Introduction to Statistical Machine Learning

Christfried Webers

Statistical Machine Learning Group NICTA and College of Engineering and Computer Science The Australian National University

> Canberra February – June 2013

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Outlines Overview

Introduction
Linear Algebra
Probability
Linear Regression 1
Linear Regression 2
Linear Classification 1
Linear Classification 2

Neural Networks 1 Neural Networks 2 Kernel Methods

Sparse Kernel Methods Graphical Models I

Graphical Models 2

Graphical Models 3
Mixture Models and EM 1

Mixture Models and EM 1
Mixture Models and EM 2
Approximate Inference

Sampling Sampling

Principal Component Analysis Sequential Data 1

Sequential Data 2

Combining Models
Selected Topics

Discussion and Summary

1of 300

Part VII

Linear Classification 1

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Classification

Generalised Linear Model

Inference and Decision

Fisher's Linear

The Perceptron Algorithm

• Goal : Given input data \mathbf{x} , assign it to one of K discrete classes C_k where $k = 1, \dots, K$.

Divide the input space into different regions.

Figure: Length of the petal [in cm] for a given sepal [cm] for iris flowers (Iris Setosa, Iris Versicolor, Iris Virginica).

Generalised Linear

nference and Decision

Discriminant Function

Fisher's Linear Discriminant

- Class labels are no longer real values as in regression, but a discrete set.
- Two classes : $t \in \{0, 1\}$ (t = 1 represents class C_1 and t = 0 represents class C_2)
- Can interpret the value of t as the probability of class C_1 , with only two values possible for the probability, 0 or 1.
- Note: Other conventions to map classes into integers possible, check the setup.

Generalised Line Model

injerence ana Decisii

Discriminant Funct

Fisher's Linear Discriminant

The Perceptron Algorithm

- If there are more than two classes (K > 2), we call it a multi-class setup.
- Often used: 1-of-K coding scheme in which t is a vector of length K which has all values 0 except for $t_j = 1$, where j comes from the membership in class C_i to encode.
- Example: Given 5 classes, $\{C_1, \dots, C_5\}$. Membership in class C_2 will be encoded as the target vector

$$\mathbf{t} = (0, 1, 0, 0, 0)^T$$

 Note: Other conventions to map multi-classes into integers possible, check the setup.

Generalised Linear Model

• Idea: Use again a Linear Model as in regression: $y(\mathbf{x}, \mathbf{w})$ is a linear function of the parameters w

$$y(\mathbf{x}_n, \mathbf{w}) = \mathbf{w}^T \boldsymbol{\phi}(\mathbf{x}_n)$$

• But generally $y(\mathbf{x}_n, \mathbf{w}) \in \mathbb{R}$. Example: Which class is $y(\mathbf{x}, \mathbf{w}) = 0.71623$?

- © 2013 Christfried Webers NICTA The Australian National
 - University

Generalised Linear Model

nference and Decision

iscriminant Funct

Fisher's Linear Discriminant

- Apply a mapping $f: \mathbb{R} \to \mathbb{Z}$ to the linear model to get the discrete class labels.
- Generalised Linear Model

$$y(\mathbf{x}_n, \mathbf{w}) = f(\mathbf{w}^T \phi(\mathbf{x}_n))$$

- Activation function: $f(\cdot)$
- Link function : $f^{-1}(\cdot)$

Figure : Example of an activation function f(z) = sign(z).

Inference and Decision

Discriminant Function

Discriminani i uncii

Fisher's Linear Discriminant

The Perceptron Algorithm

In increasing order of complexity

- Find a discriminant function $f(\mathbf{x})$ which maps each input directly onto a class label.
- Discriminative Models
 - ② Solve the inference problem of determining the posterior class probabilities $p(C_k \mid \mathbf{x})$.
 - Use decision theory to assign each new x to one of the classes.
- Generative Models
 - **②** Solve the inference problem of determining the class-conditional probabilities $p(\mathbf{x} \mid C_k)$.
 - **②** Also, infer the prior class probabilities $p(C_k)$.
 - **③** Use Bayes' theorem to find the posterior $p(C_k | \mathbf{x})$.
 - **③** Alternatively, model the joint distribution $p(\mathbf{x}, C_k)$ directly.
 - Use decision theory to assign each new x to one of the classes.

Definition

A discriminant is a function that maps from an input vector \mathbf{x} to one of K classes, denoted by C_k .

- Consider first two classes (K = 2).
- Construct a linear function of the inputs x

$$y(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + w_0$$

such that \mathbf{x} being assigned to class \mathcal{C}_1 if $y(\mathbf{x}) \geq 0$, and to class \mathcal{C}_2 otherwise.

- weight vector w
- bias w_0 (sometimes $-w_0$ called threshold)

Model

yerence and Decision

Discriminant Functions

Fisher's Linear Discriminant

- Decision boundary $y(\mathbf{x}) = 0$ is a (D-1)-dimensional hyperplane in a D-dimensional input space (decision surface).
- w is orthogonal to any vector lying in the decision surface.
- Proof: Assume \mathbf{x}_A and \mathbf{x}_B are two points lying in the decision surface. Then,

$$0 = y(\mathbf{x}_A) - y(\mathbf{x}_B) = \mathbf{w}^T(\mathbf{x}_A - \mathbf{x}_B)$$

Generalised Linear Model

Inference and Decision

Discriminant Functions

Fisher's Linear Discriminant

The Perceptro

 The normal distance from the origin to the decision surface is

$$\frac{\mathbf{w}^T \mathbf{x}}{\|w\|} = -\frac{w_0}{\|w\|}$$

NICTA The Australian National University

Classification

Generalised Linear Model

nference and Decision

Discriminant Functions

Fisher's Linear

The Perceptron Algorithm

• The value of $y(\mathbf{x})$ gives a signed measure of the perpendicular distance r of the point \mathbf{x} from the decision surface, $r = y(\mathbf{x})/\|w\|$.

Generalised Linear

Inference and Decision

Discriminant Functions

Fisher's Linear

The Perceptron

- More compact notation : Add an extra dimension to the input space and set the value to $x_0 = 1$.
- Also define $\widetilde{\mathbf{w}} = (w_0, \mathbf{w})$ and $\widetilde{\mathbf{x}} = (1, \mathbf{x})$

$$y(\mathbf{x}) = \widetilde{\mathbf{w}}^T \widetilde{\mathbf{x}}$$

• Decision surface is now a D-dimensional hyperplane in a D+1-dimensional expanded input space.

- © 2013 Christfried Webers NICTA The Australian National
- ISML 2013
- Classification
- Generalised Linear Model
- Inference and Decision

Discriminant Functions

Fisher's Linear Discriminant

The Perceptron

- Number of classes K > 2
- Can we combine a number of two-class discriminant functions using K-1 one-versus-the-rest classifiers?

- © 2013 Christfried Webers NICTA The Australian National
- ISML 2013
- Classification
- Generalised Linear
- inference and Decision

Discriminant Functions

Fisher's Linear Discriminant

The Perceptron

- Number of classes K > 2
- Can we combine a number of two-class discriminant functions using K(K-1)/2 one-versus-one classifiers?

Generalised Linear Model

Inference and Decision

Discriminant Functions

Fisher's Linear Discriminant

- Number of classes K > 2
- Solution: Use K linear functions

$$y_k(\mathbf{x}) = \mathbf{w}_k^T \mathbf{x} + w_{k0}$$

- Assign input **x** to class C_k if $y_k(\mathbf{x}) > y_j(\mathbf{x})$ for all $j \neq k$.
- Decision boundary between class C_k and C_j given by $y_k(\mathbf{x}) = y_j(\mathbf{x})$

Christfried Webers NICTA The Australian National

- Discriminant Functions

- Regression with a linear function of the model parameters and minimisation of sum-of-squares error function resulted in a closed-from solution for the parameter values.
- Is this also possible for classification?
- Given input data **x** belonging to one of *K* classes C_k .
- Use 1-of-K binary coding scheme.
- Each class is described by its own linear model

$$y_k(\mathbf{x}) = \mathbf{w}_k^T \mathbf{x} + w_{k0} \qquad k = 1, \dots, K$$

Generalised Linear Model

Inference and Decision

Discriminant Functions

Fisher's Linear
Discriminant

The Perceptron Algorithm

With the conventions

$$\widetilde{\mathbf{w}}_{k} = \begin{bmatrix} w_{k0} \\ \mathbf{w}_{k} \end{bmatrix} \in \mathbb{R}^{D+1}$$

$$\widetilde{\mathbf{x}} = \begin{bmatrix} 1 \\ \mathbf{x} \end{bmatrix} \in \mathbb{R}^{D+1}$$

$$\widetilde{\mathbf{W}} = \begin{bmatrix} \widetilde{\mathbf{w}}_{1} & \dots & \widetilde{\mathbf{w}}_{K} \end{bmatrix} \in \mathbb{R}^{(D+1) \times K}$$

we get for the discriminant function (vector valued)

$$\mathbf{y}(\mathbf{x}) = \widetilde{\mathbf{W}}^T \widetilde{\mathbf{x}}$$
 $\in \mathbb{R}^K$.

 \bullet For a new input x, the class is then defined by the index of the largest value in the row vector y(x)

Generalised Linear Model

nference and Decision

Discriminant Functions

Fisher's Linear

The Perceptron

- Given a training set $\{\mathbf{x}_n, \mathbf{t}\}$ where n = 1, ..., N, and \mathbf{t} is the class in the 1-of-K coding scheme.
- Define a matrix **T** where row n corresponds to \mathbf{t}_n^T .
- The sum-of-squares error can now be written as

$$E_D(\widetilde{\mathbf{W}}) = \frac{1}{2} \operatorname{tr} \left\{ (\widetilde{\mathbf{X}} \widetilde{\mathbf{W}} - \mathbf{T})^T (\widetilde{\mathbf{X}} \widetilde{\mathbf{W}} - \mathbf{T}) \right\}$$

• The minimum of $E_D(\widetilde{\mathbf{W}})$ will be reached for

$$\widetilde{\mathbf{W}} = (\widetilde{\mathbf{X}}^T \widetilde{\mathbf{X}})^{-1} \widetilde{\mathbf{X}}^T \mathbf{T} = \widetilde{\mathbf{X}}^\dagger \mathbf{T}$$

where \widetilde{X}^{\dagger} is the pseudo-inverse of $\widetilde{X}.$

Model

Discriminant Functions

Fisher's Linear

The Perceptron

• The discriminant function y(x) is therefore

$$\mathbf{y}(\mathbf{x}) = \widetilde{\mathbf{W}}^T \widetilde{\mathbf{x}} = \mathbf{T}^T (\widetilde{\mathbf{X}}^\dagger)^T \widetilde{\mathbf{x}},$$

where \boldsymbol{X} is given by the training data, and $\widetilde{\boldsymbol{x}}$ is the new input.

• Interesting property: If for every \mathbf{t}_n the same linear constraint $\mathbf{a}^T\mathbf{t}_n+b=0$ holds, then the prediction $\mathbf{y}(\mathbf{x})$ will also obey the same constraint

$$\mathbf{a}^T \mathbf{y}(\mathbf{x}) + b = 0.$$

• For the 1-of-K coding scheme, the sum of all components in \mathbf{t}_n is one, and therefore all components of $\mathbf{y}(\mathbf{x})$ will sum to one. BUT: the components are not probabilities, as they are not constraint to the interval (0,1).

Informace and Decim

Discriminant Functions

Fisher's Linear

The Perceptron

Model

Discriminant Functions

äsher's Linear

The Perceptron

Magenta curve: Decision Boundary for the least squares approach (Green curve: Decision boundary for the logistic regression model described later)

Generalised Linear Model

nference and Decision

Discriminant Functi

Fisher's Linear Discriminant

The Perceptron Algorithm

View linear classification as dimensionality reduction.

$$y(\mathbf{x}) = \mathbf{w}^T \mathbf{x}$$

If $y \ge -w_0$ then class C_1 , otherwise C_2 .

- But there are many projections from a D-dimensional input space onto one dimension.
- Projection always means loss of information.
- For classification we want to preserve the class separation in one dimension.
- Can we find a projection which maximally preserves the class separation?

Generalised Linear

nference and Decision

scriminant Functio

Fisher's Linear Discriminant

• Given N_1 input data of class C_1 , and N_2 input data of class C_2 , calculate the centres of the two classes

$$\mathbf{m}_1 = \frac{1}{N_1} \sum_{n \in \mathcal{C}_1} \mathbf{x}_n, \qquad \mathbf{m}_2 = \frac{1}{N_2} \sum_{n \in \mathcal{C}_2} \mathbf{x}_n$$

 Choose w so as to maximise the projection of the class means onto w

$$m_1 - m_2 = \mathbf{w}^T (\mathbf{m}_1 - \mathbf{m}_2)$$

Problem with non-uniform covariance

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Classification

Model

gerence and Decision

Fisher's Linear

Measure also the within-class variance for each class

$$s_k^2 = \sum_{n \in \mathcal{C}_k} (y_n - m_k)^2$$

where $y_n = \mathbf{w}^T \mathbf{x}_n$.

Maximise the Fisher criterion

$$J(\mathbf{w}) = \frac{(m_2 - m_1)^2}{s_1^2 + s_2^2}$$

© 2013 Christfried Webers NICTA

The Australian National University

Classification

Generalised Linear Model

Inference and Decision

Discriminant Function

Fisher's Linear Discriminant

Model

njerence ana Decision

Fisher's Linear

Discriminant

The Perceptron Algorithm

The Fisher criterion can be rewritten as

$$J(\mathbf{w}) = \frac{\mathbf{w}^T \mathbf{S}_B \mathbf{w}}{\mathbf{w}^T \mathbf{S}_W \mathbf{w}}$$

 \bullet S_B is the between-class covariance

$$\mathbf{S}_B = (\mathbf{m}_2 - \mathbf{m}_1)(\mathbf{m}_2 - \mathbf{m}_1)^T$$

 \bullet S_W is the within-class covariance

$$\mathbf{S}_W = \sum_{n \in \mathcal{C}_1} (\mathbf{x}_n - \mathbf{m}_1)(\mathbf{x}_n - \mathbf{m}_1)^T + \sum_{n \in \mathcal{C}_2} (\mathbf{x}_n - \mathbf{m}_2)(\mathbf{x}_n - \mathbf{m}_2)^T$$

Generalised Linear Model

iference and Decision

Discriminant Functi

Fisher's Linear Discriminant

The Perceptron Algorithm

The Fisher criterion

$$J(\mathbf{w}) = \frac{\mathbf{w}^T \mathbf{S}_B \mathbf{w}}{\mathbf{w}^T \mathbf{S}_W \mathbf{w}}$$

has a maximum for Fisher's linear discriminant

$$\mathbf{w} \propto \mathbf{S}_W^{-1}(\mathbf{m}_2 - \mathbf{m}_1)$$

• Fisher's linear discriminant is NOT a discriminant, but can be used to construct one by choosing a threshold y_0 in the projection space.

- Assume that the dimensionality of the input space D is greater than the number of classes K.
- Use D' > 1 linear 'features' $y_k = \mathbf{w}^T \mathbf{x}$ and write everything in vector form (no bias involved!)

$$\mathbf{y} = \mathbf{W}^T \mathbf{x}$$
.

 The within-class covariance is then the sum of the covariances for all K classes

$$\mathbf{S}_W = \sum_{k=1}^K \mathbf{S}_k$$

where

$$\mathbf{S}_k = \sum_{n \in \mathcal{C}_k} (\mathbf{x}_n - \mathbf{m}_k) (\mathbf{x}_n - \mathbf{m}_k)^T$$

$$\mathbf{m}_k = \frac{1}{N_k} \sum_{n \in \mathcal{C}} \mathbf{x}_n$$

Between-class covariance

$$\mathbf{S}_B = \sum_{k=1}^K N_k (\mathbf{m_k} - \mathbf{m}) (\mathbf{m_k} - \mathbf{m})^T.$$

where \boldsymbol{m} is the total mean of the input data

$$\mathbf{m} = \frac{1}{N} \sum_{n=1}^{N} \mathbf{x}_n.$$

 One possible way to define a function of W which is large when the between-class covariance is large and the within-class covariance is small is given by

$$J(\mathbf{W}) = \operatorname{tr}\left\{ (\mathbf{W}^T \mathbf{S}_W \mathbf{W})^{-1} (\mathbf{W}^T \mathbf{S}_B \mathbf{W}) \right\}$$

• The maximum of $J(\mathbf{W})$ is determined by the D' eigenvectors of $\mathbf{S}_W^{-1}\mathbf{S}_B$ with the largest eigenvalues.

Fisher's Discriminant For Multi-Class

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

- How many linear 'features' can one find with this method?
- S_B is of rank at most K-1 because of the sum of K rank one matrices and the global constraint via m.
- Projection onto the subspace spanned by S_B can not have more than K-1 linear features.

Classification

Generalised Linear

Inference and Decision

Discriminant Function

Fisher's Linear

The Perceptron Algorithm

- Frank Rosenblatt (1928 1969)
- "Principles of neurodynamics: Perceptrons and the theory of brain mechanisms" (Spartan Books, 1962)

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Classification

Generalised L Model

gerence una Decisio.

.

Fisher's Linear Discriminant

© 2013 Christfried Webers NICTA The Australian National

Classification

Generausea Line Model

_L __' _ T :-- ---

isher's Linear Discriminant

The Perceptron Algorithm

 Perceptron ("MARK 1") was the first computer which could learn new skills by trial and error

- Two class model
- Create feature vector φ(x) by a fixed nonlinear transformation of the input x.
- Generalised linear model

$$y(\mathbf{x}) = f(\mathbf{w}^T \boldsymbol{\phi}(\mathbf{x}))$$

with $\phi(\mathbf{x})$ containing some bias element $\phi_0(\mathbf{x}) = 1$.

nonlinear activation function

$$f(a) = \begin{cases} +1, & a \ge 0 \\ -1, & a < 0 \end{cases}$$

Target coding for perceptron

$$t = \begin{cases} +1, & \text{if } \mathcal{C}_1 \\ -1, & \text{if } \mathcal{C}_2 \end{cases}$$

- ©2013 Christfried Webers NICTA The Australian National
- ISML 2013
- Classification
- Generalised Linear Model
 - njerence ana Decision
 - Discriminant Functi
- Fisher's Linear Discriminant
- The Perceptron Algorithm

- Idea: Minimise total number of misclassified patterns.
- Problem: As a function of w, this is piecewise constant and therefore the gradient is zero almost everywhere.
- Better idea: Using the (-1, +1) target coding scheme, we want all patterns to satisfy $\mathbf{w}^T \phi(\mathbf{x}_n) t_n > 0$.
- Perceptron Criterion : Add the errors for all patterns belonging to the set of misclassified patterns M

$$E_P(\mathbf{w}) = -\sum_{n \in \mathcal{M}} \mathbf{w}^T \phi(\mathbf{x}_n) t_n$$

Model

njerence ana Decision

isher's Linear Discriminant

The Perceptron Algorithm

• Perceptron Criterion (with notation $\phi_n = \phi(\mathbf{x}_n)$)

$$E_P(\mathbf{w}) = -\sum_{n \in \mathcal{M}} \mathbf{w}^T \boldsymbol{\phi}_n t_n$$

- One iteration at step au
 - Choose a training pair (\mathbf{x}_n, t_n)
 - Update the weight vector w by

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E_P(\mathbf{w}) = \mathbf{w}^{(\tau)} + \eta \phi_n t_n$$

• As $y(\mathbf{x}, \mathbf{w})$ does not depend on the norm of \mathbf{w} , one can set $\eta = 1$

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} + \phi_n t_n$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Classification

Generalised Linear Model

Inference and Decision

scriminant Function

Fisher's Linear

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} + \boldsymbol{\phi}_n t_n$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Classification

Generalised Linear Model

nference and Decision

iscriminant Function

Fisher's Linear

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} + \boldsymbol{\phi}_n t_n$$

Model

injerence and Decisie

Discriminani Funcio

Fisher's Linear Discriminant

The Perceptron Algorithm

- Does the algorithm converge ?
- For a single update step

$$-\mathbf{w}^{(\tau+1)T}\phi_n t_n = -\mathbf{w}^{(\tau)T}\phi_n t_n - (\phi_n t_n)^T\phi_n t_n < -\mathbf{w}^{(\tau)T}\phi_n t_n$$

because $(\phi_n t_n)^T \phi_n t_n = \|\phi_n t_n\| > 0$.

- BUT: contributions to the error from the other misclassified patterns might have increased.
- AND: some correctly classified patterns might now be misclassified.
- Perceptron Convergence Theorem: If the training set is linearly separable, the perceptron algorithm is guaranteed to find a solution in a finite number of steps.