

AI 330: Machine Learning

Fall 2023

- **Dr. Wessam EL-Behaidy**

- Associate Professor, Computer Science Department,
 - Faculty of Computers and Artificial Intelligence,
 - Helwan University.

- **Dr. Ensaif Hussein**

Associate Professor, Computer Science Department,
Faculty of Computers and Artificial Intelligence,
Helwan University.

Course Map

Lecture 7

k-Nearest Neighbor (kNN)

Slides of:

Machine Learning Specialization <https://www.coursera.org/specializations/machine-learning-introduction>
at Stanford University (**Andrew Ng**)

Grading Distribution (**Update**)

- Project: **(20%)**
 - Code “github”, pitching video, presentation.
- Programming Assignment (10%)- DataCamp track
- Midterm exam **(20%)**
- Final exam **(50%)**

k-NN Intuition

What k-NN does for you?

How did it do that?

STEP 1: Choose the number K of neighbors

STEP 2: Take the K nearest neighbors of the new data point, according to the Euclidean distance

STEP 3: Among these K neighbors, count the number of data points in each category

STEP 4: Assign the new data point to the category where you counted the most neighbors

Your Model is Ready

K-NN Algorithm

- STEP 1: Choose the number K of neighbors: $K = 5$

86
2xample

Euclidean Distance

STEP 2: Take the K nearest neighbors of the new data point, according to the Euclidean distance

neighbors' point have distance who

$$\text{Euclidean Distance between } P_1 \text{ and } P_2 = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

K-NN Algorithm

Sorting from Nearest

STEP 3: Among these K neighbors, count the number of data points in each category

STEP 4: Assign the new data point to the category where you counted the most neighbors

Simple Idea ...

- Store all training examples
 - Each point is a “vector” of attributes
- Classify new examples based on most “similar” training examples
 - Similar means “closer” in vector space

What's done in training?

memory

use this data

neighbors مجاہد 5 first قریب سوت

Unknown record

كل الـ training data is also in memory

Two Approaches for Learning

Cost function in logistic regression is

- - - gradient descent

Eager learning (e.g., logistic regression)

- Learn/Train
 - Induce an abstract model from data
- Test/Predict/Classify
 - Apply learned model to new data

one or more dimensions

Lazy learning (e.g., kNN)

- Learn/Training
 - Just store data in memory
- Test/Predict/Classify
 - Compare new data to stored data
- Properties
 - Retains all information seen in training
 - Complex hypothesis space
 - Classification can be very slow

kNN Algorithm

Dataset, number of neighbors, example to predict its label
prediction neighbors all last.

Algorithm 3 KNN-PREDICT(D, K, \hat{x})

1: $S \leftarrow []$

2: **for** $n = 1$ **to** N **do**

new distance
best neighbor
been
3: $S \leftarrow S \oplus \langle d(x_n, \hat{x}), n \rangle$

4: **end for**

5: $S \leftarrow \text{SORT}(S)$

sort $\in \mathcal{O}$

// N number of examples that we have in dataset

// store distance to training example n

6: $\hat{y} \leftarrow 0$

neighbors

7: **for** $k = 1$ **to** K **do**

8: $\langle dist, n \rangle \leftarrow S_k$

closest

// put lowest-distance objects first

9: $\hat{y} \leftarrow \hat{y} + y_n$

// vote according to the label for the n th training point

10: **end for**

11: **return** SIGN(\hat{y})

// return +1 if $\hat{y} > 0$ and -1 if $\hat{y} < 0$

Example

BRIGHTNESS

20

SATURATION

35

CLASS

?

Distance #1

For the first row, d_1 :

$$d_1 = \sqrt{(20 - 40)^2 + (35 - 20)^2}$$

$$= \sqrt{400 + 225}$$

$$= \sqrt{625}$$

$$= 25$$

5 as the value of K, we'll only consider the first five rows. That is:

لارجست 5 مجاہدین

The majority class within the 5 nearest neighbors to the new entry is **Red**. Therefore, we'll classify the new entry as **Red**.

2 Blue 3 Red جو کل 5 میں
Red لے لیں جا سکیں۔

BRIGHTNESS	SATURATION	CLASS
40	20	Red
50	50	Blue
60	90	Blue
10	25	Red
70	70	Blue
60	10	Red
25	80	Blue

BRIGHTNESS	SATURATION	CLASS	DISTANCE
10	25	Red	Soft 10
40	20	Red	25
50	50	Blue	33.54
25	80	Blue	45
60	10	Red	47.17
70	70	Blue	61.03
60	90	Blue	68.01

k-Nearest Neighbors (kNN)

The k-nearest neighbor classifier will take a test sample, **compare** it to every single one of the training samples, and **predict** the label of the k closest training samples.

كلاسیفیکیشن کے امتحانات میں kNN کا کام کیا جائے؟

نہیں (2) نہیں (1) فلت (C) نہیں (2) نہیں (1) زر کا weight کا کام کیا جائے؟

Variants of kNN

Weighted Voting

- Default: all neighbors have equal weight
- Extension: weight votes of neighbors by (inverse) distance
- The intuition behind weighted kNN, is to give more weight to the points which are nearby and less weight to the points which are farther away.

جو لوگوں کی کامیابی کو
near ↑ weight far ↓ weight

Epsilon-Ball Nearest Neighbors

- Same general principle as K-NN, but change the method for selecting which training examples vote
- Instead of using K nearest neighbors, use all examples x such that

$$\text{distance}(\hat{x}, x) \leq \varepsilon$$

جسے ε کا نیکھل کر اپنے میں لے جائیں۔

Weighted k-NN Example

- The item to predict is set as [0.62, 0.35] (colored yellow).
- The labels can be 0, 1, or 2 (colored red, blue, green).
- The $k = 6$ closest data points and their distances are:

```
(0.61 0.42) class = 0 dist = 0.0707 1/dist = 14.1421
(0.55 0.32) class = 0 dist = 0.0762 1/dist = 13.1306
(0.55 0.41) class = 1 dist = 0.0922 1/dist = 10.8465
(0.64 0.24) class = 2 dist = 0.1118 1/dist = 8.9443
(0.49 0.32) class = 0 dist = 0.1334 1/dist = 7.4953
(0.71 0.22) class = 2 dist = 0.1581 1/dist = 6.3246
```


The sum of the inverse distances is $14.1421 + \dots + 6.3246 = 60.8834$.

<https://jamesmccaffrey.wordpress.com/2022/05/03/weighted-k-nearest-neighbors-classification-example-using-python/>

Weighted k-NN Example

- The voting weights are the inverse distances divided by their sum:

inverse
distance
رسماً

$$\begin{aligned} \text{weight} &= 14.1421 / 60.8834 = 0.2323 \\ \text{weight} &= 13.1306 / 60.8834 = 0.2157 \\ \text{weight} &= 10.8465 / 60.8834 = 0.1782 \\ \text{weight} &= 8.9443 / 60.8834 = 0.1469 \\ \text{weight} &= 7.4953 / 60.8834 = 0.1231 \\ \text{weight} &= 6.3246 / 60.8834 = 0.1039 \end{aligned}$$

~ his mean
Standarization
no scale

- The voting for each class is:

$$\begin{aligned} \rightarrow \text{class 0} &: 0.2323 + 0.2157 + 0.1231 = 0.5711 \\ \cdot \quad \text{class 1} &:= 0.1782 \\ \rightarrow \text{class 2} &: 0.1469 + 0.1039 = 0.2508 \end{aligned}$$

unknown label
class 0 → win

- Because class 0 has the most voting weight, the prediction is that the unlabeled data item is class 0.

نحو، distance () من اجل ما

K-NN Components

Components of a KNN Classifier

- **Distance metric**

- How do we measure distance between instances?
 - Determines the layout of the example space

- The k hyperparameter

- How large a neighborhood should we consider?
 - Determines the complexity of the hypothesis space

Very problem-dependent.

Must try them all out and see what works best.

Distance Metrics

- We can use any distance function to select nearest neighbors.
- Different distances yield different neighborhoods

ex

Manhattan Distance (L1)

- The Manhattan distance in a 2-dimensional space is given as:

manhattan equation $\leftarrow d_1(p, q) = |p_1 - q_1| + |p_2 - q_2|$ *distance in line* $\leftarrow \oplus$

- For instance:

If we have two points A (3,6) and B (-5,4).

$$\rightarrow L1(A,B) = |3 - (-5)| + |6 - 4| = 8 + 2 = 10.$$

- And the generalized formula for an n-dimensional space is given as:

$$d_1(p, q) = \sum_{i=1}^n |p_i - q_i|$$

- Where, n = number of dimensions and p_i, q_i = data points

Euclidean Distance (L2)

- The Euclidean distance in a 2-dimensional space is given as:

Euclidean distance ← $d_2(p, q) = \sqrt{(p_1 - q_1)^2 + (p_2 - q_2)^2}$

- For instance:

If we have two points A (3,6) and B (-5,4).

→ L2 (A,B)= $[(3-(-5))^2 + (6 - 4)^2]^{1/2} = [16 + 4]^{1/2} = 4.472.$

الدالة المسافة في المترتين
المسافة بين المترتين
المسافة بين المترتين

- And the generalized formula for an n-dimensional space is given as:

$$d_2(p, q) = \sqrt{\sum_{i=1}^n (p_i - q_i)^2}$$

- Where, n = number of dimensions and pi, qi = data points

Distance Metric to compare images

- **Manhattan distance (L1):** Compare the images pixel by pixel and add up all the absolute differences.
- Given two images I_1 and I_2

$$d_1(I_1, I_2) = \sum_p |I_1^p - I_2^p|$$

pixel by pixel subtraction

test image			
56	32	10	18
90	23	128	133
24	26	178	200
2	0	255	220

-

training image			
10	20	24	17
8	10	89	100
12	16	178	170
4	32	233	112

=

pixel-wise absolute value differences			
46	12	14	1
82	13	39	33
12	10	0	30
2	32	22	108

add → 456

→ image 1 scale more form II file ready
T2 is better

Distance Metric to compare images

- **Euclidean distance (L2):** Computing the pixel-wise difference as before, but this time we square all of them, add them up and finally take the square root.

- Given two images I_1 and I_2 : $d_2(I_1, I_2) = \sqrt{\sum_p (I_1^p - I_2^p)^2}$

jazwabing Q5.19 Q5.20 Q5.21 Q5.22

The k hyper-parameter

↳ how many neighbors do we use?

k=1 → more overfitting

k=15

Tunes the complexity of the hypothesis space

- If $k = 1$, every training example has its own neighborhood
- If $k = N$, the entire feature space is one neighborhood!
- Higher k yields smoother decision boundaries

How would you set k in practice?

Setting Hyperparameters

Idea #1: Choose hyperparameters that work best on the data

BAD: K = 1 always works perfectly on training data

Your Dataset

Idea #2: Split data into **train** and **test**, choose hyperparameters that work best on test data

BAD: No idea how algorithm will perform on new data

Idea #3: Split data into **train**, **val**, and **test**; choose hyperparameters on val and evaluate on test

Better!

60%
كاره ينكرون الواقعه

20%
final accuracy

20%

مسار رفاهي بجائع

الخوارزمي يجري
ويطلب المنهج
لتحقيق الهدف
الذي يريده

في الواقع

Validation Set

- The idea is to split the training set in two sets: a slightly smaller training set, and what we call a **validation set**.
- This validation set is essentially used as
 - a **fake test set** to **tune the hyper-parameters**.
- After we found the best hyper-parameters on validation set,
 - Stick with these values and
 - **Evaluate once on the actual test set** (for measuring the **generalization** of your classifier).

Cross-Validation

for [small dataset] go to [Validation set] ← Validation process

- For small datasets, sometimes we use a more sophisticated technique for hyperparameter tuning called **cross-validation**.

- Instead of arbitrarily picking the first data points to be the validation set and rest training set,
- Get a better and less noisy estimate of how well hyperparameters work by iterating over different validation sets and averaging the performance across these.

Computational Power
When Model training Big datasets will be slow

K folds → Training set ↓

Setting Hyperparameters: k fold Cross-Validation

- For example: 5-fold cross-validation

- Split the training data into 5 equal folds (parts), $\frac{N}{K} (K-1)$ → K fold → validation → testing →
 - Use 4 of them for training, and 1 for validation.
 - Iterate over which fold is the validation fold, and evaluate the performance,
 - Finally average the performance across the different folds.
- (2) (1) (3) (4)*

Idea #4: Cross-Validation: Split data into **folds**, try each fold as validation and average the results

Useful for small datasets, but not used too frequently in deep learning

Example: Cross Validation on k

مزايا وعيوب

K-NN Pros and Cons

Feature Scale

- Example:
 - height of a person may vary from 1.5m to 1.8m
 - weight of a person may vary from 90lb to 300lb
 - income of a person may vary from \$10K to \$1M

Scaling is a
Standardization

What's the problem here?

- Attributes may have to be scaled to prevent distance measures from being dominated by one of the attributes.

Disadvantage of K-NN

- It is the computationally **expensive in testing phase** which is impractical in industry settings. **Predict $O(N)$**
 - **This is bad:** we want classifiers that are fast at prediction, slow in training is ok.
- KNN can suffer from **skewed class distributions**.
 - For example, if a certain class is very frequent in the training set, it will tend to dominate the majority voting of the new example (large number = more common).
- Finally, the accuracy of KNN can be severely degraded with high-dimension data. **For that, it is never used on images.**

For high dimensions the accuracy decrease
images -> is giving less works

Advantage of K-NN

- Simple to understand and easy to implement.
- With zero to little training time, Train $O(1)$
- KNN works just as easily with multiclass data sets (more than 2 classes).

↪ *intuitive*

Thanks