

Clustering

Class	Algorithmic Methods of Data Mining
Program	M. Sc. Data Science
University	Sapienza University of Rome
Semester	Fall 2015
Lecturer	Carlos Castillo http://chato.cl/

Sources:

- Mohammed J. Zaki, Wagner Meira, Jr., Data Mining and Analysis: Fundamental Concepts and Algorithms, Cambridge University Press, May 2014. Part 3. [[download](#)]
- Evimaria Terzi: Data Mining course at Boston University <http://www.cs.bu.edu/~evimaria/cs565-13.html>

Catholic News A...

Catholic California governor: I considered the perspective...

Washington Post - 12 hours ago

California Gov. Jerry Brown (D), a lifelong **Catholic** and former Jesuit seminarian, signed a law Monday legalizing physician-assisted suicide in ...

Despite objections, Calif. governor signs assisted-suicide bill

Catholic News Agency - 11 hours ago

Explore in depth (1,015 more articles)

Is the Catholic Church Ready to Make Changes on Homo...

The Atlantic - 14 hours ago

Within the last three days, two gay **Catholic** priests have been fired from their positions because of their relationships with adult men. Over the ...

Conservatives Launch Antigay Salvo as Catholic Bishops' Meeting ...

Advocate.com - 12 hours ago

Pope Francis opens Roman Catholic synod amid gay row

BBC News - Oct 4, 2015

Does Pope Francis fear God? On the Synod of the Family and the ...

Opinion - The Week Magazine - Oct 5, 2015

Will the Vatican make it easier to be a divorced Catholic?

In-Depth - Christian Science Monitor - Oct 4, 2015

Pope Francis dismisses "passing fads" on marriage

Opinion - CBS News - Oct 4, 2015

Explore in depth (1,495 more articles)

USA TODAY

Catholic Church struggles to retain LGBT-supporting mille...

The Daily Cardinal - 8 hours ago

During the video conference, Charamsa called upon Pope Francis to revise the **Catholic** doctrine on homosexuality. The current doctrine ...

Vatican fires gay priest on eve of Catholic bishops meeting

USA TODAY - Oct 3, 2015

Catholic Priest Comes Out, Reveals Gay Boyfriend, Gets Fired by ...

Mediaite - Oct 4, 2015

Explore in depth (621 more articles)

Why these sizes?

Why 3 groups instead of 2?

Clustering

- Given a set of elements (e.g. documents)
- Group similar elements together
- So that:
 - Inside a group, elements are similar
 - Across groups, elements are different

What is clustering?

Outliers

- **Outliers** are **objects that do not belong to any cluster** or form clusters of very small cardinality

- In some applications we are interested in discovering outliers, not clusters (**outlier analysis**)

Why do we cluster?

- Clustering results are used:
 - As a stand-alone tool to get insight into data distribution
 - Visualization of clusters may unveil important information
 - As a preprocessing step for other algorithms
 - Efficient indexing or compression often relies on clustering

Applications

- Image Processing
 - cluster images based on their visual content
- Web
 - Cluster groups of users based on their access patterns on webpages
 - Cluster webpages based on their content
- Bioinformatics
 - Cluster similar proteins together (similarity wrt chemical structure and/or functionality etc)
- Many more...

Clustering questions

- How many clusters?
 - Given as input or determined by algorithm
- How good is a clustering?
 - Intra similarity, inter similarity, number of clusters
- Can an element belong to > 1 cluster?
 - Hard clustering vs Soft clustering

How many clusters?

How many clusters?

Six Clusters

Two Clusters

Four Clusters

Types of clusterings

- **Partitional**
 - each object belongs in exactly one cluster
- **Hierarchical**
 - a set of nested clusters organized in a tree

Partitional algorithms

- partition the n objects into k clusters
 - each object **belongs to exactly one** cluster
 - the number of clusters k is **given in advance**

Partitional clustering

Original points

Partitional clustering

Example: 1-dimensional clustering

Communism Socialism Liberalism Conservatism Monarchism Fascism

Parenthesis: 2D political spectrum

1 dimensional clustering

How would you cluster this data? Why?

1 dimensional clustering

What about now, how would you cluster?

Two very important metrics

- Minimum **inter**-cluster distance

(should be large) $\min_{i,j} \min_{u \in C_i, v \in C_j} d(u, v)$

- Maximum **intra**-cluster distance

(should be small) $\max_i \max_{u \in C_i, v \in C_i} d(u, v)$

1 dimensional clustering

Exercise:

For each of these 3 clusterings:

- Compute minimum inter-cluster distance.*
- Compute maximum intra-cluster distance.*