

A Tutorial on Spectral Clustering

By Ulrike von Luxburg, 2007

Max Planck Institute for Biological Cybernetics

Presented by Samy Coulombe, Shenyang (Andy) Huang

2020.3.24

Agenda

1. Motivation for the paper
2. Intro to similarity graphs and notation
3. Graph Laplacian and their basic properties
4. Spectral Clustering Algorithm
5. Connection to Perturbation theory

Motivation and background (2007)

Aim: a self-contained introduction to spectral clustering.

- Graph Laplacian and Spectral Clustering algorithm
- Spectral Clustering and its connections to various areas

*Comparison between results of k-means clustering and spectral clustering
(Colour indicates cluster assignment) [2]*

Clustering Setting

Goal: 1). High within-group similarity,
2). Low between-group similarity

- Given a set of data points, x_1, x_2, \dots, x_n and a similarity measure*
 - $S : x \in \mathbb{R}^d, y \in \mathbb{R}^d \rightarrow \mathbb{R}^+$ ($S_{i,j} \geq 0$) between all pairs of data points
- Construct a similarity graph: $\mathbf{G} = (\mathbf{V}, \mathbf{E})$

*domain dependent choice

Types of similarity graphs

Legend

- A) Data points
- B) **ϵ -neighborhood graph:**
edge (v_i, v_j) exists if
 $\text{distance}(v_i, v_j) \leq \epsilon$
- C) **kNN graph:**
edge (v_i, v_j) exists if
 v_j is among v_i 's k nearest
nodes
- D) **Mutual kNN graph:**
edge (v_i, v_j) exists if
 v_j is among v_i 's k nearest
nodes and vice versa.

Similarity Graphs and the Graph Laplacian

From the similarity graph $\mathbf{G} = (\mathbf{V}, \mathbf{E})$, we can define the following:

- \mathbf{G} 's weighted adjacency matrix \mathbf{W}
- The degree of a node i , $d_i = \sum_{j=1}^n w_{i,j}$, and \mathbf{G} 's diagonal degree matrix $\mathbf{D}_{ii} = d_i$

Graph Laplacian (\mathbf{L}) of \mathbf{G} : $\mathbf{L} = \mathbf{D} - \mathbf{W}$

- \mathbf{D} is the degree matrix
- \mathbf{W} is the weighted adjacency matrix

Similarity Graphs and the Graph Laplacian

From the similarity graph $G = (V, E)$,

- Degree matrix \mathbf{D} ,

$$\begin{pmatrix} 2 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 0 & 2 \end{pmatrix}$$

-

- Adjacency matrix \mathbf{W} ,

$$\begin{pmatrix} 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 \end{pmatrix}$$

=

- Graph Laplacian \mathbf{L}

$$\begin{pmatrix} 2 & 0 & 0 & -1 & -1 \\ 0 & 1 & -1 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ -1 & 0 & 0 & 2 & -1 \\ -1 & 0 & 0 & -1 & 2 \end{pmatrix}$$

Properties of Graph Laplacian

L satisfies the following properties:

- vector $f \in \mathbb{R}^n$:

- $f^\top Lf = \frac{1}{2} \sum_{i,j=1}^n w_{i,j} (f_i - f_j)^2$

- **L** is symmetric and positive semi-definite
- **L** eigenvalues $0 = \lambda_1 \leq \lambda_2 \leq \dots \leq \lambda_n$

0 eigenvalues and the connected components

Proposition (number of connected components): Let G be an undirected graph with non-negative weight matrix \mathbf{W} . Then,

- The multiplicity k of the eigenvalue 0 of L equals the number of connected components C_1, \dots, C_k in the graph.

- The eigenspace of eigenvalue 0 is spanned by k **indicator vectors** which map the n nodes to the k clusters.

Proof

Base Case: $k = 1$ (connected graph)

Assuming f is an **eigenvector with eigenvalue 0**.

By definition of eigenvalue and eigenvector:

$$Lf = \lambda f = 0 \cdot f = 0$$

We know from the properties of the Laplacian that:

$$f^\top Lf = \sum_{i,j=1}^n w_{i,j} (f_i - f_j)^2 = 0$$

Proof

Base Case: $k = 1$ (connected graph)

Assuming f is an eigenvector with eigenvalue 0. We know from property of Laplacian that:

$$f^\top L f = \sum_{i,j=1}^n w_{i,j} (f_i - f_j)^2 = 0$$

- If vertices v_i and v_j are connected ($w_{i,j} > 0$), then $f_i = f_j$
- Because all nodes are connected by a path, we must have $f_1 = f_2 = \dots = f_n$
- Therefore f is a constant **normalized one vector** $\mathbf{1}$ for a **connected component**

Proof continued

Case: k connected components

- Assume the vertices are ordered according to the connected components they belong to.
- Weighted adjacency \mathbf{W} and Laplacian \mathbf{L} have a **block diagonal form**.

$$\mathbf{W} = \begin{bmatrix} \mathbf{W}_1 & 0 & \cdots & 0 \\ 0 & \ddots & & \vdots \\ \vdots & & \ddots & \vdots \\ 0 & \cdots & 0 & \mathbf{W}_k \end{bmatrix} \quad \mathbf{L} = \begin{bmatrix} \mathbf{L}_1 & 0 & \cdots & 0 \\ 0 & \ddots & & \vdots \\ \vdots & & \ddots & \vdots \\ 0 & \cdots & 0 & \mathbf{L}_k \end{bmatrix}$$

- Each L_i is the Laplacian of **i -th connected component**

Proof continued

Case: k connected components

- both adjacency \mathbf{W} and Laplacian \mathbf{L} have a block diagonal form.

$$\mathbf{L} = \begin{bmatrix} \mathbf{L}_1 & 0 & \cdots & 0 \\ 0 & \ddots & & \vdots \\ \vdots & & \ddots & \vdots \\ 0 & \cdots & 0 & \mathbf{L}_k \end{bmatrix}$$

- The spectrum of block diagonal matrix \mathbf{L} is **the union of the spectrums** of L_i
- From base case, every L_i has eigenvalue 0 with multiplicity 1, and the corresponding eigenvector is an **indicator vector** for the i -th connected component.

Spectral Clustering algorithm

Input: Similarity matrix $S \in \mathbb{R}^{n \times n}$, number of clusters k

1. Compute the Laplacian matrix L
2. **Compute the first k smallest non-zero eigenvectors** v_1, \dots, v_k
3. Let $\mathbf{V} \in \mathbb{R}^{n \times k}$ be the matrix formed by the eigenvectors, each row vector $y_i \in \mathbb{R}^k$ and these form data points to cluster C_1, \dots, C_k
4. Cluster y_i with **k-means algorithm** into clusters

Output: Clusters (A_1, A_2, \dots, A_k) where $A_i = \{j | y_j \in C_i\}$

Spectral Clustering algorithm

Core idea of Spectral Clustering:

Project dataset into a nice **low dimensional embedding space**, then cluster

Questions you might have:

1. Why use the k smallest eigenvectors of the Laplacian matrix?
 - a. See upcoming slides
2. Why use k-means for clustering?
 - a. Actually any other clustering algorithm can be used
 - b. But the Euclidean distance assumption of k-means is actually motivated here

Spectral Clustering Algorithm in Action

Toy example: 200 random points drawn from a mixture of 4 Gaussians

Similarity function: Gaussian similarity $s(x_i, x_j) = \exp\left(-\frac{|x_i - x_j|^2}{2\sigma^2}\right)$ (non-Euclidean)

Construct K-nearest neighbor graph

spectral clustering using k-means detected the correct clusterings

Spectral Clustering Algorithm in Action: Eigenvalue and eigenvectors of Laplacian

Eigenvector 1

Eigenvector 2

Eigenvector 3

Eigenvector 4

Eigenvector 5

Perturbation theory point of view

- ideally: **k disconnected components**
- reality: **a connected graph** with small between-cluster connectivity
- **k smallest eigenvectors still similar to ideal case**

Consider a perturbed symmetric matrix $\tilde{A} = A + H$

Davis-Kahan Theorem

- **Distance between two Eigenspaces** $V_1, \tilde{V}_1 : d(V_1, \tilde{V}_1)$
- **Spectral Gap** is $\delta = \min\{|\lambda - s|; \lambda \text{ is eigenvalue of } A, \lambda \notin S_1, s \in S_1\}$

- **Davis-Kahan theorem** tells us that: $d(V_1, \tilde{V}_1) \leq \frac{\|H\|}{\delta}$
 - The norm is the Frobenius norm or the Two-norm

Comments on perturbation theory

For spectral clustering to work properly

- **There should be an ideal case** where A is block diagonal
- A should be a symmetric matrix
- The entries of eigenvectors **away from 0**.

More covered in the paper

1. Connection to **Graph Cut** problems

$$\text{RatioCut}(A_1, \dots, A_k) = \sum_{i=1}^k \frac{\text{cut}(A_i, \overline{A_i})}{|A_i|}$$

2. Symmetric and Random-Walk **Normalized Graph Laplacians** (normalize by degree)
3. Connection to **Random Walk Matrices**
4. Many **practical tips** for spectral clustering

Thank you for listening :)

References

1. [A Tutorial on Spectral Clustering](#)
2. Image taken from <https://towardsdatascience.com/spectral-clustering-aba2640c0d5b>