Dr. Eick

COSC 6335 “Data Mining” Fall 2009
Assignment3: Traditional Clustering and Clustering with Plug-in Fitness Functions
Last updated: October 13, 2009, 9a (PartB only)
Due: Part A: Mo., October 12, 11p
 Part B: Sa., October 24, 11p
1. General Picture

In this part of the project, you will conduct some experiments using different clustering algorithms and different datasets. You will

· use the popular K-means and DBSCAN clustering algorithms

· use region discovery CLEVER and SCMRG clustering algorithms that support plug-in fitness functions

· analyze the results of these algorithms using the Cougar^2 framework and some of its region discovery functions; namely, you will learn what datasets, fitness functions, interestingness measures in the framework are in Part3 you will implement a clustering algorithm yourself.

· use and implement various plug-in fitness functions that correspond to different interestingness measures

· visualize and analyze results of running the above four algorithms for 2 datasets

· you will learn how to make sense out of data using clustering algorithms

2. What Will Be Used in the Project?

Clustering Algorithms: DBSCAN and K-Means (You will use WEKA for these algorithms. Weka can be downloaded from Weka 3.5.6 http://www.cs.waikato.ac.nz/ml/weka/)
· Datasets: Complex9 and Earthquake (version that contains earth-quake depth and severity in addition to longitude and latitude) (http://www.tlc2.uh.edu/dmmlg/Datasets)

· You will also compute the Mean Squared Error (MSE) to evaluate traditional clustering results
· Visualization: Microsoft Excel or Matlab Datasets and a document on 'How to run an

Experiment?' can be found at: http://www2.cs.uh.edu/~ceick/DM/Exp-Guide.pdf

3. Project Tasks

3.1 Part A: Traditional Clustering

1. Run the K-means clustering algorithm with K=9(twice), K=13 (twice) for the two datasets tested. Cluster only using the spatial attributes and ignore non-spatial attributes!
2. Run DBSCAN several times for the two datasets to determine the best parameter setting for MinPoints and ε. Report the best parameter settings for each dataset. Cluster based on the spatial attributes and ignoring other attributes! Save the best two results you obtained for the two datasets. You can assume that 9 is the “best” number of clusters for the Complex9 dataset and 12 is the “best” number of clusters for the Earthquake Dataset. Moreover, for the Complex9 dataset you can use purity (see 4. below) to assess the quality of different clusterings obtained for different runs of DBSCAN.
3. Visualize the results obtained in steps 1 and 2 (the 4 k-means results, and the two best results obtained by DBSCAN)
4. Compute the MSE for all clustering results. Compute Purity for the Complex9 clustering results. Purity of a clustering X should be computed as follows:
(number_of_ majority_examples(X))/(number of examples assigned to clusters(X)).
In the case of DBSCAN also report the number of noise-points (outliers)
5. Interpret the results! Submit a short report that summarizes the project results! In particular, describe what procedure you employed to find the best parameter setting for DBSCAN for the two datasets; moreover, assess if DBSCAN and K-means did well/poorly in clustering the two datasets! Moreover, compare the K-means clusters with the clusters obtained using DBSCAN.
3.2 Part B: Region Discovery with Plug-in Fitness Functions

6. Run the CLEVER algorithm with the purity fitness function for the Complex9 dataset (Parameters for CLEVER: β = 1.01, k’=12, p = 60, q = 15, NeighborhoodSize = 3, p (insert) = 0.2, p (delete) = 0.2, p (replace) =0.6 and Parameters for Purity: η = 2, th = 0.6), and visualize and compare the results with those obtained by the other two algorithms in Part1 of the project
7. Implement a Low_Variance fitness function named Low-Var (the inverse fitness function with respect to the fitness functions that is described in Section 6 of last year’s project specification your fitness function) that rewards low variance with respect to a single continuous attribute.
8. Run CLEVER with your Low-var fitness functions (using β = 1.2 and 1.5 for two different parameter settings of your fitness function) for the Earthquake09 dataset trying to identify low-variance regions with respect to earthquake severity. Visualize the 4 results you obtained!
9. Run SCMRG and CLEVER (Parameters for CLEVER: β = 1.2, k’=12, p = 60, q = 15, NeighborhoodSize = 3, p (insert) = 0.2, p (delete) = 0.2, p (replace) = 0.6) with the binary collocation fitness function for the Earthquake09’ dataset ’(z-score normalized Earthquake09 dataset) analyzing the binary collocation between earthquake severity and depth. Summarize and visualize the clustering results. Treat clusters that receive a reward of 0 as outliers, and do not report or visualize those in your results. Report the reward, location, and correlation of the top 5 regions (sorted by descending order of cluster rewards assigned to a cluster by the fitness-function) for the CLEVER run.
10. Interpret the obtained results! Submit a detailed report that summarizes your results and findings for Part B.
PAGE
2

