Метод к ближайших соседей

Теоретический базис:

Пусть на множестве объектов X задана функция расстояния ρ : $X \times X \to [0, \infty)$. Существует целевая зависимость y^* : $X \to Y$, значения которой известны только на объектах обучающей выборки $X^{\ell} = (x_i, y_i)_{i=1}^{\ell}$, $y_i = y^*(x_i)$. Множество классов Y конечно. Требуется построить алгоритм классификации a: $X \to Y$, аппроксимирующий целевую зависимость $y^*(x)$ на всём множестве X.

Для произвольного объекта $u \in X$ расположим элементы обучающей выборки x_1, \ldots, x_ℓ в порядке возрастания расстояний до $u : \rho(u, x_u^{(1)}) \le \rho(u, x_u^{(2)}) \le \cdots \le \rho(u, x_u^{(\ell)})$, где через x_u^i обозначается і-й сосед объекта и. Соответственно, ответ на і-м соседе объекта и есть $y_u^i = y^*(x_u^i)$. Таким образом, любой объект $u \in X$ порождает свою перенумерацию выборки.

Определение: Метрический алгоритм классификации с обучающей выборкой X^{ℓ} относит объект u к тому классу $y \in Y$, для которого суммарный вес ближайших обучающих объектов $\Gamma_{y}(u, X^{\ell})$ максимален:

$$a(u; X^{\ell}) = arg \max_{y \in Y} \Gamma_y(u, X^{\ell}); \ \Gamma_y(u, X^{\ell}) = \sum_{i=1}^{\ell} [y_u^i = y] w(i, u);$$

де весовая функция w(i,u) оценивает степень важности -го соседа для классификации объекта u. Функция $\Gamma_y(u,X^\ell)$ называется оценкой близости объекта u к классу y.

Алгоритм к ближайших соседей (k nearest neighbors, kNN).

Чтобы сгладить влияние выбросов, будем относить объект u к тому классу, элементов которого окажется больше среди k ближайших соседей x_u^i , $i=1,\ldots,k$:

$$w(i,u) = [i \le k]; \ a(u; X^{\ell}, k) = arg \max_{y \in Y} \sum_{i=1}^{k} [y_u^i = y].$$

При k=1 этот алгоритм совпадает с предыдущим, следовательно, неустойчив к шуму. При $k=\ell$, наоборот, он чрезмерно устойчив и вырождается в константу.

Таким образом, крайние значения k нежелательны. На практике оптимальное значение параметра k определяют по критерию скользящего контроля с исключением объектов по одному (leave-one-out, LOO). Для каждого объекта $x_i \in X^\ell$ проверяется, правильно ли он классифицируется по своим k ближайшим соседям.

$$LOO(k, X^{\ell}) = \sum_{i=1}^{\ell} \left[a(x_i; X^{\ell} \setminus \{x_i\}, k) \neq y_i \right] \rightarrow \min_{k} .$$

Заметим, что если классифицируемый объект x_i не исключать из обучающей выборки, то ближайшим соседом x_i всегда будет сам x_i , и минимальное (нулевое) значение функционала LOO(k) будет достигаться при k=1. Существует и альтернативный вариант метода kNN: в каждом классе выбирается k ближайших к u объектов, и объект u относится к тому классу, для которого среднее расстояние до k ближайших соседей минимально.

Алгоритм к взвешенных ближайших соседей.

Недостаток kNN в том, что максимум может достигаться сразу на нескольких классах. В задачах с двумя классами этого можно избежать, если взять нечётное k. Более общая тактика, которая годится и для случая многих классов — ввести строго убывающую последовательность вещественных весов w_i , задающих вклад i-го соседа в классификацию:

$$w(i,u) = [i \le k] w_i ; a(u; X^{\ell}, k) = arg \max_{y \in Y} \sum_{i=1}^{k} [y_u^{(i)} = y] w_i$$
.

Выбор последовательности w_i является эвристикой. Если взять линейно убывающие веса $w_i = \frac{k+1-i}{k}$, то неоднозначности также могут возникать, хотя и реже (пример: классов два; первый и четвёртый сосед голосуют за класс 1, второй и третий — за класс 2; суммы голосов совпадают). Неоднозначность устраняется окончательно, если взять нелинейно убывающую последовательность, скажем, геометрическую прогрессию: $w_i = q^i$, где знаменатель прогрессии $q \in (0,1)$ является параметром алгоритма. Его можно подбирать по критерию LOO, аналогично числу соседей k

Метод парзеновского окна

Ещё один способ задать веса соседям — определить w_i как функцию от расстояния $\rho(u, x_u^{(i)})$, а не от ранга соседа i. Введём функцию ядра K(z), невозрастающую на $[0, \infty)$. Положив $w(i, u) = K(\frac{1}{h} \rho\left(u, x_u^{(i)}\right))$ в общей формуле, получим алгоритм

$$a(u; X^{\ell}, h) = arg \max_{y \in Y} \sum_{i=1}^{\ell} \left[y_u^{(i)} = y \right] K \left(\frac{\rho\left(u, x_u^{(i)}\right)}{h} \right)$$

Параметр h называется шириной окна и играет примерно ту же роль, что и число соседей k. «Окно» — это сферическая окрестность объекта u радиуса h, при попадании в которую обучающий объект x_i «голосует» за отнесение объекта u к классу y_i . Мы пришли к этому алгоритму чисто эвристическим путём, однако он имеет более строгое обоснование в байесовской теории классификации, и, фактически, совпадает с методом парзеновского окна. Параметр h можно задавать априори или определять по скользящему контролю. Зависимость LOO(h), как правило, имеет характерный минимум, поскольку слишком узкие окна приводят к неустойчивой классификации; а слишком широкие — к вырождению алгоритма в константу.

Фиксация ширины окна h не подходит для тех задач, в которых обучающие объекты существенно неравномерно распределены по пространству X. В окрестности одних объектов может оказываться очень много соседей, а в окрестности других — ни одного. В этих случаях применяется окно переменной ширины. Возьмём финитное ядро — невозрастающую функцию K(z), положительную на отрезке [0,1], и равную нулю вне его. Определим h как наибольшее число, при котором ровно k ближайших соседей объекта u получают ненулевые веса: $h(u) = \rho(u, x_u^{(k+1)})$. Тогда алгоритм принимает вид

$$a(u; X^{\ell}, k) = arg \max_{y \in Y} \sum_{i=1}^{k} [y_u^{(i)} = y] K\left(\frac{\rho(u, x_u^{(i)})}{\rho(u, x_u^{(k+1)})}\right).$$

Заметим, что при финитном ядре классификация объекта сводится к поиску его соседей, тогда как при не финитном ядре (например, гауссовском) требуется перебор всей обучающей выборки.

Выбор ядра следует осуществлять из вариантов, представленных на рисунке:

Рис. Часто используемые ядра:

E — Епанечникова;

Q — квартическое;

T — треугольное;

G — гауссовское;

 Π — прямоугольное.

Теория по языку Python:

Списки

В языке Python доступно некоторое количество составных типов данных, использующихся для группировки прочих значений вместе. Наиболее популярные из них — список (list). Его можно выразить в тексте программы через разделённые запятыми значения (элементы), заключённые в квадратные скобки. Элементы списка могут быть разных типов.

```
>>> a = ['spam', 'eggs', 100, 1234]
>>> a
['spam', 'eggs', 100, 1234]
```

Подобно индексам в строках, индексы списков начинаются с нуля, списки могут быть срезаны, объединены и так далее:

```
>>> a[0]
'spam'
>>> a[3]
1234
>>> a[-2]
100
>>> a[1:-1]
['eggs', 100]
>>> a[:2] + ['bacon', 2*2]
['spam', 'eggs', 'bacon', 4]
>>> 3*a[:3] + ['Boo!']
['spam', 'eggs', 100, 'spam', 'eggs', 100, 'Boo!']
```

В отличие от строк, являющихся неизменяемыми, изменить индивидуальные элементы списка вполне возможно:

```
>>> a
['spam', 'eggs', 100, 1234]
>>> a[2] = a[2] + 23
```

```
>>> a
['spam', 'eggs', 123, 1234]
```

Присваивание срезу также возможно, и это действие может даже изменить размер списка или полностью его очистить:

```
>>> # Заменим некоторые элементы:
... a[0:2] = [1, 12]
>>> a
[1, 12, 123, 1234]
>>> # Удалим немного:
... a[0:2] = []
>>> a
[123, 1234]
>>> # Вставим пару:
... a[1:1] = ['bletch', 'xyzzy']
>>> a
[123, 'bletch', 'xyzzy', 1234]
>>> # Вставим (копию) самого себя в начало
>>> a[:0] = a
>>> a
[123, 'bletch', 'xyzzy', 1234, 123, 'bletch', 'xyzzy', 1234]
>>> # Очистка списка: замена всех значений пустым списком
>>> a[:] = []
>>> a
```

Встроенная функция len() также применима к спискам:

```
>>> a = ['a', 'b', 'c', 'd']
>>> len(a)
4
```

Вы можете встраивать списки, например так:

```
>>> q = [2, 3]

>>> p = [1, q, 4]

>>> len(p)

3

>>> p[1]

[2, 3]

>>> p[1][0]
```

Вы можете добавить что-нибудь в конец списка.

```
>>> p[1].append('xtra')
>>> p
[1, [2, 3, 'xtra'], 4]
```

Оператор if

Блок else является не обязательным, а запись elif является сокращенной записью else if.

Оператор for

Оператор for в Python немного отличается от того, какой вы использовали в С/С++. Вместо предоставления пользователю возможности указать шаг итерации и условие остановки, оператор for в Python проходит по всем элементам любой последовательности (списка или строки) в том порядке, в котором они в ней располагаются. Например:

```
... a = ['cat', 'window', 'defenestrate']
>>> for x in a:
... print(x, len(x))
```

Если вам нужно перебрать последовательность чисел, встроенная функция range() придёт на помощь. Она генерирует арифметические прогрессии:

```
>>> for i in range(5):
... print(i)
```

Указанный конец интервала никогда не включается в сгенерированный список; вызов range(10) генерирует десять значений, которые являются подходящими индексами для элементов последовательности длины 10. Можно указать другое начало интервала и другую, даже отрицательную, величину шага.

```
range(5, 10)

от 5 до 9

range(0, 10, 3)

0, 3, 6, 9

range(-10, -100, -30)

-10, -40, -70
```

Определение функции

```
>>> def fib(n): # вывести числа Фибоначчи меньшие (вплоть до) n ... """Выводит ряд Фибоначчи, ограниченный n.""" ... a, b = 0, 1 ... while b < n: ... print(b, end='') ... a, b = b, a+b ... >>> # Теперь вызовем определенную нами функцию: ... fib(2000)
```

Зарезервированное слово def предваряет *определение* функции. За ним должны следовать имя функции и заключённый в скобки список формальных параметров. Выражения, формирующие тело функции, начинаются со следующей строки и должны иметь отступ.

Наиболее полезной формой является задание значений по умолчанию для одного или более параметров. Таким образом создаётся функция, которая может быть вызвана с меньшим количеством параметров, чем в её определении: при этом неуказанные при вызове параметры примут данные в определении функции значения. Например:

```
def ask_ok(prompt, retries=4, complaint='Yes or no, please!'):
 while True:
 ok = input(prompt)
 if ok in ('y', 'yeah', 'yes', 'yep'): return True
 if ok in ('n', 'no', 'nop', 'nope'): return False
 retries = retries - 1
 if retries < 0:</pre>
```

raise IOError('refusenik user') print(complaint)

Эта функция может быть вызвана, например, так: ask_ok('Do you really want to quit?') или так: ask_ok('OK to overwrite the file?', 2).

Этот пример также знакомит вас с зарезервированным словом in. Посредством его можно проверить, содержит ли последовательность определённое значение или нет.

Входные данные:

К заданию на лабораторную работу прилагаются файлы, в которых представлены наборы данных из $\sim 10^4$ объектов. Каждый объект описывается двумя признаками $(f_i(x) \in R)$ и соответствующим ему классом $(y \in \{0,1\})$.

Задание:

Суть лабораторной работы заключается в написании классификатора на основе метода к ближайших соседей. Данные из файла необходимо разбить на две выборки, обучающую и тестовую, согласно общепринятым правилам разбиения. На основе этих данных необходимо обучить разработанный классификатор и протестировать его на обеих выборках. В качестве отчёта требуется представить работающую программу и таблицу с результатами тестирования для каждого из 10 разбиений. Разбиение выборки необходимо выполнять программно, случайным образом, при этом, не нарушая информативности обучающей выборки. Разбивать рекомендуется по следующему правилу: делим выборку на 3 равных части, 2 части используем в качестве обучающей, одну в качестве тестовой. Кроме того, обучающая выборка должна быть сгенерирована таким образом, чтобы минимизировать разницу между количеством представленных в ней объектов разных классов, т.е. $abs(|\{(x_i, y_i) \in X^l | y_i = -1\}| - |\{(x_i, y_i) \in X^l | y_i = 1\}|) \to min$.

Варианты:

Выполнение лабораторной работы разбито на несколько пунктов, в каждом из которых есть несколько вариантов, выбор варианта опирается на N_c – индивидуальный номер студента (для студентов очной формы обучения это номер в журнале).

Первый пункт отвечает за выбор типа классификатора. Вариант выбирается по формуле $N_{\rm B} = (N_c \ mod \ 3) + 1$:

- 1. Метод к взвешенных ближайших соседей
- 2. Метод парзеновского окна с фиксированным h
- 3. Метод парзеновского окна с относительным размером окна

Для первого варианта задания необходимо использовать весовую функцию w_i по формуле $N_w = (N_c mod\ 2) + 1$. Параметр q подбирается методом скользящего контроля.

1.
$$w_i = q^i, q \in (0,1)$$

2.
$$w_i = \left(\frac{k+1-i}{k}\right)^q$$
, $q \in \{2,3,4\}$

В случае 2-го и 3-го вариантов, необходимо использовать функцию ядра K(z) из списка по следующей формуле $N_{\rm g} = ((N_{\rm c}*6+13)\ mod\ 8\ mod\ 3)+1$:

- 1. Q –квартическое $K(x) = (1 r^2)^2 [r \le 1]$
- 2. T $mpey гольное <math>K(x) = (1 r)[r \le 1]$
- 3. Π прямоугольное $K(x) = [r \le 1]$

Кроме того, к лабораторной работе прилагаются 5 файлов с данными для классификации, файл выбирается по следующей формуле

$$N_{\Phi} = \left((N_c + 2) mod \ 5 \right) + 1$$