Chapter 6. Similarity and Nearest Neighbours

- Basic concepts: Similarity measures for objects described by data, using similarity for prediction
- Exemplary techniques: searching for similar entities, nearest neighbour methods.

Basic idea: If two things (people, products, companies) are similar in some ways, they often share other characteristics as well

Further readings: Provost and Fawcett (2013) Chapter 6 (1st half), James et al. (2013) Section 4.6.5.

Different business tasks involve reasoning from similar examples:

Retrieve similar things directly

IBM wants to find companies which are similar to their best business customers

HP maintains many high-performance severs for clients, aided by a tool that, given a server configuration, retrieves information on other similarly configured servers

Advertisers serve online ads to consumers who are similar to their current good customers

Use similarity for classification and regression

Use similarity for clustering

Divide the entire customer base into several clusters such that the customers within each cluster are similar in some aspects

Recommend similar products

'Customers who bought X have also bought Y'

'Customers with your browsing history have also looked at ... '

Beyond business

A doctor may reason about a new difficult case by recalling a similar case

A lawyer often argues cases by citing legal precedents Chinese Medicine

Case-based reasoning systems are built based on Artificial Intelligence

Similarity and Distance

Objects are represented by data. Typically each object has multiple attributes, i.e. represented by a vector. Therefore we may calculate

the distance between two vectors: the larger the distance is, the less similar the two objects are.

There are many distance measures for vectors $\mathbf{x} = (x_1, \dots, x_p)^T, \mathbf{y} = (y_1, \dots, y_p)^T \in \mathbb{R}^p$.

- Euclidean (or L_2) distance: $((x_1 y_1)^2 + \cdots + (x_p y_p)^2)^{1/2}$
- L_1 distance: $|x_1 y_1| + \cdots + |x_p y_p|$
- L_{∞} distance: $\max_{j} |x_{j} y_{j}|$
- Weighted L_2 distance: $\left(w_1(x_1-y_1)^2+\cdots+w_p(x_p-y_p)^2\right)^{1/2}$, where $w_j\geq 0$ are a set of weights

ullet Correlation based distance: $1 - \rho(\mathbf{x}, \mathbf{y})$, where

$$\rho(\mathbf{x}, \mathbf{y}) = \sum_{i=1}^{p} (x_i - \bar{x})(y_i - \bar{y}) / \left\{ \sum_{i=1}^{p} (x_i - \bar{x})^2 \sum_{j=1}^{p} (y_j - \bar{y})^2 \right\}^{1/2}.$$

• Mahalanobis distance: Let $\mathbf{x}_i = (x_{i1}, \dots, x_{ip})'$, $i = 1, \dots, n$ be n vectors, the Mahalanobis distance between any pair \mathbf{x}_i and \mathbf{x}_j is

$$d_{ij} \equiv \left\{ \sum_{k,l=1}^{p} (x_{ik} - x_{jk})(x_{il} - x_{jl})a_{kl} \right\}^{1/2},$$

where $\mathbf{A} = (a_{ij})$ is the inverse of the sample covariance matrix

$$A^{-1} = \frac{1}{n-1} \sum_{j=1}^{n} (x_j - \bar{x})(x_j - \bar{x})^T, \quad \bar{x} = \frac{1}{n} \sum_{j=1}^{n} x_j.$$

Note. The Mahalanobis distance can be viewed as a distance of the normalized and decorrelated data: $\mathbf{y}_i = \mathbf{A}^{1/2}\mathbf{x}_i$, and

$$d_{ij} = \left\{ \sum_{k=1}^{p} (y_{ik} - y_{jk})^2 \right\}^{1/2}.$$

A credit card marketing problem: predict if a new customer will respond to a credit card offer based on how other, similar customers have responded.

Customer	Age	Income	Cards	Response	Distance to David
David	37	50	2	?	0
John	35	35	3	Yes	15.16
Rachael	22	50	2	No	15
Ruth	63	200	1	No	152.23
Jefferson	59	170	1	No	122
Norah	25	40	4	Yes	15.74

Note. Euclidean distance was used. For example, the distance between John and David is

$$15.16 = \sqrt{(35 - 37)^2 + (35 - 50)^2 + (3 - 2)^2}.$$

Rachael is most similar to David, and Ruth is most dissimilar to David.

Distance, as a (dis)similarity measure, is just a number: it has no units, no meaningful interpretation in general.

Distance is useful for comparing the similarity among different pairs: the relative sizes matter.

Distance measures should be used with care, especially the attributes (i.e. components of vectors) are inhomogeneous, contain some nominal variables, or on different scales.

Further consideration: using Mahalanobis distance or a weighted Euclidean distance (with heavier weight on, for example, number of cards)?

Example: Whiskey Analysis

Source: http://adn.biol.umontreal.ca/ \sim numericalecology/data/scotch.html

For someone who loves *single malt Scotch whiskey*, it is important to be able to identify those similar to a particular single malt he really likes, among hundreds of different single malts.

Single malt Scotch whisky is one of the most revered spirits in the world. It has such scope for variation, it can offer complexity or simplicity, unbridled power or a subtle whisper. To legally be called a single malt Scotch, the whisky must be distilled at a single distillery in Scotland, in a copper pot still from nothing other than malted barley, yeast and water. It must then be aged in an oak cask for at least three years and a day, and be bottled at no less than 40% abv.

Suppose Foster likes *Bunnahabhain*, he likes to find other ones like that among all the many single malts.

We need to define a feature vector for each single malt such that the similar vectors (i.e. with small distances among them) represent whiskeys with similar taste.

Lapointe and Legendre (1994). A classification of pure malt Scotch whiskies. *Applied Statistics*, **43**, 237-257.

Jackson (1989) Michael Jackson's Malt Whisky Companion: A Connoisseur's Guide to the Malt Whiskies of Scotland: tasting notes for 109 different single malt Scotches.

The tasting notes are in the form of literary descriptions on 5 whiskey attributes: Color, Nose, Body, Palate, Finish.

One example: 'Appetizing aroma of peat smoke, almost incense-like, heather honey with a fruity softness'.

Question: How to turn those literary descriptions into numerical feature vectors?

Collecting different values for 5 attributes:

Color: yellow, very pale, pale, gold, pale gold, old gold, full gold, amber, etc (14 values)

Nose: aromatic, peaty, sweet, light, fresh, sea, dry, grassy, etc (12 values)

Body: soft, full, round, smooth, firm, medium, light, oily (8 values)

Palate: full, dry, sherry, big, sweet, fruity, clean, grassy, smoky, salty, etc (15 values)

Finish: full, dry, warm, light, smooth, clean, fruity, grassy, smoky, etc (19 values)

The values in blue are characteristics for Bunnahabhain. Multiple values are possible for each whiskey!

68 values in total: a 68×1 vector with components equal to 1 (present) or 0 (absent).

Calculate the Euclidean distances between Bunnahabhain and each of the other 108 single malts, the most similar ones are:

Whiskey	Distance	Description
Bunnahabhain	0	gold; firm,ned,light; sweet,fruit,clean;
		fresh,sea; full
Glenglassaugh	.643	gold; firm, light, smooth; sweet, grass; fresh, grass
Tullibardine	.647	gold; firm, med, smooth; sweet, fruit, full, grass,
		clean; sweet; big,aroma,sweet
Ardbeg	.667	sherry; firm, med, full, light; sweet; dry, peat,
		sea; salt
Bruichladdich	.667	pale; firm, light, smooth; dry, sweet, smoke, clean;
		light; full
Glenmorangie	.667	p.gold; med,oily,light; sweet,grass,spice;
		sweet,spicy,grass,sea,fresh; full, long

Nearest Neighbours (NN)

Similarity defines nearest neighbours for a individual: the individual with the smallest distance is the nearest neighbour. For any $k \geq 1$, the k-nearest neighbours are the k individuals. with the k smallest distances.

Using NN for prediction: predict the target value for the new individual by using the average (for regression) or the majority votes (for classification) of the known target values of its k-nearest neighbours among the training data.

Question: How to choose k?

NN-classification: The point labeled with? is classified as + by 3-NN method, as the majority (i.e. 2 out of 3) of its neighbours are +.

How many neighbours?

The k in k-NN method serves as a smooth parameter: the larger k is, the more smooth the method is.

When k=n, the implied regression model is a constant (i.e. sample mean), and the implied classification method puts all objects into one class.

k=1 leads to overfitting, the complexity of the method is at its maximum,

Choosing k by cross-validation or the other holdout methods.

3 class,
classification
boundaries
created by 1-NN

3 class,
classification
boundaries
created by
30-NN

A NN approach to making recommendations

Preparing recommendation for a new customer in an automatic manner may consist of three steps:

- Building a customer profile by getting the new customer to rate a selection of items such as movies, songs, or restaurants
- Comparing the new customer profile with the profiles of other customers using some measure of similarity
- Using some combination of the ratings of customers with similar profiles to predict the rating that the new customer would give to items he or she has not yet rated.

Building profiles

Sparseness of profiles: There are often far more items to be rated than any one person is likely to have experienced or be willing to rate. A user profile is a numeric vector consisting of, e.g. the digits between -5 (most negative) to 5 (most positive), while 0 stands for neutrality or no opinion.

On the other hand, forcing customers to rate a particular subset may miss interesting information because ratings of more obscure items may say more about the customer than ratings of common ones. A fondness for the Beatles is less revealing than a fondness for Mose Allison.

A reasonable approach is to have new customers rate a list of the twenty or so most frequently rated items (a list that might change over time) and then free them to rate as many additional items as they please.

Comparing profiles

Once a customer profile has been built, the next step is to measure its distance from other profiles. The most obvious approach would be to treat the profile vectors as geometric points and calculate the Euclidean distance between them, but many other distance measures have been tried. Some give higher weight to agreement when users give a positive rating especially when most users give negative ratings to most items. Still others apply statistical correlation tests to the ratings vectors.

Making Predictions

The final step is to use some combination of nearby profiles in order to come up with estimated ratings for the items that the customer has not rated. One approach is to take a weighted average where the weight is inversely proportional to the distance.

Issues with Nearest-Neighbour Methods

Justification

In some fields such as medicine or law, reasoning about similar cases is a natural way of making decision about a new case, a NN method may be a good fit.

However a mortgage applicant may not be satisfied with the explanation: 'We decline your application because you remind us of the Smiths and the Mitchells, who both defaulted'.

In contrast with a regression model, one may be able to say: 'all else being equal, if your income has been \$ 20,000 higher, you would have been granted this mortgage.'

Some careful and judicious presentation of NN based decision is useful.

Netflix uses a NN classification for their recommendations, explaining the recommendations with sentences like: 'The movie *Billy Elliot* was recommended based on your interest in *Amadeus, The Constant Gardener* and *Little Miss Sunshine*'.

• Interpretation

It is difficult to explain what 'knowledge' has been used from the data in a NN method.

• Dimensionality

Most practical problems have too many seemingly relevant attributes, i.e. vectors are very long. For a particular problem, many those attributes are irrelevant. In practice, either feature/variable selection method should be used (multi-fold CV) to select those to be used for calculating distance measures, or domain knowledge should be used to define an appropriate distance.

We consider a wholesale customers data set available at UCI Machine Learning Repository

https://archive.ics.uci.edu/ml/datasets/wholesale+customers It is also available from the course Moodle as 'wholesaleCustomers.csv'. Download the data set and put it in your working directory.

```
> customers=read.csv("wholesaleCustomers.csv")
> dim(customers)
[1] 440  8
> View(customers)
```

It contains the info on 440 clients of a wholesale distributor: the annual spending on monetary units (m.u.) on 6 product categories.

Since the dataset is openly available, it has been analysed for quite a few times already. You can easily find them via google search.

Note. Google Dataset Search https://toolbox.google.com/datasetsearch can help you to find many datasets. Try searching for, eg., customers, churn, recommendation.

There are 8 variables/columns:

Channel: 1 - Horeca (Hotel/Restaurant/Cafe), 2 - Retail

Region: 1 - Lisbon, 2 - Oporto, 3 - Other regions

Fresh: annual spending (m.u.) on fresh products

Milk: annual spending on milk products

Grocery: annual spending on grocery products

Detergents_paper: annual spending on detergents and paper products

Delicatessen: annual spending on delicatessen products.

> summary(customers)

Channel	Region	Fresh	Milk	Grocery
Min. :1.000	Min. :1.000	Min. : 3	Min. : 55	Min. : 3
1st Qu.:1.000	1st Qu.:2.000	1st Qu.: 3128	1st Qu.: 1533	1st Qu.: 2153
Median :1.000	Median:3.000	Median: 8504	Median : 3627	Median: 4756
Mean :1.323	Mean :2.543	Mean : 12000	Mean : 5796	Mean : 7951
3rd Qu.:2.000	3rd Qu.:3.000	3rd Qu.: 16934	3rd Qu.: 7190	3rd Qu.:10656
Max. :2.000	Max. :3.000	Max. :112151	Max. :73498	Max. :92780
Frozen	Detergents_Pa	aper Delicasse	en	
Min. : 25.0	Min. : 3	3.0 Min. :	3.0	
1st Qu.: 742.2	1st Qu.: 256	6.8 1st Qu.: 4	408.2	

```
Median: 1526.0
 Median: 816.5
 Median: 965.5
 : 3071.9
Mean
 Mean
 : 2881.5
 Mean
 : 1524.9
3rd Qu.: 3554.2
 3rd Qu.: 3922.0
 3rd Qu.: 1820.2
Max.
 :60869.0
 :40827.0
 :47943.0
 Max.
 Max.
```


- > library(GGally)
- > ggpairs(customers)

No missing values, substantial variations in spending.

Region shows little correlation with all other variables

Only retail clients spend heavily on Grocery and Detergents_paper

Strong correlations between Grocery and Detergents_paper, Milk and Grocery

Now how we define the distances between pair clients? Here are some possibilities:

1. Euclidean, L_1 or maximum component distance:

```
> dist_euc=dist(customers, method="euclidean")
# Change euclidan to maximum for the maximum component, to manhattan
 # for $L_1$ distance, and to canberra for
 # $\sum_i |x_i - y_i|/|x_i + y_i|$
> summary(dist_euc)
 Min. 1st Qu. Median
 Mean 3rd Qu.
 Max.
  278.9 10083.6 16302.6 20848.7 25741.6 128968.4
> length(dist_euc)
[1] 96580 # = 440*439/2
> dist_euc=as.matrix(dist(customers, method="euclidean")) # distance matrix
> dim(dist_euc)
[1] 440 440
> sort(dist_euc[2,])[1:4] # rearrange the components in ascending order
 245
 397
 165
  0.000 2612.974 3499.196 3509.257
# The 3 nearest neighbours of Row 2 are Rows 245, 397, 165
```

The contribution of channel, Region in the above distance is negligible!

2. absolute difference in Channel + Mahalanobis distance of 6 spending variables > attach(customers) > D1=outer(Channel, Channel, "-") # D1[i,j] = Channel[i]-Channel[j] > dim(D1) [1] 440 440 > customer6=customers[,3:8] > S=var(customer6) > S Milk Grocery Frozen Detergents_Paper Delicassen Fresh Fresh 159954927 9381789 -1424713 21236655 -6147825.7 8727310.0 Milk 9381789 54469967 51083186 4442612 23288343.5 8457924.8 Grocery -1424713 51083186 90310104 -1854282 41895189.7 5507291.3 Frozen 21236655 4442612 -1854282 23567853 -3044324.9 5352341.8 Detergents_Paper -6147826 23288343 41895190 -3044325 22732436.0 931680.7 Delicassen 8727310 8457925 5507291 5352342 931680.7 7952997.5 > tt=eigen(S, symmetric=T) # perform eigen-analysis for matrix S > d=tt\$values # eigenvalues > G=tt\$vectors # 6x6 matrix with eigenvectors as columns $> S2=G%*\%diag(1/sqrt(d))%*\%t(G) # S2 = S^{-1/2}$ > customer6N=as.matrix(customer6)%*%S2 # Normalize the columns of customer6 > var(customer6N) [,4][,1] $[,2] \qquad [,3]$ [,5] [,6][1,] 1.0000e+00 -3.0375e-17 -2.7856e-16 1.4898e-16 -2.8542e-16 6.8510e-17

[2,] -3.0375e-17 1.0000e+00 2.8102e-16 2.2774e-16 4.3874e-16 9.1557e-16

Now the 3 nearest neighbours of Row 2 are Rows 109, 397 and 83.

The above calculation is based on the fact that a Mahalanobis distance is the Euclidean distance and normalized vectors.

We can use k*abs(D1) + as.matrix(dist(customer6N, method="euclidean")) instead, where constant k > 0 balances the relative importance of the two terms. We may even consider to choose k according to some appropriate criterion.

3. absolute difference in Channel + (1 - correlation based on 6 spending variables)

```
> dist_cor=abs(D1)+1-cor(t(customer6))
# cor calculates the correlations btw columns, hence tranpose t(customer6)
> sort(dist_cor[2,])[1:4]
[1] 0.00000000 0.01309468 0.04160087 0.04768788
> sort.int(dist_cor[2,], index.return=T)$ix[1:4] # check ?sort and ?sort.int
[1] 2 48 95 165
> sort.int(dist_cor[2,], index.return=T)$x[1:4]
[1] 0.00000000 0.01309468 0.04160087 0.04768788
```

Now the 3 nearest neighbours of Row 2 are Rows 48, 95, 165.