

EE269
Signal Processing for Machine Learning
Lecture 8

Instructor : Mert Pilanci

Stanford University

February 4, 2019

Recap: Linear and Quadratic Discriminant Analysis

- ▶ Suppose $x[n] = [x_1, \dots, x_N] \sim N(\mu_k, \Sigma)$ when $y = k$
$$g_k(x) = P_{x|y=k} = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma|^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu_k)^T \Sigma^{-1} (x-\mu_k)}$$
- ▶ K classes

$$f(x) = \arg \max_{k=1, \dots, K} \pi_k g_k(x)$$

Scaled identity covariances $\Sigma_k = \sigma^2 I$

- ▶ Suppose $x[n] = [x_1, \dots, x_N] \sim N(\mu_k, \Sigma_k)$ when $y = k$

$$g_k(x) = P_{x|y=k} = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma_k|^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu_k)^T \Sigma_k^{-1} (x-\mu_k)}$$

- ▶ K classes
- ▶ Decision boundary: hyperplane

$$w^T(x - x_0) = 0$$

$$w = \mu_i - \mu_j$$

$$x_0 = \frac{1}{2}(\mu_i + \mu_j) - \frac{\sigma^2}{\|\mu_i - \mu_j\|^2} \log \frac{\pi_i}{\pi_j} (\mu_i - \mu_j)$$

Scaled identity covariances $\Sigma_k = \sigma^2 I$

- ▶ Suppose $x[n] = [x_1, \dots, x_N] \sim N(\mu_k, \Sigma_k)$ when $y = k$

$$g_k(x) = P_{x|y=k} = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma_k|^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu_k)^T \Sigma_k^{-1} (x-\mu_k)}$$

- ▶ K classes
- ▶ Decision boundary: hyperplane

$$w^T(x - x_0) = 0$$

$$w = \mu_i - \mu_j$$

$$x_0 = \frac{1}{2}(\mu_i + \mu_j) - \frac{\sigma^2}{\|\mu_i - \mu_j\|^2} \log \frac{\pi_i}{\pi_j} (\mu_i - \mu_j)$$

- ▶ Hyperplane passes through the point x_0 and is orthogonal to w

Identical covariances $\Sigma_k = \Sigma$

- ▶ Suppose $x[n] = [x_1, \dots, x_N] \sim N(\mu_k, \Sigma)$ when $y = k$

$$g_k(x) = P_{x|y=k} = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma|^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu_k)^T \Sigma^{-1} (x-\mu_k)}$$

- ▶ Decision boundary: hyperplane

$$w^T(x - x_0) = 0$$

$$w = \Sigma^{-1}(\mu_i - \mu_j)$$

$$x_0 = \frac{1}{2}(\mu_i + \mu_j) - \frac{\log \frac{\pi_i}{\pi_j}}{(\mu_i - \mu_j)^T \Sigma^{-1} (\mu_i - \mu_j)} (\mu_i - \mu_j)$$

Identical covariances $\Sigma_k = \Sigma$

- ▶ Suppose $x[n] = [x_1, \dots, x_N] \sim N(\mu_k, \Sigma)$ when $y = k$

$$g_k(x) = P_{x|y=k} = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma|^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu_k)^T \Sigma^{-1} (x-\mu_k)}$$

- ▶ Decision boundary: hyperplane

$$w^T(x - x_0) = 0$$

$$w = \Sigma^{-1}(\mu_i - \mu_j)$$

$$x_0 = \frac{1}{2}(\mu_i + \mu_j) - \frac{\log \frac{\pi_i}{\pi_j}}{(\mu_i - \mu_j)^T \Sigma^{-1} (\mu_i - \mu_j)} (\mu_i - \mu_j)$$

- ▶ Hyperplane passes through x_0 but not necessarily orthogonal to the lines between the means

Quadratic Discriminant Analysis: Σ_k arbitrary

- ▶ Suppose $x[n] = [x_1, \dots, x_N] \sim N(\mu_k, \Sigma_k)$ when $y = k$

$$g_k(x) = P_{x|y=k} = \frac{1}{(2\pi)^{\frac{N}{2}} |\Sigma_k|^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu_k)^T \Sigma_k^{-1} (x-\mu_k)}$$

- ▶ $h_k(x) = x^T W_k x + w_k^T x + w_{k0}$

- ▶ Classify as class k if $h_k(x) > h_{k'}(x) \quad \forall k' \neq k$

$$W_k = -\frac{1}{2}\Sigma_k^{-1}$$

$$w_k = \Sigma_k^{-1}\mu_k$$

$$w_{k0} = -\frac{1}{2}\mu_k^T \Sigma_k^{-1} \mu_k - \frac{1}{2} \log |\Sigma_k| + \log \pi_k$$

Quadratic decision regions: hyperquadrics

Estimating parameters: univariate Gaussian

- ▶ Suppose x_1, x_2, \dots, x_n i.i.d. $\sim N(\mu, \sigma^2)$
- ▶ Estimating means

$$\mu_{ML} = \frac{1}{n} \sum_{i=1}^n x_n$$

- ▶ Estimating variances

$$\sigma_{ML}^2 = \frac{1}{n} \sum_{i=1}^n (x_n - \mu_{ML})^2$$

Estimating parameters: multivariate Gaussian

- ▶ Suppose x_1, x_2, \dots, x_n i.i.d. $\sim N(\mu, \Sigma)$
- ▶ Estimating means

$$\mu_{ML} = \frac{1}{n} \sum_{i=1}^n x_n$$

Estimating parameters: multivariate Gaussian

- ▶ Suppose x_1, x_2, \dots, x_n i.i.d. $\sim N(\mu, \Sigma)$
- ▶ Estimating means

$$\mu_{ML} = \frac{1}{n} \sum_{i=1}^n x_n$$

- ▶ Estimating covariances

$$\Sigma_{ML} = \frac{1}{n} \sum_{i=1}^n (x_n - \mu_{ML})(x_n - \mu_{ML})^T$$

Linear vs Quadratic Discriminant Analysis

► LDA

Estimate μ_k , for $k = 1 \dots, K$ and Σ

$Kn + \binom{n}{2} + n$ parameters

Linear vs Quadratic Discriminant Analysis

- ▶ LDA

Estimate μ_k , for $k = 1, \dots, K$ and Σ

$Kn + \binom{n}{2} + n$ parameters

- ▶ QDA

Estimate μ_k, Σ_k for $k = 1, \dots, K$

$Kn + K \left(\binom{n}{2} + n \right)$ parameters

Regularized Linear Discriminant Analysis

- ▶ Maximum Likelihood Covariance estimate

$$\Sigma_{ML} = \frac{1}{n} \sum_{i=1}^n (x_n - \mu_{ML})(x_n - \mu_{ML})^T$$

- ▶ Regularized estimate

$$\hat{\Sigma} = (1 - \alpha) \text{diag}(\Sigma_{ML}) + \alpha \Sigma_{ML}$$

- ▶ Diagonal Linear Discriminant Analysis ($\alpha = 0$)

$$\hat{\Sigma} = \text{diag}(\Sigma_{ML})$$

Regularized Discriminant Analysis on the Vowel Data

Optimal basis change and dimension reduction

- ▶ Decision boundary $w^T(x - x_0) = 0$
e.g., in LDA with equal covariances, $w = \Sigma^{-1}(\mu_i - \mu_j)$
- ▶ Classifies based on $w^T x \in \mathbb{R}$

Mean of the projected data

► $y = a^T x$

$$\mu_1 = \frac{1}{N_1} \sum_{i \in \text{class 1}} x_i$$

$$\mu_2 = \frac{1}{N_2} \sum_{i \in \text{class 2}} x_i$$

Fisher's LDA

- ▶ $\mu_k = \mathbb{E}[x \mid x \text{ comes from class } k]$
- ▶ $\Sigma_k = \mathbb{E}[(x - \mu_k)(x - \mu_k)^T \mid x \text{ comes from class } k]$
- ▶ classify using a scalar feature $y = a^T x$

Fisher's LDA

- ▶ $\mu_k = \mathbb{E}[x \mid x \text{ comes from class } k]$
- ▶ $\Sigma_k = \mathbb{E}[(x - \mu_k)(x - \mu_k)^T \mid x \text{ comes from class } k]$
- ▶ classify using a scalar feature $y = a^T x$

$$\beta_k = \mathbb{E}[y \mid x \text{ comes from class } k]$$

$$\sigma_k^2 = \mathbb{E}[(y - \beta_k)^2 \mid x \text{ comes from class } k]$$

Fisher's LDA

- ▶ $\mu_k = \mathbb{E}[x \mid x \text{ comes from class } k]$
- ▶ $\Sigma_k = \mathbb{E}[(x - \mu_k)(x - \mu_k)^T \mid x \text{ comes from class } k]$
- ▶ classify using a scalar feature $y = a^T x$

$$\beta_k = \mathbb{E}[y \mid x \text{ comes from class } k]$$

$$\sigma_k^2 = \mathbb{E}[(y - \beta_k)^2 \mid x \text{ comes from class } k]$$

$$\max_a \frac{(\beta_1 - \beta_2)^2}{\sigma_1^2 + \sigma_2^2}$$

Fisher's LDA

$$\beta_k = \mathbb{E}[y \mid x \text{ comes from class } k] = a^T \mu_k$$

$$\begin{aligned}\sigma_k^2 &= \mathbb{E}[(y - \beta_k)^2 \mid x \text{ comes from class } k] = \\ \mathbb{E}[(a^T(x - \mu_k))^2] &= \mathbb{E}[(a^T(x - \mu_k))(x - \mu_k)^T a] = a^T \Sigma_k a\end{aligned}$$

$$\begin{aligned}\max_a \frac{(\beta_1 - \beta_2)^2}{\sigma_1^2 + \sigma_2^2} &= \max_a \frac{(a^T(\mu_1 - \mu_2))^2}{a^T(\Sigma_1 + \Sigma_2)a} \\ &= \max_a \frac{a^T Q a}{a^T P a}\end{aligned}$$

where $Q = (\mu_1 - \mu_2)(\mu_1 - \mu_2)^T$ and $P = \Sigma_1 + \Sigma_2$.

Fisher's LDA

$$\max_a \frac{a^T Q a}{a^T P a}$$

where $Q = (\mu_1 - \mu_2)(\mu_1 - \mu_2)^T$ and $P = \Sigma_1 + \Sigma_2$.

Maximizing quadratic forms

$$\max_a \frac{a^T Q a}{a^T a}$$

Maximizing quadratic forms

$$\max_a \frac{a^T Q a}{a^T a}$$

- ▶ Eigenvalue Decomposition $Q = U\Lambda U^T$
- ▶ Change of basis $b = U^T a$, i.e., $Ub = a$

$$\begin{aligned} \max_a \frac{a^T U \Lambda U^T a}{a^T a} &= \max_b \frac{b^T \Lambda b}{b^T U^T U b} \\ &= \max_b \frac{b^T \Lambda b}{b^T b} \end{aligned}$$

Maximizing quadratic forms

$$\max_a \frac{a^T Q a}{a^T a}$$

- ▶ Eigenvalue Decomposition $Q = U\Lambda U^T$
- ▶ Change of basis $b = U^T a$, i.e., $Ub = a$

$$\begin{aligned} \max_a \frac{a^T U \Lambda U^T a}{a^T a} &= \max_b \frac{b^T \Lambda b}{b^T U^T U b} \\ &= \max_b \frac{b^T \Lambda b}{b^T b} \end{aligned}$$

- ▶ Optimum is given by $b = \delta[n - k^*]$ where

$$k^* = \arg \max_k \Lambda_{kk} = 1$$

Solution: $a = u_1$ maximal eigenvector, i.e., $Qu_1 = \lambda_1 u_1$

Optimal value : λ_1

Maximizing quadratic forms: two quadratics

$$\max_a \frac{a^T Q a}{a^T P a}$$

Maximizing quadratic forms: two quadratics

$$\max_a \frac{a^T Q a}{a^T P a}$$

- ▶ Theorem (Simultaneous Diagonalization)

Let $P, Q \in \mathbb{R}^{n \times n}$ real symmetric matrices, and P is positive definite, then there exists a matrix V such that

$$V^T P V = I$$

$$V^T Q V = \Lambda = \text{diag}(\lambda_1, \dots, \lambda_n)$$

where V, Λ satisfies the generalized eigenvalue equation:

$$Q v_i = \lambda_i P v_i$$

Maximizing quadratic forms: two quadratics

► Theorem (Simultaneous Diagonalization)

Let $P, Q \in \mathbb{R}^{n \times n}$ real symmetric matrices, and P is positive definite, then there exists a matrix V such that

$$V^T P V = I$$

$$V^T Q V = \Lambda = \text{diag}(\lambda_1, \dots, \lambda_n)$$

where V, Λ satisfies the generalized eigenvalue equation:

$$Qv_i = \lambda_i P v_i$$

Proof: Let $P = U_P \Lambda_P U_P^T$ be its Eigenvalue Decomposition

$V' = U_P \Lambda_P^{-\frac{1}{2}}$ will only diagonalize P

Let $V'^T Q V' = U' \Lambda' U'^T$ be its EVD

Set $V = V' U'$

Maximizing quadratic forms: two quadratics

$$\max_a \frac{a^T Q a}{a^T P a}$$

- ▶ Let V and Λ satisfy the generalized eigenvalue equation

$$Qv_i = \lambda_i P v_i$$

Basis change $a = Vb$, i.e., $b = V^T a$

Maximizing quadratic forms: two quadratics

$$\max_a \frac{a^T Q a}{a^T P a}$$

- ▶ Let V and Λ satisfy the generalized eigenvalue equation

$$Qv_i = \lambda_i P v_i$$

Basis change $a = Vb$, i.e., $b = V^T a$

$$\max_b \frac{b^T V^T Q V b}{b^T V^T P V b} = \max_b \frac{b^T \Lambda b}{b^T b}$$

- ▶ Solution: $a = v_1$, maximal generalized eigenvector
Optimal value: λ_1 maximum generalized eigenvalue

Fisher's LDA

$$\max_a \frac{a^T Q a}{a^T P a}$$

where $Q = (\mu_1 - \mu_2)(\mu_1 - \mu_2)^T$ and $P = \Sigma_1 + \Sigma_2$.

- ▶ Solution: $Qa = \lambda Pa$, therefore $P^{-1}Qa = \lambda a$

Fisher's LDA

$$\max_a \frac{a^T Q a}{a^T P a}$$

where $Q = (\mu_1 - \mu_2)(\mu_1 - \mu_2)^T$ and $P = \Sigma_1 + \Sigma_2$.

- ▶ Solution: $Qa = \lambda Pa$, therefore $P^{-1}Qa = \lambda a$

$$P^{-1}(\mu_1 - \mu_2)(\mu_1 - \mu_2)^T a = \lambda a$$

Fisher's LDA

$$\max_a \frac{a^T Q a}{a^T P a}$$

where $Q = (\mu_1 - \mu_2)(\mu_1 - \mu_2)^T$ and $P = \Sigma_1 + \Sigma_2$.

- ▶ Solution: $Qa = \lambda Pa$, therefore $P^{-1}Qa = \lambda a$

$$P^{-1}(\mu_1 - \mu_2)(\mu_1 - \mu_2)^T a = \lambda a$$

$$a = \text{constant} \times P^{-1}(\mu_1 - \mu_2)$$

can be normalized as $a := \frac{P^{-1}(\mu_1 - \mu_2)}{\|P^{-1}(\mu_1 - \mu_2)\|_2}$