Instance-Based Learning

Instance-Based Learning: Local approximation to the target function that applies in the neighborhood of the query instance

- Cost of classifying new instances can be high: Nearly all computations take place at classification time
- Examples: k-Nearest Neighbors
- Radial Basis Functions and Extreme learning Machines
- Recommendation systems
- One shot learning and metric learning

k-Nearest Neighbor Learning

Instance
$$\mathbf{x} = [a_1(\mathbf{x}), a_2(\mathbf{x}), ..., a_n(\mathbf{x})] \in \mathbb{R}^n$$

$$d(\mathbf{x}_i, \mathbf{x}_j) = [(\mathbf{x}_i - \mathbf{x}_j).(\mathbf{x}_i - \mathbf{x}_j)]^{1/2} = \text{Euclidean Distance}$$

(discrete attributes? Other distances?)

Discrete-Valued Target Functions (classification)

$$f: \Re^n \to V = \{V_1, V_2, ..., V_s\}$$

k-Nearest Neighbor Learning

Prediction for a new query \mathbf{x} : (k nearest neighbors of \mathbf{x})

$$f(\mathbf{x}) = \operatorname{argmax}_{v \in V} \sum_{i=1,k} \delta[v, f(\mathbf{x}_i)]$$

$$\delta[v, f(\mathbf{x}_i)] = 1$$
 if $v = f(\mathbf{x}_i)$, $\delta[v, f(\mathbf{x}_i)] = 0$ otherwise

Continuous-Valued Target Functions (regression)

$$f(\mathbf{x}) = (1/k) \sum_{i=1,k} f(\mathbf{x}_i)$$

(+/-) Classification 2D Example

Why k>1?

Hyphotesis Space

Using k=1

(prototypes)

Voronoi diagram

k-Nearest Neighbor Learning

Finding neighbors is costly!

Alternative: use a fixed volume V centered in X

Potential problem: different densities

Distance-Weighted k-NN

$$f(\mathbf{x}) = \operatorname{argmax}_{v \in V} \sum_{i=1,k} w_i \, \delta[v, f(\mathbf{x}_i)]$$

$$f(\mathbf{x}) = \sum_{i=1,k} W_i f(\mathbf{x}_i) / \sum_{i=1,k} W_i$$

$$W_i = [d(\mathbf{x}_i, \mathbf{x})]^{-2}$$

- → Weights more heavily closest neighbors
- \rightarrow k can be set to "all"

Remarks for k-NN

- Robust to noise in general
- Quite effective for large training sets
- Inductive bias: The classification of an instance will be most similar to the classification of instances that are nearby in Euclidean distance

Remarks for k-NN

- Especially sensitive to the curse of dimensionality, or to irrelevant features, as all features are considered in distances.
- Possible elimination of irrelevant attributes by suitably chosen the metric:

$$d(\mathbf{x}_i,\mathbf{x}_j) = [(\mathbf{x}_i-\mathbf{x}_j).\mathbf{Z}.(\mathbf{x}_i-\mathbf{x}_j)]^{1/2}$$

Locally Weighted Regression

Builds an explicit approximation to $f(\mathbf{x})$ over a local region surrounding \mathbf{x} (usually a linear or quadratic fit to training examples nearest to \mathbf{x})

Locally Weighted Linear Regression:

$$f_{L}(\mathbf{x}) = w_{0} + w_{1}x_{1} + ... + w_{n}x_{n}$$

 $E(\mathbf{x}) = \sum_{i=1,k} [f_{L}(\mathbf{x}_{i}) - f(\mathbf{x}_{i})]^{2} (\mathbf{x}_{i} \text{ nn of } \mathbf{x})$

Locally Weighted Regression

Generalization:

$$f_{L}(\mathbf{x}) = W_0 + W_1 X_1 + ... + W_n X_n$$

$$E(\mathbf{x}) = \sum_{i=1,N} K[d(\mathbf{x}_i,\mathbf{x})] [f_L(\mathbf{x}_i) - f(\mathbf{x}_i)]^2$$

$$K[d(\mathbf{x}_i,\mathbf{x})] = \text{kernel function}$$

Radial Basis Functions

Approach closely related to distance-weighted regression and artificial neural network learning

$$f_{RBF}(\mathbf{x}) = W_0 + \sum_{\mu=1,k} W_{\mu} K[d(\mathbf{x}_{\mu},\mathbf{x})]$$

 $K[d(\mathbf{x}_{\mu},\mathbf{x})] = \exp[-d^2(\mathbf{x}_{\mu},\mathbf{x})/2\sigma^2_{\mu}] = Gaussian kernel function$

Radial Basis Functions

Radial Basis Function Networks

Radial Basis Functions

Training RBF Networks

1st Stage:

- Determination of k (=number of basis functions)
- \mathbf{x}_{μ} and σ_{μ} (kernel parameters)
 - \rightarrow Expectation-Maximization (EM) algorithm

2nd Stage:

- Determination of weights w_{μ}
 - → Linear Problem

Extreme Learning Machines

Random centers, ultra high dimensionality

1st Stage:

Set a big number or random kernels

2nd Stage:

- Determination of weights w_{μ}
 - → Linear Problem

Remarks on Lazy and Eager Learning

Lazy Learning: stores data and postpones decisions until a new query is presented

Eager Learning: generalizes beyond the training data before a new query is presented

- Lazy methods may consider the query instance x when deciding how to generalize beyond the training data D (local approximation)
- Eager methods cannot (they have already chosen their global approximation to the target function)

Recommendation Systems

• I like these books, can you suggest me something to read?

Recommendation Systems

- I like these books, can you suggest me something to read?
- Different answers:
 - Look for books that are similar in style to those books
 - Identify some features that characterize the books
 - Give values
 - Search for similar books → distance, neighbors!

Content-based recommendation (CB)

Recommendation Systems

- I like these books, can you suggest me something to read?
- Different answers:
 - Look for users that like books similar to yours, then look for books that they like
 - Define a distance based on similar rankings/purchases
 - Search for similar users → distance, neighbors!
 - Look for books that those users like

Collaborative Filtering recommendation (CF)

Back:

Possible elimination of irrelevant attributes by suitably chosen the metric:

$$d(\mathbf{x}_i,\mathbf{x}_j) = [(\mathbf{x}_i-\mathbf{x}_j).\mathbf{Z}.(\mathbf{x}_i-\mathbf{x}_j)]^{1/2}$$

We can learn more general metrics:

$$d(\mathbf{x}_{i},\mathbf{x}_{j}) = K(\mathbf{x}_{i,}\mathbf{x}_{j})$$

- Lazy learning means no learning before prediction
- We can add classes to a problem easily
- Useful on:
 - many classes problems
 - identification problems
 - novelty detection

One Shot Learning

Learning to classify:

Dog: 98%

Cat: 7%

Horse: 8%

One Shot Learning

One Shot Learning

Siamese Networks

X Y X Y

1

0

1

Better strategy:

Anchor

Positive

Negative

distance(A,P) < distance(A,N)

distance(A,P) - distance(A,N) < 0

distance(A,P) - distance(A,N) + margin < 0

Loss = max(d(A,P)-d(A,N)+margin,0)