CLASSIFICATION: LDA and QDA

1. Chap 4, exercise 5

- (a) On a training set, LDA and QDA are both expected to perform well. LDA uses a correct model, and QDA includes the linear model as a special case. QDA, including a wider range of models, will fit the given particular data set better. On a test set, however, LDA should be more accurate because QDA, with additional parameters and an overfit, will have a higher variance.
- (b) For a nonlinear boundary, QDA should perform better on both the training and test sets because LDA will not capture the nonlinear pattern.
- (c) As the sample size increases, QDA will perform better because its higher variance will be offset by a large sample size.
- (d) False. A higher variance of QDA prediction, without any gain in bias, will result in a higher error rate.

2. Chap 4, exercise 7

Two groups of stocks are those issuing dividends (group 1) and not issuing dividends (group 2). We are given group parameters μ_1 =10, μ_2 =0 (estimated from data), σ^2 =36, prior probabilities π_1 =0.8 and π_2 =0.2, the observed value x=4, and the normal distribution of data (last year's percent profit). Then, by Bayes' Theorem,

$$p_{1}(x = 4) = \mathbf{P} \{Y = 1 \mid X = 4\}$$

$$= \frac{\pi_{1} f_{1}(x = 4)}{\pi_{1} f_{1}(x = 4) + \pi_{2} f_{2}(x = 4)}$$

$$= \frac{\pi_{1} \frac{1}{\sigma \sqrt{2\pi}} \exp \{-(x - \mu_{1})^{2} / 2\sigma^{2}\}}{\pi_{1} \frac{1}{\sigma \sqrt{2\pi}} \exp \{-(x - \mu_{1})^{2} / 2\sigma^{2}\} + \pi_{2} \frac{1}{\sigma \sqrt{2\pi}} \exp \{-(x - \mu_{2})^{2} / 2\sigma^{2}\}} \Big|_{x=4}$$

$$= \frac{(0.8) \exp \{-(4 - 10)^{2} / 72\}}{(0.8) \exp \{-(4 - 10)^{2} / 72\} + (0.2) \exp \{-(4 - 0)^{2} / 72\}}$$

$$= \frac{0.4852}{0.4852 + 0.1601} = \boxed{0.7519}$$

Although this company's last year profit is closer to μ_2 than to μ_1 , group 1 has a higher prior probability. As a result, group 1 is still more likely, and the posterior probability that a company will pay dividends is **0.7519**.

3. Chap. 4, exercise 13 (Weekly data project).

(a) Get Weekly data and apply LDA, predicting Direction of the market, separating training and testing data.

> install.packages("ISLR2"); library(ISLR); attach(Weekly);

```
> Weekly_training = Weekly[ Year <= 2008, ] # Split the data by year into</pre>
> Weekly testing = Weekly[ Year > 2008, ]
 # the training and testing sets
> library(MASS)
 # This library contains LDA
> lda.fit = lda(Direction ~ Lag2, data=Weekly training)
# Fit using training data only
# Now use this model to predict classification of the testing data
> Direction Predicted LDA = predict(lda.fit, Weekly testing)$class
# Construct the confusion matrix
> table( Weekly testing$Direction, Direction Predicted LDA )
 Direction_Predicted_LDA
Direction Down Up
 Down
 9 34
 5 56
 Up
> mean( Weekly testing$Direction == Direction Predicted LDA )
[1] <mark>0.625</mark>
# The correct classification rate of LDA is 62.5% (the error rate is 37.5%).
(b) # QDA
> qda.fit = qda(Direction ~ Lag2, data=Weekly training)
> Direction Predicted QDA = predict(qda.fit, Weekly testing)$class
> table( Weekly testing$Direction, Direction Predicted QDA )
 Direction_Predicted_QDA
Direction Down Up
 Down
 0 43
 0 61
 Up
> mean( Weekly testing$Direction == Direction Predicted QDA )
 [1] <mark>0.5865385</mark>
# Correct classification rate of QDA is only 58.7%.
# However, QDA always predicted that the market goes Up.
# LDA has a higher prediction power. QDA seems to be an overfit.
# Logistic regression and LDA yield the best results so far.
(c) Among the methods that we explored on this data set,
 LDA yields the highest classification rate, 0.625.
 Logistic regression and QDA yield the classification rate 0.587.
 KNN yields the classification rate 0.570.
Hence, LDA appears to have the best prediction accuracy.
```

4. Chap 4, exercise 16 (Boston data project).

```
> attach(Boston)
 # Attach a new dataset "Boston" from the MASS package
 # Data description
> ?Boston
> names(Boston)
 "zn"
 "indus" "chas" "nox" "rm" "age" "dis" "rad" "tax" "ptratio"
 [1] "crim"
"black" "lstat" "medv"
> Crime Rate = ( crim > median(crim) ) # Categorical variable Crime Rate
> table(Crime Rate)
 Crime Rate
 FALSE TRUE
 253
 253
 # The median splits the data evenly
> Boston = cbind( Boston, Crime Rate )
# Logistic regression... First, we'll fit the full model.
> lreg.fit = glm(Crime Rate ~ zn + indus + chas + nox + rm + age + dis + rad + tax
+ ptratio + black + lstat + medv, family="binomial")
> summary(lreg.fit)
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -34.103704 6.530014 -5.223 1.76e-07 ***
 indus
 -0.059389 0.043722
 -1.358 0.17436
chas
 0.785327 0.728930
 1.077 0.28132
 6.560 5.37e-11 ***
 48.523782 7.396497
nox
 -0.425596 0.701104 -0.607 0.54383
rm
 0.022172 0.012221
 1.814 0.06963 .
age
 0.691400 0.218308
 3.167 0.00154 **
dis
 0.656465 0.152452
 4.306 1.66e-05 ***
rad
tax
 ptratio
 0.368716 0.122136
 3.019 0.00254 **
 -0.013524 0.006536
 -2.069 0.03853 *
black
 0.048981
 0.895
lstat
 0.043862
 0.37052
 2.497 0.01254 *
 0.167130
 0.066940
medv
# Some variables are not significant. We'll fit a reduced model, without them.
> lreg.fit = glm(Crime Rate ~ zn + nox + age + dis + rad + tax + ptratio + black +
medv, family="binomial")
> summary(lreg.fit)
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -31.441272 6.048989 -5.198 2.02e-07 ***
 zn
 43.195824 6.452812
 6.694 2.17e-11 ***
nox
 2.310 0.02091 *
 0.022851 0.009894
age
 3.055 0.00225 **
 0.634380 0.207634
dis
 0.718773
 0.142066
 5.059 4.21e-07 ***
rad
```

```
tax
ptratio
 0.303502 0.109255
 2.778 0.00547 **
black
 -0.012866
 0.006334 -2.031 0.04224 *
medv
 0.112882
 0.034362
 3.285 0.00102 **
# To evaluate the model's predictive performance, we'll use the validation set
method.
> n = length(crim)
 # Split the data randomly into training and testing subsets
> n
[1] 506
> Z = sample(n,n/2)
> Data training = Boston[ Z, ]
> Data testing = Boston[ -Z, ]
> lreg.fit = glm(Crime Rate ~ zn + nox + age + dis + rad + tax + ptratio + black +
medv, data=Data training, family="binomial")
 # Fit a logistic regression model on the training data
 # and use this model to predict the testing data
 Predicted probability =
 predict(
 lreg.fit,
 data.frame(Data testing),
type="response" )
> Predicted Crime Rate = 1*(Predicted probability > 0.5)
# Predicted crime rate: 1 = high, 0 = low
> table( Data testing$Crime Rate, Predicted Crime Rate )
  Predicted_Crime_Rate
 0
 1
 0 116
 11
 1 14 98
> mean( Data testing$Crime Rate == Predicted Crime Rate )
[1] 0.8953975
# Logistic regression shows the correct classification rate of 89.5%, the error
rate is 10.5%.
# Now, try LDA. For a fair comparison, use the same training data, then predict the
testing data.
> lda.fit = lda(Crime Rate ~ zn + nox + age + dis + rad + tax + ptratio + black +
medv, data=Data_training)
```

> Predicted Crime Rate LDA = predict(lda.fit, data.frame(Data testing))\$class

> table(Data testing\$Crime Rate, Predicted Crime Rate LDA)

Predicted_Crime_Rate_LDA

1

```
0 117 10
1 28 84

> mean( Data_testing$Crime_Rate != Predicted_Crime_Rate_LDA )
[1] 0.1589958
```

LDA's error rate is higher, 15.9%.

What about QDA? If logit has a nonlinear relation with predictors, QDA may be a better method.

> mean(Data_testing\$Crime_Rate != Predicted_Crime_Rate_QDA)
[1] 0.1338912

QDA's error rate of 13.4% is between the LDA and the logistic regression. According to these quick results, logistic regression has the best prediction power.

It may be interesting to look at the distribution of predicted probabilities of high crime zones, produced by the three classification methods. All of them mostly discriminate between the two groups pretty well.

- > hist(Predicted_probability, main='PREDICTED PROBABILITY BY LOGISTIC REGRESSION')
- > hist(predict(lda.fit, data.frame(Data_testing))\$posterior, main='POSTERIOR DISTRIBUTION BY LDA')
- > hist(predict(qda.fit, data.frame(Data_testing))\$posterior, main='POSTERIOR DISTRIBUTION BY QDA')

26

86

KNN method

[11] "ptratio"

Define training and testing data

```
> names(Data training)
 [1] "crim"
 "indus"
 "chas"
 "nox"
 "dis"
 [6] "rm"
 "age"
 "rad"
 "tax"
 "black"
 "lstat"
 "medv"
```

Variables zn, nox, age, dis, rad, tax, ptratio, black, medv are in columns 2,5,7,8,9,10,11,12,14.

"Crime Rate"

```
> X.train = Data_training[ , c(2,5,7,8,9,10,11,12,14) ]
> X.test = Data testing[ , c(2,5,7,8,9,10,11,12,14) ]
> Y.train = Data training$Crime Rate
> Y.test = Data testing$Crime Rate
```


The neighborhood size K is not specified, so let us try to find the best K.

```
> knn.rate = rep(0,50)
```

```
> for (k in 1:50){ knn.fit = knn( X.train, X.test, Y.train, k )
 knn.rate[k] = mean( Y.test == knn.fit ) }
```

> plot(1:50, knn.rate, xlab="K, neighborhood size", ylab="Correct classification rate", main="KNN correct classification rate")

KNN correct classification rate

> which.max(knn.rate)

 $\lceil 1 \rceil 1$

> knn.rate[1]

[1] <mark>0.9328063</mark>

The optimal size is K=1, the most flexible KNN procedure.

To summarize, here are the correct classification rates:

1. KNN with K=1 93.3% 2. Logistic regression -89.5% 3. QDA 86.6% 4. LDA 84.1%

KNN appears to yield the best prediction accuracy, followed by logistic regression, QDA, and LDA.