Project II briefing

Feature Selection with Nearest Neighbor

I am going to give you lots of help, including writing some "guide code"

My "guide code" is MATLAB, which is very close to pseudocode.

Project II briefing

Revisit slides on Nearest Neighbor Classification

Recall our insect example...

Suppose that we want to build a classifier for it.

We were given two features Abdomen length and Antenna length, but we don't have to use both.

We could use...

- Abdomen length only
- Antenna length only
- Both Abdomen length and Antenna length

In this case, we can just try all three possible and pick the best.

However, suppose we had Abdomen length and Antenna length, Thorax length, total length, pit diameter, humeral ridge diameter, trochanter length, head height...

How can we pick the best features, when there are say 100s of them?

More generally the problem is: Given N features, how do you select the best subset?

For concreteness, in my examples, I will assume N = 4.

Not_Lung_Cancer

And the features are

- 1. Height
- 2. Years working in coal mine
- 3. Weight
- 4. Cigarettes per day

To be clear, you will just see files like the one on the right..

More generally the problem is: Given N features, how do you select the best subset? For concreteness, in my examples, I will assume N = 4.

This is what Project 2 Part 1 search "looks" like.

I just want the printout, the figure is for your ref only.

(I also should have printed out the accuracy at each step)

EDU>> feature search demo(mydata) On the 1th level of the search tree -- Considering adding the 1 feature -- Considering adding the 2 feature -- Considering adding the 3 feature -- Considering adding the 4 feature On level 1 i added feature 4 to current set On the 2th level of the search tree -- Considering adding the 1 feature -- Considering adding the 2 feature -- Considering adding the 3 feature On level 2 i added feature 2 to current set On the 3th level of the search tree -- Considering adding the 1 feature -- Considering adding the 3 feature On the 4th level of the search tree

On level 3 i added feature 1 to current set

-- Considering adding the 3 feature

On level 4 i added feature 3 to current set

For PART 1 of the Project#2 we completely divorce the **search part** from the **cross-validation part**.

To do this, I use a stub function that just returns a random number

I will use this in my search algorithm, and only when I am 100% sure that search works, will I "fill in" the full leave-one-out-cross-validation code.

```
function feature_search_demo(data)
```

```
for i = 1 : size(data,2)-1
 disp(['On the ',num2str(i),'th level of the
search tree'])
end
```

end

I began by creating a **for** loop that can "walk" down the search tree.

I carefully tested it...

EDU>>

feature_search_demo(mydata)
On the 1th level of the search tree
On the 2th level of the search tree
On the 3th level of the search tree
On the 4th level of the search tree


```
function feature search demo(data)
  for i = 1 : size(data, 2) - 1
 disp(['On the ', num2str(i), 'th level of the search tree'])
 for k = 1: size(data, 2)-1
 disp(['--Considering adding the ', num2str(k),' feature'])
 end
```

Now, inside the loop that "walks" down the search tree, I created a loop that considers each feature separately... I carefully tested it...

end

end

EDU>> feature search demo(mydata)

On the 1th level of the search tree

- -- Considering adding the 1 feature
- -- Considering adding the 2 feature
- -- Considering adding the 3 feature
- -- Considering adding the 4 feature

On the 2th level of the search tree

- -- Considering adding the 1 feature
- -- Considering adding the 2 feature
- -- Considering adding the 3 feature
- -- Considering adding the 4 feature On the 3th level of the search tree
- -- Considering adding the 1 feature
- -- Considering adding the 2 feature
- -- Considering adding the 3 feature
- -- Considering adding the 4 feature On the 4th level of the search tree
- -- Considering adding the 1 feature
- -- Considering adding the 2 feature
- -- Considering adding the 3 feature
- -- Considering adding the 4 feature

```
function feature_search_demo(data)

for i = 1 : size(data,2)-1

 disp(['On the ',num2str(i),'th level of the search tree'])

 for k = 1 : size(data,2)-1

 disp(['--Considering adding the ', num2str(k),' feature'])
 end
 end
end
end
```

We are making great progress!

These nested loops are basically all we need to traverse the search space.

However at this point we are not measuring the accuracy of leave_one_out_cross_validation and recording it, so lets us do that (next slide).

The code below *almost* works, but, once you add a feature, you should not add it again...

```
-- Considering adding the 4 feature
function feature search demo(data)
 On level 1 i added feature 2 to current set
 On the 2th level of the search tree
for i = 1 : size(data, 2) - 1
 -- Considering adding the 1 feature
 -- Considering adding the 2 feature
 --Considering...
 disp(['On the ',num2str(i),'th level of the search tree'])
 feature to add at this level = [];
 best so far accuracy
 for k = 1: size(data, 2)-1
 disp(['--Considering adding the ', num2str(k),' feature'])
 accuracy = leave one out cross validation(data, current set of features, k);
 if accuracy > best so far accuracy
 best so far accuracy = accuracy;
 feature to add at this level = k;
 end
 end
 disp(['On level ', num2str(i),' i added feature ', num2str(feature to add at this level), ' to current set'])
```

We need an IF statement in the inner loop that says "only consider adding this feature, if it was not already added" (next slide)

end end

feature_search_demo(mydata)

On the 1th level of the search tree

-- Considering adding the 1 feature

--Considering adding the 2 feature --Considering adding the 3 feature

...We need an IF statement in the inner loop that says "only consider adding this feature, if it was not already added"

function feature search demo(data)

end

```
-- Considering adding the 1 feature
 -- Considering adding the 3 feature
current set of features = []; % Initialize an empty set
 On level 3 i added feature 1 to current set
 On the 4th level of the search tree
for i = 1 : size(data, 2) - 1
 -- Considering adding the 3 feature
 disp(['On the ',num2str(i),'th level of the search tree'])
 On level 4 i added feature 3 to current set
 feature to add at this level = [];
 best so far accuracy = 0;
 for k = 1: size(data,2)-1
 if isempty(intersect(current set of features,k)) % Only consider adding, if not already added.
 disp(['--Considering adding the ', num2str(k),' feature'])
 accuracy = leave one out cross validation(data, current set of features, k);
 if accuracy > best so far accuracy
 best so far accuracy = accuracy;
 feature to add at this level = k;
 end
 end
 end
 current set of features(i) = feature to add at this level;
 disp(['On level ', num2str(i),' i added feature ', num2str(feature to add at this level), ' to current set'])
end
```

EDU>> feature search demo(mydata) On the 1th level of the search tree

--Considering adding the 1 feature -- Considering adding the 2 feature

-- Considering adding the 3 feature -- Considering adding the 4 feature

On the 2th level of the search tree

-- Considering adding the 1 feature -- Considering adding the 2 feature -- Considering adding the 3 feature

On the 3th level of the search tree

On level 1 i added feature 4 to current set

On level 2 i added feature 2 to current set

We are done with the search!

The code is the previous slide is all you need. In part 2 you just have to replace the stub function

leave_one_out_cross_validation
with a real function

EDU>> feature search demo(mydata) On the 1th level of the search tree -- Considering adding the 1 feature -- Considering adding the 2 feature -- Considering adding the 3 feature -- Considering adding the 4 feature On level 1 i added feature 4 to current set On the 2th level of the search tree -- Considering adding the 1 feature -- Considering adding the 2 feature -- Considering adding the 3 feature On level 2 i added feature 2 to current set On the 3th level of the search tree -- Considering adding the 1 feature -- Considering adding the 3 feature On level 3 i added feature 1 to current set On the 4th level of the search tree -- Considering adding the 3 feature

On level 4 i added feature 3 to current set

The second column up to the last column are the **features**

Class labels are in the first column Either a 1 or 2

These numbers are in standard IEEE 754-1985, single precision format (space delimited)

You can use an off-the-shelf package to read them into your program.

- I will now review the leave_one_out_cross_validation (PART 2 of your project)
- However, as you can see from these notes, you can work on the search and completely code it up now!

I strongly recommend that you do so.