

CS489/698: Intro to ML

Lecture 05: K-nearest neighbors

Outline

Announcements

Algorithm

Theory

Application

Announcements

Assignment 1 extension to Thursday?

$$\frac{1}{2} |X_{i}|^{2} + \frac{1}{2} |X_{i}|^{2}$$

Outline

Announcements

Algorithm

Theory

Application

Classification revisited

• $\hat{y} = sign(x^Tw + b)$

• Decision boundary: $\mathbf{x}^T\mathbf{w} + \mathbf{b} = 0$

Parametric: finite-dim w

 Non-parametric: no specific form (or inf-dim w)

1-Nearest Neighbour

Store training set (X, y)

- For query (test point) x'
 - find nearest point x in X

Yao-Liang Yu

• predict y' = y(x)

What do you mean "nearest"

Need to measure distance or similarity

- d: $X \times X \rightarrow R_{+}$ such that
 - symmetry: d(x, x') = d(x, x')
 - definite: d(x, x') = 0 iff x = x'
 - triangle inequality: $d(a, b) \le d(a,c) + d(c,b)$

Yao-Liang Yu

 L_p distance: $d_p(x, x') = ||x - x'||_p$

- p=2: Euclidean distance
- p=1: Manhattan distance
- p=inf: Chebyshev distance

Complexity of 1-NN

- Training: 0... but O(nd) space
- Testing: O(nd) for each query point

Yao-Liang Yu

- n: # of training samples
- d: # of features

Can we do better?

Voronoi diagram

- In 2D, can construct in O(n logn) time and O(n) space (Fortune, 1989)
- In 2D, query costs O(log n)

- Large d? n^{O(d)} space with
 O(d log n) query time
 - approximate NN

Normalization

 Usually, for each feature, subtract the mean and divide by standard deviation

Yao-Liang Yu

Or, equivalently, use a different distance metric

Learning the metric

Mahalanobias distance

$$d_M(\mathbf{x}, \mathbf{x}') = \sqrt{(\mathbf{x} - \mathbf{x}')^\top M(\mathbf{x} - \mathbf{x}')} \quad M \in \mathbb{S}_+^d$$

- ullet Or equivalently let $M=LL^ op$ $L\in\mathbb{R}^{d imes h}$
 - First perform linear transformation $\mathbf{x} \mapsto L^{\top} \mathbf{x}$
 - Then use the usual Euclidean distance

$$\min_{M\in\mathbb{S}^d_+} \ f(M)$$
 such that $d_M(\mathbf{x},\mathbf{x}')$ is small iff $y=y'$

k-NN

Store training set (X, y)

- For query (test point) x'
 - find k nearest points $\mathbf{x}_1, \, \mathbf{x}_2, \, \dots, \, \mathbf{x}_k$ in X
 - predict $y' = y(\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_k)$
 - usually a majority vote among the labels of $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_k$
 - say $y_1=1$, $y_2=1$, $y_3=-1$, $y_4=1$, $y_5=-1 \rightarrow y'=$
- Test complexity: O(nd)

Effect of k

15-Nearest Neighbors

1-Nearest Neighbor

How to select k?

7-Nearest Neighbors

Does k-NN work?

MNIST: 60k train, 10k test

linear classifier (1-layer NN)	none	12.0	LeCun et al. 1998
2-layer NN, 300 hidden units, mean square error	none	4.7	LeCun et al. 1998
6-layer NN 784-2500-2000-1500-1000-500-10 (on GPU) [elastic distortions]	none	0.35	Ciresan et al. Neural Computation 10, 2010 and arXiv 1003.0358, 2010
SVM, Gaussian Kernel	none	1.4	
Virtual SVM, deg-9 poly, 2-pixel jittered	deskewing	0.56	DeCoste and Scholkopf, MLJ 2002
Convolutional net LeNet-4	none	1.1	LeCun et al. 1998
committee of 35 conv. net, 1-20-P-40-P-150-10 [elastic distortions]	width normalization	0.23	Ciresan et al. CVPR 2012
K-nearest-neighbors, Euclidean (L2)	none	3.09	Kenneth Wilder, U. Chicago
K-nearest-neighbors, L3	none	2.83	Kenneth Wilder, U. Chicago
K-NN with non-linear deformation (P2DHMDM)	shiftable edges	0.52	Keysers et al. IEEE PAMI 2007

Yao-Liang Yu

Outline

Announcements

Algorithm

Theory

Application

16

Bayes rule

• Bayes error
$$P^* = \min_{f:\mathcal{X} \to \{\pm 1\}} \ \mathbf{P}(f(X) \neq Y)$$

Bayes rule

$$\eta(X) = \mathbf{P}(Y = 1|X)$$

$$\mathbf{P}(f(X) \neq Y) = 1 - \mathbf{P}(f(X) = 1, Y = 1) - \mathbf{P}(f(X) = -1, Y = -1)$$

$$= 1 - \mathbf{E}[\mathbf{P}(f(X) = 1, Y = 1|X)] - \mathbf{E}[\mathbf{P}(f(X) = -1, Y = -1|X)]$$

$$= 1 - \mathbf{E}[1_{f(X)=1}\mathbf{P}(Y = 1|X)] - \mathbf{E}[1_{f(X)=-1}\mathbf{P}(Y = -1|X)]$$

$$= 1 - \mathbf{E}[1_{f(X)=1}\eta(X) + 1_{f(X)=-1}(1 - \eta(X))]$$

$$= \mathbf{E}[\eta(X) + 1_{f(X)=1}(1 - 2\eta(X))]$$

$$f^*(X) = 1 \text{ iff } \eta(X) \ge \frac{1}{2}$$

$$1_{f(X)=1} + 1_{f(X)=-1} = 1$$

Derivation

Yao-Liang Yu

Multi-class

$$f^*(X) = \underset{m=1,...,c}{\operatorname{argmax}} P(Y = m|X)$$

$$P^* = \mathbf{E}[1 - \max_{m=1,...,c} P(Y = m|X)]$$

Yao-Liang Yu

 This is the best we can do even when we know the distribution of (X,Y)

How big can P* be?

19

At most twice worse (Cover & Hart'67)

- If P* close to 0, then 1-NN error close to 2P*
- How big does n have to be?

The picture

Both assume we have infinite amount of training data!

1-NN vs k-NN

Admissibility of nearest neighbor rule.

Yao-Liang Yu

- $error(1NN) = 1/2^n$
- error(kNN) for k = 2t+1: $\frac{1}{2^n} \sum_{i=0}^t \binom{n}{i}$

Curse of dimensionality

Theorem (SSBD, p224). For any c > 1 and any learning algorithm L, there exists a distribution over $[0,1]^d \times \{0,1\}$ such that the Bayes error is 0 but for sample size $n \le (c+1)^d/2$, the error of the rule L is greater than $\frac{1}{4}$.

- k-NN is effective when have many training samples
- Dimensionality reduction may be helpful

Outline

Announcements

Algorithm

Theory

Application

Yao-Liang Yu

Locally linear embedding (Saul & Roweis'00)

k-NN for regression

- Training: store training set (X, y)
- Query x'
 - Find k-nns $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_k$ in X
 - output y' = $y(\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_k) = (y_1 + y_2 + ... + y_k)/k$

Questions?

Yao-Liang Yu

Why 1-NN works

- Let X₁ be the NN for query X
- Assuming $P(Y_1=j \mid X_1) P(Y=j \mid X) \rightarrow 0$ as $n \rightarrow inf$
- Thus $P(Y_1 \neq Y \mid X) = \sum_{i \neq j} P(Y=i \mid X) E[P(Y_1=j|X_1) \mid X]$ $\Rightarrow \sum_{i \neq j} P(Y=i \mid X) P(Y=j|X)$ error of 1-NN $= 1 - \sum_{i} P^2(Y=i \mid X)$
- Two conditions: $\Sigma_i P(Y=i \mid X) = 1$, $\max_i P(Y=i \mid X) = 1-P^*$

Are all neighbors equal?

$$y' = \frac{y_1 + y_2 + \dots + y_k}{k} \iff y' = \underset{y}{\operatorname{argmin}} \sum_{j=1}^n 1_{j \in kNN(x')} (y - y_j)^2$$

More generally, can weigh the neighbors

$$y' = \frac{\sum_{i=1}^{n} w_i y_i}{\sum_{i=1}^{n} w_i} \iff y' = \underset{y}{\operatorname{argmin}} \sum_{i=1}^{n} w_i (y - y_i)^2$$

For instance $w_i = \exp(-d(x', x_i)/\sigma)$

Density estimation

Given iid samples X₁, ..., X_n, estimate density function
 X ~ p(x)

Kernel: function K: R → R with integral 1

Kernel density estimation

$$\hat{p}(x) = \frac{1}{nh} \sum_{i=1}^{n} K\left(\frac{X_i - x}{h}\right)$$

bandwidth

Nonparametric regression

Recall the regression function

$$m(x) = \mathbf{E}(Y|X) = \int y \frac{p(x,y)}{p(x)} dy$$

Plugin estimator

$$\hat{p}(x) = \frac{1}{nh} \sum_{i=1}^{n} K\left(\frac{X_i - x}{h}\right)$$

$$\hat{p}(x,y) = \frac{1}{nh^2} \sum_{i=1}^{n} K\left(\frac{X_i - x}{h}\right) K\left(\frac{Y_i - y}{h}\right)$$

Bandwidth effect

Yao-Liang Yu

