

COMP 551 - Applied Machine Learning

Lecture 9 – Instance learning

William L. Hamilton

(with slides and content from Joelle Pineau)

* Unless otherwise noted, all material posted for this course are copyright of the instructor, and cannot be reused or reposted without the instructor's written permission.

MiniProject 2

#	Team Name	Kernel	Team Members	Score ⓘ	Entries	Last
1	Group 80			0.93933	3	11h
2	Group 98			0.93813	3	14h
⋮	Prof. Hamilton's Benchmark			0.91866		
3	Group 17			0.90133	3	16h
4	Group 68			0.87866	1	11h
⋮	Basic Naive Bayes			0.83106		
5	Group 10			0.82706	4	16h
6	Group 3			0.81573	1	1h
⋮	Random			0.51173		

Bernoulli Naïve Bayes classifier

Solving for θ_1 we get:

$$\begin{aligned}\theta_1 &= P(y=1) = (1/n) \sum_{i=1:n} y_i \\ &= (\# \text{ of examples where } y=1) / (\text{total } \# \text{ of examples})\end{aligned}$$

Similarly, we get:

$$\begin{aligned}\theta_{j,1} &= P(x_j=1 | y=1) = (\# \text{ of examples where } x_j=1 \text{ and } y=1) / (\# \text{ of examples where } y=1) \\ \theta_{j,0} &= P(x_j=1 | y=0) = (\# \text{ of examples where } x_j=1 \text{ and } y=0) / (\# \text{ of examples where } y=0)\end{aligned}$$

Prediction: $\delta(\mathbf{x}) = \log \frac{P(y=1|\mathbf{x})}{P(y=0|\mathbf{x})}$

$$= \log \left(\frac{\theta_1}{1 - \theta_1} \right) + \sum_{j=1}^m (\log(\theta_{j,0})(1 - x_j) + \log(\theta_{j,1})x_j)$$

Bernoulli Naïve Bayes classifier

Solving for θ_1 we get:

$$\begin{aligned}\theta_1 &= P(y=1) = (1/n) \sum_{i=1:n} y_i \\ &= (\# \text{ of examples where } y=1) / (\text{total } \# \text{ of examples})\end{aligned}$$

Similarly, we get:

$$\begin{aligned}\theta_{j,1} &= P(x_j=1 | y=1) = (\# \text{ of examples where } x_j=1 \text{ and } y=1) / (\# \text{ of examples where } y=1) \\ \theta_{j,0} &= P(x_j=1 | y=0) = (\# \text{ of examples where } x_j=1 \text{ and } y=0) / (\# \text{ of examples where } y=0)\end{aligned}$$

Prediction: $\delta(\mathbf{x}) = \log \frac{P(y=1|\mathbf{x})}{P(y=0|\mathbf{x})}$

*If $\delta(\mathbf{x}) > 0$ then classify as 1
If $\delta(\mathbf{x}) < 0$ then classify as 0*

$$\begin{aligned}&= \log \left(\frac{\theta_1}{1 - \theta_1} \right) + \sum_{j=1}^m (\log(\theta_{j,0})(1 - x_j) + \log(\theta_{j,1})x_j)\end{aligned}$$

Bernoulli Naïve Bayes classifier

Solving for θ_1 we get:

$$\begin{aligned}\theta_1 &= P(y=1) = (1/n) \sum_{i=1:n} y_i \\ &= (\# \text{ of examples where } y=1) / (\text{total } \# \text{ of examples})\end{aligned}$$

Similarly, we get:

$$\begin{aligned}\theta_{j,1} &= P(x_j=1 | y=1) = (\# \text{ of examples where } x_j=1 \text{ and } y=1) / (\# \text{ of examples where } y=1) \\ \theta_{j,0} &= P(x_j=1 | y=0) = (\# \text{ of examples where } x_j=1 \text{ and } y=0) / (\# \text{ of examples where } y=0)\end{aligned}$$

Prediction: $\delta(\mathbf{x}) = \log \frac{P(y=1|\mathbf{x})}{P(y=0|\mathbf{x})}$

If $\delta(\mathbf{x}) > 0$ then classify as 1
If $\delta(\mathbf{x}) < 0$ then classify as 0

$$\begin{aligned}&= \log \left(\frac{\theta_1}{1 - \theta_1} \right) + \sum_{j=1}^m \left(x_j \log \frac{\theta_{j,1}}{\theta_{j,0}} + (1 - x_j) \log \frac{1 - \theta_{j,1}}{1 - \theta_{j,0}} \right)\end{aligned}$$

Bernoulli Naïve Bayes classifier

Solving for θ_1 , we get:

$$\begin{aligned}\theta_1 &= P(y=1) = (1/n) \sum_{i=1:n} y_i \\ &= (\text{\# of examples where } y=1) / (\text{total \# of examples})\end{aligned}$$

Similarly, we get:

$$\theta_{j,1} = P(x=1 \mid y=1) = (\text{\# of examples where } x_j=1 \text{ and } y=1) / (\text{\# of examples where } y=1)$$

$$\theta_{j,0} = P(x=1 \mid y=0) = (\text{\# of examples where } x_j=1 \text{ and } y=0) / (\text{\# of examples where } y=0)$$

Prediction: $\delta(\mathbf{x}) = \log \frac{P(y=1|\mathbf{x})}{P(y=0|\mathbf{x})}$

From slides 27-34 in Lecture 5.

$$= \log \left(\frac{\theta_1}{1 - \theta_1} \right) + \sum_{j=1}^m \left(x_j \log \frac{\theta_{j,1}}{\theta_{j,0}} + (1 - x_j) \log \frac{1 - \theta_{j,1}}{1 - \theta_{j,0}} \right)$$

Bernoulli Naïve Bayes classifier

- Decision boundary vs. probability.
- Prediction: $\delta(\mathbf{x}) = \log \frac{P(y=1|\mathbf{x})}{P(y=0|\mathbf{x})}$
 $= \log \left(\frac{\theta_1}{1-\theta_1} \right) + \sum_{j=1}^m \left(x_j \log \frac{\theta_{j,1}}{\theta_{j,0}} + (1-x_j) \log \frac{1-\theta_{j,1}}{1-\theta_{j,0}} \right)$
If $\delta(\mathbf{x}) > 0$ then classify as 1
If $\delta(\mathbf{x}) < 0$ then classify as 0
- $\delta(\mathbf{x})$ gives the **decision boundary**. But, since this decision boundary corresponds to the log-odds, we can also compute the class probability:

$$\hat{P}(y|\mathbf{x}) = \frac{1}{1 - e^{-\delta(\mathbf{x})}}$$

Parametric supervised learning

- So far, we assumed we have a dataset of **labeled examples**.
- From this, **learn a parameter vector of a fixed size** such that some error measure based on the training data is minimized.
- These methods are called **parametric**, and main goal is to summarize the data using the parameters.
 - Parametric methods are typically **global** = one set of parameters for the entire data space.

Non-parametric learning methods

- Key idea: just store all training examples $\langle \mathbf{x}_i, y_i \rangle$.
- When a query is made, computer the value of the new instance based on the values of the closest (most similar) points.

Non-parametric learning methods

- Key idea: just store all training examples $\langle \mathbf{x}_i, y_i \rangle$.
- When a query is made, computer the value of the new instance based on the values of the **closest (most similar) points**.
- Requirements:
 - A distance function.
 - How many closest points (neighbors) to look at?
 - How do we computer the value of the new point based on the existing values?

What kind of distance metric?

- Euclidean distance?


What kind of distance metric?

- Euclidean distance?
- Weighted Euclidean distance (with weights based on domain knowledge): $d(\mathbf{x}, \mathbf{x}') = \sum_{j=1:m} w_j (x_j - x'_j)^2$?
- Maximum or minimum difference along any axis?


What kind of distance metric?

- Euclidean distance?
- Weighted Euclidean distance (with weights based on domain knowledge): $d(\mathbf{x}, \mathbf{x}') = \sum_{j=1:m} w_j (x_j - x'_j)^2$?
- Maximum or minimum difference along any axis?
- An arbitrary distance or similarity function d , specific for the application at hand (works best, if you have one.)

Simple idea: Connect the dots!


Simple idea: Connect the dots!


Wisconsin data set, classification

Simple idea: Connect the dots!


Simple idea: Connect the dots!


One-nearest neighbor


- Given: Training data X , distance metric d on X .
- Learning: Nothing to do! (Just store the data).
- Prediction:
 - For a new point x_{new}
 - Find nearest training sample x_{i^*}
 - $$x_{i^*} = \operatorname{argmin}_i d(x_i, x)$$
 - Predict $y_{\text{new}} = y_{i^*}$

One-nearest neighbor


- Given: Training data \mathbf{X} , distance metric \mathbf{d} on \mathbf{X} .
- Learning: Nothing to do! (Just store the data).

What does the approximator look like?


- Nearest-neighbor does not explicitly compute decision boundaries.
- But the effective decision boundaries are a subset of the Voronoi diagram for the training data.
- Each decision boundary is a line segment that is equidistant between two points of opposite classes.


Choice of distance metric is important!


Left: both attributes weighted equally;


Right: second attributes weighted more

Distance metric tricks

- You may need to do **feature preprocessing**:
 - Scale the input dimensions (or normalize them).
 - Remove noisy inputs.
 - Determine weights for attributes based on cross-validation (or information-theoretic methods).


Distance metric tricks

- You may need to do **feature preprocessing**:
 - Scale the input dimensions (or normalize them).
 - Remove noisy inputs.
 - Determine weights for attributes based on cross-validation (or information-theoretic methods).
- Distance metric is often **domain-specific**.
 - E.g. string edit distance in bioinformatics.
 - E.g. trajectory distance in time series models for walking data.
- Distance can be learned sometimes.


k-nearest neighbor (kNN)

- Given: Training data \mathbf{X} , distance metric d on \mathbf{X} .
- Learning: Nothing to do! (Just store the data).
- Prediction:
 - For a new point \mathbf{x}_{new} , find the k nearest training samples to \mathbf{x} .
 - Let their indices be i_1, i_2, \dots, i_k .
 - Predict:
 $y = \text{mean/median of } \{y_{i1}, y_{i2}, \dots, y_{ik}\}$ for regression
 $y = \text{majority of } \{y_{i1}, y_{i2}, \dots, y_{ik}\}$ for classification, or empirical probability of each class.


Classification, 2-nearest neighbor


Classification, 3-nearest neighbor


Classification, 5-nearest neighbor


Classification, 10-nearest neighbor


Classification, 15-nearest neighbor


Classification, 20-nearest neighbor


Regression, 2-nearest neighbor


Regression, 3-nearest neighbor


Regression, 5-nearest neighbor


Regression, 10-nearest neighbor


Bias-variance trade-off

- What happens if k is **low**?
- What happens if k is **high**?

Bias-variance trade-off

- What happens if k is low?
 - Very non-linear functions can be approximated, but we also capture the noise in the data. Bias is low, variance is high.
- What happens if k is high?
 - The output is much smoother, less sensitive to data variation. High bias, low variance.
- A validation set can be used to pick the best k .

Limitations of k -nearest neighbor (kNN)

- A lot of discontinuities!
- Sensitive to small variations in the input data.
- Can we fix this but still keep it (fairly) local?

k-nearest neighbor (kNN)

- Given: Training data \mathbf{X} , distance metric d on \mathbf{X} .
- Learning: Nothing to do! (Just store the data).
- Prediction:
 - For a new point \mathbf{x}_{new} , find the k nearest training samples to \mathbf{x} .
 - Let their indices be i_1, i_2, \dots, i_k .
 - Predict:
 $y = \text{mean/median of } \{y_{i1}, y_{i2}, \dots, y_{ik}\}$ for regression
 $y = \text{majority of } \{y_{i1}, y_{i2}, \dots, y_{ik}\}$ for classification, or empirical probability of each class.

Distance-weighted (kernel-based) NN


- Given: Training data \mathbf{X} , distance metric d , weighting function $w : \mathbb{R} \rightarrow \mathbb{R}$.
- Learning: Nothing to do! (Just store the data).
- Prediction:
 - Given input \mathbf{x}_{new} .
 - For each \mathbf{x}_i in the training data \mathbf{X} , compute $w_i = w(d(\mathbf{x}_i, \mathbf{x}_{\text{new}}))$.
 - Predict: $y = \sum_i w_i y_i / \sum_i w_i$.

Distance-weighted (kernel-based) NN


- Given: Training data \mathbf{X} , distance metric d , weighting function $w : \mathbb{R} \rightarrow \mathbb{R}$.
- Learning: Nothing to do! (Just store the data).
- Prediction:
 - Given input \mathbf{x}_{new} .
 - For each \mathbf{x}_i in the training data \mathbf{X} , compute $w_i = w(d(\mathbf{x}_i, \mathbf{x}_{\text{new}}))$.
 - Predict: $y = \sum_i w_i y_i / \sum_i w_i$.
- How should we weigh the distances?

Some weighting functions


$$\frac{1}{d(\mathbf{x}_i, \mathbf{x})}$$


$$\frac{1}{d(\mathbf{x}_i, \mathbf{x})^2}$$


$$\frac{1}{c + d(\mathbf{x}_i, \mathbf{x})^2}$$


$$e^{-\frac{d(\mathbf{x}_i, \mathbf{x})^2}{\sigma^2}}$$


Gaussian weighting, small σ


Gaussian weighting, medium σ


Gaussian weighting, large σ


All examples get to vote! Curve is smoother, but perhaps too smooth?

Lazy vs eager learning

- Lazy learning: Wait for query before generalization.
 - E.g. Nearest neighbour.
- Eager learning: Generalize before seeing query.
 - E.g. Logistic regression, LDA, decision trees, neural networks.

Pros and cons of lazy and eager learning

- Eager learners create global approximation.
- Lazy learners create many local approximations.
- If they use the same hypothesis space, a lazy learner can represent more complex functions (e.g., consider $H = \text{linear function}$).

Pros and cons of lazy and eager learning

- Eager learners create global approximation.
 - Lazy learners create many local approximations.
 - If they use the same hypothesis space, a lazy learner can represent more complex functions (e.g., consider $H = \text{linear function}$).
-
- Lazy learning has much faster training time.
 - Eager learner does the work off-line, summarizes lots of data with few parameters.

Pros and cons of lazy and eager learning

- Eager learners create global approximation.
 - Lazy learners create many local approximations.
 - If they use the same hypothesis space, a lazy learner can represent more complex functions (e.g., consider $H = \text{linear function}$).
-
- Lazy learning has much faster training time.
 - Eager learner does the work off-line, summarizes lots of data with few parameters.
-
- Lazy learner typically has slower query answering time (depends on number of instances and number of features) and requires more memory (must store all the data).

Scaling up

- kNN in high-dimensional feature spaces?

Scaling up

- kNN in high-dimensional feature spaces?
 - In high dim. spaces, the distance between near and far points appears similar.
 - A few points (“hubs”) show up repeatedly in the top kNN (*Radovanovic et al., 2009*).

Scaling up

- kNN in high-dimensional feature spaces?
 - In high dim. spaces, the distance between near and far points appears similar.
 - A few points (“hubs”) show up repeatedly in the top kNN (*Radovanovic et al., 2009*).
- kNN with larger number of datapoints?
 - Can be implemented efficiently, $O(\log n)$ at retrieval time, if we use smart data structures:
 - Condensation of the dataset.
 - Hash tables in which the hashing function is based on the distance metric.
 - KD-trees (Tutorial: <http://www.autonlab.org/autonweb/14665>)

When to use instance-based learning

- Instances map to points in \mathbb{R}^n . Or else a given distance metric.
- Not too many attributes per instance (e.g. <20), otherwise all points look at a similar distance, and noise becomes a big issue.
- Easily fooled by irrelevant attributes (for most distance metrics.)
- Can produce confidence intervals in addition to the prediction.
- Provides a variable resolution approximation (based on density of points).

Application

Hays & Efros, Scene Completion Using Millions of Photographs, CACM, 2008.

http://graphics.cs.cmu.edu/projects/scene-completion/scene_comp_cacm.pdf


What you should know

- Difference between **eager** vs **lazy** learning.
- Key idea of non-parametric learning.
- The **k-nearest neighbor** algorithm for classification and regression, and its properties.
- The distance-weighted NN algorithm and locally-weighted linear regression.