Web Science: kNN and Summary

(Part 1 - Intro to kNN)

CS 432/532

Old Dominion University

Permission has been granted to use these slides from Frank McCown, Michael L. Nelson, Alexander Nwala, Michael C. Weigle

Main reference:

Ch 8 from <u>Programming Collective</u> <u>Intelligence</u> by Toby Segaran

(abbreviated as PCI)

code available at Ch 8 GitHub repo

Some Evaluations are Simple...

VS.

Which is a classic car and which is a tiny car?

Some Evaluations are More Complex

VS.

- How much should a particular bottle of wine cost?
 - what is its quality?
 - how old is it?

Some Evaluations are More Complex

VS.

- Chapter 8 price model for wines: price = f(rating,age)
 - wines have a peak age
 - far into the future for good wines (high rating)
 - nearly immediate for bad wines (low rating)
 - wines can gain 5X original value at peak age
 - wines go bad 5 years after peak age

Some Evaluations are More Complex

- price = f(rating,age)
 - wines have a peak age
 - far into the future for good wines (high rating)
 - nearly immediate for bad wines (low rating)
 - wines can gain 5X original value at peak age
 - wines go bad 5 years after peak age

```
def wineprice(rating,age):
 peak age=rating-50
 # Calculate price based on rating
 price=rating/2
 if age>peak age:
 # Past its peak, goes bad in 5 yrs
 price=price*(5-(age-peak age))
 else:
 # Increases to 5x original value
 # as it approaches its peak
 price=price*(5*((age+1)/peak_age))
 if price<0: price=0
 return price
```

Generate Some Wine Prices

wineprice(95.0,3.0) wineprice(rating,age) 21.111111111111114 wineprice(95.0,8.0) 47.5 wineprice(99.0,1.0) 10.102040816326529 wineprice(20.0,1.0) wineprice(30.0,1.0) wineprice(50.0,1.0) 112.5 wineprice(50.0,2.0) 100.0

good wine, but not peak age = low price

skunk water

middling wine, but peak age = high price

wineprice(50.0,3.0)

87.5

Build the Wine Price Dataset

```
def wineset1():
  rows=[]
  for i in range(300):
 # Create a random age and rating
 rating=random()*50+50
 age=random()*50
 # Get reference price
 price=wineprice(rating,age)
 # Add some noise
 #price*=(random()*0.2+0.9)
 price*=(random()*0.4+0.8)
 # Add to the dataset
 rows.append({'input': (rating,age),
 'result': price})
  return rows
```

```
wineset1()
data[0]
{'input': (89.232627562980568, 23.392312984476838),
'result': 157.65615979190267}
data[1]
{'input': (59.87004163297604, 2.6353185389295875),
'result': 50.624575737257267}
data[2]
{'input': (95.750031143736848, 29.800709868119231),
'result': 184.99939310081996}
data[3]
{'input': (63.816032861417639, 6.9857271772707783),
'result': 104.89398176429833}
data[4]
{'input': (79.085632724279833, 36.304704141161352),
'result': 53.794171791411422}
```

Predict How Much is *This* Bottle Worth

- Use k-nearest neighbors algorithm
- Find the *k* "nearest neighbors" to the item in question and average their prices. Your bottle is probably worth what the others are worth.
- Questions:
 - how big should k be?
 - what dimensions should be used to judge "nearness"

k=1, Too Small

Figure 8-1. kNN using too few neighbors

From PCI

k=20, Too Big

Figure 8-2. kNN using too many neighbors

From PCI

Define "Nearness" as f(rating, age)

```
data[0]: {'input': (89.232627562980568, 23.392312984476838), 'result': 157.65615979190267}
data[1]: {'input': (59.87004163297604, 2.6353185389295875), 'result': 50.624575737257267}
data[2]: {'input': (95.750031143736848, 29.800709868119231), 'result': 184.99939310081996}
data[3]: {'input': (63.816032861417639, 6.9857271772707783), 'result': 104.89398176429833}
data[4]: {'input': (79.085632724279833, 36.304704141161352), 'result': 53.794171791411422}
```

```
def euclidean(v1,v2):
 d=0.0
 for i in range(len(v1)):
 d+=(v1[i]-v2[i])**2
 return math.sqrt(d)
```

```
euclidean(data[0]['input'],data[1]['input'])
35.958507629062964
euclidean(data[0]['input'],data[2]['input'])
9.1402461702479503
euclidean(data[0]['input'],data[3]['input'])
30.251931245339232
euclidean(data[0]['input'],data[4]['input'])
16.422282108155486
euclidean(data[1]['input'],data[2]['input'])
45.003690219362205
euclidean(data[1]['input'],data[3]['input'])
5.8734063451707224
euclidean(data[1]['input'],data[4]['input'])
38.766821739987471
```

<u>numpredict.py</u>

Calculate Distance to Every Item

```
def getdistances(data,vec1):
distancelist=[]
 # Loop over every item in the dataset
for i in range(len(data)):
  vec2=data[i]['input']
  # Add the distance and the index
  distancelist.append((euclidean(vec1,vec2),i))
 # Sort by distance
distancelist.sort()
return distancelist
```

kNN Estimator

```
def knnestimate(data, vec1, k=5):
# Get sorted distances
 dlist=getdistances(data, vec1)
 avg=0.0
 # Average of the top k results
 for i in range(k):
 idx=dlist[i][1]
 avg+=data[idx]['result']
 avg=avg/k
 return avg
```

mo neighbors, mo problems

```
knnestimate(data,(95.0,3.0))
21.635620163824875
wineprice(95.0,3.0)
21.111111111111114
knnestimate(data, (95.0, 15.0))
74.744108153418324
knnestimate(data, (95.0, 25.0))
145.13311902177989
knnestimate(data,(99.0,3.0))
19.653661909493177
knnestimate(data, (99.0, 15.0))
84.143397370311604
knnestimate(data, (99.0, 25.0))
133.34279965424111
knnestimate(data, (99.0, 3.0), k=1)
22.935771290035785
knnestimate(data, (99.0, 3.0), k=10)
29.727161237156785
knnestimate(data, (99.0, 15.0), k=1)
58.151852659938086
knnestimate(data, (99.0, 15.0), k=10)
92.413908926458447
```

<u>numpredict.py</u>

Should All Neighbors Count Equally?

• getdistances() sorts the neighbors by distances, but those distances could be:

```
1, 2, 5, 11, 12348, 23458, 456599
```


- We'll notice a big change going from k=4 to k=5
- How can we weight the 7 neighbors above accordingly?

Weight Functions

```
def inverseweight(dist,num=1.0,const=0.1):
 return num/(dist+const)
```


```
def subtractweight(dist,const=1.0):
  if dist>const:
 return 0
  else:
 return const-dist
```

```
def gaussian(dist,sigma=5.0):
  return math.e**(-dist**2/(2*sigma**2))
```


Falls off too quickly

Goes to Zero

Falls Slowly, Doesn't Hit Zero

numpredict.py

Weighted kNN Estimator

```
def knnestimate(data, vec1, k=5):
 # Get sorted distances
 dlist=getdistances(data, vec1)
 avg=0.0
 # Average of the top k results
 for i in range(k):
 idx=dlist[i][1]
 avg+=data[idx]['result']
 avg=avg/k
 return avg
```

```
def weightedknn(data, vec1, k=5, weightf=gaussian):
 # Get distances
 dlist=getdistances(data,vec1)
 avg=0.0
 totalweight=0.0
 # Get weighted average
 for i in range(k):
 dist=dlist[i][0]
 idx=dlist[i][1]
  weight=weightf(dist)
 avg+=weight*data[idx]['result']
 totalweight+=weight
 if totalweight==0: return 0
 avg=avg/totalweight
 return avg
```

<u>numpredict.py</u>

Weighted vs. Non-Weighted

```
wineprice(95.0,3.0)
21.111111111111114
knnestimate(data, (95.0,3.0))
21.635620163824875
weightedknn(data,(95.0,3.0))
21.648741297049899
wineprice(95.0,15.0)
84,444444444457
knnestimate(data, (95.0, 15.0))
74.744108153418324
weightedknn(data, (95.0, 15.0))
74.949258534489346
```

```
wineprice(95.0,25.0)
137.222222222222
knnestimate(data, (95.0, 25.0))
145.13311902177989
weightedknn(data, (95.0, 25.0))
145.21679590393029
knnestimate(data, (95.0, 25.0), k=10)
137.90620608492134
weightedknn(data, (95.0, 25.0), k=10)
138.85154438288421
```

Web Science: kNN and Summary

(Part 2 - Validating and Optimizing kNN)

CS 432/532

Old Dominion University

Permission has been granted to use these slides from Michele C. Weigle

Main reference:

Ch 8 from <u>Programming Collective</u> <u>Intelligence</u> by Toby Segaran

(abbreviated as PCI)

code available at Ch 8 GitHub repo

Cross-Validation

Testing all the combinations would be tiresome...

- We cross validate our data to see how our method is performing:
 - divide our 300 bottles into training data and test data (typically something like a (0.95,0.05) split)
 - train the system with our training data, then see if we can correctly predict the results in the test data (where we already know the answer) and record the errors
 - repeat n times with different training/test partitions

Cross-Validation Functions

dividedata(data, test=0.05) - divides data into trainset and testset, test is the portion of the data that should be used for the test set

testalgorithm(algf, trainset, testset) - tests the function algf using the trainset and a query from testset, runs for all items in testset

crossvalidate(algf, data, trials=100, test=0.05) divides data and runs testalgorithm() trials number of times
and reports the average error (totalerror / trials)

numpredict.py

Preparing for Cross-Validation

```
def knn3(d,v): return knnestimate(d,v,k=3)

def knn1(d,v): return knnestimate(d,v,k=1)

def wknn3(d,v): return weightedknn(d,v,k=3)

def wknn1(d,v): return weightedknn(d,v,k=1)

def wknn5inverse(d,v): return weightedknn(d,v,weightf=inverseweight)
```

Cross-Validating kNN and WkNN

```
crossvalidate(knnestimate,data) # k=5
357.75414919641719
crossvalidate(knn3,data)
374.27654623186737
crossvalidate(knn1,data)
486.38836851997144
crossvalidate(weightedknn,data) # k=5
342.80320831062471
crossvalidate(wknn3,data)
362.67816434458132
crossvalidate(wknn1,data)
524.82845502785574
crossvalidate(wknn5inverse,data)
342.68187472350417
```

Heterogeneous Data

- Suppose that in addition to rating & age, we collected:
 - bottle size (in ml)
 - 375, 750, 1500, <mark>3000</mark>
 - (book code goes to 3000, github code to 1500)
 - Wine bottle sizes (Wikipedia)
 - the # of aisle where the wine was bought (aisle 2, aisle 9, etc.)

```
def wineset2():
  rows=[]
  for i in range(300):
 rating=random()*50+50
 age=random()*50
 aisle=float(randint(1,20))
bottlesize=[375.0,750.0,1500.0][randint(0,2)]
 price=wineprice(rating,age)
 price*=(bottlesize/750)
 price*=(random()*0.2+0.9)
 rows.append({'input':
 (rating, age, aisle, bottlesize),
 'result':price})
  return rows
```

<u>numpredict.py</u>

Vintage #2

```
data2 = wineset2()
data2[0]
{'input': (54.165108104770141, 34.539865790286861, 19.0, 1500.0), 'result': 0.0}
data2[1]
{'input': (85.368451290310119, 20.581943831329454, 7.0, 750.0), 'result': 138.67018277159647}
data2[2]
{'input': (70.883447179046527, 17.510910062083763, 8.0, 375.0), 'result': 83.519907955896613}
data2[3]
{'input': (63.236220974521459, 15.66074713248673, 9.0, 1500.0), 'result': 256.55497402767531}
data2[4]
{'input': (51.634428621301851, 6.5094854514893496, 6.0, 1500.0), 'result': 120.00849381080788}
crossvalidate(knn3,data) # from wineset1()
374.27654623186737
 We have more data -- why are the errors larger?
crossvalidate(knn3,data2)
1197.0287329391431
crossvalidate(weightedknn,data) # from wineset1()
342.80320831062471
crossvalidate(weightedknn,data2)
1001.3998202008664
```

Differing Data Scales

Figure 8-6. Heterogeneous variables cause distance problems

bottlesize

From *PCI*

Rescaling The Data

Rescale ml by 0.1

Rescale aisle by 0.0

From *PCI*

Cross-Validating Our Scaled Data

```
def rescale(data,scale):
 scaleddata=[]
 for row in data:
 scaled=[scale[i]*row['input'][i] for i in range(len(scale))]
 scaleddata.append({'input':scaled,'result':row['result']})
 return scaleddata
```

```
crossvalidate(knn3,data2)
1197.0287329391431
crossvalidate(weightedknn,data2)
1001.3998202008664

sdata=rescale(data2,[10,10,0,0.5])
crossvalidate(knn3,sdata)
874.34929987724752
crossvalidate(weightedknn,sdata)
1137.6927754808073
```

```
crossvalidate(knn3,sdata)
1110.7189445981378
crossvalidate(weightedknn,sdata)
1313.7981751958403

sdata=rescale(data2,[10,15,0,0.6])
crossvalidate(knn3,sdata)
948.16033679019574
crossvalidate(weightedknn,sdata)
```

1206,6428136396851

sdata=rescale(data2,[15,10,0,0.1])

2nd and 3rd guesses are worse than the initial guess -- but how can we tell if the initial guess is "good"?

<u>numpredict.py</u>

Preparing for Optimization

```
def createcostfunction(algf,data):
 def costf(scale):
 sdata=rescale(data,scale)
 return crossvalidate(algf,sdata,trials=20)
 return costf
```

```
weightdomain=[(0,20)]*4 # book version, code has [(0,10)]*4
```

Optimizing The Scales

```
import optimization # using the ch 5 version, not the ch 8 version!
costf=createcostfunction(knnestimate,data)
optimization.annealingoptimize(weightdomain,costf,step=2)
[4, 8.0, 2, 4.0]
optimization.annealingoptimize(weightdomain,costf,step=2)
[4, 8, 4, 4]
optimization.annealingoptimize(weightdomain,costf,step=2)
[6, 10, 2, 4.0]
 the book got [11,18,0,6] --
 the last solution is close, but we are
 hoping to see 0 for aisle...
```

Optimizing - Genetic Algorithm

```
optimization.geneticoptimize(weightdomain,costf,popsize=5)
1363.57544567
1509.85520291
1614.40150619
1336,71234577
1439.86478765
1255.61496037
1263.86499276
1447.64124381
[lots of lines deleted]
1138,43826351
1215,48698063
1201.70022455
1421.82902056
1387,99619684
1112.24992339
1135,47820954
[5, 6, 1, 9]
```

the book got [20,18,0,12] on this one

Web Science: kNN and Summary

(Part 3 - Algorithm Summary)

CS 432/532

Old Dominion University

Permission has been granted to use these slides from Michele C. Weigle

Main reference:

Ch 12 from <u>Programming Collective</u> <u>Intelligence</u> by Toby Segaran

(abbreviated as PCI)

PCI Algorithms

- Clustering
 - Hierarchical Clustering Ch 3
 - K-Means Clustering Ch 3
- Multidimensional Scaling Ch 3
- Classification
 - Bayesian Classifier Ch 6
 - Decision Tree Classifier Ch 7 not covered
 - Neural Networks Ch 4 not covered
 - Support-Vector Machines (SVM) Ch 9 not covered
- Prediction
 - k-Nearest Neighbors Ch 8
- Optimization Ch 5 not covered, but used

Clustering

- Cluster a set of data into similar groups
- Unsupervised learning
 - no training data required
 - no predictions made
- Hierarchical clustering
- K-Means clustering

Hierarchical Clustering

- Works when there are numerical properties
- Start with all items in their own clusters
 - progressively merge similar clusters
- Result can be shown as a dendrogram

Figure 12-12. Process of hierarchical clustering

K-Means Clustering

- K-Means separates the data into groups
- Must decide how many groups (K) before the process begins
- Division is performed by measuring the distance between items and centroids (located at the mean position of the items in the group)

Figure 12-14. Process of K-means clustering

Multidimensional Scaling (MDS)

- Allows to convert multiple dimensions to 2D for plotting
- Distance in 2D should be similar to distance calculated in all dimensions
- Nodes moved according to combination of forces from other nodes

Classification

- Classify data into known categories
- Supervised learning
 - training data consists of data and correct classification
 - testing data is what is being classified
- Bayesian Classifier
- Decision Tree Classifier
- Neural Networks
- Support Vector Machines

Bayesian Classifier

- Data is divided up into features that can be marked as present or absent
- Uses Bayes' Rule to compute probabilities for each item (based on the probability of the features)
- Trained classifier list of features and their probabilities
 - no need to store the original data once trained

Strengths/Weaknesses of Bayesian Classifier

Strengths

- Fast
- Supports incremental training
- Easy to interpret the trained model

Weaknesses

Cannot deal with combinations of features

Decision Tree Classifier

- Once model is trained, classifying is following the tree
- Training is based on dividing up data to maximize information gain

Figure 12-1. Example decision tree

Strengths/Weaknesses of Decision Trees

Strengths

- Easy to interpret the trained model
- Brings important factors to the top of the tree
- Can deal with combinations of variables

Weaknesses

Does not support incremental training

Neural Networks

- Layer of input neurons that feed into one or more layers of hidden neurons
- Outputs of one set of neurons are fed to the next layer
- Can learn combinations that are important
- Can be applied to classification and numerical prediction

Figure 12-3. Basic neural network structure

Figure 12-6. Neural network response to "online pharmacy"

Strengths/Weaknesses of Neural Networks

Strengths

- Can handle complex nonlinear functions
- Can discover dependencies between different inputs
- Allows for incremental training

Weaknesses

- Black box method impossible to determine how the network came up with the answer
- No definitive rules for choosing the training rate and network size for a given problem

Support Vector Machines (SVM)

- Take datasets with numerical inputs
- Tries to predict categories
- Builds a predictive model by finding the dividing line that separates the data most cleanly
- Support vectors points closest to the line

From *PCI*

Strengths/Weaknesses of SVMs

Strengths

- Very powerful classifier
- After training, is very fast to classify
- Can work with a mixture of categorical and numerical data

Weaknesses

- Best parameters will be different for every dataset
- Black box technique

k-Nearest Neighbors (kNN)

- Numerical prediction method
- Take the new item and compare it to a set of known items

 Averages the values of the k known items most similar for the prediction

Strengths/Weaknesses of kNN

Strengths

- Can make numerical predictions in complex functions
- Easy to interpret the results
- Online technique new data can be added at any time

Weaknesses

- Requires all training data to be present
- Finding correct scaling factors can be tedious

Optimization

- Attempts to select values that minimize the output of a cost function
- Cost function returns a higher value for worse solutions and lower value for better solutions
- Optimization functions use the cost function to test solutions and search possible solutions
- Optimization algorithms (covered in PCI)
 - Simulated annealing
 - Genetic algorithms

PCI Algorithms

- Clustering
 - Hierarchical Clustering Ch 3
 - K-Means Clustering Ch 3
- Multidimensional Scaling Ch 3
- Classification
 - Bayesian Classifier Ch 6
 - Decision Tree Classifier Ch 7 not covered
 - Neural Networks Ch 4 not covered
 - Support-Vector Machines (SVM) Ch 9 not covered
- Prediction
 - k-Nearest Neighbors Ch 8
- Optimization Ch 5 not covered, but used

Objectives

- Describe the main idea behind the k-nearest neighbor algorithm.
- Describe the tradeoffs in setting the value of k (not too low, not too high).
- Explain the benefits of weighted kNN.
- Explain the purpose of cross-validation in evaluating prediction algorithms.
- Explain the purpose of the cost function in optimization.