

Classification and K-Nearest Neighbors

Administrivia

- **Reminder:** Homework 1 is due by 5pm Friday on Moodle
- **Reading Quiz** associated with today's lecture. Due before class Wednesday.
- **NOTE TAKER**

Regression vs Classification

So far, we've taken a vector of features (x_1, x_2, \dots, x_p) and predicted a numerical response

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2 + \cdots + \hat{\beta}_p x_p$$

$$\$360,000 = \beta_0 + \beta_1 \times (\text{2000 sq-ft}) + \beta_2 \times (\text{3 bath rooms})$$

Regression deals with **quantitative** predictions

But what if we're interested in making **qualitative** predictions?

Classification Examples

Text Classification: Spam or Not Spam

Classification Examples

Text Classification: Fake News or Real News

Classification Examples

Text Classification: Sentiment Analysis (Tweets, Amazon Reviews)

Negative

Neutral

Positive

Classification Examples

Image Classification: Handwritten Digits

Classification Examples

Image Classification: Stop Sign or No Stop Sign (Autonomous Vehicles)

Classification Examples

Image Classification: Hot Dog or Not Hot Dog (No real application whatsoever)

Classification Examples

Image Classification: Labradoodle or Fried Chicken (Important for not eating your dog)

Classification with Probability

In classification problems our outputs are discrete **classes**

Goal: Given features $\mathbf{x} = (x_1, x_2, \dots, x_p)$ predict which class $Y = k$, \mathbf{x} belongs to

Classification with Probability

In classification problems our outputs are discrete **classes**

Goal: Given features $\mathbf{x} = (x_1, x_2, \dots, x_p)$ predict which class $Y = k$, \mathbf{x} belongs to

Conditional probability gives a nice framework for many classification models

Suppose our data can belong to one of $k = 1, 2, \dots, K$ classes

We model the conditional probability $p(Y = k | \mathbf{x})$ for each $k = 1, 2, \dots, K$

and we make the prediction $\hat{y} = \operatorname{argmax}_k p(Y = k | \mathbf{x})$

Classification with Probability

In classification problems our outputs are discrete **classes**

Goal: Given features $\mathbf{x} = (x_1, x_2, \dots, x_p)$ predict which class $Y = k$, \mathbf{x} belongs to

Example: In Spam Classification, the features are the words in the email

The classes are SPAM and HAM

We estimate $\hat{p}(\text{SPAM} \mid \text{email})$ and $\hat{p}(\text{HAM} \mid \text{email})$

≈ 0.75

$= 0.25$

$\hat{y} = \text{SPAM}$

K-Nearest Neighbors

Our first classifier is a very simple one

Assume we have a labeled training set

Features can be anything: words, pixel intensities, numerical quantities

Instead of continuous response, now have discrete labels (encoded as 0, 1, 2, etc)

All Labeled Data

Training Set

Validation
Set

K-Nearest Neighbors

General Idea: Suppose we have an example x that we want to classify

- Look in training set for K examples that are “nearest” to x
- Predict label for x using majority vote of labels for K nearest neighbors

Questions:

- What does “nearest” mean?
- What if there’s a tie in the vote?

K-Nearest Neighbors

KNN:

- Find $\underline{\underline{\mathcal{N}_K(x)}}$: the set of K training examples nearest to x
- Predict \hat{y} to be majority label in $\mathcal{N}_K(x)$

Question:

- What does "nearest" mean?

Answer:

- Measure closeness using Euclidean Distance: $\|x_i - x\|^2$

test example
↓
↑ TRAINING VECTOR

K-Nearest Neighbors

CLASSES = {RED, BLUE}

Euclidean Distance: $\|\mathbf{x}_i - \mathbf{x}\|^2$

- 1-NN predicts: _____
- 2-NN predicts: _____
- 5-NN predicts: _____

K-Nearest Neighbors

Euclidean Distance: $\|\mathbf{x}_i - \mathbf{x}\|^2$

- 1-NN predicts: BLUE
- 2-NN predicts: _____
- 5-NN predicts: _____

K-Nearest Neighbors

Euclidean Distance: $\|\mathbf{x}_i - \mathbf{x}\|^2$

- 1-NN predicts: blue
- 2-NN predicts: unclear
- 5-NN predicts: _____

K-Nearest Neighbors

- Euclidean Distance: $\|\mathbf{x}_i - \mathbf{x}\|^2$
- 1-NN predicts: blue
 - 2-NN predicts: unclear
 - 5-NN predicts: Red

K-Nearest Neighbors

Euclidean Distance: $\|\mathbf{x}_i - \mathbf{x}\|^2$

- 1-NN predicts: blue
- 2-NN predicts: unclear
- 5-NN predicts: red

What About Probability?

INDICATOR
FUNCTION

$$\hat{p}(Y = k \mid \mathbf{x}) = \frac{1}{K} \sum_{i \in \mathcal{N}_K} I(y_i = k)$$

○ 5-NN:

$$\hat{p}(Y = \text{Blue} \mid \mathbf{x}) = \frac{2}{5}$$

$$\hat{p}(Y = \text{Red} \mid \mathbf{x}) = \frac{3}{5}$$

$$I(b) = \begin{cases} 1 & \text{IF } b \text{ IS TRUE} \\ 0 & \text{IF } b \text{ IS FALSE} \end{cases}$$

What About Ties?

Lots of reasonable strategies

Example: If there is a tie:

- reduce K by 1 and try again.
- repeat until the tie is broken.

K-Nearest Neighbors

Predict \hat{y} with $K = 1$

Closest Points:

$$N_1(x) = \{(0, 2)\}$$

Prediction:

$$\hat{y} = \text{RED}$$

K-Nearest Neighbors

Predict \hat{y} with $K = 2$

Closest Points:

$$N_2(x) = \{(0, 2), (1, 4)\}$$

$$\downarrow N_1(1) = \{(0, 2)\}$$

Prediction:

$$RED = \hat{y}$$

K-Nearest Neighbors

Predict \hat{y} with $K = 3$

Closest Points:

$$N_3(x) = \{(0, 2), (1, 4), (2, 4)\}$$

Prediction:

$\hat{y} = \text{BLUE}$

A Subtle Distinction

- KNN is an **instance-based method**
- Given an unseen query point, look directly at training data and then predict
- Compare to regression where we use training data to **learn** parameters
- When we learn parameters we call the model a **parametric model**
- Instance-based methods like KNN are called **non-parametric models**

Question: When would parametric vs non-parametric make a big difference?

Naïve Implementation

$$\|x_i - x\|^2$$

How much does KNN cost?

Suppose your training set has n examples, each with p features

Now you classify a single example x

Naïve Method: Loop over each training example, compute distances, cache min indices

- The naïve method is $O(pn)$ in time
- The naïve method is $O(pn)$ in space

Tree-Based Implementation

Build a KD- or Ball-tree on the training data

Tree-Based Implementation

Build a KD- or Ball-tree on the training data

Higher up-front cost in time and storage to build data structure

Up-front cost is $\mathcal{O}(pn \log n)$ in time and $\mathcal{O}(pn)$ in space

Now you classify a single example x

Classification time for single query is $\mathcal{O}(p \log n)$

Good strategy if lots of data and need to do lots of queries

Performance Metrics and Choosing K

Question: How do we evaluate our KNN classifier?

Answer: Perform prediction on labeled data, count how many we got wrong

$$\text{Error Rate} = \frac{1}{n} \sum_{i=1}^n I(y_i \neq \hat{y}_i)$$

Question: How do we choose K?

$$\frac{\# \text{ WRONG PRED}}{\# \text{ PREDICTIONS}}$$

Performance Metrics and Choosing K

Like all models, KNN can overfit and underfit, depending on choice of K

K = 1

K = 15

DECISION
BOUNDARY

Performance Metrics and Choosing K

Choose optimal K by varying K and computing error rate on train and validation set

- Note: Plot vs $1/K$
- Lower K leads to more flexibility
- Choose K to minimize validation error

Feature Standardization

- Important to normalize/standardize features to similar sizes
- Consider doing 2-NN on unscaled and scaled data

Feature Standardization

- Important to normalize/standardize features to similar sizes
- Consider doing 2-NN on unscaled and scaled data

Generalization Error and Analysis

Bias-Variance Trade-Off:

- Pretty much analogous to our experience with polynomial regression
- As $1/K \rightarrow 1$, variance increases and bias decreases

Reducible and Irreducible Errors:

- This is more interesting, and more complicated
- What follows applies to ALL classification methods, not just KNN

The Optimal Bayes Classifier

Suppose we knew the true probabilistic distribution of our data: $p(Y = k | \mathbf{X})$

Example:

- Equal prob a 2D point is in Q1 or Q3
- If point in Q1, 0.9 probability it's red.
- If point in Q3, 0.9 probability it's blue.
- If classifier uses true model to predict...
- will be wrong 10% of time on average
- Bayes Error Rate = 0.1

The Optimal Bayes Classifier

The **Bayes Error Rate** is the theoretical measure of Irreducible Error

- In long run, can never do better than the Bayes Error Rate on validation data
- Of course, just like $\text{Var}(\epsilon)$ in the regression setting, we don't actually know what this error is. We just know it's there!

K-Nearest Neighbors Wrap-Up

- Talked about the general classification setting
- Learned how to do simple KNN
- Looked at possible implementations and their complexity

Next Time:

- Look at our first parametric classifier: The Perceptron
- Kinda a weak model, but forms the basis for Neural Networks

If-Time Bonus: Weighted KNN

Question: What should 5-NN predict in the following picture?

If-Time Bonus: Weighted KNN

Question: What should 5-NN predict in the following picture?

Standard KNN would predict red, but it seems like there are almost as many blues and they're closer.

If-Time Bonus: Weighted KNN

Weighted-KNN:

- Find $\mathcal{N}_K(\mathbf{x})$: the set of K training examples nearest to \mathbf{x}
- Predict \hat{y} to be weighted-majority label in $\mathcal{N}_K(\mathbf{x})$, weighted by inverse-distance

Improvements over KNN:

- Gives more weight to examples that are very close to query point
- Less tie-breaking required

If-Time Bonus: Weighted KNN

Question: What should 5-NN predict in the following picture?

Red Distances:

$$1, 1, 1$$

Blue Distances:

$$0.5, 0.5$$

Red Weighted-Majority Vote:

$$1/1 + 1/1 + 1/1 = 3$$

Blue Weighted-Majority Vote:

$$1/0.5 + 1/0.5 = 2 + 2 = 4$$

Prediction: $4 > 3 \rightarrow$ predict Blue

