

1st ed. 2015, IX, 290 p. 4 illus. in color.

 Printed book

Hardcover

ISBN 978-3-319-25386-2

▶ **99,99 € | £89.99**

▶ ***106,99 € (D) | 109,99 € (A) | CHF 118.00**

G. Biau, L. Devroye

Lectures on the Nearest Neighbor Method

Series: Springer Series in the Data Sciences

- ▶ **Presents a rigorous overview of nearest neighbor methods**
- ▶ **Many different components covered: statistical, probabilistic, combinatorial, and geometric ideas**
- ▶ **Extensive appendix material provided**

This text presents a wide-ranging and rigorous overview of nearest neighbor methods, one of the most important paradigms in machine learning. Now in one self-contained volume, this book systematically covers key statistical, probabilistic, combinatorial and geometric ideas for understanding, analyzing and developing nearest neighbor methods.

Gérard Biau is a professor at Université Pierre et Marie Curie (Paris). **Luc Devroye** is a professor at the School of Computer Science at McGill University (Montreal).