Lecture 7

Classification II KNN, SVM, Neural networks

Golnaz Taheri, PhD
Senior Lecturer, Stockholm University

Outline

- Eager vs Lazy learning
- The nearest neighbor classifier
- The Perceptron
- Support Vector Machine (SVM)
- Logistic regression

Classification recap

 Classification is a supervised machine learning method where the model tries to predict the correct label of a given input data.

 In classification, the model is fully trained using the training data, and then it is evaluated on test data before being used to perform prediction on new unseen data.

Classification recap

 An algorithm can learn to predict whether a given email is spam or no spam.

Eager Learning

 Eager learning methods construct general explicit description of the target function based on the provided training examples.

≡ one-fits-all

≡ input independent

- Learn the model as soon as the training data becomes available
- More training time, less prediction time.
 - Support vector machines (SVM)
 - Decision tree
 - Artificial neural networks

Lazy Learning

- Lazy learning methods simply store the data and generalizing beyond these data is postponed until an explicit request is made.
- Delay model-building until testing data needs to be classified
- Less training time, more prediction time.
- The model itself consists of the training data

K-Nearest Neighbor Classification

- KNN algorithm is one of the simplest classification algorithm
- Non-parametric
 - o it does not make any assumptions on the underlying data distribution
- Lazy learning algorithm.
 - Means that the training phase is pretty fast.
 - Lack of generalization means that KNN keeps all the training data.
- Its purpose is to use a database in which the data points are separated into several classes to predict the classification of a new sample point.

Nearest Neighbor Classifier

Goal: build no model, just find the most similar training example(s)

The decision boundary of 1-NN

 Decision boundaries: surfaces that simply divide the space into regions "belonging " to each Instance

For 1-NN it is the Voronoi
 Diagram of the training set

unseen example

1-NN is sensitive to outliers

Solution: K-NN classifier:

- We measure the distance to the nearest K instances, and let them vote
- K is typically chosen to be an odd number

1-NN is sensitive to the units of measurement

X axis measured in **centimeters**Y axis measure in kg
The nearest neighbor to the pink
unknown instance is red

Height in millimeters

X axis measured in **millimeters**Y axis measure in kg
The nearest neighbor to the pink
unknown instance is blue

Solution: normalize the units per attribute

- min-max normalization
- standardization

1-NN is sensitive to irrelevant attributes

1 attribute
Can provide perfect
classification

2 attributes Classification is wrong!

Characteristics of K-NN classifiers

- Lazy learners: computational time in classification, no model building
- Eager learners: computational time in model building
- Decision trees try to find global models, K-NN classifiers take into account local information, i.e., example-based information, by looking at the neighborhood of the test example
- K-NN classifiers depend a lot on the choice of distance measure

Distance measure importance

Distance measure importance

The Perceptron

- Input: each example x has a set of attributes $x = \{a_1, a_2, ..., a_m\}$ and is of class y
- Estimated classification output: u
- Task: express each sample x as a weighted combination (linear combination) of the attributes

The Perceptron

- Define a set of m weights: $\langle w_1, w_2, ..., w_m \rangle$
- Multiply each attribute with their weight and sum them up
- Use an additional weight w_0
 - intercept value, makes the model more general

$$f(x) = w_1 a_1 + w_2 a_2 + ... + w_m a_m + w_0 = \langle w, x \rangle + w_0$$
 inner or dot product of w and x

$$f(x) > 0 \rightarrow u_i = 1$$

$$f(x) > 0 \rightarrow u_i = 1$$
$$f(x) \le 0 \rightarrow u_i = -1$$

Online Perceptron Algorithm

Let
$$\mathbf{w} \leftarrow (0,0,0,...,0)$$

Repeat

Accept training example $i: (\mathbf{x}_i, y_i)$
 $u_i \leftarrow \mathbf{w} \cdot \mathbf{x}_i$

if $y_i \cdot u_i \leq 0$
 $\mathbf{w} \leftarrow \mathbf{w} + y_i \mathbf{x}_i$

4 examples with 4 attributes

Suppose our training set contains 4 examples with 3 attributes:

α1	α2	α3	Class Y
0	0	0	1
0	1	0	1
1	0	1	-1
0	1	1	-1

 We want to learn a straight line (hyperplane in this case) that separates them:

$$f(x) = \langle w, x \rangle + w_0 = w_1 \alpha_1 + w_2 \alpha_2 + w_3 \alpha_3 + w_0$$

Let
$$\mathbf{w} \leftarrow (0,0,0,...,0)$$

Repeat

Accept training example $i: (\mathbf{x}_i, y_i)$
 $u_i \leftarrow \mathbf{w} \cdot \mathbf{x}_i$

if $y_i \cdot u_i \leq 0$
 $\mathbf{w} \leftarrow \mathbf{w} + y_i \mathbf{x}_i$

$$f(x) = \langle w, x \rangle + w_0 = w_1 \alpha_1 + w_2 \alpha_2 + w_3 \alpha_3 + w_0$$
$$f(x) \le 0 \to u_i = -1 \qquad f(x) > 0 \to u_i = 1$$


```
Let \mathbf{w} \leftarrow (0,0,0,...,0)

Repeat

Accept training example i: (\mathbf{x}_i, y_i)

u_i \leftarrow \mathbf{w} \cdot \mathbf{x}_i

if y_i \cdot u_i \leq 0

\mathbf{w} \leftarrow \mathbf{w} + y_i \mathbf{x}_i
```

$$f(x) = \langle w, x \rangle + w_0 = w_1 \alpha_1 + w_2 \alpha_2 + w_3 \alpha_3 + w_0 = 0$$
$$f(x) \le 0 \to u_i = -1 \qquad f(x) > 0 \to u_i = 1$$


```
Let \mathbf{w} \leftarrow (0,0,0,...,0)
Repeat

Accept training example i: (\mathbf{x}_i, y_i)

u_i \leftarrow \mathbf{w} \cdot \mathbf{x}_i

if y_i \cdot u_i \leq 0

\mathbf{w} \leftarrow \mathbf{w} + y_i \mathbf{x}_i

W2 W3 \alpha 0 \alpha 1 \alpha 2 \alpha 3 y f(\mathbf{x})
\alpha 0 \alpha 1 \alpha 0 \alpha 0 1 1
```

W0	W1	W2	W3
0	-1	0	-1

W0

$$f(x) = \langle w, x \rangle + w_0 = w_1 \alpha_1 + w_2 \alpha_2 + w_3 \alpha_3 + w_0 = 0$$
$$f(x) \le 0 \to u_i = -1 \qquad f(x) > 0 \to u_i = 1$$

$$f(x) = \langle w, x \rangle + w_0 = w_1 \alpha_1 + w_2 \alpha_2 + w_3 \alpha_3 + w_0 = 0$$
$$f(x) \le 0 \to u_i = -1 \qquad f(x) > 0 \to u_i = 1$$

also f(x)can be written as a linear combination of all or some of the *training* examples

Let
$$\mathbf{w} \leftarrow (0,0,0,...,0)$$

Repeat

Accept training example $i: (\mathbf{x}_i, y_i)$
 $u_i \leftarrow \mathbf{w} \cdot \mathbf{x}_i$

if $y_i \cdot u_i \leq 0$
 $\mathbf{w} \leftarrow \mathbf{w} + y_i \mathbf{x}_i$

$$f(x) = w_1 \alpha_1 + w_2 \alpha_2 + w_3 \alpha_3 + w_0 = -\alpha_1 - \alpha_3 + 1$$

$$f(x) = \sum_{i}^{4} k_{i} y_{i} \langle x_{i}, x \rangle + b$$

$$k_{1} = 2 \quad k_{2} = 0 \quad k_{3} = 1 \quad k_{4} = 0$$

$$f(x) = \sum_{i} k_{i} y_{i} \langle x_{i}, x \rangle + b$$

$$f(x) = \sum_{i} k_{i} y_{i} \langle x_{i}, x \rangle + b$$

$$f(x) = \langle w, x \rangle + w_{0} = w_{1} \alpha_{1} + w_{2} \alpha_{2} + w_{3} \alpha_{3} + w_{0} = 0$$

$$f(x) \le 0 \to u_{i} = -1 \qquad f(x) > 0 \to u_{i} = 1$$

The Perceptron

$$w_0 + w_1 a_1 + w_2 a_2 + \dots + w_m a_m = 0$$

The perceptron learning algorithm is guaranteed to find a separating hyperplane – if there is one.

separating hyperplane

Many possible separating hyperplanes

Which hyperplane to choose?

Choosing hyperplanes

Margin: defined by the two points (one from the '+' set and the other from the '-' set) with the minimum distance to the separating hyperplane

Linear SVM

 x_1 , x_2 , x_3 , and x_4 are the **support vectors**, i.e., the closest points to the margins from both sides

The maximum margin hyperplane

- One reasonable choice for the separating hyperplane:
 - The hyperplane that represents the largest separation, or *margin*, between the two classes
 - We choose the hyperplane so that the distance from it to the nearest data point(s) on each side is maximized
 - If such a hyperplane exists, it is known as the maximum-margin hyperplane
 - This is a quadratic programming problem that can be easily solved analytically by standard methods (optimization using Lagrange multipliers)

The maximum margin hyperplane

 It is desirable to design linear classifiers that maximize the margins of their decision boundaries

 This ensures that their worst-case generalization errors are minimized

Risk of overfitting is reduced by finding the maximum margin hyperplane!

The maximum margin hyperplane

Linear support vector machines:

- Find the maximum-margin hyperplane
- Express this hyperplane as a linear combination of the data points (x_i, y_i) :

$$f(x) = \sum_{i} k_{i} y_{i} \langle x_{i}, x \rangle + b$$

- The points (from each side) with the smallest distance from the hyperplane are called *support vectors*
- Formally: support vectors are the elements of the training set that would change the position of the dividing hyperplane if removed
- We want to express f(x) as a linear combination of the support vectors x_i identifying them and learning their corresponding weights k_i

Overfitting and slack variables

- Curved decision boundary: it is not always very likely to find a line dividing the training examples
- Data points may be noise or outliers
- Alternative: introduce a smooth boundary that ignores a few data points rather than defining a very curved boundary
- This is handled by introducing slack variables ξ_i that measure the distance of a point to its marginal hyperplane

Prevention of overfitting!

What if the classes are not linearly separable?

Define a mapping $\varphi(x)$ that maps each attribute of point x to a new space where points are *linearly separable*

What if the classes are not linearly separable?

Original attributes are mapped to a new space to obtain linear separability

$$f_{orig}(x) = \langle w, x \rangle + w_0 = \sum_i k_i y_i \langle x_i, x \rangle + b$$

$$f(x) = \sum_i k_i y_i \langle \varphi(x_i), \varphi(x) \rangle + b$$

$$a_2$$

$$a_2$$

$$a_2$$

$$a_3$$

$$a_4$$

 Another alternative: Artificial Neural Networks – deep learning

Kernels

Assume two points in the original space:

$$x_1 = (\alpha_1, \alpha_2)$$
 and $x_2 = (b_1, b_2)$

kernel function: $K(x_1, x_2) = \langle \phi(x_1), \phi(x_2) \rangle$

A function that returns the value of the dot product between the images φ of two data points

Complex mapping:

- $\varphi(x)$ can be quite complex, for example: $\varphi(x) = (a_1^2, a_2^2, \sqrt{2}a_1a_2)$
- Hence:

$$\varphi(x_1) = \varphi((a_1, a_2)) = (a_1^2, a_2^2, \sqrt{2}a_1a_2) \qquad \varphi(x_2) = \varphi((b_1, b_2)) = (b_1^2, b_2^2, \sqrt{2}b_1b_2)$$

$$\left\langle \varphi(x_1), \varphi(x_2) \right\rangle = \left\langle (a_1^2, a_2^2, \sqrt{2}a_1a_2), (b_1^2, b_2^2, \sqrt{2}b_1b_2) \right\rangle \longleftarrow \text{COMPLEX}$$

$$= (a_1^2b_1^2 + a_2^2b_2^2 + 2a_1b_1a_2b_2)$$

$$= (a_1b_1 + a_2b_2)^2$$

$$= \left\langle (a_1, a_2), (b_1, b_2) \right\rangle^2 = \left\langle x_1, x_2 \right\rangle^2 \longleftarrow \text{SIMPLE}$$

Kernels

Observation:

• $\varphi(x)$ can be quite complex, for example see below

kernel function:

$$K(x_1, x_2) = \langle \phi(x_1), \phi(x_2) \rangle$$

Stockholms

Kernel trick:

- Do not need to actually compute the vectors φ in the mapped space
- Just need to identify a simple form of the dot product of the mapped values $\varphi(x_1)$ and $\varphi(x_2)$

$$\varphi(x_1) = \varphi((a_1, a_2)) = (a_1^2, a_2^2, \sqrt{2}a_1a_2) \qquad \varphi(x_2) = \varphi((b_1, b_2)) = (b_1^2, b_2^2, \sqrt{2}b_1b_2)$$

$$\left\langle \varphi(x_1), \varphi(x_2) \right\rangle = \left\langle (a_1^2, a_2^2, \sqrt{2}a_1a_2), (b_1^2, b_2^2, \sqrt{2}b_1b_2) \right\rangle \longleftarrow \text{COMPLEX}$$

$$= (a_1^2b_1^2 + a_2^2b_2^2 + 2a_1b_1a_2b_2)$$

$$= (a_1b_1 + a_2b_2)^2$$

$$= \left\langle (a_1, a_2), (b_1, b_2) \right\rangle^2 = \left\langle x_1, x_2 \right\rangle^2$$

$$\iff \text{SIMPLE}$$

Beyond the Hyperplane, Choose your kernel

Linear (dot) kernel

- This is linear classifier, use it as a test of non-linearity
- Or as a reference for the classification improvement with non-linear kernels

$$K(x_1, x_2) = \langle x_1, x_2 \rangle^1$$

Linear Kernel

Standard SVM with Hyperplane Boundary

Beyond the Hyperplane, Choose your kernel

Polynomial

- Simple, efficient for non-linear relationships
- Identifies/exploits polynomial relationships between the variables
- d degree, high d leads to overfitting

$$K(x_1, x_2) = \langle x_1, x_2 \rangle^d$$

Polynomial Kernel

More flexible, but more potential for overfitting

Kernels

Several Types of Kernels:

$$K(x_1, x_2) = \langle x_1, x_2 \rangle^d$$

polynomial kernels

$$K(x_1, x_2) = (\langle x_1, x_2 \rangle + 1)^d$$

$$K(x_1, x_2) = e^{-\|x_1 - x_2\|^2 / 2\sigma^2}$$

Gaussian radial basis function

$$K(x_1, x_2) = \tanh(\kappa \langle x_1, x_2 \rangle - \delta)$$

two-layer sigmoidal neural network

Polynomial kernel: overfitting as d increases!

Stockholms

Which kernel?

- So which kernel and which parameters should I use?
- The answer is data-dependent
- Several kernels should be tried
- Try the linear kernel first
- Check if classification can be improved with polynomial kernels
- Then try other nonlinear kernels (tradeoff between quality of the kernel and the number of dimensions)
- Select kernel + learn parameters

Logistic regression

- The logistic regression algorithm finds the best logistic function that can describe the relationship between two variables:
 - dependent variable y (class variable)
 - independent variable(s) X (data variables)
- Classic logistic regression:
 - y is binary: i.e., it has two possible outcomes, e.g., win/loss, health/unhealthy
 - since y is binary, we often label classes as either 1 or 0

Computing the odds

• As new examples appear, we use the input variables and the logistic relationship to predict the **probability** p of a new example to belong to class y = 1:

$$P(y = 1 | X) = p$$

- Since p ranges between 0 and 1, we can convert this to a classification problem by using a cutoff threshold
- The higher the value of p, the more likely the new example belongs to class y = 1, instead of y = 0
- For example, if we set the cutoff to 0.5, this would mean that an example will be classified as y = 1, when p > 0.5, otherwise it will be classified as y = 0

Odds ratio

- Odds refer to the ratio of the probability of an event to happen divided by the probability of not happening
- It is a metric representing the likelihood of an event to occur

- Hence, the odds of the observation belonging to class y = 1 is p/(1-p):
 - When the odds are less than 1, they are against the example belonging to y = 1
 - When the odds are greater than 1, they are for the example belonging to y = 1

Odds ratio

- For example, consider a fair six-sided dice:
 - The probability of a six coming up after a single roll is 1/6, and
 5/6 of not happening
 - The odds in favor of winning are (1/6) / (5/6) = 1/5 or 1:5
 - The odds of losing are (5/6) / (1/6) = 5:1
 - The odds are clearly against winning

The logit function

• The log odds function or logit function is log(p/(1-p)), i.e., it corresponds to the logarithm of odds (the natural logarithm is most often used)

Ranges:

- p ranges from 0 to 1
- p/(1-p) ranges from 0 to *infinity*
- $\log(p/(1-p))$ ranges from *-infinity* to *infinity*

Logistic regression

- Assume a set of m variables $\{\alpha_1, \alpha_2, ..., \alpha_m\}$ and a set of m weights $\{w_1, w_2, ..., w_m\}$
- Similar to the *Perceptron* formulation, we want to express the logit function as a linear combination of these variables:

$$logit(p) = log(\frac{p}{1-p}) = w_0 + w_1x_1 + w_1x_1 + \dots + w_mx_m$$

• The **logistic function** is the inverse of the logit function above, i.e., we solve for *p*:

$$p = \frac{1}{1 + e^{-(w_0 + w_1 a_1 + w_2 a_2 + \dots + w_m a_m)}}$$

The sigmoid function

The logistic function obtained above:

$$p = \frac{1}{1 + e^{-(w_0 + w_1 a_1 + w_2 a_2 + \dots + w_m a_m)}}$$

is a type of a sigmoid function:

$$sigm(h) = \frac{1}{1+e^{-h}}$$

$$h = w_0 + w_1 a_1 + w_2 a_2 + \dots + w_m a_m$$

The function ranges between 0 and 1

Solving the logistic equation

- The goal is to find the values for the weights $\{w_0, w_1, w_2, ..., w_m\}$
- Solution: Maximum Likelihood Estimation (MLE)
- Use a likelihood function that measures how well a set of parameters fit a sample of data
- The parameter values that maximize the likelihood function are the maximum likelihood estimates
- Thus, the goal is to make inferences about the population that is most likely
 to have generated the training dataset
- Assumption: the data variables (attributes) are mutually independent

Interpretation of logistic regression

Suppose we have one variable and five examples

Input x1	Binary Output y
0.5	0
1.0	0
0.65	0
0.75	1
1.2	1

After solving the logistic equation, we get

$$\log(odds) = -4.411 + 4.759x_1$$

• This means that a one-unit increase of x_1 , the log odds is expected to the increase by 4.759

Interpretation of logistic regression

Suppose we have one variable and five examples

Input x1	Binary Output y
0.5	0
1.0	0
0.65	0
0.75	1
1.2	1

Given an input example with $x_1 = 0.9$, we get

$$p = \frac{1}{1 + e^{-(-4.411 + 4.758 * 0.9)}} = 46.8\%$$

If our threshold is 0.5, then the predicted class is y = 0

After solving the logistic equation, we get

$$\log(odds) = -4.411 + 4.759x_1$$

• This means that a one-unit increase of x₁, the log odds is expected tookholms increase by 4.759

Types of logistic regression

- Binary Logistic Regression: the target variable has two possible categories; e.g., yes or no, spam or no spam, pass or fail
- Multinomial Logistic Regression: the target variable has three or more categories which are not in any particular order; e.g., categories of fruit: apple, mango, orange, and banana
- Ordinal Logistic Regression: the target variable has three or more ordinal categories; e.g., poor, average, good, very good, and excellent performance

Assumptions of logistic regression

- The target variable should be binary, multinomial, or ordinal in nature
- The observations should be independent of each other; they should not come from repeated measurements
- There should be little or no multicollinearity among the independent variables;
 this means that the independent variables should not be too highly correlated with each other
- Linearity of the independent variables and log odds is assumed
- The success of Logistic Regression depends on the sample sizes; it requires a large sample size to achieve high predictive performance

TODOs

Reading:

Main course book chapters:

8.2.3, 8.6,

11.1-11.3,

14.1-14.5

Lab 3

Sep 25

Quiz 3

Coming up next

Thursday

Lab 2 – Clustering using Python

Lecture 8 – Classification III

Thanks!

golnaz.taheri@dsv.su.se

