Introduction to Artificial Intelligence

COMP307/AIML420 Machine Learning 2: 3-K Techniques

Dr Andrew Lensen

Andrew.Lensen@vuw.ac.nz

Outline

- Revisiting Generalisation
- K-Nearest Neighbour method
 - Classification (Supervised learning)
 - Basic NN (1-NN)
 - K-Nearest Neighbour (KNN)
 - Distance/Similarity measure
- K-fold cross validation
 - Leave-one out cross validation
 - K-fold cross validation vs validation set
- K-means clustering
 - Unsupervised learning

Generalisation

- We learn a classifier/predictor/model from the training data
- But performing well on training data is NOT enough!
- Important to evaluate the performance on the test (unseen) data
 generalisation
- If too biased to the training data, this may cause overfitting: too good on the training data, but poor on test data

https://towardsdatascience.com/underfitting-and-overfitting-in-machine-learning-and-how-to-deal-with-it-6fe4a8a49dbf

Generalisation

- Why? Our training data nearly always has some "signal" and some "noise".
- Learning too well means capturing the "noise"!
- E.g. one COMP307 student in 2020 is 2m tall, and gets an A+
 - Overfitted AI algorithm: "Students over 2m tall always get an A+!"
 - Well-fitted AI algorithm: doesn't consider height at all.

Classification for *Iris* Dataset

- Three classes of Iris flower
- Four features
 - Length (cms) and width (cms) of:
- Setosa

- Sepals
- Petals
- 150 instances (lines)
 - **50** for each class

```
5.1, 3.5, 1.4, 0.2, Iris-setosa
4.9, 3.0, 1.4, 0.2, Iris-setosa
...
7.0, 3.2, 4.7, 1.4, Iris-versicolor
6.4, 3.2, 4.5, 1.5, Iris-versicolor
...
6.3, 3.3, 6.0, 2.5, Iris-virginica
5.8, 2.7, 5.1, 1.9, Iris-virginica
...
```

Versicolor

(1-)Nearest Neighbour Classifier

- Directly use the training instances to classify an unseen instance (e.g. test instance)
 - Assign class from the most similar training instance
- 1. Compare the unseen instance to all the training instances;
- 2. Find the "nearest neighbour" (the training instance that is closest to the unseen instance) from the training set;
- 3. Classify the unseen instance as the class of the nearest neighbour.

Q: Is this machine learning (ML)?

K-Nearest Neighbour

- Extension of 1-nearest neighbour method
- But find k nearest instances from the training set

Then choose the majority class as the class label of the

unseen instance

- K usually an odd number (why?)
- Results depend on k value
- Need a distance/similarity measure

Class A Class B

Distance Measure

- Given two feature vectors with numeric values
- $A = (a_1, ..., a_n)$ and $B = (b_1, ..., b_n)$
- Distance measure (Euclidean distance)

•
$$d = \sqrt{\sum_{i=1}^{n} \frac{(a_i - b_i)^2}{R_i^2}} = \sqrt{\frac{(a_1 - b_1)^2}{R_1^2} + \frac{(a_2 - b_2)^2}{R_2^2} + \dots + \frac{(a_n - b_n)^2}{R_n^2}}$$

Range of the *i*th feature

- Why divide by the range?
- Easy to use, can achieve good results in many cases
- Efficiency?

Training and Testing

- We usually divide dataset into training and test sets
- Train a classifier using the training set
- Calculate the test performance (test error) on the test/unseen set
- Different training/test division leads to different test performance
- Example:
 - Learning algorithms A and B
 - Dataset: instances 1~100
 - Train on 1~70, test on 71~100: A got 96% accuracy, B got 93% accuracy
 - Train on 31~100, test on 1~30: A got 91% accuracy, B got 95% accuracy
 - Which algorithm is better?
- K-fold cross validation makes estimation less division-dependent

K-fold Cross Validation

- Idea: chop the data into K equal subsets
- For each subset:
 - Treat it as the test set
 - Treat the rest K-1 subsets as the training set
 - Train classifier using the training set, apply it to the test set
- The training/test process is repeated K times (the folds), with each of the K subsets used exactly once as the test set
- The K results from the folds can be then averaged (or otherwise combined) to produce a single estimation
- Can be used for comparing two algorithms, or to measure the performance of one algorithm when the data set is small

K-fold Cross Validation: Example

- 10-fold cross validation
 - Divide into 10 equally-sized subsets

Leave-one-out Cross Validation

- Very similar to k-fold cross validation
- Every time, it only uses one instance as the test set
- A special case where size of subsets is 1
- Repeated m times, where m is the number of instances in the entire dataset!
- K-fold cross validation is an experiment design method for setting up experiments to test algorithms on supervised learning tasks (classification and regression)
- It is NOT a ML or classification method/technique.

Validation Set vs Cross Validation

Validation set

- A pre-defined dataset
- Separate dataset from the training and test datasets
- Used for monitoring the training process but not directly used for learning the classifier
- Helps to avoid overfitting

Cross validation

- Experimental design method
- In this method, there are only training and test datasets
- No validation set (usually)

K-means Clustering

- Unlabelled data
- Want to obtain a good partition for the data by using ML
- Need clustering techniques, type of unsupervised learning

K-means Clustering

- K-means clustering is a method of cluster analysis which aims to partition m instances into k clusters in which each instance belongs to the cluster with the nearest mean.
- Need a distance measure such as Euclidean distance
- Generally, need to assume the number of clusters

K-means Clustering: Algorithm

- 1. Initialise k initial "means" randomly from the data set
- 2. Create k clusters by assigning every instance to the nearest cluster: based on the nearest mean according to the distance measure

$$c(x) = \arg\min_{i=1,\dots,k} dist(c_i, x)$$

3. Replace the old means with the centroid (mean) of each cluster

$$c_i = \frac{1}{|S_i|} \sum_{x_i \in S_i} x_i$$

- 4. Repeat the above two steps until convergence (no change in each cluster centroid).
- Centroid is not an instance

K-Means Clustering: An Example

Choosing K

- Number of clusters
- A very important parameter
- But hard to determine in real world (need domain knowledge)

- Many methods to estimate K
 - Elbow method
 - X-mean clustering
 - Silhouette method
 - **–** ...

Summary

- Nearest neighbour method for classification
 - K-Nearest neighbour method classification method
 - Measures of comparing two feature vectors
- K-fold cross validation
 - experimental design method, NOT a ML method
 - validation set is a pre-defined data set
- K-means method clustering method, NOT for classification
- Next Lecture: Decision tree learning for classification
- Suggested reading: Section 18.3 (both 2nd and 3rd editions) and online materials