

Lecture Slides for

INTRODUCTION TO

Machine Learning 2nd Edition

© The MIT Press, 2010

alpaydin@boun.edu.tr http://www.cmpe.boun.edu.tr/~ethem/i2ml2e

CHAPTER 8:

Nonparametric Methods

Nonparametric Estimation

- Parametric (single global model), semiparametric (small number of local models)
- Nonparametric: Similar inputs have similar outputs
- Functions (pdf, discriminant, regression) change smoothly
- Keep the training data; "let the data speak for itself"
- Given x, find a small number of closest training instances and interpolate from these
- Aka lazy/memory-based/case-based/instance-based learning

Density Estimation

- Given the training set $X=\{x^t\}_t$ drawn iid from p(x)
- Divide data into bins of size h
- Histogram:

$$\hat{p}(x) = \frac{\#\{x^t \text{ in the samebin as } x\}}{Nh}$$

Naive estimator:

$$\hat{p}(x) = \frac{\#\{x - h < x^t \le x + h\}}{2Nh}$$

or

$$\hat{p}(x) = \frac{1}{Nh} \sum_{t=1}^{N} w \left(\frac{x - x^{t}}{h} \right) \quad w(u) = \begin{cases} 1/2 & \text{if } |u| < 1 \\ 0 & \text{otherwise} \end{cases}$$

Kernel Estimator

Kernel function, e.g., Gaussian kernel:

$$K(u) = \frac{1}{\sqrt{2\pi}} \exp\left[-\frac{u^2}{2}\right]$$

Kernel estimator (Parzen windows)

$$\hat{p}(x) = \frac{1}{Nh} \sum_{t=1}^{N} K\left(\frac{x - x^{t}}{h}\right)$$

k-Nearest Neighbor Estimator

 Instead of fixing bin width h and counting the number of instances, fix the instances (neighbors) k and check bin width

$$\hat{p}(x) = \frac{k}{2Nd_k(x)}$$

 $d_k(x)$, distance to kth closest instance to x

Multivariate Data

Kernel density estimator

$$\hat{\rho}(\mathbf{x}) = \frac{1}{Nh^d} \sum_{t=1}^{N} K\left(\frac{\mathbf{x} - \mathbf{x}^t}{h}\right)$$

Multivariate Gaussian kernel

$$K(\mathbf{u}) = \left(\frac{1}{\sqrt{2\pi}}\right)^d \exp\left[-\frac{\|\mathbf{u}\|^2}{2}\right]$$

$$K(\mathbf{u}) = \frac{1}{(2\pi)^{d/2} |\mathbf{S}|^{1/2}} \exp\left[-\frac{1}{2}\mathbf{u}^{\mathsf{T}}\mathbf{S}^{-1}\mathbf{u}\right]$$

Nonparametric Classification

- Estimate $p(x|C_i)$ and use Bayes' rule
- Kernel estimator

$$\hat{p}(\mathbf{x} \mid C_i) = \frac{1}{N_i h^d} \sum_{t=1}^{N} K\left(\frac{\mathbf{x} - \mathbf{x}^t}{h}\right) r_i^t \quad \hat{P}(C_i) = \frac{N_i}{N}$$

$$g_i(\mathbf{x}) = \hat{p}(\mathbf{x} \mid C_i) \hat{P}(C_i) = \frac{1}{Nh^d} \sum_{t=1}^{N} K\left(\frac{\mathbf{x} - \mathbf{x}^t}{h}\right) r_i^t$$

k-NN estimator

$$\hat{p}(\mathbf{x} \mid C_i) = \frac{k_i}{N_i V^k(\mathbf{x})} \quad \hat{P}(C_i \mid \mathbf{x}) = \frac{\hat{p}(\mathbf{x} \mid C_i) \hat{P}(C_i)}{\hat{p}(\mathbf{x})} = \frac{k_i}{k}$$

Condensed Nearest Neighbor

- Time/space complexity of k-NN is O (N)
- Find a subset Z of X that is small and is accurate in classifying X (Hart, 1968)

Condensed Nearest Neighbor

Incremental algorithm: Add instance if needed

Nonparametric Regression

- Aka smoothing models
- Regressogram

$$\hat{g}(x) = \frac{\sum_{t=1}^{N} b(x, x^{t}) r^{t}}{\sum_{t=1}^{N} b(x, x^{t})}$$

where

$$b(x,x^{t}) = \begin{cases} 1 & \text{if } x^{t} \text{ is in the samebin with } x \\ 0 & \text{otherwise} \end{cases}$$

Running Mean/Kernel Smoother

Running mean smoother

$$\hat{g}(x) = \frac{\sum_{t=1}^{N} w \left(\frac{x - x^{t}}{h}\right) r^{t}}{\sum_{t=1}^{N} w \left(\frac{x - x^{t}}{h}\right)}$$

where

$$w(u) = \begin{cases} 1 & \text{if} |u| < 1 \\ 0 & \text{otherwise} \end{cases}$$

Running line smoother

Kernel smoother

$$\hat{g}(x) = \frac{\sum_{t=1}^{N} K\left(\frac{x - x^{t}}{h}\right) r^{t}}{\sum_{t=1}^{N} K\left(\frac{x - x^{t}}{h}\right)}$$

where K() is Gaussian

 Additive models (Hastie and Tibshirani, 1990)

How to Choose k or h?

- When *k* or *h* is small, single instances matter; bias is small, variance is large (undersmoothing): High complexity
- As k or h increases, we average over more instances and variance decreases but bias increases (oversmoothing): Low complexity
- Cross-validation is used to finetune k or h.

