

for Graphs and Document Collections Fast Effective Clustering

William W. Cohen

Machine Learning Dept. and Language Technologies Institute School of Computer Science Carnegie Mellon University

Joint work with: Frank Lin

Outline

- Background on spectral clustering
- "Power Iteration Clustering"
- Motivation
- Experimental results
- Analysis: PIC vs spectral methods
- PIC for sparse bipartite graphs
- Motivation & Method
- Experimental Results

Spectral Clustering: Graph = Matrix

Transitively Closed Components = "Blocks" Spectral Clustering: Graph = Matrix

Of course we can't see the "blocks" unless the nodes are sorted by cluster ..

Spectral Clustering: Graph = Matrix Vector = Node > Weight

> **>**

 $M * V_1 = V_2$

			\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	B)						
7		2*1+3*1+0*	-	3*1+3*1	3*1+2*1						
•		4		a	ပ	۵	ш	L	O	エ	Н
		m	0	က							
		4	a	U	Δ	Ш	L	0	I	Н	b
	Ь							-	-	-	I
	Н							-	-	- 1	-
	I								ı	-	-
	0							I		-	-
	ட	1			-	-	ı				
	ш				-	ı	-				
	Δ				ı	-	-				
	U	-	-	I							
	a	-	J	-							
	4	I	-	-							
		4	a	U	۵	ш	L	O	I	н	Ь

W: normalized so columns sum to 1

 $W * V_1 = V_2$

	U)		(B)			<u>ш</u>		E			
	2*.5+3*.5+0*.3	о С С	55+55	3*.33+2*.5							
	4	(מ	U) LL	. 0	I	Н	b
	က	0	~	ר							
	4	m	ر)	Δ	Ш	L	0	I	н	b
-								w.	w	w.	ı
– 1								w.	w	I	w
I									ı	ιυ.	ī
0								I		ι L	īŪ
_	w.				m.	w.	I				
n					ι.	I	ιύ				
۵					I	ι.	ιύ				
ပ	rö.	ιύ	I								
n	ιύ.	I	ι.								
	ı	က်	w				w.				

 $\mathbf{W} \cdot \mathbf{v} = \lambda \mathbf{v} : \mathbf{v}$ is an eigenvector with eigenvalue λ

Q: How do I pick **v** to be an eigenvector for a block-stochastic matrix?

 $\mathbf{W} \cdot \mathbf{v} = \lambda \mathbf{v} : \mathbf{v}$ is an eigenvector with eigenvalue λ

How do I pick v to be an eigenvector for a blockstochastic matrix?

Spectral Clustering: Graph = Matrix

 $W^*v_1 = v_2$ "propogates weights from neighbors"

 $\mathbf{W} \cdot \mathbf{v} = \lambda \mathbf{v} : \mathbf{v}$ is an eigenvector with eigenvalue λ

[Shi & Meila, 2002]

Spectral Clustering: Graph = Matrix

 $W^*v_1 = v_2$ "propogates weights from neighbors"

 $\mathbf{W} \cdot \mathbf{v} = \lambda \mathbf{v} : \mathbf{v}$ is an eigenvector with eigenvalue λ

[Shi & Meila, 2002]

seg.1 seg.2 seg.3

 $\mathbf{W} \cdot \mathbf{v} = \lambda \mathbf{v} : \mathbf{v}$ is an eigenvector with eigenvalue λ

If W is connected but roughly block diagonal with k blocks then

- the top eigenvector is a constant vector
- the next *k* eigenvectors are roughly piecewise constant with "pieces" corresponding to blocks

 $\mathbf{W} \cdot \mathbf{v} = \lambda \mathbf{v} : \mathbf{v}$ is an eigenvector with eigenvalue λ

roughly block diagonal with k • Find the top k+1 If W is connected but blocks then

- the "top" eigenvector is a constant vector
- the next k eigenvectors are with "pieces" corresponding roughly piecewise constant to blocks

Spectral clustering:

- eigenvectors V₁,...,V_{k+1}
- Discard the "top" one
- with k-dimensional vector Replace every node a $x_a = \langle \mathbf{v}_2(a), ..., \mathbf{v}_{k+1}(a) \rangle$
 - · Cluster with k-means

Spectral Clustering: Pros and Cons

- Elegant, and well-founded mathematically
- Tends to avoid local minima
- Optimal solution to relaxed version of mincut problem (Normalized cut, aka NCut)
- Works quite well when relations are approximately transitive (like similarity, social connections)
- Expensive for very large datasets
- Computing eigenvectors is the bottleneck
- Approximate eigenvector computation not always useful
- Noisy datasets sometimes cause problems
- Picking number of eigenvectors and k is tricky
- "Informative" eigenvectors need not be in top few
- Performance can drop suddenly from good to terrible

best-case assignment of class labels to clusters Experimental results:

								*	* * *	A + 1					
W	Macro-F1	908.0	1.000	0.754	0.953	0.342	0.955	7 CT 0							
WLN	Accuracy	0.807	1.000	0.755	0.953	0.520	0.955	0 5 5 0	of the state of th						
Sut	Macro-F1	0.570	1.000	0.753	0.953	0.342	0.955	0.344	0.621	0.432	0.663	/	¥*	1	
NCut	Accuracy	0.673	1.000	0.755	0.953	0.520	0.955	0.505	0.613	0.469	0.716				ance
	K	т	7	2	2	7	7	7	\mathfrak{C}	4					
	Dataset	Iris	PenDigits01	PenDigits17	UBMCBlog	AGBlog	20ngA	20ngB	20ngC	20ngD	Average				Adamic & G

"Divided They Blog:..." 2004

Spectral Clustering: Graph = Matrix $M^*v_1 = v_2$ "propogates weights from neighbors"

II	
V ₁	
Je	
*	

	(II)
(A)	D

		_
		H
	$\langle \rangle$	
(U)	$\overline{}$	
	$\langle \mathbf{m} \rangle$	

Repeated averaging with neighbors as a clustering method

- Pick a vector v⁰ (maybe at random)
- Compute $v^1 = Wv^0$
- i.e., replace $v^0[x]$ with weighted average of $v^0[y]$ for the neighbors y of x
- Plot v¹[x] for each x
- Repeat for v², v³, ...
- Variants widely used for semi-supervised learning
- clamping of labels for nodes with known labels
- Without clamping, will converge to constant v[†]
- What are the dynamics of this process?

problem...

blue green

(b) Embedding at t=10

(a) 3Circles PIC result

 Create a graph, connecting all points in the 2-D initial space to all other points

- Weighted by distance
- Run power iteration for 10 steps
 - Plot node id x vs v¹⁰(x)
- nodes are ordered by actual cluster number

smaller

problem...

(d) Embedding at t=100

(a) 3Circles PIC result

(b) Embedding at t=10

(C) Embedding at t=50

blue green rec

red

<u>blue</u> green

(e) Embedding at t=200

(f) Embedding at t=400

problem...

(d) Embedding at t = 100

(c) Embedding at t=50

(b) Embedding at t = 10

(a) 3Circles PIC result

very small

(f) Embedding at t=400

(e) Embedding at t = 200

(g) Embedding at t = 600

(h) Embedding at t=1000

PIC: Power Iteration Clustering

run power iteration (repeated averaging w/ neighbors) with early stopping

1. Pick an initial vector \mathbf{v}^0

2. Set
$$\mathbf{v^{t+1}} \leftarrow \frac{W\mathbf{v^t}}{\|W\mathbf{v^t}\|_1}$$
 and $\delta^{t+1} \leftarrow |\mathbf{v^{t+1}} - \mathbf{v^t}|$.

3. Increment t and repeat above step until $|\delta^t - \delta^{t-1}| \simeq 0$.

4. Use k-means to cluster points on \mathbf{v}^{t} and return clusters $C_1, C_2, ..., C_k$.

Vo: random start, or "degree matrix" D, or ...

Easy to implement and efficient

Very easily parallelized

Experimentally, often better than traditional spectral methods

Surprising since the embedded space is 1-dimensional!

Experiments

- "Network" problems: natural graph structure
- PolBooks: 105 political books, 3 classes, linked by copurchaser
- UMBCBlog: 404 political blogs, 2 classes, blogroll links
- AGBlog: 1222 political blogs, 2 classes, blogroll links
- "Manifold" problems: cosine distance between classification instances
- . Iris: 150 flowers, 3 classes
- PenDigits01,17: 200 handwritten digits, 2 classes (0-1 or 1-7)
- 20ngA: 200 docs, misc.forsale vs soc.religion.christian
- 20ngB: 400 docs, misc.forsale vs soc.religion.christian
- 20ngC: 20ngB + 200 docs from talk.politics.guns
- 20ngD: 20ngC + 200 docs from rec.sport.baseball

best-case assignment of class labels to clusters Experimental results:

		NCI	Sut	Z	WtN	P.	PIC
Dataset	K	Accuracy	Macro-F1	Accuracy	Macro-F1	Accuracy	Macro-F1
Iris	m	0.673	0.570	0.807	908.0	0.980	0.980
PenDigits01	7	1.000	1.000	1.000	1.000	1.000	1.000
PenDigits17	7	0.755	0.753	0.755	0.754	0.755	0.753
UBMCBlog	7	0.953	0.953	0.953	0.953	0.948	0.948
AGBlog	2	0.520	0.342	0.520	0.342	0.957	0.957
20ngA	7	0.955	0.955	0.955	0.955	0.960	096.0
20ngB	7	0.505	0.344	0.550	0.436	0.905	0.904
20ngC	n	0.613	0.621	0.635	0.639	0.737	0.730
20ngD	4	0.469	0.432	0.535	0.534	0.580	0.570
Average	į,	0.716	0.663	0.746	0.713	698.0	0.867

Table 1: Clustering performance of PIC and spectral clustering algorithms on several real datasets.

Experiments: run time and scalability

erations	9	9	9	21	34	15	13	13	111
Runtime Ite	59	99	62	85	211	72	139	190	278
Runtime	242	326	528	1589	58145	355	1864	6383	16295
Runtime	685	965	1197	4205	114821	1113	4085	13070	33191
Size	150	200	200	404	1222	200	400	009	800
Dataset	Iris	PenDigits01	PenDigits17	UBMCBlog	AGBlog	20ngA	20ngB	20ngC	20ngD
	Size Runtime Runtime	Size Runtime Runtime Runtime 150 589 242 59	Size Runtime Runtime Runtime 150 589 242 59 200 965 326 56	Size Runtime Runtime Runtime 150 589 242 59 200 965 326 56 200 1197 528 62	Size Runtime Runtime 150 589 242 59 200 965 326 56 200 1197 528 62 404 4205 1589 85	Size Runtime Runtime 150 589 242 59 200 965 326 56 200 1197 528 62 404 4205 1589 85 1222 114821 58145 211	Size Runtime Runtime 150 589 242 59 200 965 326 56 200 1197 528 62 404 4205 1589 85 1222 114821 58145 211 200 1113 3555 72	Size Runtime Runtime 150 589 242 59 200 965 326 56 200 1197 528 62 404 4205 1589 85 1222 114821 58145 211 200 1113 355 72 400 4085 1864 139	Size Runtime Runtime 150 589 242 59 11 200 965 326 56 17 200 1197 528 62 18 404 4205 1589 85 12 114821 58145 211 200 11113 355 72 400 4085 1864 139 600 13070 6383 190

Time in millisec

eigenvectors $\mathbf{e}_1, \dots, \mathbf{e}_n$

eigenvalues $\lambda_1, \ldots, \lambda_n$,

 $\mathbf{s}_a = \langle \mathbf{e}_1(a), \dots, \mathbf{e}_k(a) \rangle,$

$$spec(a, b) \equiv \|\mathbf{s}_a - \mathbf{s}_b\|_2 = \sqrt{\sum_{i=2}^{\kappa} (\mathbf{e}_i(a) - \mathbf{e}_i(b))^2}$$

$$pic^t(\mathbf{v}^0; a, b) \equiv |\mathbf{v}^t(a) - \mathbf{v}^t(b)|$$

eigenvectors $\mathbf{e}_1, \dots, \mathbf{e}_n$

eigenvalues $\lambda_1, \ldots, \lambda_n$,

 $\mathbf{s}_a = \langle \mathbf{e}_1(a), \dots, \mathbf{e}_k(a) \rangle,$

 $pic^t(\mathbf{v}^0; a, b) \equiv |\mathbf{v}^t(a) - \mathbf{v}^t(b)|$

 $\mathbf{v}^{t} = W\mathbf{v}^{t-1} = W^{2}\mathbf{v}^{t-2} = \dots = W^{t}\mathbf{v}^{0}$ $= c_{1}W^{t}\mathbf{e}_{1} + c_{2}W^{t}\mathbf{e}_{2} + \dots + c_{n}W^{t}\mathbf{e}_{n}$

 $= c_1 \lambda_1^t \mathbf{e}_1 + c_2 \lambda_2^t \mathbf{e}_2 + \dots + c_n \lambda_n^t \mathbf{e}_n$

 $pic^t(a,b) = \left| [\mathbf{e}_1(a) - \mathbf{e}_1(b)]c_1\lambda_1^t \right|$

 $+ \sum [\mathbf{e}_i(a) - \mathbf{e}_i(b)]c_i\lambda_i^t + \sum [\mathbf{e}_j(a) - \mathbf{e}_j(b)]c_j\lambda_j^t$

eigenvectors $\mathbf{e}_1, \dots, \mathbf{e}_n$

eigenvalues $\lambda_1, \ldots, \lambda_n$,

 $\mathbf{s}_a = \langle \mathbf{e}_1(a), \dots, \mathbf{e}_k(a) \rangle,$

L2 distance

 $spec(a,b) \equiv \|\mathbf{s}_a - \mathbf{s}_b\|_2 = \sqrt{\sum_{i=2} (\mathbf{e}_i(a) - \mathbf{e}_i(b))^2}$ $pic^{t}(a,b) = [\mathbf{e}_{1}(a) - \mathbf{e}_{1}(b)]c_{1}\lambda_{1}^{t}$

 $+ \sum [\mathbf{e}_i(a) - \mathbf{e}_i(b)]c_i\lambda_i^t + \sum [\mathbf{e}_j(a) - \mathbf{e}_j(b)]c_j\lambda_j^t$ scaling?

differences might cancel?

k+1 "noise" terms

- eigenvectors e₂,...,e_k are approximately piecewise constant on blocks;
- $\lambda_2,..., \lambda_k$ are "large" and $\lambda_{k+1},...$ are "small";
- · e.g., if matrix is block-stochastic
- the c_i's for v⁰ are bounded;
- for any a,b from distinct blocks there is at least one e_i with $e_i(a)-e_i(b)$ "large"
- Then exists an R so that
- spec(a,b) small ⇔ R*pic(a,b) small

eigenvectors $\mathbf{e}_1, \dots, \mathbf{e}_n$

eigenvalues $\lambda_1, \ldots, \lambda_n$,

$$\mathbf{s}_a = \langle \mathbf{e}_1(a), \dots, \mathbf{e}_k(a) \rangle,$$

 $spec(a, b) \equiv \|\mathbf{s}_a - \mathbf{s}_b\|_2 = \sqrt{\sum_{i=2} (\mathbf{e}_i(a) - \mathbf{e}_i(b))^2}$

$$pic^t(a,b) = |\mathbf{e}_1(a) - \mathbf{e}_1(b)|c_1\lambda_1^t$$

 $+\sum_{i=-n}^{k} [\mathbf{e}_i(a) - \mathbf{e}_i(b)] c_i \lambda_i^t + \sum_{j=k+1}^{n} [\mathbf{e}_j(a) - \mathbf{e}_j(b)] c_j \lambda_j^t \Big|$

- Sum of differences vs sum-of-squared differences
- "soft" eigenvector selection

m RI	0.7779	1.0000	0.6301	0.8447	0.9104	0.5006	0.9232	0.5001	0.6750	0.6312	0.7393
NMI	0.7235	1.0000	0.2066	0.5745	0.7488	0.0000	0.7594	0.0096	0.3295	0.2385	0.4596
Purity	0.6733	1.0000	0.7550	0.8476	0.9530	0.5205	0.9600	0.5050	0.6183	0.4750	0.7308
¥	3	2	2	က	2	2	2	2	က	4	
Dataset	Iris	PenDigits01	PenDigits17	PolBooks	${ m UBMCBlog}$	AGBlog	20ngA	20 ngB	$20 \mathrm{ngC}$	20 ngD	Average

Ncut with top *k* eigenvectors

Ncut with top 10 eigenvectors: weighted

Table 2. Clustering performance of eigenvalue-weighted NCut on several real datasets. For all measures a higher number means better clustering. Bold numbers are the highest in its row.

$\sqrt{\lambda_i^{+}}$	\mathbf{RI}	0.9741	1.0000	0.6301	0.8453	0.9104	0.9051	0.8961	0.5001	0.6784	0.7129	0.8052
e_i weighted by λ_i^{ij}	NMI	0.9306	1.0000	0.2066	0.5936	0.7488	0.7175	0.7005	0.0096	0.4719	0.2906	0.5670
\mathbf{e}_i we	Purity	0.9800	1.0000	0.7550	0.8381	0.9530	0.9501	0.9450	0.5050	0.6350	0.5263	0.8087
$y \lambda_i$	$_{ m RI}$	0.9741	1.0000	0.6301	0.8514	0.9059	0.9066	0.9232	0.8961	0.7025	0.6425	0.8432
eighted b	urity NMI RI	0.9306		0.2066	0.5861	0.7400	0.7223	0.7594	0.7042	0.3772	0.2555	0.6282
\mathbf{e}_i We	Purity	0.9800	1.0000	0.7550	0.8476	0.9505	0.9509	0.9600	0.9450	0.6617	0.4875	0.8538
hts	m RI	0.7254	0.5800	0.5800	0.4413	0.9059	0.9037	0.5072	0.5903	0.6546	0.6368	0.6525
uniform weights	NMI	0.6507	0.2746	0.1810	0.1040	0.7400	0.7143	0.0685	0.2734	0.3866	0.2365	0.3630
unifc		0.6667		0.7000	0.4857				0.7125	0.6867	0.4763	0.6888 0.3630
	k	3	2	2	3	2	2	5	2	3	4	
	Dataset k Purity	Iris	PenDigits01	PenDigits17	$\operatorname{PolBooks}$	$\operatorname{UBMCBlog}$	AGBlog	20 ngA	20 ngB	$20 \mathrm{ngC}$	20 ngD	Average

\mathbf{RI}	0.7779	1.0000	0.6301	0.8447	0.9104	0.5006	0.9232	0.5001	0.6750	0.6312	0.7393
NMI	0.7235	1.0000	0.2066	0.5745	0.7488	0.0000	0.7594	0.0096	0.3295	0.2385	0.4596
k Purity	0.6733	1.0000	0.7550	0.8476	0.9530	0.5205	0.9600	0.5050	0.6183	0.4750	0.7308
¥	က	2	2	3	2	2	2	2	3	4	
Dataset	Iris	PenDigits01	PenDigits17	PolBooks	${ m UBMCBlog}$	AGBlog	20ngA	20ngB	$20 \mathrm{ngC}$	20 ngD	Average

RI 0.9741 1.0000
0.
NMI 0.9306 1.0000
N 0.9
Purity 0.9800 1.0000
_ ~ ~

Table 2. Clustering performance of eigenvalue-weighted NCut on several real datasets. For all measures a higher number means better clustering. Bold numbers are the highest in its row

Summary of results so far

- Both PIC and Ncut embed each graph node in a space where distance is meaningful
- Distances in "PIC space" and Eigenspace are closely related
- At least for many graphs suited to spectral clustering
- PIC does "soft" selection of eigenvectors
- Strong eigenvalues give high weights
- PIC gives comparable-quality clusters
- But is much faster

Outline

- Background on spectral clustering
- "Power Iteration Clustering"
- Motivation
- Experimental results
- Analysis: PIC vs spectral methods
- PIC for sparse bipartite graphs
- "Lazy" Distance Computation "Lazy" Normalization
- Experimental Results

Motivation: Experimental Datasets are...

"Network" problems: natural graph structure

- PolBooks: 105 political books, 3 classes, linked by copurchaser

UMBCBlog: 404 political blogs, 2 classes, blogroll links

AGBlog: 1222 political blogs, 2 classes, blogroll links

Also: Zachary's karate club, citation networks, ...

"Manifold" problems: cosine distance between all pairs of classification instances

Iris: 150 flowers, 3 classes

Gets expensive fast

PenDigits01,17: 200 handwritten digits, 2 classes (0-1 or 1-7)

20ngA: 200 docs, misc.forsale vs soc.religion.christian

20ngB: 400 docs, misc.forsale vs soc.religion.christian

Lazy computation of distances and normalizers

Recall PIC's update is

$$- v^{\dagger} = W * v^{\dagger-1} = D^{-1}A * v^{\dagger-1}$$

1 is a column vector of 1's

- ...where D is the [diagonal] degree matrix: $D=A^*1$

<u, v>=inner product My favorite distance metric for text is lengthnormalized TFIDF:

||u|| is L2-norm

- Let N(i,i)=||v_i|| ... and N(i,j)=0 for il=j

- Let F(i,k)=TFIDF weight of word wk in document vi

- Then: $A = N^{-1}F^{T}FN^{-1}$

Equivalent to using Lazy computation of distances and normalizers

Recall PIC's update is

$$- v^{\dagger} = W * v^{\dagger-1} = D^{-1}A * v^{\dagger-1}$$

sparse matrices

TFIDF/cosine on all pairs of

examples but requires only

- ...where D is the [diagonal] degree matrix: $D=A^*1$

Let F(i,k)=TFIDF weight of word wk in document vi

- Compute $N(i,i)=||v_i||$... and N(i,j)=0 for il=j

- Don't compute $A = N^{-1}F^{T}FN^{-1}$

- Let D(i,i)= N-1FTFN-1*1 where 1 is an all-1's vector

• Computed as $D=N^{-1}(F^{T}(F(N^{-1}*1)))$ for efficiency

New update:

$$\cdot v^{\dagger} = D^{-1}A * v^{\dagger-1} = D^{-1} N^{-1}F^{\top}FN^{-1} * v^{\dagger-1}$$

Experimental results

- RCV1 text classification dataset
- 800k + newswire stories
- Category labels from industry vocabulary
- Took single-label documents and categories with at least 500 instances
- Result: 193,844 documents, 103 categories
- Generated 100 random category pairs
- Each is all documents from two categories
- Range in size and difficulty
- Pick category 1, with m₁ examples
- Pick category 2 such that 0.5m₁<m₂<2m₁

	ACC-Avg	NMI-Avg
baseline	57.59	1
k-means	69.43	0.2629
NCUTevd	77.55	0.3962
NCUTiram	61.63	0.0943
PIC	16.67	0.3818

- NCUTevd: Ncut with exact eigenvectors
- NCUTiram: Implicit restarted Arnoldi method
- No stat. signif. diffs between NCUTevd and PIC

- Linear run-time implies constant number of iterations
- Number of iterations to "accelerationconvergence" is hard to analyze:
- Faster than a single complete run of power iteration to convergence
- On our datasets
- 10-20 iterations is typical
- 30-35 is exceptional

Thanks to...

- · NIH/NIGWS
- · NSF
- Microsoft LiveLabs
- Google