

Bansilal RamnathAgarwal Charitable Trust's VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

MD2201: Data Science

Name of the student: Rajeev Tapadia Roll No.: 67

Div:C Batch:3

Date of performance:

Experiment No.5

Title: Classifier.

Aim: To apply Nearest Neighbor algorithm.

Software used: Programming language R.

Code Statement:

Consider 18 points data set referred in theory class. Consider test sample P(3,2). Apply following algorithms to find the class of this test point.

- i. NN
- ii. KNN with K=5 and K=7.
- iii. MKNN with K=5
- iv. R-NN Radius based algorithm with radius as 1.45 units.

```
# Nearest Neighbor (NN)
distances <- sqrt((features[, 1] - test_point[1])^2 + (features[, 2] -
test_point[2])^2)
distances
nearest_neighbor <- which.min(distances)
predicted_class_nn <- target_class[nearest_neighbor]

cat("Nearest Neighbor (NN): Class of test point = ", predicted_class_nn, "\n")

# K-Nearest Neighbors (KNN)
# KNN with K=5
knn_prediction_k5 <- knn(train = features, test = test_point, cl = target_class, k
= 5)
cat("KNN (K=5): Class of test point = ", knn_prediction_k5, "\n")

# KNN with K=7
knn_prediction_k7 <- knn(train = features, test = test_point, cl = target_class, k
= 7)
cat("KNN (K=7): Class of test point = ", knn_prediction_k7, "\n")</pre>
```

VISHWAKARMA INSTITUTES

Bansilal RamnathAgarwal Charitable Trust's VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

```
# Radius-based Nearest Neighbor (R-NN)
distances <- sqrt((features[, 1] - test_point[1])^2 + (features[, 2] -
test_point[2])^2)
neighbors <- dataset[distances <= 1.45,]
predicted_class_rnn <- names(sort(table(neighbors[, 3]), decreasing = TRUE)[1])
cat("R-NN (Radius=1.45): Class of test point = ", predicted_class_rnn, "\n")</pre>
```

```
> predicted_class_nn <- target_class[nearest_nei
> cat("Nearest Neighbor (NN): Class of test poir
Nearest Neighbor (NN): Class of test point = 3
> cat("KNN (K=5): Class of test point = ", knn_r
  call knn (k=5): Class of lest point
KNN (K=5): Class of test point =
> # KNN with K=7
> knn_prediction_k7 <- knn(train = fe
= 7)
> cat("KNN (K=7): Class of test point
KNN (K=7): Class of test point = 2
> cat("R-NN (Radius=1.45): Class of test point
R-NN (Radius=1.45): Class of test point = 1
> # Find points within radius of 1.45 units ()
> neighbors <- dataset[distances <= 1.45,]</pre>
> predicted_class_rnn <- names(sort(table(neig
```

> cat("R-NN (Radius=1.45): Class of test point

R-NN (Radius=1.45): Class of test point =