

Katedra kybernetiky Katedra počítačů

Vytěžování dat – cvičení IV

k-NN

Miroslav Čepek: cepekm1@fel.cvut.cz

Pavel Kordík: kordíkp@fel.cvut.cz

Program cvičení

- Metoda nejbližších sousedů (KNN)
 - Klasifikace automobilů pomocí KNN
 - Trénovací a testovací data
 - Klasifikace a výpočet chyby
 - Závislost chyby na velikosti trénovací množiny
 - Závislost chyby na počtu sousedů
 - Vizualizace 1NN pomocí Voronoiových diag.
 - Vizualizace kNN pro různá k

Načtení dat

- V dnešním cvičení budeme opět používat databázi aut.
- Načtěte soubor auto-mpg.data-modnames.csv do objektu dataset a definujte jména jednotlivých atributů

Načtení a normalizace dat

Skript loadAndNormalizeData.m:


```
% Load data
auta = dataset('file','auto-mpg.data-mod-names.csv', ...
 'ReadVarNames', false, 'ReadObsNames', false, ...
 'delimiter', ',', ...
 'VarNames',{'mpg', 'cyl', 'disp', 'hp', ...
 'wgt', 'acc', 'year', 'org', 'name'});
% Normalize them
varInd = 1:7;
auta_norm = datasetfun( @minmax, auta(:,varInd), ...
 'UniformOutput', false );
auta_norm = [auta_norm{:}];
auta = replacedata( auta, auta_norm, varInd );
```


K-NN připomenutí

- Učení modelu: zapamatování trénovací sady
- Použití modelu: při klasifikaci nové instance naleznu v trénovací množině nejbližší instanci (k nejbližších instancí) a podle jejich tříd určím výslednou třídu nové instance.

Trénovací a testovací množina

- Nejprve musíme vytvořit trénovací a testovací množiny.
- Rozdělíme náš dataset na dvě části a jednu použijeme na trénování a druhou na testování.
- Jak dataset rozdělit?
 - První polovinu použít na trénování, druhou na testování.
 - Náhodně rozdělovat instance.

Rozdělení dat I

- První polovinu datasetu použijeme pro trénování.
- Druhou polovinu pro testování.
- Jak to udělat?

Rozdělení dat I

- První polovinu datasetu použijeme pro trénování.
- Druhou polovinu pro testování.
- Jak to udělat?

```
auta_tren = auta(1:pocet_aut/2,:);
auta_test = auta(pocet_aut/2+1:pocet_aut,:);
```

Co může být problém při tomto způsobu dělení? Je trénovací a testovací množina reprezentativní podmnožinou?

Lépe: náhodné rozdělení dat

Vysvětlete:

```
function [itrain, itest] = splitData(N, trainingFraction)
% SPLITDATA Returns indices of training and testing cases
```


Učení a použití modelu kNN

Učení modelu: funkce trainClassKNN.m

```
function model = trainClassKNN( inputs, outputs, k )
% TRAINCLASSKNN Trains KNN model by storing the training data.
 model.in = inputs;
 model.out = outputs;
 model.k = k;
 model.fun = 'predClassKNN';
end
```

Použití modelu: funkce predClassKNN.m

```
function pred = predClassKNN(model, testInputs )
% PREDCLASSKNN k-NN classification
 indNN = knnsearch( testInputs, model.in, model.k );
 nClasses = length( unique( model.out ) );
 pred = classify2( indNN, model.out, nClasses );
end
```


Najdi k nejbližších sousedů

Funkce pro výpočet nejbližšího souseda:

```
[indexy_nejblizsich, vzdalenosti_k_nejblizsim] =
 knnsearch(testovaci_mn, trenovaci_mn, k)
```

- Pro všechny testovací instance vrátí pole indexů nejbližších sousedů z trénovací množiny a pole vzdáleností k nim
- Najděte v kódu funkce výpočet vzdálenosti

Najdi k nejbližších sousedů

■ Pro 1NN

Najdi k nejbližších sousedů

kNN

```
for k=1:N
 d=zeros(L,1);
 Testovací instance
 for t=1:M
 d=d+(R(:,t)-Q(k,t)).^2;
 end
 Trénovací množina
 [s,t]=sort(d);
 idx(k,:)=t(1:K);
 D(k,:)=s(1:K);
 Seřaď vzdálenosti
  end
 s - vzdálenosti,
 t - indexy
```


Klasifikuj do majoritní třídy

Funkce pro klasifikaci z indexů nejbližších sousedů

```
[predikovane_tridy] = ...
  classify2(...
  indexy_nejblizsich_sousedu, ...
  tridy_trenovacich_dat, ...
  pocet_trid)
```


Klasifikuj do majoritní třídy

■ Funkce pro klasifikaci z indexů nejbližších sousedů


```
[predikovane tridy] = classify2(indexy nejblizsich sousedu,
 tridy_trenovacich_dat, pocet_trid)
function class = classify2(nearestIdxs, trainingClasses, numClasses)
 class = zeros(1,length(nearestIdxs));
 for i = 1:length(nearestIdxs)
 classesCount = zeros(1,numClasses);
 for j = 1:numClasses
 classesCount(j) = sum(...
 trainingClasses(nearestIdxs(i,:),:) == j);
 end
 [cnt,finalClass] = max(classesCount);
 class(i) = finalClass;
 end
end
```


Klasifikuj do majoritní třídy

Funkce pro klasifikaci z indexu nejbližších sousedů [predikovane_tridy] = classify2(indexy_nejblizsich_sousedu, tridy_trenovacich_dat, pocet_trid)

Výpočet chyby (přesnosti)

Jaká je přesnost našeho klasifikátoru?

Hint:

- Co vrací funkce classify2?
- Jak zjistíme, zda jsou jednotlivé odpovědi správné?
- Jak spočítáme počet správných odpovědí a vypočítáme přesnost?

Výpočet chyby (přesnosti)

Jaká je přesnost našeho klasifikátoru?

```
classes = classify2(idx, auta_tren.org, 3);
isCorrect = (classes == double(auta_test.org));
numCorrectClassif = sum(isCorrect);
```

Úspěšnost je numCorrectClassif/Počet vektorů testovací množiny * 100%

Tedy:

```
[indtren, indtest] = splitData(auta, 0.5);
auta_tren = auta(indtren,:);
auta test = auta(indtest,:);
auta_tren_in = [auta_tren.mpg auta_tren.disp];
auta_test_in = [auta_test.mpg auta_test.disp];
model = trainStore(auta_tren_in, auta_tren.org);
classes = predClassKNN(model, auta_test_in, 1);
isCorrect = (classes == double(auta_test.org));
numCorrectClassif = sum(isCorrect);
```


Experiment I: velikost trénovací množiny a testovací chyba

- Náhodně rozdělte data na trénovací 1/4 a testovací 3/4 ze všech dat
- Používejte stále stejnou testovací množinu, z trénovací množiny vyberte 1% do 99% po 1% a vybranou část použijte pro trénování 1NN klasifikátoru
- Sledujte testovací chybu 1NN a následně vykreslete graf

Experiment II: počet sousedů a testovací chyba

- Modifikujte program tak, že
 - budete používat celou trénovací množinu,
 - budete měnit počet sousedů od 1 do 100

 Sledujte testovací chybu kNN a následně vykreslete graf

Budou grafy pokaždé stejné?

10 běhů programu v jednom grafu:

Co se děje uvnitř?

Voronoiův diagram

je způsob rozdělení metrického prostoru určený vzdálenostmi k dané diskrétní množině (trénovacích) bodů.

Lze použít pouze pro 1NN

Je vizualizace úplně korektní?

Vizualizace

- Jak vizualizovat výsledky k-NN a jeho rozhodovací hranice?
- Voronoiův diagram použít nelze.
- Vytvoříme umělá auta s různými parametry mpg a disp.
- Zkusíme, kam je zařadí náš k-NN klasifikátor.
- A zobrazíme.

Vizualizace

Vytvořte skript, který

- vygeneruje body v celém rozsahu grafu
- tyto nové body zaklasifikuje metodou KNN
- vykreslí výsledky do grafu
- barva bodu záleží na třídě

Sledujte, jak se klasifikace mění

- při opakovaném spouštění pro stejné k,
- pro různá *k*.

