

Discriminant Functions: Two Classes

- Input: $\mathbf{x} \in \mathbb{R}^D$
- $\bullet \text{ Targets: } t \in \{C_1, C_2\} \qquad \begin{picture}(60,0) \put(0,0){\line(1,0){19}} \put(0,0){\line(1,0){19$

Discriminant functions:

Direct mapping of input to target

Generalized Linear Models (GLM)

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

$$\phi = (\phi_0(\mathbf{x}), \phi_1(\mathbf{x}), ..., \phi_{M-1}(\mathbf{x}))^T$$

Decision boundary: $y(\mathbf{x}, \tilde{\mathbf{w}}) = \text{const}$

Discriminant Functions: Two Classes

Simplest discriminant function

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

$$\phi_0(\mathbf{x}) = 1$$

$$\phi_j(\mathbf{x}) = x_j \quad j = 1, ..., D$$

• Decision boundary: $y(\mathbf{x}, \mathbf{w}) = 0$

Consider 2 datapoints x_A and
 x_B on decision boundary

$$y(\mathbf{x}_A) = y(\mathbf{x}_B) = 0$$

x y(x) $\|\mathbf{w}\|$ x_1 $\frac{-w_0}{\|\mathbf{w}\|}$

Figure: 2-class decision boundary (Bishop 4.1)

Discriminant Functions: Two Classes

- Take **x'** a point on decision surface: $y(\mathbf{x}) = 0$
- Normal (signed) distance d from $w^Tx' = -w_0$

origin to decision surface

$$d = \frac{\mathbf{w}^T \mathbf{x}}{||\mathbf{w}||} = -\frac{wo}{||\mathbf{w}||} \qquad \begin{array}{c} y = 0 \\ y < 0 \end{array} \qquad \mathcal{R}_1$$

Normal (signed) distance r from

general x to decision surface:

$$\mathbf{x} = \mathbf{x}_{\perp} + r \frac{\mathbf{w}}{||\mathbf{w}||}$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

$$\mathbf{y}(\mathbf{x}) = \mathbf{w}^{T}\mathbf{x} + w_{0} = \mathbf{w}^{T}\mathbf{x}_{\perp} + r \frac{\mathbf{w}^{T}\mathbf{w}}{||\mathbf{w}||} + w_{0} = r ||\mathbf{w}||$$

Machine Learning 1

Discriminant Functions: Multiple Classes

K-class discriminant

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

- Assign \mathbf{x} to C_k if $\mathbf{y}_k (\mathbf{x}) > \mathbf{y}_j(\mathbf{x})$, $\forall j \neq k$
- Decision boundary between \mathcal{R}_k and \mathcal{R}_j : $\mathcal{G}_k (\mathcal{Y}) = \mathcal{G}_j (\mathcal{Y})$

Decision regions (for GLM) are convex

Machine Learning 1