CH-2-Linear Models for Classification

CONTENTS

- Linear Basis Function Models
- Bayesian Linear Regression
- Discriminant Functions
- Probabilistic Generative Models
- Probabilistic Discriminative Models

LINEAR MODELS FOR REGRESSION (LINEAR BASIS FUNCTION MODELS)

- Regression-
 - Supervised Learning. Other is Classification.
 - The objective of the regression -to determine the value of one or more of a target variable t, given the value of a D-dimensional vector, x of input variables.
 - Find the function that relates the input and the output.
- Done using Linear Models.
- The polynomial curve fitting is a specific example of a broad class of functions called linear regression models.

THE LINEAR BASIS FUNCTION

- Given a set of input dataset of N samples $\{x_n\}$, where n = 1, ..., N, as well as the corresponding target values $\{t_n\}$, the goal is to deduce the value of t for new value of x.
- The set of input data set together with the corresponding target values t is known as the training data set.
- Construct a function y(x) that maps x to t such that:

$$y(x) = t$$
 for a new input value of x .

- Examine this model by finding the probability that the results are correct.
- Examine the probability of t given x

LINEAR BASIS FUNCTION MODELS

- Constructing the Linear Basis Function-
- The basic linear model for regression is a model that involves a linear combination of the input variables:

$$y(x, w) = w_o + w_1 x_1 + w_2 x_2 + ... + w_D x_D$$

where $x = (x_1, x_2, ..., x_D)^T$

- This is what is generally known as <u>linear regression</u>.
- The key attribute of this function-
 - It is a linear function of the parameters $w_0, w_1, ..., w_D$ and the input variable x_i .
 - Being a linear function of the input variable x, limits the usefulness of the function.
 - Most of the observations that may be encountered does not necessarily follow a linear relationship.
 - To solve this problem consider modifying to model to be a combination of fixed non-linear functions of the input variable.

THE LINEAR BASIS FUNCTION

• If we assume that the non-linear function of the input variable is $\varphi(x)$, then we can re-write the original function as:

$$y(x,w) = w_0 + w_1 \phi(x_1) + w_2 \phi(x_2) + ... + w_D \phi(x_D)$$

Summing it up:

$$y(\mathbf{x}, \mathbf{w}) = w_0 + \sum_{j=1}^{M-1} w_j \phi_j(x)$$
 — Linear models

where $\phi_i(x)$ are known as basis functions.

M= total number of parameters.

 w_0 = bias parameter which allows for a fixed offset in the data.

THE LINEAR BASIS FUNCTION

• convenient to define an additional dummy 'basis function' $\varphi_0(\mathbf{x}) = 1$ so that

$$y(\mathbf{x}, \mathbf{w}) = \sum_{j=0}^{M-1} w_j \phi_j(\mathbf{x}) = \mathbf{w}^{\mathrm{T}} \phi(\mathbf{x})$$
$$\mathbf{w} = (w_0, \dots, w_{M-1})^{\mathrm{T}} \text{ and } \phi = (\phi_0, \dots, \phi_{M-1})^{\mathrm{T}}$$

- In many practical applications of pattern recognition-some form of fixed pre-processing, or feature extraction, to the original data variables
- If the original variables comprise the vector x, then the features can be expressed in terms of the basis functions $\{\phi_i(x)\}$.

COAL

- Our goal is to "classify" input vectors **x** into one of *k* classes. Similar to regression, but the output variable is discrete.
- input space is divided into decision regions whose boundaries are called decision boundaries or decision surfaces

• linear models for classification: decision boundaries are linear functions of input vector x

Classifier seek an 'optimal' separation of classes (e.g., apples and oranges) by finding a set of weights for combining features (e.g., color and diameter).

PROS AND CONS OF THE THREE APPROACHES

Discriminant Functions are the most simple and intuitive approach to classifying data, but do not allow to

- compensate for class priors (e.g. class 1 is a very rare disease)
- minimize risk (e.g. classifying sick person as healthy more costly than classifying healthy person as sick)
- implement reject option (e.g. person cannot be classified as sick or healthy with a sufficiently high probability)

Probabilistic Generative and Discriminative models can do all that

PROS AND CONS OF THE THREE APPROACHES

Generative models

- provide a probabilistic model of all variables that allows to synthesize new data – but -
- generating all this information is computationally expensive and complex and is not needed for a simple classification decision

Discriminative models

- provide a probabilistic model for the target variable (classes) conditional on the observed variables
- this is usually sufficient for making a well-informed classification decision without the disadvantages of the simple Discriminant Functions

DISCRIMINANT FUNCTIONS

Functions that are optimized to assign input x to one of k classes

Decision region 2

w determines orientation of decision boundary

ω₀ determines location of decision boundary

- 1. Least Squares for Classification
- General Principle: Minimize the squared distance (residual) between the observed data point and its prediction by a model function

 In the context of classification: find the parameters which minimize the squared distance (residual) between the data points and the decision boundary

 Problem: sensitive to outliers; also distance between the outliers and the discriminant function is minimized --> can shift function in a way that leads to misclassifications

- 2. Fisher's Linear Discriminant
- General Principle: Maximize distance between means of different classes while minimizing the variance within each class

The Fisher criterion
$$J(w) = \frac{|m_1 - m_2|^2}{s_1^2 + s_2^2}$$

2. Fisher's Linear Discriminant

- In all problem of data classification, the data would be classified better when the data within each class is close to each other while the data from different class is far to each other.
- Between-class variance (Bvar) and within-class variance (Wvar) are the statistical quantification for these characteristics of data.
- Bvar indicates the separation in the features of two classes while Wvar indicates the scattering of features within each class

MULTIVARIATE ANALYSIS

- Multiple models
 - Linear regression
 - Logistic regression
 - Cox model
 - Poisson regression
 - Loglinear model
 - Discriminant analysis
 -
- Choice of the tool according to the objectives, the study, and the variables

SIMPLE LINEAR REGRESSION

Table 1 Age and systolic blood pressure (SBP) among 33 adult women

Age	SBP	Age	SBP
22	131	41	139
23	128	41	171
24	116	46	137
27	106	47	111
28	114	48	115
29	123	49	133
30	117	49	128
32	122	50	183
33	99	51	130
35	121	51	133
40	147	51	144

Age	SBP
52	128
54	105
56	145
57	141
58	153
59	157
63	155
67	176
71	172
77	178
81	217

Simple linear regression

SIMPLE LINEAR REGRESSION

Relation between 2 continuous variables (SBP and age)

- Regression coefficient β_1
 - Measures association between y and x
 - Amount by which y changes on average when x changes by one unit
 - Least squares method

MULTIPLE LINEAR REGRESSION

 Relation between a continuous variable and a set of i continuous variables

$$y = \alpha + \beta_1 x_1 + \beta_2 x_2 + ... + \beta_i x_i$$

- Partial regression coefficients β_i
 - Amount by which y changes on average when x_i changes by one unit and all the other x_i s remain constant
 - Measures association between x_i and y adjusted for all other x_i
- Example
 - SBP versus age, weight, height, etc

MULTIPLE LINEAR REGRESSION

/ =

$$\alpha + \beta_1 x_1 + \beta_2 x_2 + \ldots + \beta_i x_i$$

Predicted

Response variable

Outcome variable

Dependent

Predictor variables

Explanatory variables

Covariables

Independent variables

LOGISTIC REGRESSION

Table 2 Age and signs of coronary heart disease (CD)

Age	CD	Age	CD	Age	CD
22	0	40	0	54	0
23	0	41	1	55	1
24	0	46	0	58	1
27	0	47	0	60	1
28	0	48	0	60	0
30	0	49	1	62	1
30	0	49	0	65	1
32	0	50	1	67	1
33	0	51	0	71	1
35	1	51	1	77	1
38	0	52	0	81	1

HOW CAN WE ANALYSE THESE DATA?

Compare mean age of diseased and non-diseased

Non-diseased: 38.6 years

■ Diseased: 58.7 years (p<0.0001)

• Linear regression?

DOT-PLOT: DATA FROM TABLE 2

LOGISTIC REGRESSION (2)

Table 3 Prevalence (%) of signs of CD according to age group

		Diseased		
Age group	# in group	#	%	
20 - 29	5	0	0	
30 - 39	6	1	17	
40 - 49	7	2	29	
50 - 59	7	4	57	
60 - 69	5	4	80	
70 - 79	2	2	100	
80 - 89	1	1	100	

DOT-PLOT: DATA FROM TABLE 3

Age group

LOGISTIC FUNCTION

 \boldsymbol{x}

TRANSFORMATION

$$P(y|x) = \frac{e^{\alpha + \beta x}}{1 + e^{\alpha + \beta x}}$$

$$\frac{P(y|x)}{1 - P(y|x)}$$

$$\ln\left[\frac{P(y|x)}{1 - P(y|x)}\right] = \alpha + \beta x \qquad \checkmark \alpha = \log \text{ odds of disease in unexposed}$$

$$\checkmark \alpha = \log \text{ odds of disease}$$
 in unexposed

$$\checkmark \beta$$
 = log odds ratio associated with being exposed

$$\checkmark$$
e $^{\beta}$ = odds ratio

DISCRIMINATIVE CLASSIFIER: LOGISTIC REGRESSION

- Feature vector x
- Two-class classification: class variable $\sigma(a)$, y has values C_1 and C_2
- A posteriori probability $p(C_1|\mathbf{x})$ written as

$$p(C_I|\mathbf{x}) = f(\mathbf{x}) = \sigma(\mathbf{w}^T\mathbf{x}) \text{ where}$$
$$\sigma(a) = \frac{1}{1 + \exp(-a)}$$

- It is known as logistic regression in statistics
 - Although it is a model for classification rather than for regression

FITTING EQUATION TO THE DATA

- Linear regression: Least squares
- Logistic regression: Maximum likelihood
- Likelihood function
 - Estimates parameters α and β
 - Practically easier to work with log-likelihood

$$L(B) = \ln[l(B)] = \sum_{i=1}^{n} \{y_i \ln[\pi(x_i)] + (1 - y_i) \ln[1 - \pi(x_i)]\}$$

MAXIMUM LIKELIHOOD

- Iterative computing
 - Choice of an arbitrary value for the coefficients (usually 0)
 - Computing of log-likelihood
 - Variation of coefficients' values
 - Reiteration until maximisation (plateau)
- Results
 - Maximum Likelihood Estimates (MLE) for α and β
 - Estimates of P(y) for a given value of x

PROBABILISTIC GENERATIVE MODELS

- model class-conditional densities (p(x | Ck)) and class priors (p(Ck))
- use them to compute posterior class probabilities (p(C_k x)) according to Bayes theorem
- posterior probabilities can be described as logistic sigmoid function

inverse of sigmoid function is the logit function which represents the ratio of the posterior probabilities for the two classes

$$ln[p(C_1 \mid x)/p(C_2 \mid x)] \longrightarrow log odds$$

PROBABILISTIC DISCRIMINATIVE MODELS - LOGISTIC REGRESSION

- An example of a probabilistic discriminative model
- Rather than learning P(x|C_i) and P(C_i), attempts to directly learn P(C_i|x)
- Advantages: fewer parameters, better if assumptions in class-conditional density formulation are inaccurate
- We have seen how the class posterior for a two-class setting can be written as a logistic sigmoid acting on a linear function of the feature vector Φ:

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

 This model is called logistic regression, even though it is a model for classification, not regression!

PROBABILISTIC DISCRIMINATIVE MODELS - LOGISTIC REGRESSION

- you model the posterior probabilities directly assuming that they have a sigmoid-shaped distribution (without modeling class priors and class-conditional densities)
- the sigmoid-shaped function (σ) is model function of logistic regressions
- first non-linear transformation of inputs using a vector of basis functions $\phi(x) \rightarrow$ suitable choices of basis functions can make the modeling of the posterior probabilities easier

$$p(C_1/\phi) = y(\phi) = \sigma(w^T\phi)$$

$$p(C_2/\phi) = 1-p(C_1/\phi)$$

PROBABILISTIC DISCRIMINATIVE MODELS - LOGISTIC REGRESSION

- Parameters of the logistic regression model determined by maximum likelihood estimation
- maximum likelihood estimates are computed using iterative reweighted least squares → iterative procedure that minimizes error function using mathematical algorithms (Newton-Raphson iterative optimization scheme)
- that means starting from some initial values the weights are changed until the likelihood is maximized

LOGISTIC REGRESSION

Data: Inputs are continuous vectors of length M. Outputs are discrete.

$$\mathcal{D} = \{\mathbf{x}^{(i)}, y^{(i)}\}_{i=1}^N$$
 where $\mathbf{x} \in \mathbb{R}^M$ and $y \in \{0, 1\}$

Model: Logistic function applied to dot product of parameters with input vector.

th input vector.
$$p_{\boldsymbol{\theta}}(y=1|\mathbf{x}) = \frac{1}{1 + \exp(-\boldsymbol{\theta}^T \mathbf{x})}$$

Learning: finds the parameters that minimize some objective function. $m{\theta}^* = \operatorname*{argmin} J(m{\theta})$

Prediction: Output is the most probable class.

$$\hat{y} = \underset{y \in \{0,1\}}{\operatorname{argmax}} p_{\theta}(y|\mathbf{x})$$

Probabilistic Discriminative Models

Two-class case: $p(C_1 | x) = \sigma(w^T x + w_0)$

Multiclass case: $p(C_k \mid \mathbf{x}) = \frac{e^{\mathbf{w}_k^T \mathbf{x} + \mathbf{w}_{k0}}}{\sum_{i} e^{\mathbf{w}_j^T \mathbf{x} + \mathbf{w}_{j0}}}$

<u>Discriminative approach</u>: use the functional form of the generalized linear model for the posterior probabilities and determine its parameters directly using maximum likelihood.

Probabilistic Discriminative Models

Advantages:

> Fewer parameters to be determined

Improved predictive performance, especially when the class-conditional density assumptions give a poor approximation of the true distributions.

Probabilistic Discriminative Models

Two-class case:

$$p(C_1 \mid \boldsymbol{x}) = \sigma(\boldsymbol{w}^T \boldsymbol{x} + w_0) = y(\boldsymbol{x})$$

$$p(C_2 \mid \boldsymbol{x}) = 1 - p(C_1 \mid \boldsymbol{x})$$

In the terminology of statistics, this model is known as <u>logistic</u> <u>regression</u>.

Assuming $x \in \mathbb{R}^M$ how many parameters do we need to estimate?

DISCRIMINATIVE VS GENERATIVE:

	Generative Model	Discriminative Model
Learns	Probabilistic model	Decision boundary
Estimates	P(x, y)	$P(y \mid x)$
Strength	Converges faster	Smaller error
Explainability	Express complex relationships	Low to none
Examples	Naive Bayes Classifier, GAN	Linear Regression, SVM

DISCRIMINATIVE VS GENERATIVE:

	Discriminative model	Generative model
Goal	Directly estimate $P(y x)$	Estimate $P(x y)$ to then deduce $P(y x)$
What's learned	Decision boundary	Probability distributions of the data
Illustration		
Examples	Regressions, SVMs	GDA, Naive Bayes

NORMALIZING POSTERIOR PROBABILITIES

- To compare models and to use posterior probabilities in Bayesian Logistic Regression it is useful to have posterior probabilities in Gaussian form
- LAPLACE APPROXIMATION is the tool to find a Gaussian approximation to a probability density defined over a set of continuous variables; here it is used to find a gaussian approximation of your posterior probabilities
- Goal is to find Gaussian approximation α(z) centered on the mode of ρ(z)

$$p(z) = 1/Z f(z)$$
 $Z = unknown$
normalization constant

HOW TO FIND THE BEST MODEL? - BAYES INFORMATION CRITERION (BIC)

- the approximation of the normalization constant Z can be used to obtain an approximation for the model evidence
- Consider data set D and models {M_i} having parameters {θ_i}
- For each model define likelihood p(D|θ_i,M_i)
- Introduce prior over parameters p(θ_i|M_i)
- Need model evidence p(D|M_i) for various models
- Z is approximation of model evidence p(D|M_i)

MAKING PREDICTIONS

- having obtained a Gaussian approximation of your posterior distribution (using Laplace approximation) you can make predictions for new data using BAYESIAN LOGISTIC REGRESSION
- you use the normalized posterior distribution to arrive at a predictive distribution for the classes given new data
- you marginalize with respect to the normalized posterior distribution

TYPES OF LINEAR REGRESSION

- Simple linear regression: This involves modeling the relationship between a single input variable (explanatory variable) and a single output variable (response variable). The model is represented by a straight line, and the goal is to find the line that best fits the data.
- Multiple linear regression: This involves modeling the relationship between multiple input variables and a single output variable. The model is represented by a straight line, and the goal is to find the line that best fits the data.
- **Polynomial regression:** This involves modeling the relationship between an input variable and an output variable using a polynomial function. The model is represented by a curve, and the goal is to find the curve that best fits the data.

TYPES OF LINEAR REGRESSION

- Logistic regression: This is a type of regression used when the output variable is binary (e.g., 0 or 1, Yes or No). The model is used to predict the probability that a given input belongs to one of the two categories.
- Ridge regression: This is a variation of multiple linear regression that adds a penalty term to the objective function to discourage the model from overfitting the data.
- Lasso regression: This is another variation of multiple linear regression that adds a penalty term to the objective function to discourage the model from overfitting the data. Unlike ridge regression, lasso regression can zero out some of the coefficients, effectively removing some of the input variables from the model.

SUBJECT	AGE X	GLUCOSE LEVEL Y
1	43	99
2	21	65
3	25	79
4	42	75
5	57	87
6	59	81
7	55	?

The key steps for regression are simple:

- 1. List all the variables available for making the model.
- 2. Establish a dependent variable of interest.
- 3. Examine visual (if possible) relationships between variables of interest.
- 4. Find a way to predict the dependent variables using the other variables.

$$b_0 = \frac{(\sum y)(\sum x^2) - (\sum x)(\sum xy)}{n(\sum x^2) - (\sum x)^2}$$

$$b_1 = \frac{n(\Sigma xy) - (\Sigma x)(\Sigma y)}{n(\Sigma x^2) - (\Sigma x)^2}$$

SUBJECT	AGE X	GLUCOSE LEVEL Y	XY	X ²	Y ²
1	43	99	4257	1849	9801
2	21	65	1365	441	4225
3	25	79	1975	625	6241
4	42	75	3150	1764	5625
5	57	87	4959	3249	7569
6	59	81	4779	3481	6561
Σ	247	486	20485	11409	40022

Find b₀:

$$b_0 = \frac{(\sum y)(\sum x^2) - (\sum x)(\sum xy)}{n(\sum x^2) - (\sum x)^2}$$

$$b_0 = \frac{(486)(11409) - (247)(20485)}{6(11409) - (247)^2}$$

$$b_0 = \frac{4848979}{7445} = 65.14$$

Find b₁:

$$b_1 = \frac{n(\sum xy) - (\sum x)(\sum y)}{n(\sum x^2) - (\sum x)^2}$$

$$b_1 = \frac{6(20485) - (247)(486)}{6(11409) - (247)^2}$$

$$b_1 = \frac{2868}{7445} = 0.385335$$

Step 3: Insert the values into the equation.

$$y' = b_0 + b_1 * x$$

$$y' = 65.14 + (0.385225 * x)$$

Step 4: Prediction – the value of y for the given value of x = 55

$$y' = 65.14 + (0.385225 *55)$$

$$y' = 86.327$$

• Find linear regression equation for the following two sets of data:

X	2	4	6	8
У	3	7	5	10

$$b$$
=
$$\frac{n \sum xy - (\sum x)(\sum y)}{n \sum x^2 - (\sum x)^2}$$

$$b$$
=
$$4 \times 144 - 20 \times 25$$

$$\tfrac{4\times144-20\times25}{4\times120-400}$$

$$b = 0.95$$

$$a=rac{\sum y\sum x^2-\sum x\sum xy}{n(\sum x^2)-(\sum x)^2}$$

$$a = \frac{25 \times 120 - 20 \times 144}{4(120) - 400}$$

$$a = 1.5$$

Linear regression is given by:

$$y = a + bx$$

$$y = 1.5 + 0.95 x$$

References

- T. Mitchell, Machine Learning, McGraw-Hill, 1997
- C. Bishop, Pattern Recognition and Machine Learning, Springer, 2006
- 3. T. Jebarra, Machine Learning: Discriminative and Generative, Kluwer, 2004
- R.O. Duda, P.E. Hart and D. Stork, Pattern Classification, 2nd Ed, Wiley 2002
- 5. C. Sutton and A. McCallum, An Introduction to Conditional Random Fields for Relational Learning
- 6. S. Shetty, H. Srinivasan and S. N. Srihari, *Handwritten Word Recognition using CRFs*, ICDAR 2007
- 7. S. Shetty, H.Srinivasan and S. N. Srihari, Segmentation and Labeling of Documents using CRFs, SPIE-DRR 2007