Pattern Recognition and Machine Learning

Slide Set 3: Detection Theory

Heikki Huttunen heikki.huttunen@tut.fi

Department of Signal Processing Tampere University of Technology

January 2017

Detection theory

- In this section, we will briefly consider detection theory.
- Detection theory has many common topics with machine learning.
- The methods are based on estimation theory and attempt to answer questions such as
 - Is a signal of specific model present in our time series? E.g., detection of noisy sinusoid; beep or no beep?
 - Is the transmitted pulse present at radar signal at time t?
 - Does the mean level of a signal change at time t?
 - After calculating the mean change in pixel values of subsequent frames in video, is there something moving in the scene?
 - Is there a person in this video frame?
- The area is closely related to *hypothesis testing*, which is widely used e.g., in medicine: Is the response in patients due to the new drug or due to random fluctuations?
- Consider the detection of a sinusoidal waveform

Detection theory

Detection theory

• In our case, the hypotheses could be

$$\mathcal{H}_1: x[n] = A\cos(2\pi f_0 n + \phi) + w[n]$$

$$\mathcal{H}_0: x[n] = w[n]$$

- This example corresponds to detection of noisy sinusoid.
- The hypothesis \mathcal{H}_1 corresponds to the case that the sinusoid is present and is called alternative hypothesis.
- The hypothesis \mathcal{H}_0 corresponds to the case that the measurements consists of noise only and is called *null hypothesis*.

- Neyman-Pearson approach is the classical way of solving detection problems in an optimal manner.
- It relies on so called Neyman-Pearson theorem.
- Before stating the theorem, consider a simplistic detection problem, where we observe one sample x[0] from one of two densities: $\mathcal{N}(0,1)$ or $\mathcal{N}(1,1)$.
- The task is to choose the correct density in an optimal manner.
- Our hypotheses are now

$$\mathcal{H}_1: \mu = 1,$$

$$\mathcal{H}_0$$
 : $\mu = 0$,

and the corresponding likelihoods are plotted below.

- An obvious approach for deciding the density would choose the one, which is higher for a particular x[0].
- More specifically, study the likelihoods and choose the more likely one.

The likelihoods are

$$\mathcal{H}_1: p(x[0] \mid \mu = 1) = rac{1}{\sqrt{2\pi}} \exp\left(-rac{(x[n] - 1)^2}{2}
ight).$$
 $\mathcal{H}_0: p(x[0] \mid \mu = 0) = rac{1}{\sqrt{2\pi}} \exp\left(-rac{(x[n])^2}{2}
ight).$

- One should select \mathcal{H}_1 if " $\mu=1$ " is more likely than " $\mu=0$ ".
- In other words, $p(x[0] \mid \mu = 1) > p(x[0] \mid \mu = 0)$.

• Let's state this in terms of x[0]:

$$\begin{split} & p(x[0] \mid \mu = 1) > p(x[0] \mid \mu = 0) \\ & \Leftrightarrow \frac{p(x[0] \mid \mu = 1)}{p(x[0] \mid \mu = 0)} > 1 \\ & \Leftrightarrow \frac{\frac{1}{\sqrt{2\pi}} \exp\left(-\frac{(x[n]-1)^2}{2}\right)}{\frac{1}{\sqrt{2\pi}} \exp\left(-\frac{(x[n])^2}{2}\right)} > 1 \\ & \Leftrightarrow \exp\left(-\frac{(x[n]-1)^2 - x[n]^2}{2}\right) > 1 \end{split}$$

$$\Leftrightarrow (x[n]^2 - (x[n] - 1)^2) > 0$$

$$\Leftrightarrow 2x[n] - 1 > 0$$

$$\Leftrightarrow x[n] > \frac{1}{2}.$$

- In other words, choose \mathcal{H}_1 if x[0] > 0.5 and \mathcal{H}_0 if x[0] < 0.5.
- Studying the ratio of likelihoods on the second row of the derivation is the key.
- This ratio is called *likelihood ratio*, and comparison to a threshold γ (here $\gamma=1$) is called *likelihood ratio test* (LRT).
- Of course the threshold γ may be chosen other than $\gamma=1$.

- It might be that the detection problem is not symmetric and some errors are more costly than others.
- For example, when detecting a disease, a missed detection is more costly than a false alarm.
- The tradeoff between misses and false alarms can be adjusted using the threshold of the LRT.

- The below figure illustrates the probabilities of the two kinds of errors.
- The blue area on the left corresponds to the probability of choosing \mathcal{H}_1 while \mathcal{H}_0 would hold (false match).
- The red area is the probability of choosing \mathcal{H}_0 while \mathcal{H}_1 would hold (missed detection).

 It can be seen that we can decrease either probability arbitrarily small by adjusting the detection threshold.

- Both probabilities can be calculated.
- Probability of false alarm for the threshold $\gamma=1.5$ is

$$P_{FA} = P(x[0] > \gamma \mid \mu = 0) = \int_{1.5}^{\infty} \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{(x[n])^2}{2}\right) dx[n] \approx 0.0668.$$

· Probability of missed detection is

$$P_M = P(x[0] < \gamma \mid \mu = 1) = \int_{-\infty}^{1.5} \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{(x[n] - 1)^2}{2}\right) dx[n] \approx 0.6915.$$

• An equivalent, but more useful term is the complement of P_M : probability of detection:

$$P_D = 1 - P_M = \int_{1.5}^{\infty} \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{(x[n] - 1)^2}{2}\right) dx[n] \approx 0.3085.$$

Neyman-Pearson Theorem

- Since P_{FA} and P_D depend on each other, we would like to maximize P_D subject to given maximum allowed P_{FA} . Luckily the following theorem makes this easy.
- **Neyman-Pearson Theorem:** For a fixed P_{FA} , the likelihood ratio test maximizes P_D with the decision rule

$$L(\mathbf{x}) = \frac{p(\mathbf{x}; \mathcal{H}_1)}{p(\mathbf{x}; \mathcal{H}_0)} > \gamma,$$

with threshold γ is the value for which

$$\int_{\mathbf{x}:L(\mathbf{x})>\gamma}p(\mathbf{x};\mathcal{H}_0)\,d\mathbf{x}=P_{FA}.$$

Neyman-Pearson Theorem

- As an example, suppose we want to find the best detector for our introductory example, and we can tolerate 10% false alarms ($P_{FA} = 0.1$).
- According to the theorem, the detection rule is:

Select
$$\mathcal{H}_1$$
 if $\frac{p(x \mid \mu = 1)}{p(x \mid \mu = 0)} > \gamma$

The only thing to find out now is the threshold γ such that

$$\int_{\gamma}^{\infty} p(x \mid \mu = 0) dx = 0.1.$$

Neyman-Pearson Theorem

 This can be done with Python function isf, which solves the inverse cumulative distribution function.

```
>>> import scipy.stats as stats
>>> # Compute threshold such that P_FA = 0.1
>>> T = stats.norm.isf(0.1, loc = 0, scale = 1)
>>> print T
1.28155156554
```

• The parameters loc and scale are the mean and standard deviation of the Gaussian density, respectively.

- The NP approach applies to all cases where likelihoods are available.
- An important special case is that of a known waveform s[n] embedded in WGN sequence w[n]:

$$\begin{aligned} \mathcal{H}_1: & x[n] = s[n] + w[n] \\ \mathcal{H}_0: & x[n] = w[n]. \end{aligned}$$

• An example of a case where the waveform is known could be detection of radar signals, where a pulse s[n] transmitted by us is reflected back after some propagation time.

For this case the likelihoods are

$$p(\mathbf{x} \mid \mathcal{H}_1) = \prod_{n=0}^{N-1} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x[n] - s[n])^2}{2\sigma^2}\right),$$
$$p(\mathbf{x} \mid \mathcal{H}_0) = \prod_{n=0}^{N-1} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x[n])^2}{2\sigma^2}\right).$$

The likelihood ratio test is easily obtained as

$$\frac{p(\mathbf{x}\mid\mathcal{H}_1)}{p(\mathbf{x}\mid\mathcal{H}_0)} = \exp\left[-\frac{1}{2\sigma^2}\left(\sum_{n=0}^{N-1}(x[n]-s[n])^2 - \sum_{n=0}^{N-1}(x[n])^2\right)\right] > \gamma.$$

• This simplifies by taking the logarithm from both sides:

$$-\frac{1}{2\sigma^2}\left(\sum_{n=0}^{N-1}(x[n]-s[n])^2-\sum_{n=0}^{N-1}(x[n])^2\right)>\ln\gamma.$$

• This further simplifies into

$$\frac{1}{\sigma^2} \sum_{n=0}^{N-1} x[n] s[n] - \frac{1}{2\sigma^2} \sum_{n=0}^{N-1} (s[n])^2 > \ln \gamma.$$

• Since s[n] is a known waveform (= constant), we can simplify the procedure by moving it to the right hand side and combining it with the threshold:

$$\sum_{n=0}^{N-1} x[n]s[n] > \sigma^2 \ln \gamma + \frac{1}{2} \sum_{n=0}^{N-1} (s[n])^2.$$

We can equivalently call the right hand side as our threshold (say γ') to get the final decision rule

$$\sum_{n=0}^{N-1} x[n]s[n] > \gamma'.$$

Examples

- This leads into some rather obvious results.
- The detector for a known DC level in WGN is

$$\sum_{n=0}^{N-1} x[n]A > \gamma \Rightarrow A \sum_{n=0}^{N-1} x[n] > \gamma$$

Equally well we can set a new threshold and call it $\gamma' = \gamma/(AN)$. This way the detection rule becomes: $\bar{x} > \gamma'$. Note that a negative A would invert the inequality.

• The detector for a sinusoid in WGN is

$$\sum_{n=0}^{N-1} x[n] A \cos(2\pi f_0 n + \phi) > \gamma \Rightarrow A \sum_{n=0}^{N-1} x[n] \cos(2\pi f_0 n + \phi) > \gamma.$$

Examples

Again we can divide by A to get

$$\sum_{n=0}^{N-1} x[n] \cos(2\pi f_0 n + \phi) > \gamma'.$$

In other words, we check the correlation with the sinusoid. Note that the amplitude A
does not affect our statistic, only the threshold which is anyway selected according to the
fixed P_{FA} rate.

Examples

• As an example, the below picture shows the detection process with $\sigma = 0.5$.

Detection of random signals

- The problem with the previous approach was that the model was too restrictive; the results depend on how well the phases match.
- The model can be relaxed by considering *random signals*, whose exact form is unknown, but the correlation structure is known. Since the correlation captures the frequency (but not the phase), this is exactly what we want.
- In general, the detection of a random signal can be formulated as follows.
- Suppose $\mathbf{s} \sim \mathcal{N}(0, \mathbf{C}_s)$ and $\mathbf{w} \sim \mathcal{N}(0, \sigma^2 \mathbf{I})$. Then the detection problem is a hypothesis test

$$egin{aligned} \mathcal{H}_0: \mathbf{x} &\sim \mathcal{N}(\mathbf{0}, \sigma^2 \mathbf{I}) \ \mathcal{H}_1: \mathbf{x} &\sim \mathcal{N}(\mathbf{0}, \mathbf{C}_s + \sigma^2 \mathbf{I}) \end{aligned}$$

Detection of random signals

• It can be shown, that the decision rule becomes

Decide
$$\mathcal{H}_1$$
, if $\mathbf{x}^T \hat{\mathbf{s}} > \gamma$,

where

$$\hat{\mathbf{s}} = \mathbf{C}_s (\mathbf{C}_s + \sigma^2 \mathbf{I})^{-1} \mathbf{x}.$$

Example of Random Signal Detection

 Without going into the details, let's jump directly to the derived decision rule for the sinusoid:

$$\left|\sum_{n=0}^{N-1} x[n] \exp(-2\pi i f_0 n)\right| > \gamma.$$

- As an example, the below picture shows the detection process with $\sigma = 0.5$.
- Note the simplicity of Python implementation:

```
import numpy as np
h = np.exp(-2 * np.pi * 1j * f0 * n)
y = np.abs(np.convolve(h, xn, 'same'))
```

Example of Random Signal Detection

- A usual way of illustrating the detector performance is the *Receiver Operating Characteristics* curve (ROC curve).
- This describes the relationship between P_{FA} and P_D for all possible values of the threshold γ .
- The functional relationship between P_{FA} and P_D depends on the problem and the selected detector.
- For example, in the DC level example,

$$P_D(\gamma) = \int_{\gamma}^{\infty} rac{1}{\sqrt{2\pi}} \exp\left(-rac{(x-1)^2}{2}
ight) dx$$
 $P_{FA}(\gamma) = \int_{\gamma}^{\infty} rac{1}{\sqrt{2\pi}} \exp\left(-rac{x^2}{2}
ight) dx$

• It is easy to see the relationship:

$$P_D(\gamma) = \int_{\gamma-1}^{\infty} \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{x^2}{2}\right) dx = P_{FA}(\gamma-1).$$

ullet Plotting the ROC curve for all γ results in the following curve.

- The higher the ROC curve, the better the performance.
- A random guess has diagonal ROC curve.
- This gives rise to a widely used measure for detector performance: the Area Under (ROC)
 Curve. or AUC criterion.
- The benefit of AUC is that it is threshold independent, and tests the accuracy for all thresholds.
- In the DC level case, the performance increases if the noise variance σ^2 decreases (since the problem becomes easier).
- Below are the ROC plots for various values of σ^2 .

Empirical AUC

- Initially, AUC and ROC stem from radar and radio detection problems.
- More recently, AUC has become one of the standard measures of classification performance, as well.
- Usually a closed form expression for P_D and P_{FA} can not be derived.
- Thus, ROC and AUC are most often computed empirically; *i.e.*, by evaluating the prediction results on a holdout test set.

- For example, consider the 2-dimensional dataset on the right.
- The data is split to *training* and *test* sets, which are *similar* but not exactly the *same*.
- Let's train 4 classifiers on the upper data and compute the ROC for each on the bottom data.

- A linear classifier trained with the training data produces the shown class boundary.
- The class boundary has the orientation and location that minimizes the overall classification error for the training data.
- The boundary is defined by:

$$y = c_1 x + c_0$$

with parameters c_1 and c_0 learned from data.

- We can adjust the sensitivity of classification by moving the decision boundary up or down.
- In other words, slide the parameter c_0 in

$$y = c_1 x + c_0$$

• This can be seen as a tuning parameter for plotting the ROC curve.

- When the boundary slides from bottom to top, we plot the empirical ROC curve.
- Plotting starts from upper right corner.
- Every time the boundary passes a blue cross, the curve moves left.
- Every time the boundary passes a red circle, the curve moves down.

- Real usage is for comparing classifiers.
- Below is a plot of ROC curves for 4 widely used classifiers.
- Each classifier produces a class membership score over which the tuning parameter slides.

ROC and AUC code in Python

```
classifiers = [(LogisticRegression(), "Logistic Regression"),
 (SVC(probability = True), "Support Vector Machine"),
 (RandomForestClassifier(n_estimators = 100), "Random Forest"),
 (KNeighborsClassifier(), "Nearest Neighbor")]
for clf, name in classifiers:
 clf.fit(X, v)
 ROC = \Gamma1
 for gamma in np.linspace(0, 1, 1000):
 err1 = np.count nonzero(clf.predict proba(X test[v test == 0.:])[:.1] <= gamma)
 err2 = np.count nonzero(clf.predict proba(X test[v test == 1, :])[:.1] > gamma)
 err1 = float(err1) / np.count_nonzero(y_test == 0)
 err2 = float(err2) / np.count nonzero(v test == 1)
 ROC.append([err1.err2])
 ROC = np.array(ROC)
 ROC = ROC[::-1.:]
 auc = roc_auc_score(y_test, clf.predict_proba(X_test)[:,1])
 plt.plot(1-ROC[:, 0], ROC[:, 1], linewidth = 2, label="%s (AUC = %.2f)" % (name, auc))
```