k-Nearest Neighbors (k-NN) and Bias Variance

Quách Đình Hoàng

k-Nearest Neighbors (k-NN)

k-NN regression function for a data point x is

$$f(x) = \frac{1}{k} \sum_{x_i \in N_k(x,D)} y_i$$

k-NN classification function for a data point x is

$$f(x) = rgmax_{c \in \{1, 2, \cdots, m\}} \sum_{x_i \in N_k(x, D)} \delta(y_i, c)$$

- In there:
 - $D = \{(x_i, y_i)\}_{i=1:n}$ is training set,
 - $N_k(x, D)$ is k-nearest neighbours of x in training set D,
 - $\delta(y_i, c) = 1$ if $y_i = c$ và $\delta(y_i, c) = 0$ if $y_i \neq c$

k-Nearest Neighbors for Classification

Feature 1

k-Nearest Neighbors for Regression

Quiz 1: k-NN for Classification

Given k in {1, 10}

k = ? k = ?

Quiz 2: k-NN for Regression

Given k in {1, 9}

Some distance measures for continuous features

Miskowski (L_r norm)

$$d(\mathbf{x}, \mathbf{y}) = \left(\sum_{k=1}^{n} |x_k - y_k|^r\right)^{1/r}$$

- Euclidean: $r = 2 (L_2 norm)$
- Manhatan: r = 1 (L₁ norm)
- Supremum: $r = \infty (L_{max} norm, L_{\infty} norm)$
- Mahalanobis

$$d(x, y) = ((x - y)^T \Sigma^{-1} (x - y))^{-0.5}$$

 Σ : the covariance matrix

Cosine

$$d(x, y) = \langle x, y \rangle / ||x|| ||y||$$

 $\langle x, y \rangle$: inner product (dot product) of vectors, **x** and **y**

Distance measures for discrete features

- Hamming
- Jarcard
- Dice

•

k-NN hyperparameters

- Value of k
- Feature nomalization
- Distance measure
- Weighted feature

k-NN pros and cons

Pros

- Simple to implement and interpret
- No training (although it is necessary to organize the training data to find k nearest neighbors efficiently)
- Can handle multi-class classification problem naturally

Cons

- Expensive computational cost to find nearest neighbors
- Requires all training data to be stored in the model
- Performance can be affected by unbalanced data
- Performance can be affected by multidimensional data

Improving k-NN Efficiency

- Use special data structures like KD-Tree, Ball-Tree, ...
 - Helps to quickly find the k nearest neighbors
- Reduce dimensionlity with feature selection/extraction
 - Helps reduce the impact of the problem curse of dimensionality
- Use prototype selection methods
 - Help reduce the amount of data point \rightarrow reduce computational volume

k-NN extentions - Distance-weighted k-NN

k-NN regression function for a data point x is

$$f(x) = rac{\sum_{x_i \in N_k(x,D)} w_i y_i}{\sum_{i=1}^k w_i}$$

k-NN classification function for a data point x is

$$f(x) = rgmax_{c \in \{1,2,\cdots,m\}} \sum_{x_i \in N_k(x,D)} w_i \delta(y_i,c)$$

- Trong đó:
 - $w_i = d(x, x_i)^{-2}$ is the inverse of the squared distance between x and x_i .
 - $D = \{(x_i, y_i)\}_{i=1:n}$ is training set,
 - $N_k(x, D)$ is k-nearest neighbours of x in training set D,
 - $\delta(y_i, c) = 1$ if $y_i = c$ and $\delta(y_i, c) = 0$ if $y_i \neq c$

Bias, Variance, and Noise

- Bias: mean deviation (on different data sets) from the target.
- Variance: the degree of variation between the predictions of the function f if a different training data set is used.
- Noise: component that describes the change in the target's position
 - Because of measurement errors or input variables in are not enough to predict

$$Error = Bias^2 + Variance + Noise$$

High bias

High variance

Bias-variance trade-off

- In general, complex models often have small bias and large variance.
- Similarly, simple models often have large bias and small variance.
- This relationship is called bias-variance trade-off.

K-NN and Bias-Variance trade-off

Diagnostic bias/variance with learning curves

Fixing bias and variance

- Increase the size (complexity) of the model
- Collect more input features
- Reduce or remove regularization
- Collect more training data
- Use regularization
- Reduce the number of features (select/extract)
- Using ensemble models

- → Fixing bias
- → Fixing bias
- → Fixing bias
- → Fixing variance
- → Fixing variance
- → Fixing variance
- → Fixing variance

Summary

 Use bias-variance tradeoff to choose f(X) (corresponds to choose k):

Not too complicated but not too simple either

- Such f(.) functions is easier to understand, interpret the results, and often make better predictions on new data
 - If f(.) too simple, it will underfitting
 - If f(.) too complex, it will overfitting

References

 Gareth James, Daniela Witten, Trevor Hastie, Robert Tibshirani, An Introduction to Statistical Learning with Applications in R, Second Edition, Springer, 2021.