

Introduction to Machine Learning

Classification: Basic Definitions


Learning goals

- Understand why classification models have a score / probability as output and not a class
- Understand the difference between scoring and probabilistic classifiers
- Know the concept of decision regions and boundaries
- Know the difference between generative and discriminant approach


CLASSIFICATION TASKS

In classification, we aim at predicting a discrete output

$$y \in \mathcal{Y} = \{C_1, ..., C_g\}$$

with $2 \le g < \infty$, given data \mathcal{D} .

In this course, we assume the classes to be encoded as

- $\mathcal{Y} = \{0, 1\}$ or $\mathcal{Y} = \{-1, +1\}$ (in the binary case g = 2)
- $\mathcal{Y} = \{1, \dots, g\}$ (in the multiclass case $g \geq 3$)


CLASSIFICATION MODELS

We defined models $f: \mathcal{X} \to \mathbb{R}^g$ as functions that output (continuous) scores / probabilities and not (discrete) classes. Why?

- From an optimization perspective, it is much (!) easier to optimize costs for continuous-valued functions
- Scores / probabilities (for classes) contain more information than the class labels alone
- As we will see later, scores can easily be transformed into class labels; but class labels cannot be transformed into scores

We distinguish scoring and probabilistic classifiers.


SCORING CLASSIFIERS

- ullet Construct g discriminant / scoring functions $f_1,...,f_g:\mathcal{X}
 ightarrow \mathbb{R}$
- Scores $f_1(\mathbf{x}), \dots, f_g(\mathbf{x})$ are transformed into classes by choosing the class with the maximum score

$$h(\mathbf{x}) = \underset{k \in \{1,...,g\}}{\operatorname{arg max}} f_k(\mathbf{x}).$$

- For g = 2, a single discriminant function $f(\mathbf{x}) = f_1(\mathbf{x}) f_{-1}(\mathbf{x})$ is sufficient (note that it would be natural here to label the classes with $\{-1, +1\}$)
- Class labels are constructed by $h(\mathbf{x}) = \operatorname{sgn}(f(\mathbf{x}))$
- $|f(\mathbf{x})|$ is called "confidence"


PROBABILISTIC CLASSIFIERS

- Construct g probability functions $\pi_1, ..., \pi_g : \mathcal{X} \to [0, 1], \sum_i \pi_i = 1$
- Probabilities $\pi_1(\mathbf{x}), \dots, \pi_g(\mathbf{x})$ are transformed into labels by predicting the class with the maximum probability


$$h(\mathbf{x}) = \underset{k \in \{1,...,g\}}{\operatorname{arg max}} \pi_k(\mathbf{x})$$

- For g = 2 one $\pi(\mathbf{x})$ is constructed (note that it would be natural here to label the classes with $\{0, 1\}$)
- Probabilistic classifiers can also be seen as scoring classifiers
- If we want to emphasize that our model outputs probabilities, we denote the model as $\pi(\mathbf{x}): \mathcal{X} \to [0,1]^g$; if we are talking about models in a general sense, we write f, comprising both probabilistic and scoring classifiers (context will make this clear!)


PROBABILISTIC CLASSIFIERS / 2

- Both scoring and probabilistic classifiers can output classes by thresholding (binary case) / selecting the class with the maximum score (multiclass)
- Thresholding: $h(\mathbf{x}) := [\pi(\mathbf{x}) \ge c]$ or $h(\mathbf{x}) = [f(\mathbf{x}) \ge c]$ for some threshold c.
- Usually c = 0.5 for probabilistic, c = 0 for scoring classifiers.
- There are also versions of thresholding for the multiclass case


DECISION REGIONS AND BOUNDARIES

• A **decision region** for class *k* is the set of input points **x** where class *k* is assigned as prediction of our model:

$$\mathcal{X}_k = \{\mathbf{x} \in \mathcal{X} : h(\mathbf{x}) = k\}$$

 Points in space where the classes with maximal score are tied and the corresponding hypersurfaces are called decision boundaries

$$\{\mathbf{x} \in \mathcal{X} : \quad \exists i \neq j \text{ s.t. } f_i(\mathbf{x}) = f_j(\mathbf{x})$$

and $f_i(\mathbf{x}), f_j(\mathbf{x}) \geq f_k(\mathbf{x}) \ \forall k \neq i, j\}$


In the binary case we can simplify and generalize to the decision boundary for general threshold c:

$$\{\mathbf{x} \in \mathcal{X} : f(\mathbf{x}) = c\}$$

If we set c = 0 for scores and c = 0.5 for probabilities, this is consistent with the definition above.


DECISION BOUNDARY EXAMPLES


CLASSIFICATION APPROACHES

Two fundamental approaches exist to construct classifiers: The **generative approach** and the **discriminant approach**.

They tackle the classification problem from different angles:

 Generative classification approaches assume a data-generating process in which the distribution of the features x is different for the various classes of the output y, and try to learn these conditional distributions:

"Which y tends to have \mathbf{x} like these?"

 Discriminant approaches use empirical risk minimization based on a suitable loss function:

"What is the best prediction for y given these x?"


GENERATIVE APPROACH

The **generative approach** models $p(\mathbf{x}|y=k)$, usually by making some assumptions about the structure of these distributions, and employs the Bayes theorem:

$$\pi_k(\mathbf{x}) = \mathbb{P}(y = k \mid \mathbf{x}) = \frac{\mathbb{P}(\mathbf{x}|y = k)\mathbb{P}(y = k)}{\mathbb{P}(\mathbf{x})} = \frac{p(\mathbf{x}|y = k)\pi_k}{\sum\limits_{j=1}^g p(\mathbf{x}|y = j)\pi_j}$$


Prior class probabilities π_k are easy to estimate from the training data.

Examples:

- Naive Bayes classifier
- Linear discriminant analysis (generative, linear)
- Quadratic discriminant analysis (generative, not linear)

Note: LDA and QDA have 'discriminant' in their name, but are generative models! (...sorry.)

DISCRIMINANT APPROACH

The **discriminant approach** tries to optimize the discriminant functions directly, usually via empirical risk minimization.

$$\hat{f} = \operatorname*{arg\,min}_{f \in \mathcal{H}} \mathcal{R}_{emp}(f) = \operatorname*{arg\,min}_{f \in \mathcal{H}} \sum_{i=1}^{n} L\left(y^{(i)}, f\left(\mathbf{x}^{(i)}\right)\right).$$


Examples:

- Logistic regression (discriminant, linear)
- Neural networks
- Support vector machines