K-Nearest Neighbor Classification

Agenda

- > KNN Classification Algorithm
- Solving Business Problems using KNN Algorithm
- > Hands-on

Sample Business Problem

- Let's assume a money lending company "XYZ" like UpStart, IndiaLends, etc.
- Money lending XYZ company is interested in making the money lending system comfortable & safe for lenders as well as for borrowers. The company holds a database of customer details.
- Using customer's detailed information from the database, it will calculate a credit score(discrete value) for each customer.
- The calculated credit score helps the company and lenders to understand the credibility of a customer clearly.
- ➤ So they can simply take a decision whether they should lend money to a particular customer or not.

Sample Business Problem

- > The customer's details could be:
 - Educational background details
 - Highest graduated degree
 - Cumulative grade points average (CGPA) or marks percentage
 - The reputation of the college
 - Consistency in his lower degrees
 - Cleared education loan dues
 - > Employment details
 - Salary
 - Years of experience
 - Got any onsite opportunities
 - Average job change duration

Sample Business Problem

- ➤ The company(XYZ) uses these kind of details to calculate credit score of a customer
- ➤ The process of calculating the credit score from the customer's details is expensive
- ➤ To reduce the cost of predicting credit score, they realized that the customers with similar background details are getting a similar credit score
- ➤ So, they decided to use already available data of customers and predict the credit score by comparing it with similar data
- ➤ These kinds of problems are handled by the K-nearest neighbor classifier for finding the similar kind of customers

Introduction

- K-nearest neighbor classifier is one of the introductory <u>supervised</u> <u>classifier</u>, which every data science learner should be aware of
- Fix & Hodges proposed K-nearest neighbor classifier algorithm in 1951 for performing pattern classification task
- For simplicity, this classifier is called as KNN Classifier
- ➤ KNN addresses the pattern recognition problems and also the best choices for addressing some of the <u>classification related</u> tasks
- The simple version of the K-nearest neighbor classifier algorithms is to predict the target label by finding the nearest neighbor class
- The closest class will be identified using the distance measures like Euclidean distance

K_Nearest Neighbour Algorithm

To determine the class of a new example E:

- Calculate the distance between E and all examples in the training set
- Select K-nearest examples to E in the training set
- Assign E to the most common class among its K-nearest neighbors

Distance Between Neighbors

Each example is represented with a set of numerical attributes

Jay:
Age=35
Income=95K
No. of credit
cards=3

Rina:
Age=41
Income=215K
No. of credit
cards=2

- "Closeness" is defined in terms of the Euclidean distance between two examples
- The Euclidean distance between $X=(x_1, x_2, x_3,...x_n)$ and $Y=(y_1,y_2, y_3,...y_n)$ is defined as:

$$D(X,Y) = \sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}$$

Distance (Jay,Rina) =
$$\sqrt{(35-41)^2+(95,000-215,000)^2+(3-2)^2}$$

K_Nearest Neighbours: Example

Customer	Age	Income	No. credit cards	Response
Jay	35	35K	3	No
Rina	22	50K	2	Yes
Hema	63	200K	1	No
Tommy	59	170K	1	No
Neil	25	40K	4	Yes
Dravid	37	50K	2	?

K_Nearest Neighbours: Example

Custome r	Age	Incom e	No. credit cards	Response	Distance from Dravid
Jay	35	35K	3	No	$\sqrt{(35-37)^2+(35-50)^2+(3-2)^2}$ = 15.16
Rina	22	50K	2	Yes	15
Hema	63	200K	1	No	152.23
Tommy	59	170K	1	No	122
Neil	25	40K	4	Yes	15.74
Dravid	37	50K	2	?	0

K_Nearest Neighbours

Jay:
Age=35
Income=95K
No. of credit cards=3

Rina: Age=41 Income=215K No. of credit cards=2

Distance (Jay, Rina)= $sqrt[(35-45)^2+(95,000-215,000)^2+(3-2)^2]$

- Distance between neighbors could be <u>dominated</u> by some attributes with relatively large numbers (e.g., income in our example)
- Important to normalize some features (e.g., map numbers to numbers between 0-1)

Example: Income

Highest income = 200K

Davis's income is normalized to 50/200, Rina income is normalized to 50/200, etc.)

K_Nearest Neighbours

Normalization of Variables				
Customer	Age	Income	No. credit cards	Response
Jay	55/63= 0.175	35/200= 0.175	3/4= 0.75	No
Rina	22/63= 0.34	50/200= 0.25	2/4= 0.5	Yes
Hema	63/63= 1	200/200= 1	1/4= 0.25	No
Tommy	59/63= 0.93	170/200= 0.175	1/4= 0.25	No
Neil	25/63= 0.39	40/200= 0.2	4/4= 1	Yes
Dravid	37/63= 0.58	50/200= 0.25	2/4= 0.5	Yes

K-Nearest Neighbor

- Distance works naturally with numerical attributes $d(Rina, Johm) = \sqrt{(35-37)^2 + (35-50)^2 + (3-2)^2} = 15.16$
- What if we have nominal attributes?

Example: Married

Customer	Married	Income	No. credit cards	Response
Jay	Yes	35K	3	No
Rina	No	50K	2	Yes
Hema	No	200K	1	No
Tommy	Yes	170K	1	No
Neil	No	40K	4	Yes
Dravid	Yes	50K	2	Yes

Non-Numeric Data

- Feature values are not always numbers
- > Example
 - Boolean values: Yes or no, presence or absence of an attribute
 - > Categories: Colors, educational attainment, gender
- How do these values factor into the computation of distance?

Dealing with Non-Neumeric Data

- Boolean values => convert to 0 or 1
 - > Applies to yes-no/presence-absence attributes
- Non-binary characterizations
 - ➤ Use natural progression when applicable; e.g., educational attainment: GS, HS, College, MS, PHD => 1,2,3,4,5
 - Assign arbitrary numbers but be careful about distances; e.g., color: red, yellow, blue => 1,2,3
- How about unavailable data?(0 value not always the answer)

Distance measures

- How to determine similarity between data points
- Let x = (x1,...,xn) and y = (y1,...yn) be n-dimensional vectors of data points of objects g1 and g2
 - g1, g2 can be two different genes in microarray data

How to calculate distance using Math?

1. Euclidean Distance

$$d = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2}$$

1. Euclidean Distance

$$d = \sqrt{(5-9)^2 + (5-8)^2} = 5$$

1. Euclidean Distance

$$d = \sqrt{(5-9)^2 + (5-8)^2 + (7-3)^2} = 6.4$$

L2 Norm

k-NN Variations

- Value of k
 - Larger k increases confidence in prediction
 - Note that if k is too large, decision may be skewed
- Weighted evaluation of nearest neighbors
 - Plain majority may unfairly skew decision
 - Revise algorithm so that closer neighbors have greater "vote weight"

How to Choose "K"?

- For k = 1, ...,5 point x gets classified correctly
 - red class
- For larger k classification of x is wrong
 - blue class

How to Choose "K"?

- \triangleright Selecting the value of K in K-nearest neighbor is the most critical problem.
- \triangleright A small value of K means that noise will have a higher influence on the result i.e., the probability of overfitting is very high.
- ➤ A large value of *K* makes it computationally expensive and defeats the basic idea behind KNN (that points that are near might have similar classes).
- ightharpoonup A simple approach to select K is $K = \sqrt{n}$
- ➤ It depends on individual cases, at times best process is to run through each possible value of *K* and test our result

KNN algorithm Pseudo Code

- \blacktriangleright Let (X_i, C_i) where $i=1,2,\cdots,n$ be data points. X_i denotes feature values & C_i denotes labels for X_i for each i
- Assuming the number of classes as $c, C_i \in \{1,2,3,\cdots,c\}$ for all values of i
- Let x be a point for which label is not known
- ➤ We would like to find the label class using k-nearest neighbor algorithms.

KNN algorithm Pseudo Code

- ightharpoonup Calculate $d(x, x_i)$, $i = 1, 2, \dots, n$; where d denotes the <u>Euclidean distance</u> between the points.
- \blacktriangleright Let's consider a setup with n training samples, where x_i is the training data point.
- \triangleright The training data points are categorized into c classes.
- Using KNN, we want to predict class for the new data point.
 - So, the first step is to calculate the distance(Euclidean) between the new data point and all the training data points.
 - Next step is to arrange all the distances in non-decreasing order.
 - \triangleright Assuming a positive value of k and filtering k least values from the sorted list.
 - \triangleright Now, we have k top distances.
 - \triangleright Let k_i denotes no. of points belonging to the i^{th} class among k points.
 - If $k_i > k_j$ for all $i \neq j$ then put x in class i

KNN algorithm: Example

- Let's consider the image shown here where we have two different target classes white and orange circles.
- ➤ We have total 26 training samples.
- Now we would like to predict the target class for the blue circle
- Considering k value as three, we need to calculate the similarity distance using similarity measures like Euclidean distance.
- ➤ If the similarity score is less which means the classes are close.
- In the image, we have calculated distance and placed the less distance circles to blue circle inside the Big circle.

Advantages and Disadvantages

Advantages

- Makes no assumptions about distributions of classes in feature space
- Don't need any prior knowledge about the structure of data in the training set
- No retraining is required if the new training pattern is added to the existing training set
- Can work for multi-classes simultaneously
- Easy to implement and understand

Disadvantages

- Fixing the optimal value of K is a challenge
- Does not output any models. Calculates distances for every new point (lazy learner)
- For every test data, the distance should be computed between test data and all the training data. Thus a lot of time may be needed for the testing

Demo Using Python

Sample Code in Python

```
X = [[0], [1], [2], [3]]
y = [0, 0, 1, 1]
from sklearn.neighbors import KNeighborsClassifier
neigh = KNeighborsClassifier(n_neighbors=3)
neigh.fit(X, y) KNeighborsClassifier(...)
neigh.predict([[1.1]])
```

Summary

- KNN classification algorithm
 - Different distance measures
 - > KNN algorithm
 - Advantages and disadvantages
- Case study 1 (using KNN)

Thanks!