Machine Learning, Spring 2020

Instance Based Learning (KNN Classification)

Reading Assignment: Chapter 6 & 7

Python tutorial: http://learnpython.org/

TensorFlow tutorial: https://www.tensorflow.org/tutorials/

PyTorch tutorial: https://pytorch.org/tutorials/

Acknowledge: The slides are partially referred to coursera online machine learning course by Prof. Andrew Ng, BYU Data Mining Lab, CS-478-Machine learning, and NYU machine learning course. All copyrights owned by original authors. (i.e. http://u.cs.biu.ac.il/~89-570/)

Introduction

- Instance-based learning is often termed lazy learning, as there is typically no "transformation" of training instances into more general "statements"
- Instead, the presented training data is simply stored and, when a new query instance is encountered, a set of similar, related instances is retrieved from memory and used to classify the new query instance
- Hence, instance-based learners never form an explicit general hypothesis regarding the target function. They simply compute the classification of each new query instance as needed

k-NN Approach

- The simplest, most used instance-based learning algorithm is the k-NN algorithm
- k-NN assumes that all instances are points in some n-dimensional space and defines neighbors in terms of distance (usually Euclidean in R-space)
- k is the number of neighbors considered

Graphic Depiction

Properties:

- All possible points within a sample's Voronoi cell are the nearest neighboring points for that sample
- 2) For any sample, the nearest sample is determined by the closest Voronoi cell edge

Basic Idea

- Using the second property, the k-NN classification rule is to assign to a test sample the majority category label of its k nearest training samples
- In practice, k is usually chosen to be odd, so as to avoid ties
- The k = 1 rule is generally called the nearest-neighbor classification rule

k-NN Algorithm

- For each training instance t=(x, f(x))
 - Add t to the set *Tr_instances*
- Given a query instance q to be classified
 - Let x₁, ..., x_k be the k training instances in Tr_instances nearest to q

- Return
$$\hat{f}(q) = \underset{v \in V}{\operatorname{arg\,max}} \sum_{i=1}^{k} \delta(v, f(x_i))$$

- Where V is the finite set of target class values, and $\delta(a,b)=1$ if a=b, and 0 otherwise (Kronecker function)
- Intuitively, the k-NN algorithm assigns to each new query instance the majority class among its k nearest neighbors

Simple Illustration

q is + under 1-NN, but – under 5-NN

Distance-weighted k-NN

• Replace $\hat{f}(q) = \arg \max_{v \in V} \sum_{i=1}^{k} \delta(v, f(x_i))$ by:

$$\hat{f}(q) = \underset{v \in V}{\operatorname{argmax}} \sum_{i=1}^{k} \frac{1}{d(x_i, x_q)^2} \delta(v, f(x_i))$$

Scale Effects

- Different features may have different measurement scales
 - E.g., patient weight in kg (range [50,200]) vs.
 blood protein values in ng/dL (range [-3,3])
- Consequences
 - Patient weight will have a much greater influence on the distance between samples
 - May bias the performance of the classifier

Standardization

Transform raw feature values into z-scores

$$z_{ij} = \frac{x_{ij} - \mu_j}{\sigma_j}$$

- $-x_{ij}$ is the value for the i^{th} sample and j^{th} feature
- $-\mu_i$ is the average of all for feature j
- $-\sigma_j$ is the standard deviation of \mathbf{A}_j over all input samples
- Range and scale of z-scores should be similar (providing distributions of raw feature values are alike)

Predicting Continuous Values

• Replace $\hat{f}(q) = \underset{v \in V}{\operatorname{arg max}} \sum_{i=1}^{k} w_i \delta(v, f(x_i))$ by:

$$\hat{f}(q) = \frac{\sum_{i=1}^{k} w_i f(x_i)}{\sum_{i=1}^{k} w_i}$$

Note: unweighted corresponds to w_i=1 for all i