

MSBA 7027 Machine Learning K-Nearest Neighbors

Zhengli Wang

Faculty of Business and Economics
The University of Hong Kong
2023

- Non-parametric method
 - Can be used for both regression & classification problems
- Given K and a prediction point $x^{(n+1)}$,
 - KNN identifies the closest K training observations
 - Then estimate $f(x^{(n+1)})$ using their averages

- One-dimensional Example
 - $(x^{(i)}, y^{(i)}) = (1, 1), (2, 3), (5, 5), (6, 7), (13, 12)$
 - K = 3

- In practice, choose K by cross-validation (minimize SSE in test set)
 - Why not minimize SSE in training set (like in OLS)
- Value of K: Bias-variance tradeoff
- Small value of K vs large value of K

Which one has a smaller K?

• Features multi-dim: Euclidean distance

• Classification problem: Majority vote

- Sample final exam question
 - $x^{(i)} = (x_1^{(i)}, x_2^{(i)})$
 - $(x^{(i)}, y^{(i)}) = (0, 3, 5), (4, 0, 1), (8, 3, 7)$
 - K=2
 - Given $x^{(4)} = (2, 2)$, what is \hat{y} ?
 - Derive \hat{y} over the whole plane of (x_1, x_2) .

KNN – implementation in R

Getting started

Load relevant packages

Example of installing a package install.packages('FNN')

library(FNN) # For func knn
library(gmodels) # For func CrossTable

Getting started

Load Data # Loading iris dataset
iris.rawData <- iris

Viewing iris dataset structure and attributes
summary(iris.rawData)

> summary(iris.data)

```
Sepal.Width
 Sepal.Length
 Petal.Length
 Petal.Width
 Species
Min. :4.300
 :1.000
 Min. :2.000
 Min.
 :0.100
 Min.
 setosa
 : 50
1st Qu.:5.100
 versicolor:50
 1st Qu.:2.800
 1st Qu.:1.600
 1st Qu.:0.300
Median :5.800
 Median :3.000
 Median :4.350
 Median :1.300
 virginica :50
 Mean :3.057
Mean
 :5.843
 Mean
 :3.758
 Mean
 :1.199
3rd Qu.:6.400
 3rd Qu.:3.300
 3rd Qu.:5.100
 3rd Qu.:1.800
 :7.900
 :4.400
 :6.900
 :2.500
 Max.
 Max.
 Max.
Max.
```

3 Classes of Iris Species: Setosa, versicolor, virginica

Data visualisation

Features: Petal.Width, Petal.Length

Data Standardization

```
# standardize data
standardize <- function(x) {
 return ( x - mean(x) )/( sd(x) )
# Only standardize the first 4 columns (5th column is label)
iris.standardizeData = iris.rawData
for(i in seq(1,4)){
 iris.standardizeData[,i] = standardize(iris.rawData[,i])
# Split into train & test set
set.seed(123)
split <- rsample::initial_split(iris.standardizeData, prop = 0.7, strata = "Species")
iris.train <- rsample::training(split)</pre>
iris.test <- rsample::testing(split)</pre>
iris.trainFeatMat = iris.train[,1:4]
iris.trainLabel <- iris.train[,5]
iris.testFeatMat <- iris.test[,1:4]</pre>
iris.testLabel <- iris.test[,5]</pre>
```

Perform KNN

knn function with the following parameters:

- Train feature matrix
- Test feature matrix
- Train labels
- A value for K

Returns predicted test labels

```
# Building our knn classifier predictTestLabel <- knn(train = iris.trainFeatMat, test = iris.testFeatMat, cl = iris.trainLabel, k = 3)
```

Model Evaluation

Contingency Table CrossTable(x = iris.testLabel, y = predictTestLabel, prop.chisq = FALSE)

- Overall, KNN performs very well
 - Able to predict correctly almost all instances
 - Only misclassifies two instances

Total Observations in Table: 45

	predictTestLabel			
iris.testLabel	setosa	versicolor	virginica	Row Total
setosa	15	0	0	15
	1.000	0.000	0.000	0.333
	1.000	0.000	0.000	ĺ
	0.333	0.000	0.000	ĺ
versicolor	0	15	0	15 İ
	0.000	1.000	0.000	0.333
	0.000	0.882	0.000	i i
	0.000	0.333	0.000	i i
virginica	0 1	2	13	15 İ
	0.000	0.133	0.867	0.333
	0.000	0.118	1.000	i
	0.000	0.044	0.289	i i
				ii
Column Total	15	17	13	45
	0.333	0.378	0.289	
'				1

Perform KNN

Note: For KNN-regression, syntax is the same except changing the function name to: knn.reg

End