

Aprendizaje No Supervisado

Contenido

- 1. Definiciones
- 2. Clustering
- 3. Tipos de Clustering

Machine Learning Lic. Patricia Rodríguez Bilbao

Los datos de entrenamiento no están clasificados, ni organizados, ni etiquetados

Clustering

- Objetivo, Agrupar objetos similares entre sí que sean distintos a los objetos de otros agrupamientos [clusters].
- Aprendizaje no supervisado, No existen clases predefinidas
- Los resultados obtenidos dependerán de:
 - El algoritmo de agrupamiento seleccionado.
 - El conjunto de datos disponible
 - La medida de similitud utilizada para comparar objetos.

Clustering

Encontrar agrupamientos de tal forma que los objetos de un grupo sean similares entre sí y diferentes de los objetos de otros grupos:

Machine Learning Lic. Patricia Rodríguez Bilbao

Clustering - Aplicaciones

- Reconocimiento de formas.
- Mapas temáticos (GIS)
- Marketing: Segmentación de clientes
- Clasificación de documentos
- Análisis de web logs (patrones de acceso similares)
- ---

Aplicaciones típicas en Data Mining:

- Exploración de datos (segmentación & outliers)
- Preprocesamiento (p.ej. reducción de datos)

¿Cuál es la forma natural de agrupar los personajes?

Hombres

VS.

Mujeres

¿Cuál es la forma natural de agrupar los personajes?

Simpsons
vs.
Empleados
de la escuela
de Springfield

Clustering

¿Cuál es la forma natural de agrupar los personajes?

iii El clustering es subjetivo !!!

Machine Learning Lic. Patricia Rodríguez Bilbao

Usualmente, se expresan en términos de distancias:

nos indica que el objeto i es más parecido a k que a j

La definición de la métrica de similitud/distancia será distinta en función del tipo de dato y de la interpretación semántica que nosotros hagamos.

En otras palabras, la similitud entre objetos es **subjetiva**.

Medidas de similitud - Atributos contínuos

Usualmente, se "estandarizan" a priori:

Desviación absoluta media:

$$S_f = \frac{1}{n}(|x_{1f} - m_f| + |x_{2f} - m_f| + ... + |x_{nf} - m_f|)$$

$$m_f = \frac{1}{n}(x_{1f} + x_{2f} + ... + x_{nf}).$$

z-score (medida estandarizada):

$$z_{if} = \frac{x_{if} - m_f}{s_f}$$

Medidas de similitud - Métricas de distancia

Distancia de Minkowski

$$d_r(x,y) = \left(\sum_{j=1}^{J} |x_j - y_j|^r\right)^{\frac{1}{r}}, \quad r \ge 1$$

Distancia de Manhattan (r=1) / city block / taxicab

$$d_1(x,y) = \sum_{j=1}^{J} |x_j - y_j|$$

Distancia euclídea (r=2):

$$d_2(x,y) = \sqrt{\sum_{j=1}^{J} (x_j - y_j)^2}$$

Distancia de Chebyshev $(r\rightarrow \infty)$ / dominio / chessboard

$$d_{\infty}(x,y) = \max_{j=1..J} |x_j - y_j|$$

Medidas de similitud - Métricas de distancia

Distancia de Minkowski

- Distancia de Manhattan = 12
- Distancia Euclídea ≅ 8.5
- Distancia de Chebyshev = 6

Medidas de similitud - Métricas de distancia

Distancia de Mahalanobis

$$d(\vec{x},\vec{y}) = \sqrt{(\vec{x}-\vec{y})^T \Sigma^{-1} (\vec{x}-\vec{y})}.$$

- Considera las correlaciones entre variables.
- No depende de la escala de medida.

Medidas de similitud- Métricas de distancia

Distancia de edición = Distancia de Levenshtein

Número de operaciones necesario para transformar una cadena en otra.

```
d("data mining", "data minino") = 1
d("efecto", "defecto") = 1
d("poda", "boda") = 1
d("night","natch") = d("natch","noche") =
```


Aplicaciones: Correctores ortográficos, reconocimiento de voz, detección de plagios, análisis de ADN...

Para datos binarios: Distancia de Hamming

Medidas de similitud- Métricas de distancia

Vecinos compartidos

"Mutual Neighbor Distance"

$$MND(\mathbf{x}_i,\,\mathbf{x}_j) = NN(\mathbf{x}_i,\,\mathbf{x}_j) + NN(\mathbf{x}_j,\,\mathbf{x}_i),$$

donde $NN(x_i,x_j)$ es el número de vecino de x_j con respecto a x_i

Medidas de similitud - Medidas de correlación

Producto escalar

$$S_{\cdot}(x,y) = x \cdot y = \sum_{j=1}^{J} x_j y_j$$

"Cosine similarity"

$$\cos(\vec{x}, \vec{y}) = \sum_{i} \frac{x_i \cdot y_i}{\sqrt{\sum_{i} x_i^2} \cdot \sqrt{\sum_{i} y_i^2}}$$

Coeficiente de Tanimoto

$$s(\vec{X}, \vec{Y}) = \frac{\vec{X}^t \cdot \vec{Y}}{\vec{X}^t \cdot \vec{X} + \vec{Y}^t \cdot \vec{Y} - \vec{X}^t \cdot \vec{Y}},$$

Modelos basados en Teoría de Conjuntos

Modelo proporcional

$$s(a,b) = \frac{f(A \cap B)}{f(A \cap B) + \alpha f(A - B) + \beta f(B - A)}$$
donde $\alpha, \beta \ge 0$

Modelo de Gregson = Coeficiente de Jaccard

$$S_{Gregson}(A, B) = \frac{|A \cap B|}{|A \cup B|}$$

Distancia de Tanimoto

$$T(S_1, S_2) = \frac{|S_1| + |S_2| - 2|S_1 \cap S_2|}{|S_1| + |S_2| - |S_1 \cap S_2|}$$

Requisitos del algoritmo "perfecto"

- Escalabilidad
- Manejo de distintos tipos de datos
- Identificación de clusters con formas arbitrarias
- Número mínimo de parámetros
- Tolerancia frente a ruido y outliers
- Independencia con respecto al orden de presentación de los patrones de entrenamiento
- Posibilidad de trabajar en espacios con muchas dimensiones diferentes
- Capacidad de incorporar restricciones especificadas por el usuario ("domain knowledge")
- Interpretabilidad / Usabilidad

Tipos de algoritmos de clustering

Agrupamiento por particiones

k-Means, CLARANS

Clustering jerárquico

BIRCH, ROCK, CHAMELEON

Métodos basados en densidad

DBSCAN

0

Métodos de agrupamiento

Clustering por particiones

Datos originales

Datos agrupados

Clustering jerárquico

Tradicional

DENDOGRAMA

Machine Learning No tradicional Lic. Patricia Rodríguez Bilbao

Métodos basados en densidad

- Un cluster en una región densa de puntos, separada por regiones poco densas de otras regiones densas.
- Útiles cuando los clusters tienen formas irregulares, están entrelazados o hay ruido/outliers en los datos.

k-Means Algoritmo (MacQueen, 1967)

- Número de clusters conocido (k)
- Cada cluster tiene asociado un centroide (centro geométrico del cluster).
- Los puntos se asignan al cluster cuyo centroide esté más cerca (utilizando cualquier métrica de distancia).
- Iterativamente, se van actualizando los centroides en función de las asignaciones de puntos a clusters, hasta que los centroides dejen de cambiar.
- Complejidad O(n*k*I*d)
 donde n es el número de datos, k el número de clusters,
 I el número de iteraciones y d el número de atributos

Machine Learning

Lic. Patricia Rodríguez Bilbao

Machine Learning

Lic. Patricia Rodríguez Bilbao

Machine Learning

Lic. Patricia Rodríguez Bilbao

Ventaja

Eficiencia O(n·k·I·d)

vs. PAM $O(I^{k}(n-k)^{2})$ CLARA $O(ks^{2}+k(n-k))$

Desventajas

- Termina en un óptimo local:
 El resultado depende de la selección inicial de centroides.
- Necesidad de conocer el número de agrupamientos k
- Incapacidad para detectar ruido / identificar outliers.
- No resulta adecuado para detectar clusters no convexos
- Si tenemos datos de tipo categórico, ¿cómo calculamos la media?

Machine Learning Lic. Patricia Rodríguez Bilbao

k-Means -Variantes

- GRASP [Greedy Randomized Adaptive Search Procedure] para evitar óptimos locales.
- **k-Modes** (Huang'1998) utiliza modas en vez de medias (para poder trabajar con atributos de tipo categórico).
- k-Medoids utiliza medianas en vez de medias para limitar la influencia de los outliers
 - vg. **PAM** (Partitioning Around Medoids, 1987) **CLARA** (Clustering LARge Applications, 1990) **CLARANS** (CLARA + Randomized Search, 1994)

Clustering Jerárquico

DENDROGRAMA: La similitud entre dos objetos viene dada por la "altura" del nodo común más cercano.

Clustering Jerárquico

El DENDROGRAMA nos puede ayudar a determinar el número adecuado de agrupamientos (aunque normalmente no será tan fácil).

El DENDROGRAMA también nos puede servir para detectar outliers.

En lugar de establecer de antemano el número de clusters, tenemos que definir un criterio de parada

¿Cómo medir la distancia entre clusters?

¿Cómo medir la distancia entre clusters?

Promedio

Centroidesp.ej. BIRCH

Principal inconveniente del clustering jerárquico:

Baja escalabilidad

 $\geq O(n^2)$

Algoritmos "escalables":

- BIRCH: Balanced Iterative Reducing and Clustering using Hierarchies (Zhang, Ramakrishnan & Livny, SIGMOD'1996)
- ROCK: RObust Clustering using links (Guha, Rastogi & Shim, ICDE'1999)
- CURE: Clustering Using REpresentatives (Guha, Rastogi & Shim, SIGMOD'1998)
- CHAMELEON: Hierarchical Clustering Using Dynamic Modeling (Karypis, Han & Kumar, 1999)

Criterio de agrupamiento local:

Densidad de puntos

Región densas de puntos separadas de otras regiones densas por regiones poco densas

Características

- Identifica clusters de formas arbitrarias.
- Robusto ante la presencia de ruido
- Escalable: Un único recorrido del conjunto de datos

Clustering basado en densidad - Algoritmos

- DBSCAN: Density Based Spatial Clustering of Applications with Noise (Ester et al., KDD'1996)
- OPTICS: Ordering Points To Identify the Clustering Structure (Ankerst et al. SIGMOD'1999)
- DENCLUE: DENsity-based CLUstEring (Hinneburg & Keim, KDD'1998)
- CLIQUE: Clustering in QUEst (Agrawal et al., SIGMOD'1998)
- SNN (Shared Nearest Neighbor) density-based clustering (Ertöz, Steinbach & Kumar, SDM'2003)

Clustering basado en densidad

DBSCAN ... cuando funciona bien

Clustering basado en densidad

DBSCAN sensible al valor inicial de sus parámetros

Machine Learning

Clustering basado en densidad

SNN density-based clustering... O(n²)

Otros métodos

Grids multiresolución

- STING, a STatistical Information Grid approach (Wang, Yang & Muntz, VLDB'1997)
- WaveCluster, basado en wavelets
 (Sheikholeslami, Chatterjee & Zhang, VLDB'1998)
- CLIQUE: CLustering In QUEst
 (Agrawal et al., SIGMOD'1998)

Gracias.....

Machine Learning

Lic. Patricia Rodríguez Bilbao