

Why kNN is slow

What you see

What algorithm sees

• Training set:

• Testing instance:

(7,4)

Nearest neighbors?

compare one-by-one to each training instance

- n comparisons
- · each takes d operations

Copyright © Victor Lavrenko, 2010

K-D tree example

- Build a K-D tree:
 - $-\{(1,9), (2,3), (4,1), (3,7), (5,4), (6,8), (7,2), (8,8), (7,9), (9,6)\}$
 - pick random dimension, find median, split data points, repeat
- Find nearest neighbours for a new point: (7,4)

- find region containing new point

- compare to all points in region

Making kNN fast

- Training: O(1), but testing: O (nd)
- Try to reduce *d*: reduce dimensionality
 - simple feature selection, since PCA/LDA etc. are O(d3)
- Try to reduce *n*: don't compare to **all** training examples
 - idea: quickly identify $m \ll n$ potential near neighbours
 - compare only to those, pick k nearest neighbours \rightarrow O(md) time
 - **K-D trees**: low dimensionality, numeric data:
 - $O(d \log n)$, only works when d << n, inexact: may miss neighbours
 - inverted lists: high dimensionality, sparse data
 - O(d' n'), d' << d, n' << n, works for sparse (discrete) data, exact
 - locality-sensitive hashing: high-d, sparse or dense
 - O(d H), H << n... number of hashes, inexact: may miss neighbours

Copyright © Victor Lavrenko, 201

Inverted list example

- Data structure used by search engines (Google, etc.)
 - list of training instances that contain a particular attribute
 - main assumption: most attribute values are zero (sparseness)
- Given a new testing example:
 - fetch and merge inverted lists for attributes present in example
 - O(n'd'): d' ... attributes present, n' ... avg. length of inverted list

Copyright © Victor Lavrenko, 2010

2

k Nearest Neighbours Summary

- Key idea: distance between training and testing point
 - important to select good distance function
- Can be used for classification and regression
- Simple, non-linear, asymptotically optimal
 - assumes only smoothness
 - "let data speak for itself"
- Value k selected by optimizing generalization error
- Naive implementation slow for large datasets
 - use K-D Trees (low d) or inverted indices (high d)

Copyright © Victor Lavrenko, 2010

5