Métodos basados en instancias

K-vecinos, variantes

Contenido

- Caracterización
- 2. K-vecinos más próximos
- 3. Mejoras al algoritmo básico
- 4. Bibliografía

- Forma más sencilla de aprendizaje: aprendizaje memorístico.
- Aprendizaje basado en instancias:
 - Instance Based Learning, IBL
 - Memoriza los ejemplos de entrenamiento y su clase.
 - No obtienen una descripción estructural del concepto: los propios ejemplos constituyen el conocimiento del sistema.
 - Realiza una clasificación en base a la similitud de la instancia a clasificar con los ejemplos memorizados.
- También denominado basado en casos, basado en ejemplares o perezoso (lazy).

- Entrenamiento: memorización.
 - En los casos básicos, se limita a almacenar los ejemplos de entrenamiento y su clase.
- El proceso de generalización se realiza en tiempo de clasificación.
 - Denominados perezosos –lazy- porque retrasan el procesamiento hasta que hay que clasificar una nueva instancia.
- Clasificación: dos fases
 - Selección de instancias según medida de similitud.
 - Resultado en función de las instancias seleccionadas.

- Carácter incremental: basta con almacenar nuevas instancias.
- Coste entrenamiento: mínimo.
- Clasificación costosa.
 - Determinar ejemplos más cercanos.
- Clasificación y regresión –ajuste de funciones-..
- Aproximaciones locales al concepto objetivo, posiblemente diferentes para cada nueva instancia a clasificar.
- Descripción implícita del concepto objetivo

- K-NN, algoritmo básico IBL
- Efectivo, popular, bien conocido, sencillo, asentado (1967).
- Trata las instancias como puntos en un espacio ndimensional.
- Almacena todos los ejemplos de entrenamiento.
- Define la distancia entre instancias euclídea, manhattan-
- Selecciona las k instancias más próximas.
- Asigna la clase mayoritaria.

- Ejemplos de entrenamiento: +, -
- Nueva instancia a clasificar: x_q
- 1-NN: asigna +
- 5-NN asigna -

- Descripción de instancias: pares atributo=valor, continuos
- Espacio de instancias: Rⁿ
- Hipótesis: Si clase de decisión binaria, función booleana de n variables reales
 - Función descrita por instancias memorizadas y procedimiento de clasificación.
- Espacio de hipótesis:
 - Conjunto de todas las funciones booleanas de n variables
- Tamaño espacio de hipótesis:
 - Atributos continuos: infinito

Tarea inducción en k-vecinos más próximos

Dados

- Descripción de Instancias, X, (atributos, valores)
- Descripción de las Hipótesis, H (funciones booleanas de n variables, descritas por ejemplos memorizados y procedimiento clasificación)
- Concepto objetivo, $c: X \rightarrow \{0,1\}$
- Ejemplos positivos y negativos, D, pares (<x, c(x)>)

Determinar

• Hipótesis h de H / h(x) = c(x) para todo x de X

Algoritmo básico

Entrenamiento

• Añadir cada ejemplo $(\underline{x}_j, c(\underline{x}_j))$ a la lista Ejemplos_Entrenamiento

Clasificación

- Sea \underline{x}_q la nueva instancia a clasificar
- Obtener las k instancias más próximas a \underline{x}_q de Ejemplos_Entrenamiento: \underline{x}_1 , \underline{x}_2 ... \underline{x}_k
- $h(\underline{x}) = argmax_{v \in V} (\Sigma_{i=1, k} \delta(v, c(\underline{x}_i)))$

Con:

- $\delta(a, b) = 1 \text{ si } a = b$; 0 en otro caso
- $\underline{c}: R^n \rightarrow V$
- $h(\underline{x}): R^n \rightarrow V$

Distancias

- Atributos continuos: Euclídea
 - Necesidad de normalización [0, 1] (escalado)
 - $a_i = (v_i \min v_i) / (\max v_i \min v_i)$
- Manhattan (atributos enteros)

$$D(\underline{\mathbf{x}}, \underline{\mathbf{y}}) = \sum_{i=1}^{n} |x_i - y_i|$$

- Atributos discretos: Hamming
 - $D(\underline{x}, \underline{y}) = \sum_{i=1, k} d_i \text{ con } d_i = 0 \text{ si } x_i = y_i, 1 \text{ en otro caso}$
- Atributos desconocidos
 - Distancia máxima (considerando normalización: 1 si faltan ambos)

Necesidad de normalización

- Suponer instancias descritas por dos atributos continuos (a₁, a₂), sin normalizar
- Dominios:
 - $a_1: [0, 1]$
 - a₂: [0, 1000]
- Máxima distancia eje a₁:

$$x_1 = (0, 0), x_2 = (1, 0), d(x_1, x_2) = 1$$

- Máxima distancia eje a₂:
 - $x_1 = (0, 0), x_3 = (0, 1000), d(x_1, x_3) = 1000$
- La distancia entre dos puntos está dominada por la diferencia de valores de a₂

Normalizando...

Normalización (escalado)

$$a_i = (v_i - min v_i) / (max v_i - min v_i)$$

- a_i: valor atributo i-ésimo después de normalizar
- v_i: valor atributo i-ésimo sin normalizar
- Dominios:
 - $a_1: [0, 1]$
 - a₂: [0, 1]
- Máxima distancia eje a₁:
 - $x_1 = (0, 0), x_2 = (1, 0), d(x_1, x_2) = 1$
- Máxima distancia eje a₂:
 - $x_1 = (0, 0), x_3 = (0, 1), d(x_1, x_3) = 1$
- Tras la normalización, todos los atributos tienen la misma influencia en la distancia

Propiedades K-NN

- Simple y eficiente.
- Entrenamiento muy rápido.
- Aprende conceptos complejos.

Pero:

- Lento en clasificación: necesidad de encontrar vecinos más próximos.
- Sensible al ruido para valores pequeños de k.
- Dificultades si Atributos irrelevantes: asume que todos los atributos tienen la misma importancia.

- Lento en clasificación:
 - Búsqueda eficiente de vecinos más próximos.
 - Eliminar ejemplos irrelevantes, almacenar prototipos
- Ruido:
 - Seleccionar K mediante validación cruzada.
 - Eliminar ejemplares ruidosos.
- Atributos irrelevantes:
 - Selección de atributos.
 - Distancia Euclídea ponderada.

- Estructuras de datos que:
 - Disminuyan el tiempo de acceso.
 - Permitan actualización incremental.
- Posibilidad:
 - Indexar instancias con KD-Trees (< 10 atributos)
 - Ball Trees en espacios multidimensionales.

kD-Trees

- kD-Trees: k dimensional trees (k: número de atributos)
- Estructura de datos que representa una partición de un espacio k-dimensional.
 - Útil para organizar puntos en el espacio.
 - Acelerar el acceso a vecinos más próximos.
- Árbol binario.
- Cada nodo interno divide el espacio de entrada con un hiperplano.
 - Paralelo a un eje.
- Un nodo por punto (quizás más).

kD-Trees

- Recursivamente, seleccionando dirección división y punto.
 - Dirección división: eje con mayor varianza.
 - Punto división: mediana en esa dirección.
 - Heurísticas adicionales si ejes paralelos (rectángulos delgados)
- Mantener carácter incremental:
 - Actualizar árbol con nuevos puntos
 - Determinar su hoja; si vacía añadir ejemplo, sino nueva división.
- Mantener el árbol equilibrado:
 - Heurística: reconstruir el árbol de vez en cuando.

Búsqueda vecinos en kD-Trees

- Recorrer árbol y localizar la región que contiene la instancia a clasificar
- Primera aproximación: punto región localizada
 - No necesariamente el más próximo, pero el vecino más próximo ha de estar más cerca de la instancia a clasificar
- Comprobar si punto más cercano en región vecina (nodo padre y hermano)
- Comprobar hermanos del nodo padre y sucesores

Búsqueda vecinos kD-Trees

- En un árbol equilibrado:
 - hoja log₂n
 - Vecinos log₂n (regiones rectangulares, no muchos atributos)

Limitaciones kD-trees

- Menor eficiencia al aumentar la dimensión del espacio
 - No se recomiendan si k>10
- Problemas con las esquinas
 - Obligan a buscar en regiones potencialmente lejanas
- Alternativas: Ball Trees

Ruido

- 1-NN muy sensible al ruido.
- k-NN con voto por mayoría muy robusto para valores grandes de k.
 - Pero k elevado disminuye precisión.
 - Selección de k: validación cruzada.
- Otras posibilidades:
 - Mayoría ponderada con menor peso a los vecinos más distantes.
 - Podar ejemplos ruidosos.

- Monitoriza el comportamiento de las instancias de entrenamiento.
- Calcular intervalos de confianza para:
 - Tasa de acierto de cada ejemplo (cuando es el más próximo).
 - Tasa de acierto, por defecto, de cada clase.
 - Por defecto: sin conocer los atributos del ejemplo, calculada a partir de la distribución de clases en conjunto entrenamiento
- Aceptar/rechazar instancias:
 - Aceptar si límite inferior de 1 > límite superior de 2
 - Rechazar si límite superior de 1 < límite inferior de 2</p>
 - En otro caso: solo monitorizar el comportamiento del ejemplo, pero no utilizar para clasificación.

Suponer:

- Las instancias se describen con 20 atributos.
- El concepto objetivo depende de 2 atributos.
- Ejemplos con dos valores idénticos de los atributos relevantes pueden estar muy distantes.

Soluciones:

- Selección de atributos; usar solo atributos seleccionados previamente con otras técnicas.
- Ponderar la importancia de cada atributo en la medida de distancia.

Distancia euclídea ponderada

$$[W_1^2(x_1-y_1)^2 + W_2^2(x_2-y_2)^2 + ... + W_n^2(x_n-y_n)^2]^{1/2}$$

- Ajuste de pesos: heurística.
 - Actualizar pesos tras clasificar cada instancia de entrenamiento.
 - x, ejemplo a clasificar, y vecino más próximo.
 - Clasificación correcta: aumentar pesos.
 - Clasificación incorrecta: disminuir pesos.
 - Cuantía del cambio w_i : inversamente proporcional a $\left|x_i-y_i\right|$, considerando clasificación.
 - Renormalizar pesos tras actualización.

Discusión K-NN

- Simple y efectivo.
 - Entrenamiento muy rápido.
 - Aprende conceptos complejos.
- Lento en clasificación:
 - Estructuras de datos mejoran acceso.
 - Solución: no almacenar todos los ejemplos, poda, prototipos.
- Sensible al ruido:
 - Solución: K>1, validación cruzada; poda
- Problemas con dimensionalidad:
 - Solución: selección de atributos, distancia ponderada.
- Con distancia ponderada y poda de ejemplos, tasas de error comparables a otros métodos.

Implementaciones en Weka

- Agrupados bajo pestaña lazy
- weka.classifiers.lazy.IB1 : 1-NN con distancia euclídea normalizada.
- weka.classifiers.lazy.lBk: K-NN con opciones para la distancia, ponderación, búsqueda y selección de K.
 - No confundir con algoritmos IB2 e IB3

Bibliografía

 Ian H. Witten, Eibe Frank and Mark A. Hall. Data Mining: practical machine learning tools and techniques (third Edition). Morgan Kaufmann, 2011.