Parameter Estimation

- Data availability in a Bayesian framework
 - We could design an optimal classifier if we knew:
 - $-P(\omega_i)$ (priors)
 - $-p(\mathbf{x} \mid \omega_i)$ (class-conditional densities)

Unfortunately, we rarely have this complete information!

- Design a classifier from a training sample
 - No problem with prior estimation
 - Samples are often too small for class-conditional estimation (large dimension of feature space!)

A priori information about the problem

Normality of $p(\mathbf{x} \mid \boldsymbol{\omega}_i)$

$$p(\mathbf{x} \mid \boldsymbol{\omega}_i) \sim N(\boldsymbol{\mu}_i, \boldsymbol{\Sigma}_i)$$

Characterized by 2 parameters

Estimation techniques

Maximum-Likelihood (ML) and the Bayesian estimations

Results are nearly identical, but the approaches are different

Maximum likelihood

- Parameters in ML estimation are fixed but unknown!
- Best parameters are obtained by maximizing the probability of obtaining the samples observed
- Parameters are chosen in a way that they best support/ describe the training data.

Bayesian learning

Bayesian methods view the parameters as random variables having some known distribution

- Observation of the samples converts this to a posterior density, thereby revising our opinion about the true values of the parameters.
- In the Bayesian case, we shall see that a typical effect of observing additional samples is to sharpen the a posteriori density function, causing it to peak near the true values of the parameters. This phenomenon is known as *Bayesian learning*.

• In either approach, we use $P(\omega_i \mid \mathbf{x})$ for our classification rule!

Bayes Theorem is the key…!

Maximum-Likelihood Estimation

Maximum-Likelihood Estimation

- Has good convergence properties as the sample size increases
- Simpler than any other alternative techniques
- General principle

Assume we have c classes and

$$\begin{split} p(\boldsymbol{x} \mid \boldsymbol{\omega}_{j}) &\sim N(\; \boldsymbol{\mu_{j}, \, \Sigma_{j}}) \\ p(\boldsymbol{x} \mid \boldsymbol{\omega}_{i}) &\equiv P\; (\boldsymbol{x} \mid \boldsymbol{\omega}_{i}, \, \boldsymbol{\theta}_{i}) \; where: \end{split}$$

Maximum likelihood

- Use the information provided by the training samples to estimate $\theta = (\theta_1, \theta_2, ..., \theta_c)$,
- Each θ_i (i = 1, 2, ..., c) is associated with each category
- Suppose that *D* contains n samples, $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n$

$$p(\mathcal{D}|\boldsymbol{\theta}) = \prod_{k=1}^{n} p(\mathbf{x}_k|\boldsymbol{\theta}).$$

• ML estimate of θ is, by definition the value that maximizes $p(D \mid \theta)$ "It is the value of θ that best agrees with the actually observed training sample"

FIGURE 3.1. The top graph shows several training points in one dimension, known or assumed to be drawn from a Gaussian of a particular variance, but unknown mean. Four of the infinite number of candidate source distributions are shown in dashed lines. The middle figure shows the likelihood $p(\mathcal{D}|\theta)$ as a function of the mean. If we had a very large number of training points, this likelihood would be very narrow. The value that maximizes the likelihood is marked $\hat{\theta}$; it also maximizes the logarithm of the likelihood—that is, the log-likelihood $I(\theta)$, shown at the bottom. Note that even though they look similar, the likelihood $p(\mathcal{D}|\theta)$ is shown as a function of θ whereas the conditional density $p(x|\theta)$ is shown as a function of x. Furthermore, as a function of θ , the likelihood $p(\mathcal{D}|\theta)$ is not a probability density function and its area has no significance. From: Richard O. Duda, Peter E. Hart, and David G. Stork, *Pattern Classification*. Copyright \bigcirc 2001 by John Wiley & Sons, Inc.

Maximum likelihood estimation

- Let $\theta = (\theta_1, \theta_2, ..., \theta_p)^t$ and let ∇_{θ} be the gradient operator

$$abla_{oldsymbol{ heta}} \equiv \left[egin{array}{c} rac{\partial}{\partial heta_1} \ dots \ rac{\partial}{\partial heta_p} \end{array}
ight]$$

– We define $I(\theta)$ as the log-likelihood function

$$l(\boldsymbol{\theta}) \equiv \ln p(\mathcal{D}|\boldsymbol{\theta})$$

New problem statement: determine θ that maximizes the log-likelihood

Maximum likelihood estimation

$$\hat{\boldsymbol{\theta}} = \arg\max_{\boldsymbol{\theta}} l(\boldsymbol{\theta}),$$

$$l(\theta) = \sum_{k=1}^{n} \ln p(\mathbf{x}_k | \theta)$$

$$\nabla_{\boldsymbol{\theta}} l = \sum_{k=1}^{n} \nabla_{\boldsymbol{\theta}} \ln p(\mathbf{x}_k | \boldsymbol{\theta}).$$

Set of necessary conditions:

$$\nabla_{\boldsymbol{\theta}} l = \mathbf{0}.$$

Gaussian Case: unknown μ, known Σ

$$p(\mathbf{x} \mid \boldsymbol{\mu}) \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$$

(Samples are drawn from a multivariate normal population)

$$\ln p(\mathbf{x}_k|\boldsymbol{\mu}) = -\frac{1}{2}\ln\left[(2\pi)^d|\boldsymbol{\Sigma}|\right] - \frac{1}{2}(\mathbf{x}_k - \boldsymbol{\mu})^t\boldsymbol{\Sigma}^{-1}(\mathbf{x}_k - \boldsymbol{\mu})$$

and

$$\nabla_{\boldsymbol{\theta}} \ln p(\mathbf{x}_k|\boldsymbol{\mu}) = \boldsymbol{\Sigma}^{-1}(\mathbf{x}_k - \boldsymbol{\mu}).$$

 $\theta = \mu$ therefore:

• The ML estimate for μ must satisfy:

$$\sum_{k=1}^{n} \Sigma^{-1}(\mathbf{x}_k - \hat{\boldsymbol{\mu}}) = \mathbf{0},$$

• Multiplying by Σ and rearranging, we obtain:

$$\hat{\mu} = \frac{1}{n} \sum_{k=1}^{n} \mathbf{x}_k.$$

Just the arithmetic average of the samples of the training samples!

If $p(\mathbf{x} \mid \omega_j)$ (j = 1, 2, ..., c) is supposed to be Gaussian in a *d*-dimensional feature space; then we can estimate the vector $\theta = (\theta_1, \theta_2, ..., \theta_c)^t$ and perform an optimal classification!

Gaussian Case: unknown μ and σ

– Gaussian Case: unknown μ and σ

$$\theta = (\theta_1, \, \theta_2) = (\mu, \, \sigma^2)$$

$$\ln p(x_k|\theta) = -\frac{1}{2} \ln 2\pi\theta_2 - \frac{1}{2\theta_2} (x_k - \theta_1)^2$$

$$\nabla_{\boldsymbol{\theta}} l = \nabla_{\boldsymbol{\theta}} \ln p(x_k | \boldsymbol{\theta}) = \begin{bmatrix} \frac{1}{\theta_2} (x_k - \theta_1) \\ -\frac{1}{2\theta_2} + \frac{(x_k - \theta_1)^2}{2\theta_2^2} \end{bmatrix}.$$

Solving:

$$\sum_{k=1}^{n} \frac{1}{\hat{\theta}_2} (x_k - \hat{\theta}_1) = 0$$

$$-\sum_{k=1}^{n} \frac{1}{\hat{\theta}_2} + \sum_{k=1}^{n} \frac{(x_k - \hat{\theta}_1)^2}{\hat{\theta}_2^2} = 0,$$

Combining above equations, one obtains:

$$\hat{\mu} = \frac{1}{n} \sum_{k=1}^{n} x_k$$

$$\hat{\sigma}^2 = \frac{1}{n} \sum_{k=1}^{n} (x_k - \hat{\mu})^2.$$

-

The Gaussian Case: Unknown μ and Σ

$$\hat{\mu} = \frac{1}{n} \sum_{k=1}^{n} \mathbf{x}_k$$

and

$$\widehat{\Sigma} = \frac{1}{n} \sum_{k=1}^{n} (\mathbf{x}_k - \widehat{\boldsymbol{\mu}}) (\mathbf{x}_k - \widehat{\boldsymbol{\mu}})^t.$$

ML Problem Statement

- Let
$$D = \{ \mathbf{x}_1, \, \mathbf{x}_2, \, ..., \, \mathbf{x}_n \}$$

$$p(x_1,...,x_n \mid \theta) = \prod p(\mathbf{x}_k \mid \theta); \qquad |D| = n$$

Our goal is to determine (value of θ that makes this sample the most representative!)

