

Introduction to Machine Learning

PART 3: k -Nearest Neighbors

Marc Sebban


LABORATOIRE HUBERT CURIEN, UMR CNRS 5516
Université Jean Monnet Saint-Étienne

Bayes Error

The Bayes error ϵ_B is the lowest possible error rate (or irreducible error) for any hypothesis h (for the sake of simplicity, f or p will be used indistinctively). In the binary setting,

$$\epsilon_B = \int_x f(y_{min}(x)|x)f(x)dx$$

where (x, y) is a labeled instance and
 $y_{min}(x) = \arg \min_{y_1, y_2} \{f(y_1|x), f(y_2|x)\}$


Bayesian Classifier

Bayesian Classifier

The Bayesian classifier predicts the optimal class $y^* \in \mathcal{Y}$ given an example $\mathbf{x} \in \mathcal{X}$ by applying the Maximum a posteriori (MAP) decision rule:

$$\forall y_c \in \mathcal{Y}, p(y_c|\mathbf{x}) = \frac{p(\mathbf{x}|y_c).p(y_c)}{p(\mathbf{x})}$$

$$y^*(\mathbf{x}) = \arg \max_c p(y_c|\mathbf{x}).$$

that corresponds to $y^*(\mathbf{x}) = \arg \max_c p(\mathbf{x}|y_c).p(y_c)$

Bayesian Classifier

Bayesian Classifier

The Bayesian classifier predicts the optimal class $y^* \in \mathcal{Y}$ given an example $\mathbf{x} \in \mathcal{X}$ by applying the Maximum a posteriori (MAP) decision rule:

$$\forall y_c \in \mathcal{Y}, p(y_c|\mathbf{x}) = \frac{p(\mathbf{x}|y_c) \cdot p(y_c)}{p(\mathbf{x})}$$

$$y^*(\mathbf{x}) = \arg \max_c p(y_c|\mathbf{x}).$$

that corresponds to $y^*(\mathbf{x}) = \arg \max_c p(\mathbf{x}|y_c) \cdot p(y_c)$

If this calculation is possible, the Bayesian classifier is optimal from a probabilistic point of view, with an associated error ϵ_B .

Exercise

Reminder

$$\epsilon_B = \int_x f(y_{min}(x)|x)f(x)dx$$

Let f_{c_1} and f_{c_2} be the densities of two classes c_1 and c_2 :

$$f_{c_1} = \frac{3}{2}y^2 + y \quad \text{pour } 0 < y < 1$$

$$f_{c_2} = 1 \quad \text{pour } \frac{3}{4} < y < \frac{7}{4}$$

Question

After having drawn these densities in a 2-dimensional space, calculate the Bayes error ϵ_B .

Underlying conditions to solve this problem

To compute ϵ_B , one needs some priors:

- ① Know the *a priori* probabilities $p(y_j)$ of the different classes.
- ② Know the probabilities of the observations given the classes $p(\mathbf{x}|y_j)$.

Unfortunately, $p(y_j)$ and $p(\mathbf{x}|y_j)$ are unknown. One needs to estimate these two quantities from the training sample S .

Estimation of the a priori probability of the classes $p(y_j)$

What about $p(y_j)$?

An unbiased estimate of $p(y_j)$ is given by the observed frequency
 $\hat{p}(y_j) = \frac{|S_j|}{|S|}$ where $|S_j|$ is the number of training examples belonging to the class y_j .

Estimation of the conditional probabilities $p(\mathbf{x}|y_j)$

What about $p(\mathbf{x}|y_j)$?

We can distinguish two types of approaches:

- ① The **parametric methods** which assume that $p(\mathbf{x}|y_j)$ follows a given statistical distribution. In this case, the problem to solve consists in estimating the parameters of the considered distribution (e.g. normal distribution with μ and σ or Binomial distribution with p)
⇒ **Likelihood Maximization**.

Estimation of the conditional probabilities $p(\mathbf{x}|y_j)$

What about $p(\mathbf{x}|y_j)$?

We can distinguish two types of approaches:

- ① The **parametric methods** which assume that $p(\mathbf{x}|y_j)$ follows a given statistical distribution. In this case, the problem to solve consists in estimating the parameters of the considered distribution (e.g. normal distribution with μ and σ or Binomial distribution with p)
⇒ **Likelihood Maximization**).
- ② The **non parametric methods** which do not impose any constraint about the underlying distribution, and for which the densities $p(\mathbf{x}|y_j)$ are locally estimated around \mathbf{x} .

Non parametric methods

- No assumption is made on the underlying distribution...
- ... we only suppose that this target distribution is **locally regular**.
- The objective is to estimate $p(\mathbf{x}|y_j)$. Since this must be done $\forall y_j \in \mathcal{Y}$, for the sake of simplicity, **let us focus on $p(\mathbf{x})$ first**.

Non parametric methods

- Let p be the unknown target probability density. The probability \mathcal{P} to observe x in a volume V is:

$$\mathcal{P} = \int_V p(\mathbf{x}) d\mathbf{x}$$

Non parametric methods

- Let p be the unknown target probability density. The probability \mathcal{P} to observe x in a volume V is:

$$\mathcal{P} = \int_V p(\mathbf{x}) d\mathbf{x}$$

- Assuming that $p(\mathbf{x})$ does not significantly change in V (**locally regular**), we can approximate P such that:

$$\hat{\mathcal{P}} \simeq p(\mathbf{x}) \times V \quad (1)$$

Non parametric methods

- Let p be the unknown target probability density. The probability \mathcal{P} to observe x in a volume V is:

$$\mathcal{P} = \int_V p(\mathbf{x}) d\mathbf{x}$$

- Assuming that $p(\mathbf{x})$ does not significantly change in V (**locally regular**), we can approximate P such that:

$$\hat{\mathcal{P}} \simeq p(\mathbf{x}) \times V \quad (1)$$

- \mathcal{P} can also be estimated by the proportion of training data in V :

$$\hat{\mathcal{P}} \simeq \frac{k}{n} \quad (2)$$

Non parametric methods

- Let p be the unknown target probability density. The probability \mathcal{P} to observe x in a volume V is:

$$\mathcal{P} = \int_V p(\mathbf{x}) d\mathbf{x}$$

- Assuming that $p(\mathbf{x})$ does not significantly change in V (**locally regular**), we can approximate P such that:

$$\hat{\mathcal{P}} \simeq p(\mathbf{x}) \times V \quad (1)$$

- \mathcal{P} can also be estimated by the proportion of training data in V :

$$\hat{\mathcal{P}} \simeq \frac{k}{n} \quad (2)$$

- Therefore, we can deduce that

$$p(\mathbf{x}) \approx \frac{k}{nV} = \hat{p}(\mathbf{x}).$$

Theorem

Let us denote by $\hat{p}_n(\mathbf{x}) = \frac{k_n}{nV_n}$ the estimate of $p(\mathbf{x})$ from a training sample S of size n . When n is increasing, $\hat{p}_n(\mathbf{x})$ converges to $p(\mathbf{x})$ if the following three conditions are fulfilled:

$$\lim_{n \rightarrow \infty} V_n = 0$$

$$\lim_{n \rightarrow \infty} k_n = \infty$$

$$\lim_{n \rightarrow \infty} \frac{k_n}{n} = 0$$

Theorem

Let us denote by $\hat{p}_n(\mathbf{x}) = \frac{k_n}{nV_n}$ the estimate of $p(\mathbf{x})$ from a training sample S of size n . When n is increasing, $\hat{p}_n(\mathbf{x})$ converges to $p(\mathbf{x})$ if the following three conditions are fulfilled:

$$\lim_{n \rightarrow \infty} V_n = 0$$

$$\lim_{n \rightarrow \infty} k_n = \infty$$

$$\lim_{n \rightarrow \infty} \frac{k_n}{n} = 0$$

Interpretation


If n is high, we get:

- a good estimate $\hat{p}(\mathbf{x})$ (resp. $\hat{p}(\mathbf{x}|y_j)$) if we take into account the class of $p(\mathbf{x})$ (resp. $p(\mathbf{x}|y_j)$).
- a good approximation of the Bayesian method.

Non parametric methods

k -Nearest Neighbors (Cover & Hart 1968)

It turns out that the k -nearest neighbor method satisfies the previous conditions: **fixing a number k_n of examples** (growing w.r.t. n) and **adapting a volume V_n** (e.g. a hypersphere centered at \mathbf{x}) such that k_n examples are in the volume.


$$k_n = \sqrt{n}$$

k -nearest neighbors

kNN as a good way to estimate $p(\mathbf{x})$


To estimate $p(\mathbf{x})$ from the n training examples of S , let us build a hypersphere centered at \mathbf{x} that contains k_n examples.

$\hat{p}_n(\mathbf{x}) = \frac{k_n/n}{V_n}$ is a good estimate of $p(\mathbf{x})$


Example 1 with $k = \sqrt{n}$

$$p(\mathbf{x}) = \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}\mathbf{x}^2}$$


Example 1 with $k = \sqrt{n}$

$$p(\mathbf{x}) = \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}\mathbf{x}^2}$$


k -NN as a classifier

Let us suppose we have n_j examples in S of class y_j , such that $\sum_j n_j = n$. Suppose the hypersphere contains k_j examples of class y_j ($\sum_j k_j = k$). If we aim at classifying a new example \mathbf{x} with its k nearest-neighbors, and applying the Bayes rule, we get:

$$h(\mathbf{x}) = \arg \max_j \frac{\hat{p}(\mathbf{x}|y_j) \cdot \hat{p}(y_j)}{\hat{p}(\mathbf{x})}$$

k-NN as a classifier


Let us suppose we have n_j examples in S of class y_j , such that $\sum_j n_j = n$. Suppose the hypersphere contains k_j examples of class y_j ($\sum_j k_j = k$). If we aim at classifying a new example \mathbf{x} with its k nearest-neighbors, and applying the Bayes rule, we get:

$$h(\mathbf{x}) = \arg \max_j \frac{\hat{p}(\mathbf{x}|y_j) \cdot \hat{p}(y_j)}{\hat{p}(\mathbf{x})} = \arg \max_j \frac{\frac{k_j}{V_n \times n_j} \times \frac{n_j}{n}}{\frac{k}{n \times V_n}}$$

k -NN as a classifier

Let us suppose we have n_j examples in S of class y_j , such that $\sum_j n_j = n$. Suppose the hypersphere contains k_j examples of class y_j ($\sum_j k_j = k$). If we aim at classifying a new example \mathbf{x} with its k nearest-neighbors, and applying the Bayes rule, we get:

$$h(\mathbf{x}) = \arg \max_j \frac{\hat{p}(\mathbf{x}|y_j) \cdot \hat{p}(y_j)}{\hat{p}(\mathbf{x})} = \arg \max_j \frac{\frac{k_j}{V_n \times n_j} \times \frac{n_j}{n}}{\frac{k}{n \times V_n}} = \arg \max_j \frac{k_j}{k}$$


k -nearest neighbors algorithm

How to classify an unknown example x using S ?

Input: x, S, d

Output: class of x


foreach $(x', y') \in S$ **do**

 └ Compute the distance $d(x', x)$;

Sort the n distances by increasing order;


Count the number of occurrences of each class y_j among the k nearest neighbors;

Assign to x the most frequent class;


Special case of the ($k = 1$)-nearest neighbor rule

Decision boundaries of the ($k = 1$)-nearest neighbor rule.


In a 2-dimensional space, the ($k = 1$)-nearest neighbor rule achieves a partition of the space in Voronoi cells (obtained from the perpendicular bisectors of Delaunay's triangles), each one labeled by the class of the example it contains.

Special case of the ($k = 1$)-nearest neighbor rule

Convergence properties of the ($k = 1$)-nearest neighbor rule

Theorem

Let \mathbf{x}' be the nearest neighbor of \mathbf{x} ,

$$\lim_{n \rightarrow \infty} p(d(\mathbf{x}, \mathbf{x}') > \epsilon) = 0, \forall \epsilon > 0$$

Special case of the ($k = 1$)-nearest neighbor rule

Convergence properties of the ($k = 1$)-nearest neighbor rule

Theorem

Let \mathbf{x}' be the nearest neighbor of \mathbf{x} ,

$$\lim_{n \rightarrow \infty} p(d(\mathbf{x}, \mathbf{x}') > \epsilon) = 0, \forall \epsilon > 0$$

Corollary

If $n \rightarrow \infty$, $p(y_j | \mathbf{x}') \approx p(y_j | \mathbf{x})$.

Special case of the ($k = 1$)-nearest neighbor rule

Proof.

Let \mathcal{P} be the probability that the hypersphere $s(\mathbf{x}, \epsilon)$ centered at \mathbf{x} of radius ϵ does not contain any point of S :

Special case of the ($k = 1$)-nearest neighbor rule

Proof.

Let \mathcal{P} be the probability that the hypersphere $s(\mathbf{x}, \epsilon)$ centered at \mathbf{x} of radius ϵ does not contain any point of S :

$$\mathcal{P} = p(\mathbf{x}_1 \notin s(\mathbf{x}, \epsilon), \dots, \mathbf{x}_n \notin s(\mathbf{x}, \epsilon)) = \prod_{i=1}^n p(\mathbf{x}_i \notin s(\mathbf{x}, \epsilon))$$

Special case of the ($k = 1$)-nearest neighbor rule

Proof.

Let \mathcal{P} be the probability that the hypersphere $s(\mathbf{x}, \epsilon)$ centered at \mathbf{x} of radius ϵ does not contain any point of S :

$$\begin{aligned}\mathcal{P} &= p(\mathbf{x}_1 \notin s(\mathbf{x}, \epsilon), \dots, \mathbf{x}_n \notin s(\mathbf{x}, \epsilon)) = \prod_{i=1}^n p(\mathbf{x}_i \notin s(\mathbf{x}, \epsilon)) \\ &= \prod_{i=1}^n (1 - p(\mathbf{x}_i \in s(\mathbf{x}, \epsilon))) = (1 - p_\epsilon)^n.\end{aligned}$$

Special case of the ($k = 1$)-nearest neighbor rule

Proof.

Let \mathcal{P} be the probability that the hypersphere $s(\mathbf{x}, \epsilon)$ centered at \mathbf{x} of radius ϵ does not contain any point of S :

$$\begin{aligned}\mathcal{P} &= p(\mathbf{x}_1 \notin s(\mathbf{x}, \epsilon), \dots, \mathbf{x}_n \notin s(\mathbf{x}, \epsilon)) = \prod_{i=1}^n p(\mathbf{x}_i \notin s(\mathbf{x}, \epsilon)) \\ &= \prod_{i=1}^n (1 - p(\mathbf{x}_i \in s(\mathbf{x}, \epsilon))) = (1 - p_\epsilon)^n.\end{aligned}$$

Since the nearest neighbor \mathbf{x}' of \mathbf{x} is also outside of the sphere, we get

$$p(d(\mathbf{x}, \mathbf{x}') > \epsilon) = (1 - p_\epsilon)^n$$


$$\text{therefore, } \lim_{n \rightarrow \infty} p(d(\mathbf{x}, \mathbf{x}') > \epsilon) = \lim_{n \rightarrow \infty} (1 - p_\epsilon)^n = 0$$


Theorem

The generalization error ϵ_{1NN} of the 1-nearest neighbor rule is bounded by twice the (optimal) bayes error ϵ_B .


$$\epsilon_{1NN} \leq 2\epsilon_B$$


Proof.

Bayes error:

$$\forall \mathbf{x} \in \mathcal{X}, \epsilon_B(\mathbf{x}) = \min \{p(y_1|\mathbf{x}), p(y_2|\mathbf{x})\} = p(y_{min}|\mathbf{x})$$


Proof.

Bayes error:

$$\forall \mathbf{x} \in \mathcal{X}, \epsilon_B(\mathbf{x}) = \min \{p(y_1|\mathbf{x}), p(y_2|\mathbf{x})\} = p(y_{min}|\mathbf{x})$$

1NN error:

$$\epsilon_{1NN}(\mathbf{x}) = p(y_1|\mathbf{x})p(y_2|\mathbf{x}') + p(y_2|\mathbf{x})p(y_1|\mathbf{x}')$$


Proof.

Bayes error:

$$\forall \mathbf{x} \in \mathcal{X}, \epsilon_B(\mathbf{x}) = \min \{p(y_1|\mathbf{x}), p(y_2|\mathbf{x})\} = p(y_{min}|\mathbf{x})$$

1NN error:

$$\begin{aligned} \epsilon_{1NN}(\mathbf{x}) &= p(y_1|\mathbf{x})p(y_2|\mathbf{x}') + p(y_2|\mathbf{x})p(y_1|\mathbf{x}') \\ (\text{if } n \text{ is large}) &\approx p(y_1|\mathbf{x})p(y_2|\mathbf{x}) + p(y_2|\mathbf{x})p(y_1|\mathbf{x}) \end{aligned}$$


Proof.

Bayes error:

$$\forall \mathbf{x} \in \mathcal{X}, \epsilon_B(\mathbf{x}) = \min \{p(y_1|\mathbf{x}), p(y_2|\mathbf{x})\} = p(y_{\min}|\mathbf{x})$$

1NN error:

$$\begin{aligned}
 \epsilon_{1NN}(\mathbf{x}) &= p(y_1|\mathbf{x})p(y_2|\mathbf{x}') + p(y_2|\mathbf{x})p(y_1|\mathbf{x}') \\
 (\text{if } n \text{ is large}) &\approx p(y_1|\mathbf{x})p(y_2|\mathbf{x}) + p(y_2|\mathbf{x})p(y_1|\mathbf{x}) \\
 &= 2p(y_{\min}|\mathbf{x})(1 - p(y_{\min}|\mathbf{x})) \leq 2p(y_{\min}|\mathbf{x}) = 2\epsilon^*(\mathbf{x})
 \end{aligned}$$

We can deduce that:

In the discrete case

$$\epsilon_B = \sum_{x \in \mathcal{X}} p(y_{min} | \mathbf{x}) \cdot p(\mathbf{x})$$

$$\epsilon_{1NN} = \sum_{x \in \mathcal{X}} (p(y_1 | \mathbf{x})p(y_2 | \mathbf{x}') + p(y_2 | \mathbf{x})p(y_1 | \mathbf{x}')).p(\mathbf{x}) \leq 2\epsilon^*$$

In the continuous case


$$\epsilon_B = \int_{x \in \mathcal{X}} f(y_{min} | \mathbf{x}) \cdot f(\mathbf{x}) d\mathbf{x}$$

$$\epsilon_{1NN} = \int_{x \in \mathcal{X}} (f(y_1 | \mathbf{x})f(y_2 | \mathbf{x}') + f(y_2 | \mathbf{x})f(y_1 | \mathbf{x}')).f(\mathbf{x}) d\mathbf{x} \leq 2\epsilon^*$$

Graphically


$$\epsilon_B(\mathbf{x}) = \min \{p(y_1|\mathbf{x}), p(y_2|\mathbf{x})\} = p(y_{min}|\mathbf{x})$$

$$\epsilon_{1NN}(\mathbf{x}) = 2p(y_{min}|\mathbf{x})(1 - p(y_{min}|\mathbf{x})) \leq 2\epsilon^*(\mathbf{x})$$


Effect of k on the estimation quality

$$\epsilon_B \leq \epsilon_{kNN} \leq \epsilon_{(k-1)NN} \leq \dots \leq \epsilon_{1NN} \leq 2\epsilon_B$$


Effect of k on the estimation quality

$$\epsilon_B \leq \epsilon_{kNN} \leq \epsilon_{(k-1)NN} \leq \dots \leq \epsilon_{1NN} \leq 2\epsilon_B$$


Reminder

The previous property holds only asymptotically ($n \rightarrow \infty$)
 → possible compromise between k and n : $k = \sqrt{\frac{n}{|\mathcal{Y}|}}$.

Exercise

Let us consider the following discrete probability functions of two classes y_1 (solid line) and y_2 (dashed line).


Question

Verify that the previous theorem holds

Curse of dimensionality

Fukunaga [1987] studied the effect of the representation dimension on the NN behavior (**curse of dimensionality**).


Problems of k -NN

- To prevent the kNN algorithm from facing the curse of dimensionality, dimensionality reduction is required (PCA, feature selection, metric learning, etc.).

Problems of k -NN

- To prevent the kNN algorithm from facing the curse of dimensionality, dimensionality reduction is required (PCA, feature selection, metric learning, etc.).
- To converge, the k -nearest neighbor algorithm requires a large number of training examples.
- However, a large number of training examples implies a large space/time complexity.

Problems of k -NN

- To prevent the kNN algorithm from facing the curse of dimensionality, dimensionality reduction is required (PCA, feature selection, metric learning, etc.).
- To converge, the k -nearest neighbor algorithm requires a large number of training examples.
- However, a large number of training examples implies a large space/time complexity.

Two strategies to overcome these problems:

- Reduce the size of S while keeping the most relevant examples (e.g. the condensed nearest neighbor rule (Hart 1968)).
- Simplify the calculation of the nearest-neighbor.

Data reduction techniques

Preliminary step: remove from S the outliers and the examples of the bayes error region.

Input: S

Output: $S_{cleaned}$

Split randomly S into two subsets S_1 and S_2 ;

while no stabilization of S_1 and S_2 **do**

 Classify S_1 with S_2 using the 1-NN rule;


 Remove from S_1 the misclassified instances;

 Classify S_2 with the new set S_1 using the 1-NN rule;

 Remove from S_2 the misclassified instances;

$S_{cleaned} = S_1 \cup S_2$;

Illustration


The condensed nearest neighbor rule (CNN)

Second step: remove the irrelevant examples.

Input: S

Output: STORAGE

$\text{STORAGE} \leftarrow \emptyset ; \text{DUSTBIN} \leftarrow \emptyset;$

Draw randomly a training example from S and put it in STORAGE;

while no stabilization of STORAGE **do**

foreach $x_i \in S$ **do**

if x_i is correctly classified with STORAGE using the 1-NN rule

then


$\text{DUSTBIN} \leftarrow x_i$

else

$\text{STORAGE} \leftarrow x_i$

return STORAGE;

Illustration


How to speed-up the nearest-neighbor calculation?

X: new query to classify

X': current NN of X at a distance d_{\min}

X ₁	X ₂	X ₃	X ₄	X ₅	X ₆	X ₇	X ₈	X ₉	X ₁₀
----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	-----------------


NN(X) ?


How to speed-up the nearest-neighbor calculation?

X: new query to classify


X': current NN of X at a distance d_{min}


How to speed-up the nearest-neighbor calculation?

X: new query to classify


X': current NN of X at a distance d_{\min}


How to speed-up the nearest-neighbor calculation?

X: new query to classify


X': current NN of X at a distance d_{\min}


Since $d(X, X_2) > d_{\min}$ the training points that are

- in the sphere centered at X_2 of radius $d(X, X_2) - d_{\min}$
- out of the sphere centered at X_2 of radius $d(X, X_2) + d_{\min}$


cannot be NN(X)


How to speed-up the nearest-neighbor calculation?

X: new query to classify


X': current NN of X at a distance d_{\min}


Since $d(X, X_2) > d_{\min}$, the training points that are

- in the sphere centered at X_2 of radius $d(X, X_2) - d_{\min}$
- out of the sphere centered at X_2 of radius $d(X, X_2) + d_{\min}$

cannot be NN(X)


Explanation

$$\begin{aligned} d(X_9, X_2) \leq d(X, X_2) - d_{\min} \\ \Leftrightarrow d(X_9, X_2) + d_{\min} \leq d(X, X_2) \end{aligned} \quad (1)$$

By the triangle inequality:

$$d(X, X_2) \leq d(X, X_9) + d(X_9, X_2) \quad (2)$$


From (1) and (2), we get:

$$\begin{aligned} d(X_9, X_2) + d_{\min} \leq d(X, X_9) + d(X_9, X_2) \\ \Leftrightarrow d_{\min} \leq d(X, X_9) \end{aligned}$$

How to speed-up the nearest-neighbor calculation?

X: new query to classify


X': current NN of X at a distance d_{\min}


Since $d(X, X_2) > d_{\min}$ the training points that are

- in the sphere centered at X_2 of radius $d(X, X_2) - d_{\min}$
- out of the sphere centered at X_2 of radius $d(X, X_2) + d_{\min}$


cannot be NN(X)


How to speed-up the nearest-neighbor calculation?

X: new query to classify


X' : current NN of X at a distance d_{\min}


How to speed-up the nearest-neighbor calculation?

X: new query to classify


X': current NN of X at a distance d_{\min}


Since $d(X, X_4) > d_{\min}$ the training points that are

- in the sphere centered at X_4 of radius $d(X, X_4) - d_{\min}$
- out of the sphere centered at X_2 of radius $d(X, X_2) + d_{\min}$


cannot be NN(X)


How to speed-up the nearest-neighbor calculation?

X: new query to classify


X': current NN of X at a distance d_{\min}


How to speed-up the nearest-neighbor calculation?

X: new query to classify


X': current NN of X at a distance d_{\min}


kNN and KD-trees


kNN and KD-trees


kNN and KD-trees


kNN and KD-trees


kNN and KD-trees


kNN and KD-trees


kNN and KD-trees


kNN and KD-trees


How to search the NN for a new query point?

$X = (6,7)$

kNN and KD-trees


How to search the NN for a new query point?


Best distance = infinity
Current best = none

kNN and KD-trees


How to search the NN for a new query point?


Best distance = 5.09
Current best = (7,2)

$$d([6,7]; [7,2]) = 5.09$$

kNN and KD-trees


How to search the NN for a new query point?


Best distance = 3.16
Current best = (5,4)

$$d([6,7]; [5,4]) = 3.16$$

kNN and KD-trees


How to search the NN for a new query point?


Best distance = 2
Current best = (4,7)

$$d([6,7]; [4,7]) = 2$$

kNN and KD-trees


How to search the NN for a new query point?


Best distance = 2
Current best = (4,7)

$$d([6,7]; [4,7]) = 2$$

kNN and KD-trees


How to search the NN for a new query point?


Best distance = 2
Current best = (4,7)

$$d([6,7]; [9,6]) = 3.16$$

kNN and KD-trees


How to search the NN for a new query point?


Best distance = 2
Current best = (4,7)

$$d([6,7]; [8,1]) = 6.32$$

kNN and KD-trees


How to search the NN for a new query point?


Best distance = 2
Current best = (4,7)

$$d([6,7]; [8,1]) = 6.32$$

Conclusion

- With a sufficiently large number of training examples, a NN classifier is able to converge towards very complex target functions.
- It is simple and theoretically well founded.
- There exist several solutions to overcome its algorithmic complexity issues (time and space).

Back to the Bayes Classifier

Bayes Classifier

Let \mathbf{x} be a d -dimensional feature vector $\mathbf{x} = (x_1, \dots, x_d)$.

$$y^*(\mathbf{x}) = \arg \max_c p(y_c | \mathbf{x}) = \arg \max_c p(y_c | x_1, \dots, x_d).$$

that corresponds to

$$y^*(\mathbf{x}) = \arg \max_c p(\mathbf{x} | y_c) \cdot p(y_c) = \arg \max_c p(x_1, \dots, x_d | y_c) \cdot p(y_c).$$

Back to the Bayes Classifier

Bayes Classifier

Let \mathbf{x} be a d -dimensional feature vector $\mathbf{x} = (x_1, \dots, x_d)$.

$$y^*(\mathbf{x}) = \arg \max_c p(y_c | \mathbf{x}) = \arg \max_c p(y_c | x_1, \dots, x_d).$$

that corresponds to

$$y^*(\mathbf{x}) = \arg \max_c p(\mathbf{x} | y_c) \cdot p(y_c) = \arg \max_c p(x_1, \dots, x_d | y_c) \cdot p(y_c).$$

Naive Bayes Classifier

The **naive** Bayes classifier assumes that the value of a particular feature is independent of the value of any other feature, given the class variable.

$$\hat{y}(\mathbf{x}) = \hat{y}(x_1, \dots, x_d) = \arg \max_c \prod_{i=1}^d p(x_i | y_c) \cdot p(y_c)$$

Naive Bayes Classifier

PROS

- Highly scalable. Each probability can be independently estimated as a one-dimensional distribution.
- This helps alleviate problems stemming from the curse of dimensionality (the need for examples that scale exponentially with the number of features).
- Allows us to smooth the probabilities.

Naive Bayes Classifier

PROS

- Highly scalable. Each probability can be independently estimated as a one-dimensional distribution.
- This helps alleviate problems stemming from the curse of dimensionality (the need for examples that scale exponentially with the number of features).
- Allows us to smooth the probabilities.

Example

Given all the previous patients I've seen (below are their symptoms and diagnosis)...

chills	runny nose	headache	fever	flu?
Y	N	Mild	Y	N
Y	Y	No	N	Y
Y	N	Strong	Y	Y
N	Y	Mild	Y	Y
N	N	No	N	N
N	Y	Strong	Y	Y
N	Y	Strong	N	N
Y	Y	Mild	Y	Y

Do I believe that a patient with the following symptoms has the flu?

chills	runny nose	headache	fever	flu?
Y	N	Mild	Y	?

Learning from Imbalanced Datasets


Learning from Imbalanced Datasets

In real-world applications, datasets can be (highly) imbalanced:


- Credit card transactions: < 0.2% frauds and 99.8% genuine transactions
- Medical screening: e.g. HIV prevalence in the USA is 0.4%
- Disk drive failure: < 1%
- etc.

What is the impact of an imbalanced dataset on the performance of the classifiers?


k -NN and imbalanced datasets


k -NN and imbalanced datasets


k -NN and imbalanced datasets


k -NN and imbalanced datasets


Neural Network and imbalanced datasets


(a1) IR=1:1


(a2) IR=5:1


(a3) IR=10:1


(b1) No overlapping


(b2) Slight overlapping


(b3) Severe overlapping


(c1) No surrounding


(c2) Slight surrounding


(c3) Severe surrounding

« Parallel one-class extreme learning machine for imbalance learning based on Bayesian approach »

[Journal of Ambient Intelligence and Humanized Computing](#)

Li et al. , 2018

Linear model with Gaussian noise

Learning from imbalanced datasets

More generally, how to learn from (highly) imbalanced datasets?

In credit card transactions:


- < 0.2% correspond to frauds and 99.8% genuine transactions.
- Binary classification problem where
 - $y = +1$ for a fraud (called **positive example**)
 - $y = -1$ for a genuine transaction (called **negative example**)
 - we are looking for an hypothesis $h(x)$ as accurate as possible.

Then...

A classifier $h(x)$ which would predict $h(x) = -1 \forall x$ is 99.8% accurate while missing all the frauds!!!

→ **Conclusion: minimizing the error rate (or a surrogate function) is not adapted to an imbalance setting**

Metrics for learning from imbalanced datasets


Confusion matrix

<p>How many selected items are relevant?</p> <p>Precision = </p>	<p>How many relevant items are selected?</p> <p>Recall = </p>
--	---

$$\begin{aligned}
 \text{Accuracy} &= \frac{TP + TN}{TP + FP + TN + FN} \\
 &= 1 - \text{Error}
 \end{aligned}$$

F-Measure

When # positives << # negatives we rather optimize other metrics such as the F_β – Measure:

$$F_\beta - \text{Measure} = \frac{(1 + \beta^2) \times \text{Precision} \times \text{Recall}}{(\beta^2 \times \text{Precision}) + \text{Recall}}$$

where:

$$\text{Precision} = \frac{TP}{TP + FP}$$


$$\text{Recall} = \frac{TP}{TP + FN}$$

F_β – Measure is a non convex (even with surrogates), and non separable function ($F_\beta \neq \sum_{(x_i, y_i) \in S} \dots$):

- The loss for one point depends on the others.
- Impossible to optimize directly

Learning from imbalanced datasets

F_β – Measure depends on the **decision threshold** defined for the classifier.


Example (k-NN): Let $p^+(x)$ (resp. $p^-(x)$) the proportion of positives (negatives) in the neighborhood of a query x .

In a standard k -NN, we usually use the following decision rule: if $p^+(x) > p^-(x)$ that is equivalent to $p^+(x) > 0.5$ then $h(x) = +1$ otherwise $h(x) = -1$.


The **threshold** 0.5 is well suited to the balanced scenario. For imbalanced datasets, we can play with this threshold to increase the F-Measure. One can also **tune k so as to maximize the F-Measure**.

Ranking Metrics independent of a threshold

$$AUCROC = \frac{1}{PN} \sum_{i=1}^P \sum_{j=1}^N [p^+(x_i) > p^+(x_j)]$$

$$AP = \frac{1}{P} \sum_{i=1}^P precision(k_i)$$

where $precision(k_i)$ is the precision with respect to the rank k_i of the positive example x_i .


AUCROC versus AP

AP is much better when the budget in terms of number of allowed checks by human controllers is limited, like in bank or tax fraud detection.


Fig. 1. Evaluation of the AUC-ROC and AP on two rankings. Blue (resp. grey) lines represent positive (resp. negative) samples. While AUC-ROC behaves similarly on both cases ($AUC-ROC = \frac{1}{2}$), the average precision is equal to 0.43 on the left and 0.68 on the right, illustrating that AP favors the ranking that put (at least some) positives at the very top of the list.

Summary

F-Measure, AUCROC and AP are not differentiable and not convex measures. Therefore, they are difficult to directly optimize.

Summary

F-Measure, AUCROC and AP are not differentiable and not convex measures. Therefore, they are difficult to directly optimize.

Other strategies:


- Sampling methods
- Modification of the decision boundaries (e.g. γ -NN)

Sampling methods

Re-sampling the training set


- Undersampling:

Randomly downsample the majority class


- Oversampling:

Randomly replicates minority instances


Sampling methods

Impact on the classifier

- Undersampling:

Pros:

- Faster training
(reduce training set size)
- Add more weight for the minority class

Cons:

- Potential loss of information

- Oversampling:

Pros:

- Add more weight for the minority class

Cons:


- Slows training (increases training set size)
- Reduce the variance of the minority class (model is prone to overfitting)

SMOTE: Synthetic Minority Oversampling Technique


SMOTE

- Idea : Include more variance in the new examples
 - For each minority Sample
 - Find its k-nearest minority neighbors
 - Randomly select j of these neighbors
 - Randomly generate synthetic samples along the lines joining the minority sample and its j selected neighbours
- (j depends on the amount of oversampling desired)


Sampling methods


1. For each minority example k compute nearest minority class examples (i, j, l, n, m)


2. Randomly choose an example out of 5 closest points


3. Synthetically generate event k_1 , such that k_1 lies between k and i


4. Dataset after applying SMOTE 3 times


Sampling methods


1. For each minority example k compute nearest minority class examples (i, j, l, n, m)


2. Randomly choose an example out of 5 closest points


3. Synthetically generate event k_1 , such that k_1 lies between k and i


4. Dataset after applying SMOTE 3 times

Can be unstable by generating positives in “negative” regions.

Modification of the boundaries: γ -NN [Viola et al. 2021]


Approach


- artificially make + closer to new points
- how? by using a different distance for + and -
- the base distance to + gets multiplied by a parameter γ
(intuitively $\gamma \leq 1$ if + is rare)

$$d_\gamma(x, x_i) = \begin{cases} d(x, x_i) & \text{if } x_i \in S_-, \\ \gamma \cdot d(x, x_i) & \text{if } x_i \in S_+. \end{cases}$$

Modification of the boundaries: γ -NN [Viola et al. 2021]


Modification of the boundaries: γ -NN [Viola et al. 2021]


Presentation of the Project

+

Multiple Choice Questions **MCQ3**

