

Nearest Neighbor Classification

The Nearest-Neighbor Rule

Error Bounds

k-Nearest Neighbor Rule

Computational Considerations

Example of Nearest Neighbor Rule

- Two class problem: yellow triangles and blue squares. Circle represents the unknown sample x and as its nearest neighbor comes from class θ_1 , it is labeled as class θ_1 .

Example of k-NN rule with $k = 3$

- There are two classes: yellow triangles and blue squares. The circle represents the unknown sample x and as two of its nearest neighbors come from class θ_2 , it is labeled class θ_2 .

The number k should be:

- 1) large to minimize probability of misclassifying x .
- 2) small (with respect to no of samples) so that points are close enough to x to give an accurate estimate of the true class of x .

Nearest Neighbor and Voronoi Tesselation

- N-n classifier effectively partitions the feature space into cells consisting of all points closer to a given training point x' than to any other training points.
- All points in such a cell are thus labeled by the category of the training point – *Voronoi tessellation* of the space

Nearest–Neighbor Rule Probability of Error

Let $D^n = \{x_1, x_2, \dots, x_n\}$ be a set of n labeled prototypes

- Let $x' \in D^n$ be the nearest prototype to a test point x
- The nearest-neighbor rule for classifying x is
 - to assign it the label associated with x'
- Nearest-neighbor rule is a sub-optimal procedure
 - Does not yield the Bayes error rate
 - Yet it is never worse than twice the Bayes error rate

Why does Nearest–Neighbor rule work well?

- Label θ' associated with nearest neighbor is a random variable
- Probability that $\theta' = \omega_i$ is the *a posteriori* probability $P(\omega_i / x')$
- As $n \rightarrow \infty$, it is always possible to find x' sufficiently close so that:

$$P(\omega_i / x') \cong P(\omega_i / x)$$

- Because this is exactly the probability that nature will be in state ω_i the nearest neighbor rule is effectively matching probabilities with nature

Bayesian Probability of Error

- If we define $\omega_m(\mathbf{x})$ by

$$P(\omega_m | \mathbf{x}) = \max_i P(\omega_i | \mathbf{x}),$$

then the Bayes decision rule always selects ω_m .

From this the Bayesian condition probability of error is

$$P^*(e | x) = 1 - P(\omega_m | x)$$

Bayesian Probability of Error

If we let $P^*(e/x)$ be the minimum possible value of $P(e/x)$, and P^* be the minimum possible value of $P(e)$, then by averaging over the a priori distribution of x we get

$$P^* = \int P^*(e | x) p(x) dx = \int (1 - P(\omega_m | x)) p(x) dx$$

Evaluation of Nearest Neighbor Error

- If $P_n(e)$ is the n - sample error rate, and if

$$P = \lim_{n \rightarrow \infty} P_n(e),$$

Then we want to show that

$$P^* \leq P \leq P^* \left(2 - \frac{c}{c-1} P^* \right).$$

Nearest-Neighbor Probability of Error

The Random Variables

Begin by looking at all the random variables in the construction of an x, x_n, θ, θ_n system.

We denote θ as the true class of x and θ_n as the labeled class of x_n , where x_n is the nearest neighbor of x .

It is clear that x and its θ are random input parameters to the problem. Note that the underlying statistics of the labeled space are random too. Thus the x_n, θ_n pair are also unknown and thus random inputs.

The probability of x having true class θ and that of x_n being labeled θ_n are independent.

Thus we have

$$P(\theta, \theta_n \mid x, x_n) = P(\theta \mid x)P(\theta_n \mid x_n)$$

Expressing the Probability of Error

Now if we use the nearest-neighbor decision rule, we commit an error whenever $\theta \neq \theta'_n$. Thus, the conditional probability of error $P_n(e|\mathbf{x}, \mathbf{x}'_n)$ is given by

$$\begin{aligned} P_n(e|\mathbf{x}, \mathbf{x}'_n) &= 1 - \sum_{i=1}^c P(\theta = \omega_i, \theta'_n = \omega_i | \mathbf{x}, \mathbf{x}'_n) \\ &= 1 - \sum_{i=1}^c P(\omega_i | \mathbf{x}) P(\omega_i | \mathbf{x}'_n). \end{aligned} \quad (43)$$

Convergence of Probability of Error

- Notice that as n approaches infinity the space of labeled items will become increasingly filled. Thus the nearest neighbor of x will become x_n with probability 1.
- So we can say that:

$$\lim_{n \rightarrow \infty} P(e | x, x_n) = \lim_{n \rightarrow \infty} P(e | x, x) = \lim_{n \rightarrow \infty} P(e | x)$$

Final Expression for Nearest-Neighbor Probability of Error

Therefore, provided that we can exchange some limits and integrals, the asymptotic nearest-neighbor error rate is given by

$$\begin{aligned} P &= \lim_{n \rightarrow \infty} P_n(e) \\ &= \lim_{n \rightarrow \infty} \int P_n(e|\mathbf{x}) p(\mathbf{x}) d\mathbf{x} \\ &= \int \left[1 - \sum_{i=1}^c P^2(\omega_i|\mathbf{x}) \right] p(\mathbf{x}) d\mathbf{x}. \end{aligned} \tag{45}$$

Bounds on the Conditional Probability of Error

While Eq. 45 presents an exact result, it is more illuminating to obtain bounds on P in terms of the Bayes rate P^* . An obvious lower bound on P is P^* itself. Furthermore,

it can be shown that for any P^* there is a set of conditional and prior probabilities for which the bound is achieved, so in this sense it is a tight lower bound.

The problem of establishing a tight upper bound is more interesting. The basis for hoping for a low upper bound comes from observing that if the Bayes rate is low, $P(\omega_i|\mathbf{x})$ is near 1.0 for some i , say $i = m$. Thus the integrand in Eq. 45 is approximately $1 - P^2(\omega_m|\mathbf{x}) \simeq 2(1 - P(\omega_m|\mathbf{x}))$, and since

$$P^*(e|\mathbf{x}) = 1 - P(\omega_m|\mathbf{x}), \quad (46)$$

integration over \mathbf{x} might yield about twice the Bayes rate, which is still low and acceptable for some applications. To obtain an exact upper bound, we must find out how large the nearest-neighbor error rate P can become for a given Bayes rate P^* . Thus, Eq. 45 leads us to ask how small $\sum_{i=1}^c P^2(\omega_i|\mathbf{x})$ can be for a given $P(\omega_m|\mathbf{x})$.

Nearest Neighbor Error Bound Derivation

First we write

$$\sum_{i=1}^c P^2(\omega_i|\mathbf{x}) = P^2(\omega_m|\mathbf{x}) + \sum_{i \neq m} P^2(\omega_i|\mathbf{x}), \quad (47)$$

and then seek to bound this sum by minimizing the second term subject to the following constraints:

- $P(\omega_i|\mathbf{x}) \geq 0$
- $\sum_{i \neq m} P(\omega_i|\mathbf{x}) = 1 - P(\omega_m|\mathbf{x}) = P^*(e|\mathbf{x})$.

With a little thought we see that $\sum_{i=1}^c P^2(\omega_i|\mathbf{x})$ is minimized if all of the *a posteriori* probabilities except the *m*th are equal. The second constraint yields

$$P(\omega_i|\mathbf{x}) = \begin{cases} \frac{P^*(e|\mathbf{x})}{c-1} & i \neq m \\ 1 - P^*(e|\mathbf{x}) & i = m. \end{cases} \quad (48)$$

Thus we have the inequalities

$$\sum_{i=1}^c P^2(\omega_i|\mathbf{x}) \geq (1 - P^*(e|\mathbf{x}))^2 + \frac{P^{*2}(e|\mathbf{x})}{c-1} \quad (49)$$

and

$$1 - \sum_{i=1}^c P^2(\omega_i|\mathbf{x}) \leq 2P^*(e|\mathbf{x}) - \frac{c}{c-1} P^{*2}(e|\mathbf{x}). \quad (50)$$

Error Bound Conclusion

This immediately shows that $P \leq 2P^*$, since we can substitute this result in Eq. 45 and merely drop the second term. However, a tighter bound can be obtained by observing that the variance is:

$$\begin{aligned}\text{Var}[P^*(e|\mathbf{x})] &= \int [P^*(e|\mathbf{x}) - P^*]^2 p(\mathbf{x}) d\mathbf{x} \\ &= \int P^{*2}(e|\mathbf{x}) p(\mathbf{x}) d\mathbf{x} - P^{*2} \geq 0,\end{aligned}$$

so that

$$\int P^{*2}(e|\mathbf{x}) p(\mathbf{x}) d\mathbf{x} \geq P^{*2}, \quad (51)$$

with equality holding if and only if the variance of $P^*(e|\mathbf{x})$ is zero. Using this result and substituting Eq. 50 into Eq. 45, we obtain the desired bounds on the nearest-neighbor error P in the case of an infinite number of samples:

$$P^* \leq P \leq P^* \left(2 - \frac{c}{c-1} P^* \right). \quad (52)$$

Error bounds are tight in that for any P^* there exist Conditional and prior distributions for which the Bounds are achieved.

Bounds on nearest neighbor error rate in c-category problem

Possible
Asymptotic
Error rates

The k – Nearest-Neighbor Rule

- Classify x by assigning it the label most frequently represented among the k nearest samples and use a voting scheme

Analysis of k – Nearest-Neighbor Rule

- Select w_m if a majority of the k nearest neighbors are labeled w_m , an event of probability

$$\sum_{i=(k+1)/2}^k \binom{k}{i} P(\omega_m|\mathbf{x})^i [1 - P(\omega_m|\mathbf{x})]^{k-i}.$$

- It can be shown that if k is odd, the large-sample two-class error rate for the k -nearest-neighbor rule is bounded above by the function $C_k(P^*)$, where $C_k(P^*)$ is defined to be the smallest concave function of P^* greater than

$$\sum_{i=0}^{(k-1)/2} \binom{k}{i} [(P^*)^{i+1} (1 - P^*)^{k-i} + (P^*)^{k-i} (1 - P^*)^{i+1}].$$

Bounds on Error Rate of k -Nearest Neighbor Rule

Bound is
 $C_k(P^*)$

As k gets larger the error rate equals the Bayes rate
 k should be a small fraction of the total number of samples

Computational Complexity of k -Nearest-Neighbor Rule

- Each Distance Calculation is $O(d)$
- Finding single nearest neighbor is $O(n)$
- Finding k nearest neighbors involves sorting; thus $O(dn^2)$
- Methods for speed-up:
 - Parallelism
 - Partial Distance
 - Pre-structuring
 - Editing, pruning or condensing

Parallel Implementation of k -Nearest-Neighbor Rule

Partial Distance Method of n-n speedup

- The *partial distance* based on r selected dimensions is

$$D_r(\mathbf{a}, \mathbf{b}) = \left(\sum_{k=1}^r (a_k - b_k)^2 \right)^{1/2}$$

- Terminate a distance calculation once its partial distance is greater than the full $r = d$ Euclidean distance to the current closest prototype

Search Tree Method of nn speedup

- Create a search tree where prototypes are selectively linked
- Consider only the prototypes linked to entry point

- Points in neighboring region may actually be closer
- Tradeoff of accuracy versus speed

Editing Method of nn speedup

- Eliminate Prototypes that are surrounded by training points of the same category

■ Algorithm 3. (Nearest-Neighbor Editing)

```
1 begin initialize  $j \leftarrow 0$ ,  $\mathcal{D} \leftarrow$  data set,  $n \leftarrow$  # prototypes
2 construct the full Voronoi diagram of  $\mathcal{D}$ 
3 do  $j \leftarrow j + 1$ ; for each prototype  $\mathbf{x}'_j$ 
4 find the Voronoi neighbors of  $\mathbf{x}'_j$ 
5 if any neighbor is not from the same class as  $\mathbf{x}'_j$ , then mark  $\mathbf{x}'_j$ 
6 until  $j = n$ 
7 discard all points that are not marked
8 construct the Voronoi diagram of the remaining (marked) prototypes
9 end
```

- Complexity is $O(d^3 n^{d/2} \ln n)$