

EE269

Signal Processing for Machine Learning

Lecture 6

Instructor : Mert Pilanci

Stanford University

Jan 9 2019

Bayes classifiers

Given P_{xy} joint probability distribution of $(x[n], y)$ what is the *best classifier* ?

- ▶ signal classifier function $f(x[n]) : \mathbb{R}^N \rightarrow \{1, \dots, k\}$
- ▶ best classifier depends on the performance measure
- ▶ risk (probability of error):

$$R(f) = P_{xy}(f(x) \neq y)$$

Bayes risk R^*

- ▶ **Bayes risk** is R^* the smallest risk of any classifier
If $R(f) = R^*$, then f is a **Bayes classifier**

Bayes risk R^*

- ▶ **Bayes risk** is R^* the smallest risk of any classifier
If $R(f) = R^*$, then f is a **Bayes classifier**

$\pi_k := P_y(y = k)$ prior class probabilities

$g_k(x) := P_{x|y=k}$ class conditional distribution

- ▶ define **posterior** class probabilities:

$$\eta_k(x) = P_{y=k|x}(y = k|x)$$

note that $\sum_{k=1}^K \eta_k(x) = 1$

Example: $x[n] = x \in \mathbb{R}$

- ▶ Suppose $x|y$ is Gaussian, $y \in \{-1, +1\}$

$x|y = -1 \sim N(\mu_-, \sigma_-^2)$ and $x|y = +1 \sim N(\mu_+, \sigma_+^2)$

$$\eta_1(x) = P(y = 1|x) = \frac{P(x|y=1)P(y=1)}{P(x)} \text{ (Bayes rule)}$$

Bayes classifier

$\pi_k := P_y(y = k)$ prior class probabilities

$g_k(x) := P_{x|y=k}$ class conditional distribution

$\eta_k(x) = P_{y=k|x}(y = k|x)$ posterior class probabilities

Theorem: The classifier

$$\begin{aligned} f^*(x) &= \arg \max_{k=1,\dots,K} \eta_k(x) \\ &= \arg \max_{k=1,\dots,K} \pi_k g_k(x) \end{aligned}$$

is a Bayes classifier

Detecting a constant signal in Gaussian noise

- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(\mu, \sigma^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume μ is known

Detecting a constant signal in Gaussian noise

- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(\mu, \sigma^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume μ is known

$$g_1(x) := P_{x|y=1} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i)^2}$$

$$g_2(x) := P_{x|y=2} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i - \mu)^2}$$

Detecting a constant signal in Gaussian noise

- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(\mu, \sigma^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume μ is known

$$g_1(x) := P_{x|y=1} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i)^2}$$

$$g_2(x) := P_{x|y=2} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i - \mu)^2}$$

Bayes classifier:

Classify as signal+noise if $\pi_1 g_1(x) < \pi_2 g_2(x)$

$$\mu \sum_{i=1}^N x_i > \sigma^2 \log\left(\frac{\pi_1}{\pi_2}\right) + N\mu^2/2$$

Detecting a change in variance

- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma_1^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma_2^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume σ_1 and σ_2 is known

Detecting a change in variance

- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma_1^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma_2^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume σ_1 and σ_2 is known

$$g_1(x) := P_{x|y=1} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma_1^2}} e^{-\frac{1}{2\sigma_1^2}(x_i)^2}$$

$$g_2(x) := P_{x|y=2} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma_2^2}} e^{-\frac{1}{2\sigma_2^2}(x_i)^2}$$

Detecting a change in variance

- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma_1^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma_2^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume σ_1 and σ_2 is known

$$g_1(x) := P_{x|y=1} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma_1^2}} e^{-\frac{1}{2\sigma_1^2}(x_i)^2}$$

$$g_2(x) := P_{x|y=2} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma_2^2}} e^{-\frac{1}{2\sigma_2^2}(x_i)^2}$$

Bayes classifier:

Classify as class 2 if $\pi_1 g_1(x) < \pi_2 g_2(x)$

$$\left(\frac{1}{2\sigma_1^2} - \frac{1}{2\sigma_2^2} \right) \sum_{i=1}^N x_i^2 > \log\left(\frac{\pi_1}{\pi_2}\right) - \frac{N}{2} \log\left(\frac{\sigma_1^2}{\sigma_2^2}\right)$$

Detecting a known waveform

- ▶ $s[n] \in \mathbb{R}^N$ known waveform
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [s_1, \dots, s_N] + N(0, \sigma^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume μ is known

Detecting a known waveform

- ▶ $s[n] \in \mathbb{R}^N$ known waveform
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [s_1, \dots, s_N] + N(0, \sigma^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume μ is known

$$g_1(x) := P_{x|y=1} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i)^2}$$

$$g_2(x) := P_{x|y=2} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i - s_i)^2}$$

Detecting a known waveform

- ▶ $s[n] \in \mathbb{R}^N$ known waveform
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [s_1, \dots, s_N] + N(0, \sigma^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume μ is known

$$g_1(x) := P_{x|y=1} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i)^2}$$

$$g_2(x) := P_{x|y=2} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i - s_i)^2}$$

Bayes classifier:

Classify as signal+noise if $\pi_1 g_1(x) < \pi_2 g_2(x)$

$$\sum_{i=1}^N x_i s_i > \sigma^2 \log\left(\frac{\pi_1}{\pi_2}\right) + \frac{1}{2} \sum_{i=1}^N |s_i|^2$$

Detecting a known waveform

- ▶ $s[n] \in \mathbb{R}^N$ known waveform
- ▶ $x[n] = [x_1, \dots, x_N] \sim N(0, \sigma^2)$ i.i.d. for $y = 1$ (noise)
- ▶ $x[n] = [s_1, \dots, s_N] + N(0, \sigma^2)$ i.i.d. for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume μ is known

$$g_1(x) := P_{x|y=1} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i)^2}$$

$$g_2(x) := P_{x|y=2} = \prod_{i=1}^N \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x_i - s_i)^2}$$

Bayes classifier:

Classify as signal+noise if $\pi_1 g_1(x) < \pi_2 g_2(x)$

$$\sum_{i=1}^N x_i s_i > \sigma^2 \log\left(\frac{\pi_1}{\pi_2}\right) + \frac{1}{2} \sum_{i=1}^N |s_i|^2$$

$$\langle x, s \rangle > \sigma^2 \log\left(\frac{\pi_1}{\pi_2}\right) + \frac{1}{2} \|s\|_2^2$$

- ▶ **matched filter** (e.g., face detector, DFT basis)

Multivariate Gaussian

$x_1, \dots, x_n \sim \text{i.i.d. } N(\mu, \Sigma)$

$$P(x_1, \dots, x_n; \mu, \Sigma) = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma|^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1} (x-\mu)}$$

Detecting a correlated signal

- ▶ $[x_1, \dots x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)
- ▶ $[x_1, \dots x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume σ and Σ are known

Detecting a correlated signal

- ▶ $[x_1, \dots, x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)
- ▶ $[x_1, \dots, x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume σ and Σ are known

$$g_1(x) := P_{x|y=1} = \frac{1}{(2\pi\sigma^2)^{\frac{N}{2}}} e^{-\frac{1}{2}x^T(\sigma^2 I_n)^{-1}x}$$

$$g_2(x) := P_{x|y=2} = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma|^{\frac{1}{2}}} e^{-\frac{1}{2}x^T(\Sigma + \sigma^2 I_n)^{-1}x}$$

Detecting a correlated signal

- ▶ $[x_1, \dots, x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)
- ▶ $[x_1, \dots, x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)
- ▶ $P(y = 1) = \pi_1$ and $P(y = 2) = \pi_2$

Assume σ and Σ are known

$$g_1(x) := P_{x|y=1} = \frac{1}{(2\pi\sigma^2)^{\frac{N}{2}}} e^{-\frac{1}{2}x^T(\sigma^2 I_n)^{-1}x}$$

$$g_2(x) := P_{x|y=2} = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma|^{\frac{1}{2}}} e^{-\frac{1}{2}x^T(\Sigma+\sigma^2 I_n)^{-1}x}$$

Bayes classifier:

Classify as signal+noise if $\pi_1 g_1(x) < \pi_2 g_2(x)$

$$\log(\pi_1) - \frac{1}{2}x(\sigma^2 I_n)^{-1}x < -\frac{1}{2}x(\Sigma+\sigma^2 I_n)^{-1}x + \log \pi_2 + \text{constant}$$

Detecting a correlated signal

- ▶ $[x_1, \dots, x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)
- ▶ $[x_1, \dots, x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)

$$\log(\pi_1) - \frac{1}{2} x^T (\sigma^2 I_n)^{-1} x < -\frac{1}{2} x^T (\Sigma + \sigma^2 I_n)^{-1} x + \log \pi_2 + \text{constant}$$

- ▶ Matrix inversion lemma (A invertible)
$$(A + B)^{-1} = A^{-1} - A^{-1}(I + BA^{-1})^{-1}BA^{-1}$$

Detecting a correlated signal

- ▶ $[x_1, \dots, x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)
- ▶ $[x_1, \dots, x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)

$$\log(\pi_1) - \frac{1}{2} x^T (\sigma^2 I_n)^{-1} x < -\frac{1}{2} x^T (\Sigma + \sigma^2 I_n)^{-1} x + \log \pi_2 + \text{constant}$$

- ▶ Matrix inversion lemma (A invertible)
$$(A + B)^{-1} = A^{-1} - A^{-1}(I + BA^{-1})^{-1}BA^{-1}$$
- ▶ $(\sigma^2 I_n)^{-1} - (\Sigma + \sigma^2 I_n)^{-1} = \frac{1}{\sigma^2} (\sigma^2 I_n + \Sigma)^{-1} \Sigma$

Detecting a correlated signal

- ▶ $[x_1, \dots, x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)
- ▶ $[x_1, \dots, x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)

$$\log(\pi_1) - \frac{1}{2} x^T (\sigma^2 I_n)^{-1} x < -\frac{1}{2} x^T (\Sigma + \sigma^2 I_n)^{-1} x + \log \pi_2 + \text{constant}$$

- ▶ Matrix inversion lemma (A invertible)
$$(A + B)^{-1} = A^{-1} - A^{-1}(I + BA^{-1})^{-1}BA^{-1}$$
- ▶ $(\sigma^2 I_n)^{-1} - (\Sigma + \sigma^2 I_n)^{-1} = \frac{1}{\sigma^2} (\sigma^2 I_n + \Sigma)^{-1} \Sigma$
- ▶ Classify as signal when
$$x^T (\sigma^2 I_n + \Sigma)^{-1} \Sigma x > \sigma^2 \log \frac{\pi_1}{\pi_2} + \text{constant}$$

Detecting a correlated signal

$[x_1, \dots, x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)

$[x_1, \dots, x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)

Classify as signal when

$$x^T (\sigma^2 I_n + \Sigma)^{-1} \Sigma x > \sigma^2 \log \frac{\pi_1}{\pi_2} + \text{constant}$$

- ▶ Eigenvalue Decomposition: $\Sigma = U \Lambda U^T = \sum_{i=1}^n \lambda_i u_i u_i^T$

Detecting a correlated signal

$[x_1, \dots, x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)

$[x_1, \dots, x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)

Classify as signal when

$$x^T (\sigma^2 I_n + \Sigma)^{-1} \Sigma x > \sigma^2 \log \frac{\pi_1}{\pi_2} + \text{constant}$$

- Eigenvalue Decomposition: $\Sigma = U \Lambda U^T = \sum_{i=1}^n \lambda_i u_i u_i^T$

$$x^T (\sigma^2 I_n + U \Lambda U^T)^{-1} U \Lambda U^T x$$

$$= x^T U (\sigma^2 I_n + \Lambda)^{-1} \Lambda U^T x$$

Detecting a correlated signal

$[x_1, \dots, x_N] \sim N(0, \sigma^2 I_n)$ for $y = 1$ (noise)

$[x_1, \dots, x_N] \sim N(0, \Sigma) + N(0, \sigma^2 I_n)$ for $y = 2$ (signal+noise)

Classify as signal when

$$x^T (\sigma^2 I_n + \Sigma)^{-1} \Sigma x > \sigma^2 \log \frac{\pi_1}{\pi_2} + \text{constant}$$

- ▶ Eigenvalue Decomposition: $\Sigma = U \Lambda U^T = \sum_{i=1}^n \lambda_i u_i u_i^T$

$$x^T (\sigma^2 I_n + U \Lambda U^T)^{-1} U \Lambda U^T x$$

$$= x^T U (\sigma^2 I_n + \Lambda)^{-1} \Lambda U^T x$$

- ▶ Change of basis: $y = U^T x$
- ▶ $y^T (\sigma^2 I_n + \Lambda)^{-1} \Lambda y = \sum_{n=0}^{N-1} \frac{\lambda_n}{\lambda_n + \sigma^2} |y[n]|^2$

$$y_{\text{filtered}}[n] = \sqrt{\frac{\lambda_n}{\lambda_n + \sigma^2}} y[n]$$

Optimality of filtering for circulant covariances

$$x^T U(\sigma^2 I_n + \Lambda)^{-1} \Lambda U^T x > \sigma^2 \log \frac{\pi_1}{\pi_2}$$

- ▶ Symmetric circulant covariances

$$\Sigma = \begin{bmatrix} s[0] & s[1] & s[2] & \dots & s[2] & s[1] \\ s[1] & s[0] & s[1] & \dots & s[3] & s[2] \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ s[2] & s[3] & s[4] & \dots & s[0] & s[1] \\ s[1] & s[2] & s[3] & \dots & s[1] & s[0] \end{bmatrix}$$

- ▶ $\Sigma_{ij} = \Sigma_{ji}$
- ▶ $s[N - n] = s[n]$

Optimality of filtering for circulant covariances

$$x^T U(\sigma^2 I_n + \Lambda)^{-1} \Lambda U^T x > \sigma^2 \log \frac{\pi_1}{\pi_2}$$

- ▶ Symmetric circulant covariances

$$\Sigma = \begin{bmatrix} s[0] & s[1] & s[2] & \dots & s[2] & s[1] \\ s[1] & s[0] & s[1] & \dots & s[3] & s[2] \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ s[2] & s[3] & s[4] & \dots & s[0] & s[1] \\ s[1] & s[2] & s[3] & \dots & s[1] & s[0] \end{bmatrix}$$

- ▶ $\Sigma_{ij} = \Sigma_{ji}$
- ▶ $s[N-n] = s[n]$

Fourier basis: $w_k[n] = \frac{1}{\sqrt{N}} e^{j \frac{2\pi}{N} nk}$

$$w_k^H \Sigma = S[k] w_k^H$$