

Introdução

- Soluções para novos problemas podem ser definidas, adaptando soluções dadas a problemas similares
- É comum memorizarmos situações e recuperá-las quando necessário
- · Procedimento usado no dia-a-dia

DEINFO

Aprendizado Baseado em Instâncias

- Problemas resolvidos no passado s\u00e3o representados como inst\u00e1ncias
 - · E.g., exemplos de treinamento previamente etiquetados
- Instâncias são recuperadas e adaptadas para resolver novos problemas

DEINFO

Aprendizado Baseado em Instâncias

- Classe de algoritmos de aprendizado que inclui, por exemplo:
 - · K-Vizinhos Mais Próximos
 - Raciocínio Baseado em Casos

DEINFO

ALGORITMO DE K-VIZINHOS MAIS PRÓXIMOS

K-Nearest Neighbors (k-NN)

Algoritmo k-NN

- Todas as instâncias correspondem a *pontos* em um espaço n-dimensional
- Vizinhança definida por uma função de distância, ou por uma função de similaridade
 - · Menor distância = maior similaridade
- Classe de um novo exemplo é definida a partir dos vizinhos mais próximos

DEINFO

Algoritmo k-NN

- · Definições:
 - x_i : instância descrita pelo vetor $\langle a_1(x_i),...,a_n(x_i) \rangle$
- $f(x_i)$: classe de x_i
- · Treinamento básico:
 - Armazenar exemplos de treinamento $\left\langle x_{i},f(x_{i})\right
 angle$

Algoritmo k-NN

- ${}^{{}_{\bullet}}$ Dado exemplo $\mathcal{X}_q\,$ a ser classificado,
- \cdot Seja $x_1,...,x_k$ as k instâncias mais similares a x_q
- Retorne classe *majoritária* das instâncias recuperadas

$$\hat{f}(x_q) \leftarrow \arg\max_{v \in V} \sum_{i=1}^k \delta(v, f(x_i))$$

onde

$$\delta(v, f(x_i)) = 1$$
 se $v = f(x_i)$ e

$$\delta(v, f(x_i)) = 0$$
, caso contrário

Algoritmo k-NN

 Algoritmo k-NN usa comumente a Distância Euclidiana para definição de vizinhança

$$d(x_i, x_j) = \sqrt{\sum_{i=1}^{n} (a_r(x_i) - a_r(x_j))^2}$$

Algoritmo k-NN

- Atributos de maior escala numérica podem dominar função de distância
 - Usualmente, os atributos são normalizados para intervalo entre 0 e 1

$$a_{NORM}(x) = \frac{a_i(x) - \min(a_i(x))}{\max(a_i(x)) - \min(a_i(x))}$$

$$a_{NORM}(x) = \frac{a(x) - mean(a_i(x))}{std(a_i(x))}$$

Algoritmo k-NN

 Boa prática: incluir a normalização dos dados implicitamente no cálculo da distância

$$d(x_{j}, x_{j}) = \sqrt{\sum_{r=1}^{n} \frac{(a_{r}(x_{j}) - a_{r}(x_{j}))^{2}}{(\max(a_{r}(x_{j})) - \min(a_{r}(x_{j})))^{2}}}$$

$$d(x_i, x_j) = \sqrt{\sum_{r=1}^{n} \frac{(a_r(x_i) - a_r(x_j))^2}{(std(a_r(x_i)))^2}}$$

Algoritmo k-NN

- Distância de Hamming para atributos categóricos:
 - Soma 1 para cada atributo cujo valor coincide nas instâncias

$$d_{HAMMING}(x_i, x_j) = \sum_{r=1}^n dist(a_r(x_i), a_r(x_j))$$

$$dist(a_r(x_i), a_r(x_j)) = \begin{cases} 1, & se \quad a_r(x_i) = a_r(x_j) \\ 0, & caso \ contrário \end{cases}$$

Distância de Hamming Exemplos

- $d_{HAMMING}$ ("karolin", "kathrin") = 3.
- $d_{HAMMING}$ ("karolin", "kerstin") = 3.
- $d_{HAMMING}$ (1011101, 1001001) = 2.
- $d_{HAMMING}$ (**2173896**, **2233796**) = 3.

UFRPE

DEINFO

Algoritmo k-NN

- Função de distância considerando missing values (Witten, Frank (2000, p.115)):
- Para atributos categóricos: distância é igual a 1 na presença de valores faltosos
- · Para atributos numéricos:
- Se os dois valores comparados são faltosos então distância igual a 1
- Se apenas um dos valores é faltoso, então distância é o maior dentre os seguintes valores:
 - · Tamanho normalizado do atributo presente
- Um (1) menos o tamanho normalizado do atributo presente

Algoritmo k-NN

· Outras funções de distância:

Distância L1 Normalizada

$$d(x_{i}, x_{j}) = \sum_{r=1}^{n} \frac{|a_{r}(x_{i}) - a_{r}(x_{j})|}{\max(a_{r}(x_{i})) - \min(a_{r}(x_{j}))}$$

Distância Cosseno Normalizada

$$d(x_i, x_j) = \frac{\sum_{r=1}^{n} a_r(x_i) * a_r(x_j)}{\sum_{r=1}^{n} a_r(x_i)^2 * \sum_{r=1}^{n} a_r(x_j)^2}$$

Algoritmo k-NN

- · O dilema da escolha do parâmetro k
 - Valores muito baixos podem aumentar a contribuição de exemplos ruidosos

Algoritmo k-NN

- · O dilema da escolha do parâmetro k
 - Valores muito altos podem aumentar a contribuição de exemplos pouco similares, e assim, menos relevantes

Algoritmo k-NN

- O valor do parâmetro k é escolhido comumente através de tentativa-e-erro
 - · Avaliação empírica com diferentes valores de k
 - Validação cruzada

Algoritmo k-NN com Ponderação pela Distância

 A contribuição de cada vizinho pode ser ponderada pela distância com a instância a ser classificada

$$\hat{f}(x_q) \leftarrow \underset{v \in V}{\arg\max} \sum_{i=1}^k w_i * \delta(v, f(x_i))$$

$$w_i = \frac{1}{d(x_q, x_i)^2}$$
 $w_i = \frac{1}{d(x_q, x_i)}$ $w_i = 1 - d(x_q, x_i)$

Algoritmo k-NN com Ponderação pela Distância

- Com ponderação, a escolha adequada de k se tornaria menos importante?
 - Note que instâncias muitos distantes teriam pouca contribuição na predição
- "There is no harm in allowing all training examples to have an influence on the classification..." – T. Mitchell (1997, p. 234)
- Método de Shepard: k-NN ponderado usando todos os exemplos de treinamento como vizinhos

Algoritmo k-NN para Regressão

 Algoritmo pode ser usado para estimar valores de funções contínuas

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

• Predição é a *média simples* dos valores alvo armazenados nas instâncias recuperadas

· Regressão com Ponderação pela Distância

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

• Predição é a *média ponderada* dos valores alvo armazenados nas instâncias recuperadas

Algoritmo k-NN - Discussão Vantagens • É capaz de gerar boas respostas mesmo com poucos exemplos de · Algoritmos, como árvores de decisão, precisam de mais dados para

- gerar um bom modelo
- · Fácil de implementar

Referências

- T. Mitchell, 1997. Machine Learning.
- I. Witten, E. Frank, 2000. Data Mining Practical Machine Learning Tools and Techniques with Java Implementations.
- D. Aha, D. Kibler, M. Albert, ,1991. Instance-based learning algorithms. *Machine Learning*, 6:37--66.

