

Slides modified from:
PATTERN RECOGNITION
AND MACHINE LEARNING
CHRISTOPHER M. BISHOP

and:
Computer vision: models,
learning and inference.
©2011 Simon J.D. Prince

Classification

Example: Gender Classification

Incremental logistic regression

$$Pr(w_i | \mathbf{x}_i) = \text{Bern}_{w_i} \left[\frac{1}{1 + \exp[-\phi_0 + \sum_{k=1}^K \phi_k f[\mathbf{x}_i, \boldsymbol{\xi}_k]]} \right]$$

300 arc tan basis functions: $f[\mathbf{x}_i, \boldsymbol{\xi}_k] = \arctan[\boldsymbol{\xi}_k^T \mathbf{x}_i]$

Results: 87.5% (humans=95%)

Regression vs. Classification

Regression:

$$x \in [-\infty, \infty], t \in [-\infty, \infty]$$

Classification (two classes):

$$x \in [-\infty, \infty], t \in \{0, 1\}$$

Regression vs. Classification

Linear regression model prediction (y real)

$$y(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + w_0$$

Classification: y in range (0,1) (posterior probabilities)

$$y(\mathbf{x}) = f(\mathbf{w}^T \mathbf{x} + w_0)$$

f: Activation function (nonlinear)

Decision surface: $\mathbf{w}^T \mathbf{x} + w_0 = \text{constant}$
(Generalized linear models)

Decision Theory

Inference step

Determine either $p(t|x)$ or $p(x,t)$.

Decision step

For given x , determine optimal t .

Minimum Misclassification Rate

Minimum Misclassification Rate

$$\begin{aligned} p(\text{mistake}) &= p(\mathbf{x} \in \mathcal{R}_1, \mathcal{C}_2) + p(\mathbf{x} \in \mathcal{R}_2, \mathcal{C}_1) \\ &= \int_{\mathcal{R}_1} p(\mathbf{x}, \mathcal{C}_2) d\mathbf{x} + \int_{\mathcal{R}_2} p(\mathbf{x}, \mathcal{C}_1) d\mathbf{x}. \end{aligned}$$

We are free to choose the decision rule that assigns each point x to one of the two classes. This defines the decision regions R_k .

To minimize integrand: $p(\mathbf{x}, \mathcal{C}_k) = p(\mathcal{C}_k | \mathbf{x})p(\mathbf{x})$ must be small

Assign x to class for which the posterior $p(\mathcal{C}_k | \mathbf{x})$ is larger!

Minimum Expected Loss

Example: classify medical images as ‘cancer’ or ‘normal’

		Decision	
		cancer	normal
Truth	cancer	0	1000
	normal	1	0

Minimum Expected Loss

$$\mathbb{E}[L] = \sum_k \sum_j \int_{\mathcal{R}_j} L_{kj} p(\mathbf{x}, \mathcal{C}_k) d\mathbf{x}$$

Regions \mathcal{R}_j are chosen to minimize

$$\mathbb{E}[L] = \sum_k L_{kj} p(\mathcal{C}_k | \mathbf{x})$$

Reject Option

Three strategies

1. Modeling the class-conditional density for each class C_k , and prior, then use Bayes

$$p(C_k|x) = \frac{p(x|C_k)p(C_k)}{p(x)}$$

Equivalently, model joint distribution $p(x, C_k)$ (Models of distribution of input and output are generative models)

2. First solve the inference problem of determining the posterior class probabilities $p(C_k|x)$, and then subsequently use decision theory to assign each new x to one of the classes (discriminative models)
 3. Find discriminant function that directly maps x to class label
-

Class-conditional density vs. posterior

Class-conditional densities

Posterior probabilities

Why Separate Inference and Decision?

- Minimizing risk (loss matrix may change over time)
- Reject option
- Unbalanced class priors
- Combining models

Several dimensions

Several dimensions

$$y(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + w_0$$

weight
vector

bias

\mathcal{C}_1 if $y(\mathbf{x}) \geq 0$

\mathcal{C}_2 otherwise.

Perceptron 1

A linear discriminant model by
Rosenblatt (1962)

$$y(\mathbf{x}) = f(\mathbf{w}^T \phi(\mathbf{x}))$$

with

$$f(a) = \begin{cases} +1, & a \geq 0 \\ -1, & a < 0 \end{cases}$$

and feature vector $\phi(\mathbf{x})$

Perceptron 2

Perceptron criterion

$$E_P(\mathbf{w}) = - \sum_{n \in \mathcal{M}} \mathbf{w}^T \boldsymbol{\phi}_n t_n$$

\mathcal{M} is set of misclassified patterns

Learning:

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E_P(\mathbf{w}) = \mathbf{w}^{(\tau)} + \eta \boldsymbol{\phi}_n t_n$$

Perceptron 3

Fisher's linear discriminant 1

Projecting data down to one dimension

$$y = \mathbf{w}^T \mathbf{x}$$

But how?

Fisher's linear discriminant 2

Define class means

$$\mathbf{m}_1 = \frac{1}{N_1} \sum_{n \in \mathcal{C}_1} \mathbf{x}_n, \quad \mathbf{m}_2 = \frac{1}{N_2} \sum_{n \in \mathcal{C}_2} \mathbf{x}_n$$

Try maximize

$$m_2 - m_1 = \mathbf{w}^T (\mathbf{m}_2 - \mathbf{m}_1)$$

Fisher's linear discriminant 3

Instead, consider: ratio of between class variance to within class variance

$$J(\mathbf{w}) = \frac{(m_2 - m_1)^2}{s_1^2 + s_2^2}$$

With

$$s_k^2 = \sum_{n \in \mathcal{C}_k} (y_n - m_k)^2$$

Called Fisher criterion. Maximize it!

Fisher's linear discriminant 4

Fisher criterion

$$J(\mathbf{w}) = \frac{(m_2 - m_1)^2}{s_1^2 + s_2^2}$$

Rewrite

$$J(\mathbf{w}) = \frac{\mathbf{w}^T \mathbf{S}_B \mathbf{w}}{\mathbf{w}^T \mathbf{S}_W \mathbf{w}}$$

Between-class cov.

$$\mathbf{S}_B = (\mathbf{m}_2 - \mathbf{m}_1)(\mathbf{m}_2 - \mathbf{m}_1)^T$$

Within-class cov.

$$\mathbf{S}_W = \sum_{n \in \mathcal{C}_1} (\mathbf{x}_n - \mathbf{m}_1)(\mathbf{x}_n - \mathbf{m}_1)^T + \sum_{n \in \mathcal{C}_2} (\mathbf{x}_n - \mathbf{m}_2)(\mathbf{x}_n - \mathbf{m}_2)^T$$

Fisher's linear discriminant 5

$$J(\mathbf{w}) = \frac{\mathbf{w}^T \mathbf{S}_B \mathbf{w}}{\mathbf{w}^T \mathbf{S}_W \mathbf{w}}$$

Differentiate with respect to \mathbf{w}

$$(\mathbf{w}^T \mathbf{S}_B \mathbf{w}) \mathbf{S}_W \mathbf{w} = (\mathbf{w}^T \mathbf{S}_W \mathbf{w}) \mathbf{S}_B \mathbf{w}$$

$\mathbf{S}_B \mathbf{w}$ is proportional to $(\mathbf{m}_2 - \mathbf{m}_1)$

Thus (Fisher's linear discriminant):

$$\mathbf{w} \propto \mathbf{S}_W^{-1} (\mathbf{m}_2 - \mathbf{m}_1)$$

Fisher's linear discriminant 6

Fisher's linear discriminant

$$\mathbf{w} \propto \mathbf{S}_W^{-1}(\mathbf{m}_2 - \mathbf{m}_1)$$

Fisher Criterion

$$J(\mathbf{w}) = \frac{(m_2 - m_1)^2}{s_1^2 + s_2^2}$$

Least squares for classification fails

Use logistic regression instead!

Probabilistic generative models

Posterior probability for class C_1 can be written

$$\begin{aligned} p(C_1|x) &= \frac{p(x|C_1)p(C_1)}{p(x|C_1)p(C_1) + p(x|C_2)p(C_2)} \\ &= \frac{1}{1 + \exp(-a)} = \sigma(a) \end{aligned}$$

with $a = \ln \frac{p(x|C_1)p(C_1)}{p(x|C_2)p(C_2)}$

and the logistic sigmoid function $\sigma(a) = \frac{1}{1 + \exp(-a)}$

Logistic sigmoid function

$$\sigma(a) = \frac{1}{1 + \exp(-a)}$$

Gaussian class-conditional densities (different means, but equal variances)

$$p(\mathbf{x}|\mathcal{C}_k) = \frac{1}{(2\pi)^{D/2}} \frac{1}{|\boldsymbol{\Sigma}|^{1/2}} \exp \left\{ -\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_k)^T \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu}_k) \right\}$$

Yields $p(\mathcal{C}_1|\mathbf{x}) = \sigma(\mathbf{w}^T \mathbf{x} + w_0)$

with

$$\begin{aligned}\mathbf{w} &= \boldsymbol{\Sigma}^{-1}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2) \\ w_0 &= -\frac{1}{2} \boldsymbol{\mu}_1^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_1 + \frac{1}{2} \boldsymbol{\mu}_2^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_2 + \ln \frac{p(\mathcal{C}_1)}{p(\mathcal{C}_2)}\end{aligned}$$

Linear function of \mathbf{x} in argument of logistic sigmoid

class-conditional densities

posterior probability $p(C_1 | x)$

Probabilistic discriminative models: Logistic regression - A model of classification

Posterior probability of class C_1 can be written as a logistic sigmoid acting on a linear function of the feature vector ϕ

$$p(C_1|\phi) = y(\phi) = \sigma(\mathbf{w}^T \phi)$$

$\sigma(\bullet)$ is sigmoid function

$$\sigma(a) = \frac{1}{1 + \exp(-a)}$$

Also: $p(C_2|\phi) = 1 - p(C_1|\phi)$

M parameter ($M(M+5)/2+1$ for generative model)

Maximum likelihood logistic regression (1)

$$p(\mathbf{t}|\mathbf{w}) = \prod_{n=1}^N y_n^{t_n} \{1 - y_n\}^{1-t_n}$$

With $\mathbf{t} = (t_1, \dots, t_N)^T$ and $y_n = p(\mathcal{C}_1 | \phi_n)$

for a data set $\{\phi_n, t_n\}$, where $t_n \in \{0,1\}$ and $\phi_n = \phi(x_n)$, with $n = 1, \dots, N$

Error function

$$E(\mathbf{w}) = -\ln p(\mathbf{t}|\mathbf{w}) = -\sum_{n=1}^N \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}$$

with $y_n = \sigma(\mathbf{w}^T \phi_n)$

Maximum likelihood logistic regression (2)

$$E(\mathbf{w}) = -\ln p(\mathbf{t}|\mathbf{w}) = -\sum_{n=1}^N \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}$$

Gradient of the error function with respect to \mathbf{w}

$$\nabla E(\mathbf{w}) = \sum_{n=1}^N (y_n - t_n) \phi_n$$

Stochastic gradient update rule

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E_n$$

τ : iteration number; η : learning rate parameter

Example

Logistic regression

$$Pr(w|\boldsymbol{\phi}, \mathbf{x}) = \text{Bern}_w \left[\frac{1}{1 + \exp[-\boldsymbol{\phi}^T \mathbf{x}]} \right]$$

Two parameters

$$\theta = \{\phi_0, \phi_1\}$$

Learning by standard methods (ML,MAP, Bayesian)

Inference: Just evaluate $Pr(w|x)$

Neater Notation

$$Pr(w|\phi_0, \phi, \mathbf{x}) = \text{Bern}_w[\text{sig}[a]]$$

To make notation easier to handle, we

- Attach a 1 to the start of every data vector

$$\mathbf{x}_i \leftarrow [1 \quad \mathbf{x}_i^T]^T$$

- Attach the offset to the start of the gradient vector ϕ

$$\phi \leftarrow [\phi_0 \quad \phi^T]^T$$

New model:

$$Pr(w|\phi, \mathbf{x}) = \text{Bern}_w\left[\frac{1}{1 + \exp[-\phi^T \mathbf{x}]}\right]$$

Logistic regression

$$Pr(w|\boldsymbol{\phi}, \mathbf{x}) = \text{Bern}_w \left[\frac{1}{1 + \exp[-\boldsymbol{\phi}^T \mathbf{x}]} \right]$$