Classification

K Nearest Neighbor Classifier

https://towardsdatascience.com/machine-learning-basics-with-the-k-nearest-neighbors-algorithm-6a6e71d01761

https://zhuanlan.zhihu.com/p/25994179

https://zhuanlan.zhihu.com/p/26029567

Choosing the value of K:

If k is too small \rightarrow sensitive to noise points + overfitting (doesn't generalize well).

If k is too big \rightarrow neighborhood may include points from other classes.

The KNN Algorithm

- 1. Load the data
- 2. Initialize K to your chosen number of neighbors
- 3. For each example in the data
- 3.1 Calculate the distance between the query example and the current example from the data.
- 3.2 Add the distance and the index of the example to an ordered collection
- 4. Sort the ordered collection of distances and indices from smallest to largest (in ascending order) by the distances
- 5. Pick the first K entries from the sorted collection
- 6. Get the labels of the selected K entries
- 7. If regression, return the mean of the K labels
- 8. If classification, return the mode of the K labels

```
from collections import Counter
import math

def knn(data, query, k, distance_fn, choice_fn):
 neighbor_distances_and_indices = []

# 3. For each example in the data
 for index, example in enumerate(data):
 # 3.1 Calculate the distance between the query example and the current
 # example from the data.
 distance = distance_fn(example[:-1], query)

# 3.2 Add the distance and the index of the example to an ordered collection
 neighbor_distances_and_indices.append((distance, index))
```

Classification 1

```
# 4. Sort the ordered collection of distances and indices from
 # smallest to largest (in ascending order) by the distances
 sorted_neighbor_distances_and_indices = sorted(neighbor_distances_and_indices)
 # 5. Pick the first K entries from the sorted collection
 k_nearest_distances_and_indices = sorted_neighbor_distances_and_indices[:k]
 # 6. Get the labels of the selected K entries
 k_nearest_labels = [data[i][-1] for distance, i in k_nearest_distances_and_indices]
 # 7. If regression (choice_fn = mean), return the average of the K labels
 # 8. If classification (choice_fn = mode), return the mode of the K labels
 return k_nearest_distances_and_indices , choice_fn(k_nearest_labels)
def mean(labels):
 return sum(labels) / len(labels)
def mode(labels):
 return Counter(labels).most_common(1)[0][0]
def euclidean_distance(point1, point2):
 sum_squared_distance = 0
 for i in range(len(point1)):
 sum_squared_distance += math.pow(point1[i] - point2[i], 2)
 return math.sqrt(sum_squared_distance)
def main():
 111
 # Regression Data
 #
 # Column 0: height (inches)
 # Column 1: weight (pounds)
 reg_data = [
 [65.75, 112.99],
 [71.52, 136.49],
 [69.40, 153.03],
 [68.22, 142.34],
 [67.79, 144.30],
 [68.70, 123.30],
 [69.80, 141.49],
 [70.01, 136.46],
 [67.90, 112.37],
 [66.49, 127.45],
 1
 # Question:
 # Given the data we have, what's the best-guess at someone's weight if they are 60 inches tall?
 reg_query = [60]
 reg_k_nearest_neighbors, reg_prediction = knn(
 reg_data, reg_query, k=3, distance_fn=euclidean_distance, choice_fn=mean
 )
 # Classification Data
 # Column 0: age
 # Column 1: likes pineapple
 clf_data = [
 [22, 1],
 [23, 1],
 [21, 1],
 [18, 1],
```

Classification 2

Classification and Decision Trees

Naive Bayes and SVM

Support Vector Machines

Ensemble Methods

Questions

Classification 3