Data Mining Classification: Alternative Techniques

Lecture Notes for Chapter 4

Instance-Based Learning

Introduction to Data Mining, 2nd Edition by

Tan, Steinbach, Karpatne, Kumar

Instance Based Classifiers

• Examples:

- Rote-learner
 - Memorizes entire training data and performs classification only if attributes of record match one of the training examples exactly
- Nearest neighbor
 - Uses k "closest" points (nearest neighbors) for performing classification

Nearest Neighbor Classifiers

Basic idea:

 If it walks like a duck, quacks like a duck, then it's probably a duck

Nearest-Neighbor Classifiers

- Requires three things
 - The set of labeled records
 - Distance Metric to compute distance between records
 - The value of k, the number of nearest neighbors to retrieve
- To classify an unknown record:
 - Compute distance to other training records
 - Identify k nearest neighbors
 - Use class labels of nearest neighbors to determine the class label of unknown record (e.g., by taking majority vote)

Definition of Nearest Neighbor

K-nearest neighbors of a record x are data points that have the k smallest distances to x

1 nearest-neighbor

Voronoi Diagram

Nearest Neighbor Classification

- Compute distance between two points:
 - Euclidean distance

$$d(p,q) \, \Box \, \sqrt{\sum_{i} (p_{i} - q_{i})^{2}}$$

- Determine the class from nearest neighbor list
 - Take the majority vote of class labels among the k-nearest neighbors
 - Weigh the vote according to distance
 - ◆ weight factor, w = 1/d²

Nearest Neighbor Classification...

- Choosing the value of k:
 - If k is too small, sensitive to noise points
 - If k is too large, neighborhood may include points from other classes

Nearest Neighbor Classification...

Scaling issues

 Attributes may have to be scaled to prevent distance measures from being dominated by one of the attributes

– Example:

- height of a person may vary from 1.5m to 1.8m
- weight of a person may vary from 90lb to 300lb
- income of a person may vary from \$10K to \$1M

Nearest Neighbor Classification...

Selection of the right similarity measure is critical:

00000000001

011111111111

100000000000

Euclidean distance = 1.4142 for both pairs

VS

Nearest neighbor Classification...

- k-NN classifiers are lazy learners since they do not build models explicitly
- Classifying unknown records are relatively expensive
- Can produce arbitrarily shaped decision boundaries
- Easy to handle variable interactions since the decisions are based on local information
- Selection of right proximity measure is essential
- Superfluous or redundant attributes can create problems
- Missing attributes are hard to handle

Improving KNN Efficiency

- Avoid having to compute distance to all objects in the training set
 - Multi-dimensional access methods (k-d trees)
 - Fast approximate similarity search
 - Locality Sensitive Hashing (LSH)
- Condensing
 - Determine a smaller set of objects that give the same performance
- Editing
 - Remove objects to improve efficiency

KNN and Proximity Graphs

Proximity graphs

- a graph in which two vertices are connected by an edge if and only if the vertices satisfy particular geometric requirements
- nearest neighbor graphs,
- minimum spanning trees
- Delaunay triangulations
- relative neighborhood graphs
- Gabriel graphs

See recent papers by Toussaint

- G. T. Toussaint. Proximity graphs for nearest neighbor decision rules: recent progress.
 In Interface-2002, 34th Symposium on Computing and Statistics, ontreal, Canada, April 17–20 2002.
- G. T. Toussaint. Open problems in geometric methods for instance based learning. In Discrete and Computational Geometry, volume 2866 of Lecture Notes in Computer Science, pages 273–283, December 6-9, 2003.
- G. T. Toussaint. Geometric proximity graphs for improving nearest neighbor methods in instance-based learning and data mining. Int. J. Comput. Geometry Appl., 15(2):101–150, 2005.