

Lecture 9.3

Introduction to Machine Learning

Idar Dyrdal

Machine learning (Pattern recognition)

- Recognition of individuals (instance recognition)
- Discrimination between classes (pattern recognition, classification)

Pattern recognition in practice

Working applications of Image Pattern recognition:

- Reading license plates, postal codes, bar codes
- Character recognition
- Automatic diagnosis of medical samples
- Fingerprint recognition
- Face detection and recognition
- ...

Classification system

Image features for object recognition

$$\vec{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_d \end{bmatrix}$$

Feature vector and feature space

$$\vec{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \dots \\ x_d \end{bmatrix}$$

Training of classifiers

Learn a function to predict the class from the given features

Classifiers and training methods

- Bayes classifier
- Nearest-neighbors and K-nearest-neighbors
- Parzen windows
- Linear and higher order discriminant functions
- Neural nets
- Support Vector Machines (SVM)
- ...

Class conditional probability density functions

Bayesian decision theory

Overview

Class conditional densities:

$$p(\vec{x}|\omega_i), \text{ for each class } \omega_1, \omega_2, \dots, \omega_c$$

Prior probabilities:

$$P(\omega_1), P(\omega_2), \dots, P(\omega_c)$$

Posterior probabilities given by Bayes rule:

$$P(\omega_i|\vec{x}) = \frac{p(\vec{x}|\omega_i)P(\omega_i)}{\sum_{j=1}^c p(\vec{x}|\omega_j)P(\omega_j)}, i = 1, \dots, c$$

(a function of the measured feature vector $\vec{x} = [x_1, x_2, \dots, x_d]^t$).

Minimum error rate classification:

Assign the unknown object to the class with maximum posterior probability!

Density estimation

Example – Gaussian distribution:

Parametric methods:

- Assume a given shape of the density function
- Use the training set to estimate the unknown parameters.

Non-parametric (distribution free) methods:

- Point estimation of the density using the training set directly
- Parzen windows
- Nearest neighbor estimation (leads directly to the nearest-neighbor and k-nearest-neighbor classifiers).

$$p(\vec{x} | \omega_i) = \frac{1}{(2\pi)^{d/2} |\Sigma_i|^{1/2}} \exp\left[-\frac{1}{2} (\vec{x} - \vec{\mu}_i)^t \Sigma_i^{-1} (\vec{x} - \vec{\mu}_i)\right]$$

Parameters: $\vec{\mu}_i$ and Σ_i

Parameter estimation

$$\Sigma = E\{(\vec{x} - \vec{\mu})(\vec{x} - \vec{\mu})^t\} = \begin{bmatrix} \sigma_{11} & \sigma_{12} & \dots & \sigma_{1d} \\ \vdots & \vdots & & \vdots \\ \sigma_{d1} & \sigma_{d2} & \dots & \sigma_{dd} \end{bmatrix}$$

Parameter estimates:

$$\hat{\vec{\mu}}_i = \vec{m}_i = \frac{1}{n} \sum_{k=1}^n \vec{x}_k$$

$$\hat{\Sigma}_i = \frac{1}{n} \sum_{k=1}^n (\vec{x}_k - \vec{m}_i)(\vec{x}_k - \vec{m}_i)^t$$

Discriminant functions

Estimate of the density in a given point:

$$\hat{p}(\vec{x} | \omega_i) = \frac{1}{(2\pi)^{d/2} |\hat{\Sigma}_i|^{1/2}} \exp\left[-\frac{1}{2}(\vec{x} - \hat{\mu}_i)^t \hat{\Sigma}_i^{-1} (\vec{x} - \hat{\mu}_i)\right]$$

From Bayes rule:

$$\hat{P}(\omega_i | \vec{x}) = \frac{\hat{p}(\vec{x} | \omega_i)P(\omega_i)}{\sum_{j=1}^c \hat{p}(\vec{x} | \omega_j)P(\omega_j)}$$

Example of a discriminant function:

$$g_i(\vec{x}) = \ln \hat{P}(\omega_i | \vec{x}) = \ln \hat{p}(\vec{x} | \omega_i) + \ln P(\omega_i)$$

Decision rule:

Choose the class with maximum discriminant function value.

Example - linear classifier

Uncorrelated features and
common covariance matrices

Linear decision boundaries

Dimensionality reduction - linear transformations

- **PCA, ICA, LLE, Isomap**
- PCA (Principal Components Analysis) is one of the most important techniques for dimensionality reduction
- It takes advantage of correlations between the features to produce the best possible lower dimensional representation of the data with respect to reconstruction error
- The eigenvectors of the lumped covariance matrix defines the new features in the transformed feature space.

Summary

Recognition:

- Pattern classification
- Training of classifiers (supervised learning)
- Parametric and non-parametric methods
- Discriminant functions
- Dimensionality reduction

Read also: Szeliski 14.1