

Learning from a dataset without labels: unsupervised learning

How does unsupervised learning work?

- Unsupervised learning uses ML algorithms to discover hidden patterns in the data without human supervision.
 It is an effective tool for data analysis to find similarities and contrasts.
- For example, grouping customers according to the types of products they look up & the amount of time they spend online, to analyze which group spends more.

Clustering is the process of grouping different data points based on similarities in their features, instead of labels.

For example, fruits with similar shape, size and color, are part of the **same cluster** & hence they are the same type of fruit, say melons or blueberries.

What is K-means algorithm?

K-means is a clustering approach in which data points are divided into a "K" number of groups. K-means algorithm groups data points that are close to a specific center together.

K-means algorithm

A small number of K = larger clusters

A big number of K = smaller clusters

Optimizing the positions of the center points in K-means: centeroids

First, a group of randomly selected cluster center points, **centeroids**, are used as the beginning points for every cluster.

Then iterative calculations are performed to optimize the positions of the centroids.

What is silhouette coefficient?

- The silhouette coefficient or silhouette score is a metric used to calculate the goodness of a clustering technique.
- It compares the average distance of a point to other points in the same cluster with the average distance of the same point to the points in the nearest cluster.

$$s = \frac{b - a}{max(a,b)}$$

a: The mean distance between a sample and all other points in the same cluster.

b: The mean distance between a sample and all other points in the next nearest cluster.