

Unit 08: Unsupervised Learning: Clustering

Outline

- Unsupervised Learning Clustering
- Anomaly Detection

What is Clustering?

- Clustering: the process of grouping data samples that are similar in some way into classes of similar objects
- Clustering is a form of unsupervised learning class labels are not known in advance (e.g. y is not provided)
- It is a method of data exploration a way of looking for patterns or structure in the data that are of interest

Popular Clustering Algorithms

- K-means clustering trying to separate samples in k groups of equal variance.
- Agglomerative clustering a bottom up approach which each observation starts in its own cluster, and clusters are successively merged together.
- DBSCAN views clusters as areas of high density separated by areas of low density, clusters found by DBSCAN can be any shape.

- 1. Randomly initialize *k* (e.g. 3) cluster centers
- Assign each data point to the closest cluster center (using some distance measure)
- 3. Re-compute cluster centers (mean of data points in cluster)
- 4. Repeat the process and stop when there are no new re-assignments

- 1. Randomly initialize *k* cluster centers
- Assign each data point to the closest cluster center (using some distance measure)
- 3. Re-compute cluster centers (mean of data points in cluster)
- 4. Repeat the process and stop when there are no new re-assignments

- 1. Randomly initialize *k* cluster centers
- 2. Assign each data point to the closest cluster center (using some distance measure)
- 3. Re-compute cluster centers (mean of data points in cluster)
- 4. Repeat the process and stop when there are no new re-assignments

- 1. Randomly initialize *k* cluster centers
- 2. Assign each data point to the closest cluster center (using some distance measure)
- 3. Re-compute cluster centers (mean of data points in cluster)
- 4. Repeat the process and stop when there are no new re-assignments

K-means Clustering - animation

Problems with k-means:

- Have to select k centers, can be difficult
- Start with a random choice of cluster centers and may yield different clustering results on different runs
- Assume clusters are convex shaped, cannot deal with complex clusters

K-means Clustering Problems

(a) Different starting cluster centers

(b) Incorrect number of clusters

(c) Non-convex clusters

- Each points are initialized as its own cluster
- Compute the *linkage* between clusters
- Merge the two clusters with smallest linkage
- Repeat the process until desirable number of clusters obtained

- Each points are initialized as its own cluster
- Compute the *linkage* between clusters
- Merge the two clusters with smallest linkage
- Repeat the process until desirable number of clusters obtained

- Each points are initialized as its own cluster
- Compute the *linkage* between clusters
- Merge the two clusters with smallest linkage
- Repeat the process until desirable number of clusters obtained

- Each points are initialized as its own cluster
- Compute the *linkage* between clusters
- Merge the two clusters with smallest linkage
- Repeat the process until desirable number of clusters obtained

- Each points are initialized as its own cluster
- Compute the *linkage* between clusters
- Merge the two clusters with smallest linkage
- Repeat the process until desirable number of clusters obtained

- Each points are initialized as its own cluster
- Compute the *linkage* between clusters
- Merge the two clusters with smallest linkage
- Repeat the process until desirable number of clusters obtained

Agglomerative Clustering - animation

- DBSCAN (Density-Based Spatial Clustering of Applications with Noise)
- Core point: a data point that has more than a specified number of MinPts within Eps radius around it
- Border point: a data point that has fewer than MinPts within Eps, but is in the neighborhood of a core point
- Noise point: any point that is not a core point or a border point

Red: Core Points

Yellow: Border points. Still part of the cluster because it's within epsilon of a core point, but not does not meet the min_points criteria

Blue: Noise point. Not assigned to a cluster

(Hyperparameters: MinPts and Eps)

- Randomly select a core point to start a new cluster
- Iteratively add all points (core and border) within the Eps distance to the cluster
- Stop when no more points are within the *Eps* neighborhood
- Repeat the procedure with an unvisited core point, and stop when no more unvisited core point

- Randomly select a core point to start a new cluster
- Iteratively add all points (core and border) within the Eps distance to the cluster
- Stop when no more points are within the Eps neighborhood
- Repeat the procedure with an unvisited core point, and stop when no more unvisited core point

- Randomly select a core point to start a new cluster
- Iteratively add all points (core and border) within the Eps distance to the cluster
- Stop when no more points are within the Eps neighborhood
- Repeat the procedure with an unvisited core point, and stop when no more unvisited core point

- Randomly select a core point to start a new cluster
- Iteratively add all points (core and border) within the Eps distance to the cluster
- Stop when no more points are within the Eps neighborhood
- Repeat the procedure with an unvisited core point, and stop when no more unvisited core point

DBSCAN - animation

Strength:

- Can handle noise (outliers) very well
- Can handle clusters of different shapes and sizes

Weakness:

- Does not work well when dealing with clusters of varying densities
- Sensitive to the hyperparameters
- May not work well in high dimensionality of data

Clustering in sklean

```
from sklearn.cluster import Kmeans
from sklearn.cluster import DBSCAN
kmeans = KMeans(
 init= "random", # initialization method
 n clusters=3, # cluster number
 n init=10,  # number of initialization runs
 max iter=300,  # max iteration
 random state=42
dbscan = DBSCAN(eps=0.3, min samples=5)
kmeans.fit(input features) # train
dbscan.fit(input features)
kmeans.inertia  # lowest SSE among the runs
kmeans.cluster centers # the k cluster centers
kmeans.labels [:] # assigned labels for input features
dbscan.labels [:]
```


Next:

Reinforcement Learning

