_3	lens	M = 1	$\frac{2}{3}$	$\frac{1}{3}$
	R_4	digital camera, lens, computer		0	$\stackrel{\scriptscriptstyle 3}{1}$
	R_5	computer, CPU		0	1
	R_6	computer, computer game		_	_

- k fuzzy clusters $C_1, ..., C_k$, represented as a partition matrix $M = [w_{ij}]$
- P1: for each object o_i and cluster C_i , $0 \le w_{ij} \le 1$ (fuzzy set)
- P2: for each object o_{j} , $\sum_{i=1}^{\infty} w_{ij} = 1$, equal participation in the clustering
- P3: for each cluster C_j , $0 < \sum_{i=1}^n w_{ij} < n$ ensures there is no empty cluster
- Let c₁, ..., ck as the center of the k clusters
- For an object o_i, sum of the squared error (SSE), p is a parameter:
- For a cluster C_i, SSE:

$$SSE(C_j) = \sum_{i=1}^{n} w_{ij}^{p} dist(o_i, c_j)^2$$

Measure how well a clustering fits the data:

$$SSE(o_i) = \sum_{j=1}^{k} w_{ij}^p dist(o_i, c_j)^2$$

$$SSE(\mathcal{C}) = \sum_{i=1}^{n} \sum_{j=1}^{k} w_{ij}^{p} dist(o_i, c_j)^2$$

Probabilistic Model-Based Clustering

- Cluster analysis is to find hidden categories.
- A hidden category (i.e., probabilistic cluster) is a distribution over the data space, which can be mathematically represented using a probability density function (or distribution function).
- Ex. 2 categories for digital cameras sold
 - consumer line vs. professional line
 - density functions f₁, f₂ for C₁, C₂
 - obtained by probabilistic clustering

- A mixture model assumes that a set of observed objects is a mixture of instances from multiple probabilistic clusters, and conceptually each observed object is generated independently
- Our task: infer a set of k probabilistic clusters that is mostly likely to generate D using the above data generation process

Model-Based Clustering

- A set C of k probabilistic clusters $C_1, ..., C_k$ with probability density functions $f_1, ..., f_k$, respectively, and their probabilities $\omega_1, ..., \omega_k$.
- Probability of an object o generated by cluster C_j is $P(o|C_j) = \omega_j f_j(o)$
- Probability of o generated by the set of cluster ${\bf C}$ is $P(o|{\bf C}) = \sum_{j=1}^k \omega_j f_j(o)$ Since objects are assumed to be generated
- Since objects are assumed to be generated independently, for a data set $D = \{o_1, ..., o_n\}$, we have,

$$P(D|\mathbf{C}) = \prod_{i=1}^{n} P(o_i|\mathbf{C}) = \prod_{i=1}^{n} \sum_{j=1}^{k} \omega_j f_j(o_i)$$

- Task: Find a set C of k probabilistic clusters s.t. P(D|C) is maximized
- However, maximizing $P(D|\mathbf{C})$ is often intractable since the probability density function of a cluster can take an arbitrarily complicated form
- To make it computationally feasible (as a compromise), assume the probability density functions being some parameterized distributions

Univariate Gaussian Mixture Model

• $O = \{o_1, ..., o_n\}$ (n observed objects), $\Theta = \{\theta_1, ..., \theta_k\}$ (parameters of the k distributions), and $P_j(o_i|\theta_j)$ is the probability that o_i is generated from the j-th distribution using parameter θ_i , we have

$$P(o_i|\mathbf{\Theta}) = \sum_{j=1}^k \omega_j P_j(o_i|\Theta_j) \qquad P(\mathbf{O}|\mathbf{\Theta}) = \prod_{i=1}^n \sum_{j=1}^k \omega_j P_j(o_i|\Theta_j)$$

- Univariate Gaussian mixture model
 - Assume the probability density function of each cluster follows a Gaussian distribution. Suppose that there are k clusters.
 - The probability density function of each cluster are centered at μ_j with standard deviation σ_i , θ_i , = (μ_i , σ_i), we have

$$P(o_{i}|\Theta_{j}) = \frac{1}{\sqrt{2\pi}\sigma_{j}} e^{-\frac{(o_{i}-\mu_{j})^{2}}{2\sigma^{2}}} \qquad P(o_{i}|\Theta) = \sum_{j=1}^{k} \frac{1}{\sqrt{2\pi}\sigma_{j}} e^{-\frac{(o_{i}-\mu_{j})^{2}}{2\sigma^{2}}}$$
$$P(\mathbf{O}|\Theta) = \prod_{i=1}^{n} \sum_{j=1}^{k} \frac{1}{\sqrt{2\pi}\sigma_{j}} e^{-\frac{(o_{i}-\mu_{j})^{2}}{2\sigma^{2}}}$$

The EM (Expectation Maximization) Algorithm

- The k-means algorithm has two steps at each iteration:
 - Expectation Step (E-step): Given the current cluster centers, each object is assigned to the cluster whose center is closest to the object: An object is expected to belong to the closest cluster
 - Maximization Step (M-step): Given the cluster assignment, for each cluster, the algorithm adjusts the center so that the sum of distance from the objects assigned to this cluster and the new center is minimized
- The (EM) algorithm: A framework to approach maximum likelihood or maximum a posteriori estimates of parameters in statistical models.
 - E-step assigns objects to clusters according to the current fuzzy clustering or parameters of probabilistic clusters
 - M-step finds the new clustering or parameters that minimizing the sum of squared error (SSE) or maximizing the expected likelihood in probabilistic model-based clustering

Fuzzy Clustering Using the EM Algorithm

★ Y		Iteration	E-step							M-step	
• b (4, 10)	● e (18, 11)	1	$M^T =$	$\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array}$	$0.48 \\ 0.52$	$0.42 \\ 0.58$	$0.41 \\ 0.59$	$0.47 \\ 0.53$		$c_1 = (8.47, 5.2)$ $c_2 = (10.42, 8)$, .
• c (9, 6)	d (14, 8)	2	$M^T =$	$0.73 \\ 0.27$	$0.49 \\ 0.51$	0.91 0.09	$0.26 \\ 0.74$	$0.33 \\ 0.67$	0.42 0.58	$c_1 = (8.51, 6.51)$ $c_2 = (14.42, 8)$, .
• a (3, 3)		3	$M^T =$	$0.80 \\ 0.20$	$0.76 \\ 0.24$	0.99 0.01	0.02 0.98		$\begin{bmatrix} 0.23 \\ 0.77 \end{bmatrix}$	$c_1 = (6.40, 6.6)$ $c_2 = (16.55, 8)$, ,

• Initially, let $c_1 = a$ and $c_2 = b$

1st E-step: assign o to
$$c_1$$
, w. wt =
$$\frac{\frac{1}{dist(o,c_1)^2}}{\frac{1}{dist(o,c_1)^2} + \frac{1}{dist(o,c_2)^2}} = \frac{dist(o,c_2)^2}{dist(o,c_1)^2 + dist(o,c_2)^2}$$

$$w_{c,c_1} = \frac{41}{45+41} = 0.48$$

 1st M-step: recalculate the centroids according to the partition matrix, minimizing the sum of squared error (SSE)

$$c_{j} = \frac{\sum_{\substack{\text{each point } o}} w_{o,c_{j}}^{2} o}{\sum_{\substack{\text{each point } o}} w_{o,c_{j}}^{2}} \quad c_{1} = \quad \left(\frac{1^{2} \times 3 + 0^{2} \times 4 + 0.48^{2} \times 9 + 0.42^{2} \times 14 + 0.41^{2} \times 18 + 0.47^{2} \times 21}{1^{2} + 0^{2} + 0.48^{2} + 0.42^{2} + 0.41^{2} + 0.47^{2}} + 0.47^{2} \times 10 + 0.48^{2} \times 6 + 0.42^{2} \times 8 + 0.41^{2} \times 11 + 0.47^{2} \times 7}\right)}{1^{2} + 0^{2} + 0.48^{2} + 0.42^{2} + 0.41^{2} + 0.47^{2}} = (8.47, 5.12)$$

 Iteratively calculate this until the cluster centers converge or the change is small enough

Univariate Gaussian Mixture Model

• $O = \{o_1, ..., o_n\}$ (n observed objects), $\Theta = \{\theta_1, ..., \theta_k\}$ (parameters of the k distributions), and $P_j(o_i|\theta_j)$ is the probability that o_i is generated from the j-th distribution using parameter θ_i , we have

$$P(o_i|\mathbf{\Theta}) = \sum_{j=1}^k \omega_j P_j(o_i|\Theta_j) \qquad P(\mathbf{O}|\mathbf{\Theta}) = \prod_{i=1}^n \sum_{j=1}^k \omega_j P_j(o_i|\Theta_j)$$

- Univariate Gaussian mixture model
 - Assume the probability density function of each cluster follows a 1d Gaussian distribution. Suppose that there are k clusters.
 - The probability density function of each cluster are centered at μ_j with standard deviation σ_j , θ_j , = (μ_j , σ_j), we have

$$P(o_{i}|\Theta_{j}) = \frac{1}{\sqrt{2\pi}\sigma_{j}}e^{-\frac{(o_{i}-\mu_{j})^{2}}{2\sigma^{2}}} \qquad P(o_{i}|\Theta) = \sum_{j=1}^{k} \frac{1}{\sqrt{2\pi}\sigma_{j}}e^{-\frac{(o_{i}-\mu_{j})^{2}}{2\sigma^{2}}}$$
$$P(\mathbf{O}|\Theta) = \prod_{i=1}^{n} \sum_{j=1}^{k} \frac{1}{\sqrt{2\pi}\sigma_{j}}e^{-\frac{(o_{i}-\mu_{j})^{2}}{2\sigma^{2}}}$$

Computing Mixture Models with EM

- Given n objects $O = \{o_1, ..., o_n\}$, we want to mine a set of parameters $O = \{\theta_1, ..., \theta_k\}$ s.t., $P(\mathbf{O}|\mathbf{O})$ is maximized, where $\theta_j = (\mu_j, \sigma_j)$ are the mean and standard deviation of the j-th univariate Gaussian distribution
- We initially assign random values to parameters θ_j, then iteratively conduct the E- and M- steps until converge or sufficiently small change
- At the E-step, for each object o_i , calculate the probability that o_i belongs to each distribution,

$$P(\Theta_j|o_i, \mathbf{\Theta}) = \frac{P(o_i|\Theta_j)}{\sum_{l=1}^k P(o_i|\Theta_l)}$$

• At the M-step, adjust the parameters $\theta_j = (\mu_j, \sigma_j)$ so that the expected likelihood $P(\mathbf{O}|\mathbf{\Theta})$ is maximized

$$\mu_j = \sum_{i=1}^n o_i \frac{P(\Theta_j | o_i, \mathbf{\Theta})}{\sum_{l=1}^n P(\Theta_j | o_l, \mathbf{\Theta})} = \frac{\sum_{i=1}^n o_i P(\Theta_j | o_i, \mathbf{\Theta})}{\sum_{i=1}^n P(\Theta_j | o_i, \mathbf{\Theta})} \quad \sigma_j = \sqrt{\frac{\sum_{i=1}^n P(\Theta_j | o_i, \mathbf{\Theta})(o_i - u_j)^2}{\sum_{i=1}^n P(\Theta_j | o_i, \mathbf{\Theta})}}$$

Advantages and Disadvantages of Mixture Models

Strength

- Mixture models are more general than partitioning and fuzzy clustering
- Clusters can be characterized by a small number of parameters
- The results may satisfy the statistical assumptions of the generative models

Weakness

- Converge to local optimal (overcome: run multi-times w. random initialization)
- Computationally expensive if the number of distributions is large, or the data set contains very few observed data points
- Need large data sets
- Hard to estimate the number of clusters

Chapter 11. Cluster Analysis: Advanced Methods

- Probability Model-Based Clustering
- Clustering High-Dimensional Data

- Clustering Graphs and Network Data
- Clustering with Constraints
- Summary

Clustering High-Dimensional Data

- Clustering high-dimensional data (How high is high-D in clustering?)
 - Many applications: text documents, DNA micro-array data
 - Major challenges:
 - Many irrelevant dimensions may mask clusters
 - Distance measure becomes meaningless—due to equi-distance
 - Clusters may exist only in some subspaces
- Methods
 - Subspace-clustering: Search for clusters existing in subspaces of the given high dimensional data space
 - CLIQUE, ProClus, and bi-clustering approaches
 - Dimensionality reduction approaches: Construct a much lower dimensional space and search for clusters there (may construct new dimensions by combining some dimensions in the original data)
 - Dimensionality reduction methods and spectral clustering

Traditional Distance Measures May Not Be Effective on High-D Data

- Traditional distance measure could be dominated by noises in many dimensions
- Ex. Which pairs of customers are more similar?

Customer	P_1	P_2	P_3	P_4	P_5	P_6	P_7	P_8	P_9	P_{10}
Ada	1	0	0	0	0	0	0	0	0	0
Bob	0	0	0	0	0	0	0	0	0	1
Cathy	1	0	0	0	1	0	0	0	0	1

By Euclidean distance, we get,

$$dist(Ada, Bob) = dist(Bob, Cathy) = dist(Ada, Cathy) = \sqrt{2}$$

- despite Ada and Bob being different but similar distance from Cathy
- Clustering should not only consider dimensions but also attributes (features)
 - Feature transformation: effective if most dimensions are relevant (PCA & SVD useful when features are highly correlated/redundant)
 - Feature selection: useful to find a subspace where the data have nice clusters

The Curse of Dimensionality

(graphs adapted from Parsons et al. KDD Explorations 2004)

- Data in only one dimension is relatively packed
- Adding a dimension "stretch" the points across that dimension, making them further apart
- Adding more dimensions will make the points further apart—high dimensional data is extremely sparse
- Distance measure becomes meaningless—due to equi-distance

(b) 6 Objects in One Unit Bin

(c) 4 Objects in One Unit Bin

Why Subspace Clustering?

(adapted from Parsons et al. SIGKDD Explorations 2004)

- Clusters may exist only in some subspaces
 - Subspace-clustering: find clusters in all the subspaces

Subspace Clustering Methods

- Subspace search methods: Search various subspaces to find clusters
 - Bottom-up approaches
 - Top-down approaches
- Correlation-based clustering methods
 - E.g., PCA based approaches
- Bi-clustering methods
 - Optimization-based methods
 - Enumeration methods

Subspace Clustering Method (I): Subspace Search Methods

- Search various subspaces to find clusters
- Bottom-up approaches
 - Start from low-D subspaces and search higher-D subspaces only when there may be clusters in such subspaces
 - Various pruning techniques to reduce the number of higher-D subspaces to be searched
 - Ex. CLIQUE (Agrawal et al. 1998)
- Top-down approaches
 - Start from full space and search smaller subspaces recursively
 - Effective only if the *locality assumption* holds: restricts that the subspace of a cluster can be determined by the local neighborhood
 - Ex. PROCLUS (Aggarwal et al. 1999): a k-medoid-like method

CLIQUE: SubSpace Clustering with Aprori Pruning

Subspace Clustering Method (II): Correlation-Based Methods

- Subspace search method: similarity based on distance or density
- Correlation-based method: based on advanced correlation models
- Ex. PCA-based approach:
 - Apply PCA (for Principal Component Analysis) to derive a set of new, uncorrelated dimensions;
 - then mine clusters in the new space or its subspaces
- Other space transformations:
 - Hough transform
 - Fractal dimensions

Subspace Clustering Method (III): Bi-Clustering Methods

- Bi-clustering: Cluster both objects and attributes simultaneously (treat objs and attrs in symmetric way)
- Four requirements:
 - Only a small set of objects participate in a cluster
 - A cluster only involves a small number of attributes
 - An object may participate in multiple clusters, or does not participate in any cluster at all
 - An attribute may be involved in multiple clusters, or is not involved in any cluster at all
 - Ex 1. Gene expression or microarray data: a gene sample/condition matrix.
 - Each element in the matrix, a real number, records the expression level of a gene under a specific condition
 - Ex. 2. Clustering customers and products
 - Another bi-clustering problem

products									
w_{11}	w_{12}	• • •	w_{1m}						
w_{21}	w_{22}	• • •	w_{2m}						
• • •	• • •	• • •	• • •						
w_{n1}	w_{n2}	• • •	w_{nm}						

Bi-Clustering for Micro-Array Data Analysis

- Left figure: Micro-array "raw" data shows 3 genes and their values in a multi-D space: Difficult to find their patterns
- Right two: Some subsets of dimensions form nice shift and scaling patterns
- No globally defined similarity/distance measure
- Clusters may not be exclusive
 - An object can appear in multiple clusters

Types of Bi-clusters

- Let $A = \{a_1, ..., a_n\}$ be a set of genes, $B = \{b_1, ..., b_n\}$ a set of conditions
- A bi-cluster: A submatrix where genes and conditions follow some consistent patterns
- 4 types of bi-clusters (ideal cases)
 - Bi-clusters with constant values:
 - for any *i* in *l* and *j* in *J*, $e_{ii} = c$
 - Bi-clusters with constant values on rows:
 - $\bullet e_{ij} = c + \alpha_i$
 - Also, it can be constant values on columns
 - 7430, it can be constant values on columns
 - Bi-clusters with coherent values (aka. pattern-based clusters)

$$\bullet e_{ij} = c + \alpha_i + \beta_j$$

- Bi-clusters with *coherent* evolutions on rows →
 - $(e_{i1j1} e_{i1j2})(e_{i2j1} e_{i2j2}) \ge 0$
 - i.e., only interested in the up- or down- regulated changes across genes or conditions without constraining on the exact values

50 50 50 50 50

50

80

0 0 0 0

20

70

1000

120

100

 $\frac{20}{30}$

80

10

Bi-Clustering Methods

- Real-world data is noisy: Try to find approximate bi-clusters
- Methods: Optimization-based methods vs. enumeration methods
- Optimization-based methods
 - Try to find a submatrix at a time that achieves the best significance as a bi-cluster; Iterative Process terminating w/ user-defined rule
 - Due to the cost in computation, greedy search is employed to find local optimal bi-clusters
 - Ex. δ-Cluster Algorithm (Cheng and Church, ISMB'2000)
- Enumeration methods
 - Use a tolerance threshold to specify the degree of noise allowed in the bi-clusters to be mined
 - Then try to enumerate all submatrices as bi-clusters that satisfy the requirements
 - Ex. δ-pCluster Algorithm (H. Wang et al.' SIGMOD'2002, MaPle: Pei et al., ICDM'2003)

Bi-Clustering (I): δ-Bi-Cluster

- For a submatrix $I \times J$, the mean of the i-th row: $e_{Ij} = \frac{1}{|I|} \sum_{i=1}^{n} e_{ij}$ The mean of the j-th column: $e_{Ij} = \frac{1}{|I|} \sum_{i=1}^{n} e_{ij}$
 - The mean of all elements in the submatrix is

$$e_{IJ} = \frac{1}{|I||J|} \sum_{i \in I, j \in J} e_{ij} = \frac{1}{|I|} \sum_{i \in I} e_{iJ} = \frac{1}{|J|} \sum_{j \in J} e_{Ij}$$

 The quality of the submatrix as a bi-cluster can be measured by the mean squared residue value

$$H(I \times J) = \frac{1}{|I||J|} \sum_{i \in I, j \in J} (e_{ij} - e_{iJ} - e_{Ij} + e_{IJ})^2$$

- A submatrix $I \times J$ is δ -bi-cluster if $H(I \times J) \le \delta$ where $\delta \ge 0$ is a threshold. When $\delta = 0$, $I \times J$ is a perfect bi-cluster with coherent values. By setting $\delta > 0$, a user can specify the tolerance of average noise per element against a perfect bi-cluster
 - residue $(e_{ij}) = e_{ij} e_{iJ} e_{Ij} + e_{IJ}$

Bi-Clustering (I): The δ -Cluster Algorithm

- Maximal δ-bi-cluster is a δ-bi-cluster I x J such that there does not exist another δ-bi-cluster I' x J' which contains I x J
- Computing is costly: Use heuristic greedy search to obtain local optimal clusters
- Two phase computation: deletion phase and additional phase
- Deletion phase: Start from the whole matrix, iteratively remove rows and columns while the mean squared residue of the matrix is over δ
 - At each iteration, for each row/column, compute the mean squared residue:

$$d(i) = \frac{1}{|J|} \sum_{j \in J} (e_{ij} - e_{iJ} - e_{Ij} + e_{IJ})^2 \qquad d(j) = \frac{1}{|I|} \sum_{i \in I} (e_{ij} - e_{iJ} - e_{Ij} + e_{IJ})^2$$

- Remove the row or column of the largest mean squared residue
- Addition phase:
 - Expand iteratively the δ -bi-cluster $I \times J$ obtained in the deletion phase as long as the δ -bi-cluster requirement is maintained
 - Consider all the rows/columns not involved in the current bi-cluster I x J by calculating their mean squared residues
 - A row/column of the smallest mean squared residue is added into the current δ-bi-cluster
- It finds only one δ-bi-cluster, thus needs to run multiple times: replacing the elements in the output bi-cluster by random numbers

Bi-Clustering (II): δ -pCluster

- Enumerating all bi-clusters (δ-pClusters) [H. Wang, et al., Clustering by pattern similarity in large data sets. SIGMOD'02]
- Since a submatrix $I \times J$ is a bi-cluster with (perfect) coherent values iff $e_{i1j1} e_{i2j1} = e_{i1j2} e_{i2j2}$. For any 2 x 2 submatrix of $I \times J$, define p-score

$$p\text{-score}\begin{pmatrix} e_{i_1j_1} & e_{i_1j_2} \\ e_{i_2j_1} & e_{i_2j_2} \end{pmatrix} = |(e_{i_1j_1} - e_{i_2j_1}) - (e_{i_1j_2} - e_{i_2j_2})|$$

- A submatrix I x J is a δ-pCluster (pattern-based cluster) if the p-score of every 2 x 2 submatrix of I x J is at most δ, where δ ≥ 0 is a threshold specifying a user's tolerance of noise against a perfect bi-cluster
- The p-score controls the noise on every element in a bi-cluster, while the mean squared residue captures the average noise
- Monotonicity: If $I \times J$ is a δ-pClusters, every $X \times Y$ ($X,Y \ge 2$) submatrix of $I \times J$ is also a δ-pClusters.
- A δ-pCluster is maximal if no more row or column can be added into the cluster and retain δ-pCluster: We only need to compute all maximal δ-pClusters.

MaPle: Efficient Enumeration of δ -pClusters

- Pei et al., MaPle: Efficient enumerating all maximal δpClusters. ICDM'03
- Framework: Same as pattern-growth in frequent pattern mining (based on the downward closure property)
- Start with small combinations of conditions; for each condition combination J, find the maximal subsets of genes I such that I x J is a δ-pClusters
 - If I x J is not a submatrix of another δ-pClusters then I x J is a maximal δ-pCluster.
- Many possible combinations J exist, but MaPle can prune the search space in many ways:
 - When no I exist for a combination J, no further extension of J is necessary
 - I x J is considered only if for every J' (|J'|=|J|-1) subset for J, I x J' is a δ-pCluster
- Algorithm is very similar to mining frequent closed itemsets
- Is complete but can be very time consuming for large matrices

Dimensionality-Reduction Methods

- Dimensionality reduction: In some situations, it is more effective to construct a new space instead of using some subspaces of the original data
- Ex. To cluster the points in the right figure, any subspace of the original one, X and Y, cannot help, since all the three clusters will be projected into the overlapping areas in X and Y axes.
 - Construct a new dimension as the dashed one, the three clusters become apparent when the points projected into the new dimension
- Dimensionality reduction methods
 - Feature selection and extraction: But may not focus on clustering structure finding
 - Spectral clustering: Combining feature extraction and clustering (i.e., use the spectrum of the similarity matrix of the data to perform dimensionality reduction for clustering in fewer dimensions)
 - Normalized Cuts (Shi and Malik, CVPR'97 or PAMI'2000)
 - The Ng-Jordan-Weiss algorithm (NIPS'01)

Spectral Clustering: The Ng-Jordan-Weiss (NJW) Algorithm

- Given a set of objects o₁, ..., o_n, and the distance between each pair of objects, dist(o_i, o_i), find the desired number k of clusters
- Calculate an affinity matrix W, where σ is a scaling parameter that controls how fast the affinity W_{ij} decreases as dist(o_i, o_j) increases. In NJW, set W_{ij} = 0 $W_{ij} = e^{-\frac{dist(o_i,o_j)}{\sigma^2}}$

Derive a matrix A = f(W). NJW defines a matrix D to be a diagonal matrix s.t. D_{ii} is the sum of the i-th row of W, i.e., $D_{ii} = \sum_{j=1}^{n} W_{ij}$ Then, A is set to $A = D^{-\frac{1}{2}}WD^{-\frac{1}{2}}$

- A spectral clustering method finds the k leading eigenvectors of A
 - A vector v is an eigenvector of matrix A if $Av = \lambda v$, where λ is the corresponding eigen-value
- Using the k leading eigenvectors, project the original data into the new space defined by the k leading eigenvectors, and run a clustering algorithm, such as k-means, to find k clusters
 - If $X = [x_1 x_2 \cdots x_k] \in \mathbb{R}^{n \times k}$, compute Y_{ij} where each row is projection of an original data point in the new space: $Y_{ij} = \frac{X_{ij}}{\sqrt{\sum_k X_i}}$

Spectral Clustering: Illustration and Comments

- Spectral clustering: Effective in tasks like image processing
- Scalability challenge: Computing eigenvectors on a large matrix is costly
- Can be combined with other clustering methods, such as bi-clustering

Chapter 11. Cluster Analysis: Advanced Methods

- Probability Model-Based Clustering
- Clustering High-Dimensional Data
- Clustering Graphs and Network Data

- Clustering with Constraints
- Summary

Clustering Graphs and Network Data

- Applications
 - Bi-partite graphs, e.g., customers and products, authors and conferences
 - Web search engines, e.g., click through graphs and Web query graphs
 - Social networks, friendship/coauthor graphs
- Similarity measures
 - Geodesic distances
 - SimRank: Distance based on Structural Similarity
- Graph clustering methods
 - Minimum cuts: FastModularity (Clauset, Newman & Moore, 2004)
 - Density-based clustering: SCAN (Xu et al., KDD'2007)

Similarity Measure (I): Geodesic Distance

- Geodesic distance (A, B): length (i.e., # of edges) of the shortest path between A and B (if not connected, defined as infinite)
- Eccentricity of v, eccen(v): The largest geodesic distance between v and any other vertex u ∈ V − {v}.
 - E.g., eccen(a) = eccen(b) = 2; eccen(c) = eccen(d) = eccen(e) = 3
- Radius of graph G: The minimum eccentricity of all vertices, i.e., the distance between the "most central point" and the "farthest border"
 - r = min _{v∈V} eccen(v)
 - E.g., radius (g) = 2
- Diameter of graph G: The maximum eccentricity of all vertices, i.e., the largest distance between any pair of vertices in G
 - d = max _{v∈V} eccen(v)
 - E.g., diameter (g) = 3
- A peripheral vertex is a vertex that achieves the diameter.
 - E.g., Vertices c, d, and e are peripheral vertices

SimRank: Similarity Based on Structural Context

- SimRank: structural-context similarity, i.e., based on the similarity of its neighbors
- In a directed graph G = (V,E),
 - individual in-neighborhood of v: I(v) = {u | (u, v) ∈ E}
 - individual out-neighborhood of v: O(v) = {w | (v, w) ∈ E}
- Similarity in SimRank:

$$s(u, v) = \frac{C}{|I(u)||I(v)|} \sum_{x \in I(u)} \sum_{y \in I(v)} s(x, y)$$

- How to compute SimRank?
 - Initialization: $s_0(u,v) = \begin{cases} 0 & \text{if } u \neq v \\ 1 & \text{if } u = v \end{cases}$
 - Then we can compute s_{i+1} from s_i based on the definition

Graph Clustering: Sparsest Cut

G = (V,E). The cut set of a cut is the set of edges {(u, v) ∈ E | u ∈ S, v ∈ T } and S and T are in two partitions

- Size of the cut: # of edges in the cut set
- Min-cut (e.g., C₁) is not a good partition
- A better measure: **Sparsity**: $\Phi = \frac{\text{the size of the cut}}{\min\{|S|, |T|\}}$
 - A cut is sparsest if its sparsity is not greater than that of any other cut
 - Ex. Cut C2 = ({a, b, c, d, e, f, l}, {g, h, i, j, k}) is the sparsest cut
 - For k clusters, the **modularity** of a clustering assesses the quality of the clustering: $Q = \sum_{i=1}^k (\frac{l_i}{|E|} (\frac{d_i}{2|E|})^2) \qquad \text{i.i.} \# \text{ edges between vertices in the i-th cluster} \\ d_{i.} \text{ the sum of the degrees of the vertices in the i-th cluster}$
 - The modularity of a clustering of a graph is the difference between the fraction of all edges that fall into individual clusters and the fraction that would do so if the graph vertices were randomly connected
 - The optimal clustering of graphs maximizes the modularity

Graph Clustering: Challenges of Finding Good Cuts

- High computational cost
 - Many graph cut problems are computationally expensive
 - The sparsest cut problem is NP-hard
 - Need to tradeoff between efficiency/scalability and quality
- Sophisticated graphs
 - May involve weights and/or cycles.
- High dimensionality
 - A graph can have many vertices. In a similarity matrix, a vertex is represented as a vector (a row in the matrix) whose dimensionality is the number of vertices in the graph
- Sparsity
 - A large graph is often sparse, meaning each vertex on average connects to only a small number of other vertices
 - A similarity matrix from a large sparse graph can also be sparse

Two Approaches for Graph Clustering

- Two approaches for clustering graph data
 - Use generic clustering methods for high-dimensional data
 - Designed specifically for clustering graphs
- Using clustering methods for high-dimensional data
 - Extract a similarity matrix from a graph using a similarity measure
 - A generic clustering method can then be applied on the similarity matrix to discover clusters
 - Ex. Spectral clustering: approximate optimal graph cut solutions
- Methods specific to graphs
 - Search the graph to find well-connected components as clusters
 - Ex. SCAN (Structural Clustering Algorithm for Networks)
 - X. Xu, N. Yuruk, Z. Feng, and T. A. J. Schweiger, "SCAN: A Structural Clustering Algorithm for Networks", KDD'07

SCAN: Density-Based Clustering of Networks

- How many clusters?
- What size should they be?
- What is the best partitioning?
- Should some points be segregated?

 Application: Given simply information of who associates with whom, could one identify clusters of individuals with common interests or special relationships (families, cliques, terrorist cells)?

A Social Network Model

- Cliques, hubs and outliers
 - Individuals in a tight social group, or clique, know many of the same people, regardless of the size of the group
 - Individuals who are <u>hubs</u> know many people in different groups but belong to no single group. Politicians, for example bridge multiple groups
 - Individuals who are <u>outliers</u> reside at the margins of society.
 Hermits, for example, know few people and belong to no group
- The Neighborhood of a Vertex
 - Define Γ(ν) as the immediate neighborhood of a vertex (i.e. the set of people that an individual knows)

Structure Similarity

 The desired features tend to be captured by a measure we call Structural Similarity

$$\sigma(v, w) = \frac{|\Gamma(v) \cap \Gamma(w)|}{\sqrt{|\Gamma(v)||\Gamma(w)|}}$$

 Structural similarity is large for members of a clique and small for hubs and outliers

Structural Connectivity [1]

- ε-Neighborhood: $N_{\varepsilon}(v) = \{w \in \Gamma(v) \mid \sigma(v, w) \ge \varepsilon\}$
- Core: $CORE_{\varepsilon,\mu}(v) \Leftrightarrow |N_{\varepsilon}(v)| \geq \mu$
- Direct structure reachable:

$$DirRECH_{\varepsilon,\mu}(v,w) \Leftrightarrow CORE_{\varepsilon,\mu}(v) \land w \in N_{\varepsilon}(v)$$

- Structure reachable: transitive closure of direct structure reachability
- Structure connected:

$$CONNECT_{\varepsilon,\mu}(v,w) \Leftrightarrow \exists u \in V : RECH_{\varepsilon,\mu}(u,v) \land RECH_{\varepsilon,\mu}(u,w)$$

[1] M. Ester, H. P. Kriegel, J. Sander, & X. Xu (KDD'96) "A Density-Based Algorithm for Discovering Clusters in Large Spatial Databases

Structure-Connected Clusters

- Structure-connected cluster C
 - Connectivity: $\forall v, w \in C : CONNECT_{\varepsilon,\mu}(v,w)$
 - Maximality: $\forall v, w \in V : v \in C \land REACH_{\varepsilon,\mu}(v,w) \Rightarrow w \in C$

Hubs:

- Not belong to any cluster
- Bridge to many clusters

Outliers:

- Not belong to any cluster
- Connect to less clusters

Chapter 11. Cluster Analysis: Advanced Methods

- Probability Model-Based Clustering
- Clustering High-Dimensional Data
- Clustering Graphs and Network Data
- Clustering with Constraints

Summary

Why Constraint-Based Cluster Analysis?

- Need user feedback: Users know their applications the best
- Less parameters but more user-desired constraints, e.g., an ATM allocation problem: obstacle & desired clusters

Categorization of Constraints

- Constraints on instances: specifies how a pair or a set of instances should be grouped in the cluster analysis
 - Must-link vs. cannot link constraints
 - must-link(x, y): x and y should be grouped into one cluster
 - Constraints can be defined using variables, e.g.,
 - cannot-link(x, y) if dist(x, y) > d
- Constraints on clusters: specifies a requirement on the clusters
 - E.g., specify the min # of objects in a cluster, the max diameter of a cluster, the shape of a cluster (e.g., a convex), # of clusters (e.g., k)
- Constraints on similarity measurements: specifies a requirement that the similarity calculation must respect
 - E.g., driving on roads, obstacles (e.g., rivers, lakes)
- Issues: Hard vs. soft constraints; conflicting or redundant constraints

Constraint-Based Clustering Methods (I): Handling Hard Constraints

- Handling hard constraints: Strictly respect the constraints in cluster assignments
- Example: The COP-k-means algorithm
 - Generate super-instances for must-link constraints
 - Compute the transitive closure of the must-link constraints
 - To represent such a subset, replace all those objects in the subset by the mean.
 - The super-instance also carries a weight, which is the number of objects it represents
 - Conduct modified k-means clustering to respect cannot-link constraints
 - Modify the center-assignment process in k-means to a nearest feasible center assignment
 - An object is assigned to the nearest center so that the assignment respects all cannot-link constraints

Constraint-Based Clustering Methods (II): Handling Soft Constraints

- Treated as an optimization problem: When a clustering violates a soft constraint, a penalty is imposed on the clustering
- Overall objective: Optimizing the clustering quality, and minimizing the constraint violation penalty
- Ex. CVQE (Constrained Vector Quantization Error) algorithm: Conduct k-means clustering while enforcing constraint violation penalties
- Objective function: Sum of distance used in k-means, adjusted by the constraint violation penalties
 - Penalty of a must-link violation
 - If objects x and y must-be-linked but they are assigned to two different centers, c₁ and c₂, dist(c₁, c₂) is added to the objective function as the penalty
 - Penalty of a cannot-link violation
 - If objects x and y cannot-be-linked but they are assigned to a common center c, dist(c, c'), between c and c' is added to the objective function as the penalty, where c' is the closest cluster to c that can accommodate x or y

Complexity of Clustering with Constrains

An Example: Clustering With Obstacle Objects

Not Taking obstacles into account

Taking obstacles into account

User-Guided Clustering: A Special Kind of Constraints

- X. Yin, J. Han, P. S. Yu, "Cross-Relational Clustering with User's Guidance", KDD'05
- User usually has a goal of clustering, e.g., clustering students by research area
- User specifies his clustering goal to CrossClus

Comparing with Classification

All tuples for clustering

- User-specified *feature* (in the form of *attribute*) is used as a hint, not class labels
 - The attribute may contain too many or too few distinct values, e.g., a user may want to cluster students into 20 clusters instead of 3
 - Additional features need to be included in cluster analysis

Comparing with Semi-Supervised Clustering

- Semi-supervised clustering: User provides a training set consisting of "similar" ("must-link) and "dissimilar" ("cannot link") pairs of objects
- User-guided clustering: User specifies an attribute as a hint, and more relevant features are found for clustering

All tuples for clustering

Why Not Semi-Supervised Clustering?

- Much information (in multiple relations) is needed to judge whether two tuples are similar
- A user may not be able to provide a good training set
- It is much easier for a user to specify an attribute as a hint, such as a student's research area

CrossClus: An Overview

- Measure similarity between features by how they group objects into clusters
- Use a heuristic method to search for pertinent features
 - Start from user-specified feature and gradually expand search range
- Use tuple ID propagation to create feature values
 - Features can be easily created during the expansion of search range, by propagating IDs
- Explore existing clustering algorithms: k-means, k-medoids, and hierarchical clustering

Summary

- Probability Model-Based Clustering
 - Fuzzy clustering
 - Probability-model-based clustering
 - The EM algorithm
- Clustering High-Dimensional Data
 - Subspace clustering: bi-clustering methods
 - Dimensionality reduction: Spectral clustering
- Clustering Graphs and Network Data
 - Graph clustering: min-cut vs. sparsest cut
 - High-dimensional clustering methods
 - Graph-specific clustering methods, e.g., SCAN
- Clustering with Constraints
 - Constraints on instance objects, e.g., Must link vs. Cannot Link
 - Constraint-based clustering algorithms

References (I)

- R. Agrawal, J. Gehrke, D. Gunopulos, and P. Raghavan. Automatic subspace clustering of high dimensional data for data mining applications. SIGMOD'98
- C. C. Aggarwal, C. Procopiuc, J. Wolf, P. S. Yu, and J.-S. Park. Fast algorithms for projected clustering. SIGMOD'99
- S. Arora, S. Rao, and U. Vazirani. Expander flows, geometric embeddings and graph partitioning.
 J. ACM, 56:5:1–5:37, 2009.
- J. C. Bezdek. Pattern Recognition with Fuzzy Objective Function Algorithms. Plenum Press, 1981.
- K. S. Beyer, J. Goldstein, R. Ramakrishnan, and U. Shaft. When is "nearest neighbor" meaningful? ICDT'99
- Y. Cheng and G. Church. Biclustering of expression data. ISMB'00
- I. Davidson and S. S. Ravi. Clustering with constraints: Feasibility issues and the k-means algorithm. SDM'05
- I. Davidson, K. L. Wagstaff, and S. Basu. Measuring constraint-set utility for partitional clustering algorithms. PKDD'06
- C. Fraley and A. E. Raftery. Model-based clustering, discriminant analysis, and density estimation.
 J. American Stat. Assoc., 97:611–631, 2002.
- F. H"oppner, F. Klawonn, R. Kruse, and T. Runkler. Fuzzy Cluster Analysis: Methods for Classification, Data Analysis and Image Recognition. Wiley, 1999.
- G. Jeh and J. Widom. SimRank: a measure of structural-context similarity. KDD'02
- H.-P. Kriegel, P. Kroeger, and A. Zimek. Clustering high dimensional data: A survey on subspace clustering, pattern-based clustering, and correlation clustering. ACM Trans. Knowledge Discovery from Data (TKDD), 3, 2009.
- U. Luxburg. A tutorial on spectral clustering. Statistics and Computing, 17:395–416, 2007

References (II)

- G. J. McLachlan and K. E. Bkasford. Mixture Models: Inference and Applications to Clustering. John Wiley & Sons, 1988.
- B. Mirkin. Mathematical classification and clustering. *J. of Global Optimization*, 12:105–108, 1998.
- S. C. Madeira and A. L. Oliveira. Biclustering algorithms for biological data analysis: A survey. *IEEE/ACM Trans. Comput. Biol. Bioinformatics*, 1, 2004.
- A. Y. Ng, M. I. Jordan, and Y. Weiss. On spectral clustering: Analysis and an algorithm. NIPS'01
- J. Pei, X. Zhang, M. Cho, H. Wang, and P. S. Yu. Maple: A fast algorithm for maximal pattern-based clustering. ICDM'03
- M. Radovanovi´c, A. Nanopoulos, and M. Ivanovi´c. Nearest neighbors in high-dimensional data: the emergence and influence of hubs. ICML'09
- S. E. Schaeffer. Graph clustering. Computer Science Review, 1:27–64, 2007.
- A. K. H. Tung, J. Hou, and J. Han. Spatial clustering in the presence of obstacles. ICDE'01
- A. K. H. Tung, J. Han, L. V. S. Lakshmanan, and R. T. Ng. Constraint-based clustering in large databases. ICDT'01
- A. Tanay, R. Sharan, and R. Shamir. Biclustering algorithms: A survey. In Handbook of Computational Molecular Biology, Chapman & Hall, 2004.
- K. Wagstaff, C. Cardie, S. Rogers, and S. Schrödl. Constrained k-means clustering with background knowledge. ICML'01
- H. Wang, W. Wang, J. Yang, and P. S. Yu. Clustering by pattern similarity in large data sets.
 SIGMOD'02
- X. Xu, N. Yuruk, Z. Feng, and T. A. J. Schweiger. SCAN: A structural clustering algorithm for networks.
 KDD'07
- X. Yin, J. Han, and P.S. Yu, "Cross-Relational Clustering with User's Guidance", KDD'05