

Pattern Classification

All materials in these slides were taken from Pattern Classification (2nd ed) by R. O. Duda, P. E. Hart and D. G. Stork, John Wiley & Sons, 2000 with the permission of the authors and the publisher

Chapter 4 (part 2): Non-Parametric Classification (Sections 4.3-4.5)

- Parzen Window (cont.)
- Kn –Nearest Neighbor Estimation
- The Nearest-Neighbor Rule

Parzen Windows (cont.)

- Parzen Windows Probabilistic Neural Networks
 - Compute a Parzen estimate based on n patterns
 - Patterns with d features sampled from c classes
 - The input unit is connected to n patterns

Input unit

Pattern Classification, Chapter 4 (Part 2)

Activations (Emission of nonlinear functions)

Training the network

Algorithm

- 1. Normalize each pattern x of the training set to 1
- 2. Place the first training pattern on the input units
- 3. Set the weights linking the input units and the first pattern units such that: $w_1 = x_1$
- 4. Make a single connection from the first pattern unit to the category unit corresponding to the known class of that pattern
- 5. Repeat the process for all remaining training patterns by setting the weights such that $w_k = x_k$ (k = 1, 2, ..., n)

FIGURE 4.9. A probabilistic neural network (PNN) consists of d input units, n pattern units, and c category units. Each pattern unit forms the inner product of its weight vector and the normalized pattern vector \mathbf{x} to form $z = \mathbf{w}^t \mathbf{x}$, and then it emits $\exp[(z-1)/\sigma^2]$. Each category unit sums such contributions from the pattern unit connected to it. This ensures that the activity in each of the category units represents the Parzen-window density estimate using a circularly symmetric Gaussian window of covariance $\sigma^2 \mathbf{I}$, where \mathbf{I} is the $d \times d$ identity matrix. From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

- Testing the network
 - Algorithm
 - 1. Normalize the test pattern x and place it at the input units
 - 2. Each pattern unit computes the inner product in order to yield the net activation $net_k = w_k^t . x$

and emit a nonlinear function $f(net_k) = exp \left[\frac{net_k - 1}{\sigma^2} \right]$

3. Each output unit sums the contributions from all pattern units connected to it

$$P_n(x \mid \omega_j) = \sum_{i=1}^n \varphi_i \propto P(\omega_j \mid x)$$

4. Classify by selecting the maximum value of $P_n(x \mid \omega_j)$ (j = 1, ..., c)

K_n - Nearest neighbor estimation

- Goal: a solution for the problem of the unknown "best" window function
 - Let the cell volume be a function of the training data
 - Center a cell about x and let it grows until it captures k_n samples $(k_n = f(n))$
 - k_n are called the k_n nearest-neighbors of x

2 possibilities can occur:

- Density is high near x; therefore the cell will be small which provides a good resolution
- Density is low; therefore the cell will grow large and stop until higher density regions are reached

We can obtain a family of estimates by setting $k_n = k_1/\sqrt{n}$ and choosing different values for k_1

K-nearest neighbor estimates

FIGURE 4.10. Eight points in one dimension and the k-nearest-neighbor density estimates, for k=3 and 5. Note especially that the discontinuities in the slopes in the estimates generally lie *away* from the positions of the prototype points. From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

K-nearest neighbor estimates

FIGURE 4.11. The k-nearest-neighbor estimate of a two-dimensional density for k=5. Notice how such a finite n estimate can be quite "jagged," and notice that discontinuities in the slopes generally occur along lines away from the positions of the points themselves. From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

Illustration

For $k_n = \sqrt{n} = 1$; the estimate becomes:

$$P_n(x) = k_n / n. V_n = 1 / V_1 = 1 / 2/x-x_1/$$

FIGURE 4.12. Several *k*-nearest-neighbor estimates of two unidimensional densities: a Gaussian and a bimodal distribution. Notice how the finite *n* estimates can be quite "spiky." From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

Nearest Neighbor

 Feature space (Voronoi) tesselation → Assign x to the respective cell

FIGURE 4.13. In two dimensions, the nearest-neighbor algorithm leads to a partitioning of the input space into Voronoi cells, each labeled by the category of the training point it contains. In three dimensions, the cells are three-dimensional, and the decision boundary resembles the surface of a crystal. From: Richard O. Duda, Peter E. Hart, and David G. Stork, Pattern Classification. Copyright © 2001 by John Wiley & Sons, Inc.

- Estimation of a-posteriori probabilities
 - Goal: estimate $P(\omega_i \mid x)$ from a set of n labeled samples
 - Let's place a cell of volume V around x and capture k samples
 - k_i samples amongst k turned out to be labeled ω_i then:

$$p_n(x, \omega_i) = k_i/n.V$$

An estimate for $p_n(\omega_i/x)$ is:

$$p_n(\omega_i \mid x) = \frac{p_n(x, \omega_i)}{\sum_{j=1}^{j=c} p_n(x, \omega_j)} = \frac{k_i}{k}$$

- k_i/k is the fraction of the samples within the cell that are labeled ω_i
- For minimum error rate, the most frequently represented category within the cell is selected
- If k is large and the cell sufficiently small, the performance will approach the best possible

The nearest –neighbor rule

- Let $D_n = \{x_1, x_2, ..., x_n\}$ be a set of n labeled prototypes
- Let $x' \in D_n$ be the closest prototype to a test point x then the nearest-neighbor rule for classifying x is to assign it the label associated with x'
- The nearest-neighbor rule leads to an error rate greater than the minimum possible: the Bayes rate
- If the number of prototype is large (unlimited), the error rate of the nearest-neighbor classifier is never worse than twice the Bayes rate (it can be demonstrated!)
- If $n \to \infty$, it is always possible to find x' sufficiently close so that:

$$P(\omega_i \mid X') \cong P(\omega_i \mid X)$$

- If $P(\omega_m \mid x) \cong 1$, then the nearest neighbor selection is almost always the same as the Bayes selection (Min. Prob. error is small \rightarrow nearest neighbor prob. error is small too!)
- If $P(\omega_m \mid x) \cong 1/c$ The decisions of the are rarely the same! However prob.error = 1-1/c

Example:

$$x = (0.68, 0.60)^t$$

Prototypes	Labels	A-posteriori probabilities estimated
(0.50, 0.30)	ω_2 ω_3	0.25 $0.75 = P(\omega_m \mid x)$
(0.70, 0.65)	ω_5 ω_6	0.70 0.30

<u>Decision:</u> ω is the label assigned to x

- RECALL Minimizing the probability of error
- Bayes Decision (Minimize the probability of error)

Decide ω_1 if $P(\omega_1 \mid x) > P(\omega_2 \mid x)$; otherwise decide ω_2

Therefore:

$$P(error \mid x) = min [P(\omega_1 \mid x), P(\omega_2 \mid x)]$$

- The k nearest-neighbor rule
 - Goal: Classify x by assigning it the label most frequently represented among the k nearest samples and use a voting scheme

FIGURE 4.15. The k-nearest-neighbor query starts at the test point \mathbf{x} and grows a spherical region until it encloses k training samples, and it labels the test point by a majority vote of these samples. In this k=5 case, the test point \mathbf{x} would be labeled the category of the black points. From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright © 2001 by John Wiley & Sons, Inc.

Example:

k = 3 (odd value) and $x = (0.10, 0.25)^t$

Prototypes	Labels
(0.15, 0.35)	ω_1
(0.10, 0.28)	ω_2
(0.09, 0.30)	ω_5
(0.12, 0.20)	ω_2

Closest vectors to x with their labels are:

$$\{(0.10, 0.28, \omega_2); (0.12, 0.20, \omega_2); (0.15, 0.35, \omega_1)\}$$

One voting scheme assigns the label ω_2 to x since ω_2 is the most frequently represented