

Metryki na danych i algorytm k- najbliższych sąsiadów

Stanisław Artymowski

Numer

albumu 5072

Promotor pracy:

prof. dr hab. Michał

Grabowski

Cele pracy

- Implementacja i testowanie algorytmu *k-najbliższych sąsiadów* z zastosowaniem różnych metryk.

Dodatkowo:

- Praca na danych ciągłych i nominalnych.
- Praca na danych przed i po poddaniu standaryzacji.

Teoria klasyfikacji

- Wnioskowanie indukcyjne
 - Od szczegółu do ogółu
- Zastosowanie praktyczne
 - Bankowość
 - Gry
 - Medycyna

Elementy teorii klasyfikacji

Ogólne zadanie klasyfikacji

- Podział zbioru na wspólne atrybuty
- Klasyfikacja nowych danych

Elementy teorii klasyfikacji

- Zbiór przykładów
- Zbiór kategorii klasyfikacyjnych
- Zbiór trenujący
- Przestrzeń hipotez

Przestrzeń metryczna

- Metryka Euklidesa
- Metryka Hamminga
- Metryka Euklidesa + Metryka Hamminga

**Standaryzacja danych w celu uśrednienia
wyników**

Omówienie algorytmu **k-nn**

Wybrane wyniki obliczeń

- Heart deasise (błąd ogólny)
 - Przed standaryzacją
od ~35% do ~57%
 - Po standaryzacji
od ~30% do ~56%
- Australian Credit Approval (błąd ogólny)
 - Przed standaryzacją
od ~30% do ~56%
 - Po standaryzacji
od ~24% do ~56%

Architektura aplikacji

- Klasy abstrakcyjne
- Klasy generyczne
- Automatyczne wykrywanie typu danych i dostosowywanie do niego metryki
- Zgodność z paradygmatem programowania obiektowego

Algorytm k-najbliższych sąsiadów

- Zalety

- Prostota w implementacji dla konkretnego typu danych.
- Relatywnie wysoka skuteczność w klasyfikacji danych względem skomplikowania algorytm.
- Względnie szybkie uczenie się.

Algorytm k-najbliższych sąsiadów

- Wady
 - W przypadku dużego zbioru trenującego klasyfikacja przebiega wyjątkowo wolno.
 - Wymóg przechowywania całego zbioru przykładów jak i zbioru trenującego w pamięci komputera.
 - Duża wrażliwość na zbędne atrybuty.

Koniec

Dziękuję bardzo za uwagę!