

Lecture 11

Density-Based Clustering

Mercoledì, 24 novembre 2004

Giuseppe Manco

Readings:

Chapter 8, Han and Kamber

Chapter 14, Hastie , Tibshirani and Friedman

Clustering basato su densità

- **Idea di base:**
 - I cluster sono regioni ad alta densità
 - I cluster sono separati da regioni a bassa densità

- **Perché clustering basato su densità?**
 - Algoritmo k-means e varianti inadeguati con clusters strutturati diversamente

Concetti di base

- **Idea**
 - Ogni punto in un cluster è caratterizzato da una densità locale
 - L'insieme dei punti in un cluster è connesso spazialmente

- **Densità locale**

- Intorno ε

$$N_{\varepsilon}(x) = \{y \in D \mid \text{dist}(x, y) \leq \varepsilon\}$$

- **MinPoints**

- Numero minimo di punti richiesti in $N_{\varepsilon}(x)$

- **Un oggetto q è un core-object se, dati ε e **MinPts**,**

$$\left| N_{\varepsilon(q)} \right| \geq \text{MinPts}$$

MinPts=5

Concetti di base [2]

- **p** è raggiungibile da **q** se
 - **q** è un core-object
 - $P \in N_\epsilon(x)$

- **Chiusura transitiva**

- **p** connesso a **q** se
 - Esiste **o**
 - **p** e **q** sono raggiungibili da **o**

Concetti di Base [3]

- **Cluster**

- Sottoinsieme $S \subseteq D$

- Massimale: se $p \in S$ e q è raggiungibile da p allora $q \in S$
- Connesso: ogni oggetto in S è connesso agli altri oggetti in S

- **Clustering**

- Partizione di $D = [S_1; \dots; S_n; N]$

- $S_1; \dots; S_n$ clusters
- N outliers

L'algoritmo DBScan

- **Assunzione fondamentale**

- Ogni oggetto in un cluster S è raggiungibile da un qualsiasi core-object
- Gli outliers non sono raggiungibili dai core-objects

```
1.FOR EACH  $x \in D$ 
2. IF  $x$  non appartiene a nessun cluster
3. IF  $x$  è un core-object
4. $S_x = \{y \mid y \text{ raggiungibile da } x\}$ 
 ELSE
5. $N = N \cup \{x\}$ 
```

- **Passo 4: gli y raccolti tramite una serie di queries di neighborhood**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

- $\epsilon=2cm$
- **MinPts =3**

DBScan: esempio

DBScan: Proprietà

- **Complessità computazionale**
 - Senza supporto alle queries di neighborhood: $O(n^2)$
 - $O(n)$ per ogni query
 - Supporto basato su strutture ad albero (alberi metrici, R-tree, ecc): $O(n \log n)$
 - $O(\log n)$ per ogni query
 - Accesso diretto ai Neighbors: $O(n)$
 - $O(1)$ per ogni query
- **Confronti Run-time**

	Time (sec.)									
No. of Points	1,252	2,503	3,910	5,213	6,256	7,820	8,937	10,426	12,512	62,584
DBSCAN	3	7	11	16	18	25	28	33	42	233
CLARANS	758	3,026	6,845	11,745	18,029	29,826	39,265	60,540	80,638	?????

Come si determinano i parametri ottimali?

- **Cluster**
 - Insieme di oggetti di densità alta
 - Dipende da ε e MinPts
- **Idea: Stimiamo i parametri con la densità di ogni oggetto**
- **k -distance(x): la distanza dal suo k -esimo neighbor**

- **Euristica: fissiamo MinPts, scegliamo ε come punto di “taglio”**

Sommario

- **Clustering basato su densità**
 - **Vantaggi**
 - Clusters di dimensione e forma arbitraria
 - Numero di clusters non predeterminato
 - Ben supportato da indici spaziali
 - Determina automaticamente il rumore e gli outliers
 - **Svantaggi**
 - Difficile determinare i parametri giusti
 - In alcuni casi molto sensitivo ai parametri