KNN Classification and Regression

#	Height (inches)	_	B.P. Sys	B.P. Dia	Heart disease	Cholesterol Level
1	62	70	120	80	No	150
2	72	90	110	70	No	160
3	74	80	130	70	No	130
4	65	120	150	90	Yes	200
5	67	100	140	85	Yes	190
6	64	110	130	90	No	130
7	69	150	170	100	Yes	250
8	66	115	145	90		

KNN Classification and Regression

#	Height (inches)	Weight (kgs)	B.P. Sys	B.P. Dia	Heart disease	Cholesterol Level	Euclidean Distance
1	62	70	120	80	No	150	52.59
2	72	90	110	70	No	160	47.81
3	74	80	130	70	No	130	43.75
4	65	120	150	90	Yes	200	7.14
5	67	100	140	85	Yes	190	16.61
6	64	110	130	90	No	130	15.94
7	69	150	170	100	Yes	250	44.26
8	66	115	145	90			

Here the data in red is p and the other data is q, so the eculedian distance will be calculated as: (p1-q1) + (p2-q2) +-----

So here:: (66-62)^2+(115-70)^2+ (145-120)^2+(90-80)^2 ^1/2

Then the distance for s#1 will be calcualted and same for others

Example: Handwritten digit recognition

- 16x16 bitmaps
- 8-bit grayscale
- Euclidean distances over raw pixels

Accuracy:

- 7-NN ~ 95.2%
- SVM ~ 95.8%
- Humans ~ 97.5%

The KNN Algorithm

Input: Training samples $D = \{(\vec{x}_1, y_1), (\vec{x}_2, y_2), ..., (\vec{x}_n, y_n)\}$, Test sample $d = (\vec{x}, y), k$. Assume \vec{x} to be an m-dimensional vector.

Output: Class label of test sample d

Algorithm/steps of kNN, most important

- 1. Compute the distance between d and every sample in D
- 2. Choose the K samples in D that are nearest to d; denote the set by $S_d \in D$
- 3. Assign d the label y_i of the majority class in S_d

Note:

All action takes place in the test phase, the training phase is essentially to clean, normalize and store the data

Complexity of KNN

Input: Training samples $D = \{(\vec{x}_1, y_1), (\vec{x}_2, y_2), ..., (\vec{x}_n, y_n)\}$, Test sample $d = (\vec{x}, y), k$. Assume \vec{x} to be an m-dimensional vector.

Output: Class label of test sample d

1. Compute the distance between d and every sample in D

n samples, each is m-dimensional $\Rightarrow O(mn)$

- 2. Choose the K samples in D that are nearest to d; denote the set by $S_d \in D$
 - Either naively do K passes of all samples costing O(n) each time for O(nk)
 - Or use the quickselect algorithm (median of medians) to find the kth smallest distance in O(n) and then return all distances no larger than the kth smallest distance. This will accumulate to O(n)
- 3. Assign d the label y_i of the majority class in S_d

This is O(k).

Time complexity: O(mn + n + k) = O(mn), assuming k to be a constant.

Choosing the value of K – The theory

k=1:

- High variance
- Small changes in the dataset will lead to big changes in classification
- Overfitting
- Is too specific and not well-generalized
- It tends to be sensitive to noise
- The model accomplishes a high accuracy on train set but will be a poor predictor on new, previously unseen data points

k= very large (e.g. 100):

- The model is too generalized and not a good predictor on both train and test sets.
- High bias
- Underfitting

k=n:

- The majority class in the dataset wins for every prediction
- High bias

Tuning the hyperparameter K – the Method

- Divide your training data into training and validation sets.
- Do multiple iterations of m-fold cross-validation, each time with a different value of k, starting from k=1
- Keep iterating until the k with the best classification accuracy (minimal loss) is found
- What happens if we use the training set itself, instead of a validation set? Which k wins?
 - K=1, as there is always a nearest instance with the correct label, the instance itself

KNN - The good, the bad and the ugly

KNN is a simple algorithm but is highly effective for solving various real life classification problems. Especially when the datasets are large and continuously growing.

We will show that as $n \to \infty$, the 1-NN classifier is only a factor 2 worse than the best possible classifier (remember our old friend the Bayes Optimal Classifier?).

Challenges:

- 1. How to find the optimum value of K?
- 2. How to find the right distance function?

Problems:

- 1. High computational time cost for each prediction.
- High memory requirement as we need to keep all training samples.
- 3. The curse of dimensionality.

Bayes Error (https://www.cs.cornell.edu/courses/cs4780/2018fa/lectures/lecturenote02 kNN.html)

Assume that we know P(y|x), so we can simply predict the correct label y*as:

$$y^* = h_{opt}(x) = argmax_y P(y|x)$$

Although the Bayes Classifier is optimal, but it is not perfect and can still make mistakes. E.g. It will predict incorrectly when a test point does not have the most likely label.

So, if $P(y^*|x)$ is the probability of correct classification then the probability of incorrect classification, the Bayes Error is given as:

$$\epsilon_{Bayes} = 1 - P(y^*|x)$$

1-NN Error as $n o \infty$ (Cover and Hart 1967, Weinberger Lec 2)

Let x_{NN} be the nearest neighbor of our test point x_t

As
$$n \to \infty$$
, $dist(x_{NN}, x_t) \to 0$

- i.e. $x_{NN} \rightarrow x_t$
- 1-NN returns the label of x_{NN}

What is the probability that this is not the correct label of x_t ?

 As x_{NN} → x_t, the probability of misclassification is the same as the probability of x_{NN} and x_t having different labels

1-NN Error as $n o \infty$ (Cover and Hart 1967, Weinberger Lec 2)

There are two ways this could happen.

- What's the probability that x_{NN} had the correct label y*?
 P(y*|x_{NN})
- What's the probability that x_{NN} did not have the correct label y^* ?

 o $1 P(y^*|x_{NN})$
- Whats the probability that y* was the correct label of x_t?
 P(y*|x_t)
- 1. So, what's the probability that y^* was the correct label of x_t but the nearest neighbor x_{NN} did not have that label?

$$P(y^*|x_t)(1-P(y^*|x_{NN}))$$

- Whats the probability that y* was the correct label of x_t?
 P(y*|x_t)
- Whats the probability that y* was not the correct label of x_t?
 1-P(y*|x_t)
- What's the probability that x_{NN} had the correct label y*?
 P(y*|x_{NN})
- 2. So, what's the probability that y^* was not the correct label of x_t but the nearest neighbor x_{NN} had that label?

$$P(y^*|x_{NN})(1-P(y^*|x_t))$$

1-NN Error as $n o \infty$ (Cover and Hart 1967, Weinberger Lec 2)

So, the total probability of misclassification is:

$$\epsilon_{NN} = P(y^*|x_t)(1 - P(y^*|x_{NN})) + P(y^*|x_{NN})(1 - P(y^*|x_t))$$

As
$$P(y^*|x_t) \le 1$$
 and $P(y^*|x_{NN}) \le 1$,
 $\epsilon_{NN} = P(y^*|x_t) (1 - P(y^*|x_{NN})) + P(y^*|x_{NN}) (1 - P(y^*|x_t))$
 $\le 1(1 - P(y^*|x_{NN})) + 1(1 - P(y^*|x_t))$

As,
$$x_{NN} \to x_t$$
, $P(y^*|x_{NN}) = P(y^*|x_t)$
 $\epsilon_{NN} \le (1 - P(y^*|x_t)) + (1 - P(y^*|x_t))$

$$\epsilon_{NN} \le 2(1 - P(y^*|x_t))$$

$$\epsilon_{NN} \leq 2\epsilon_{Bayes}$$