Lecture 4 – Discriminant Analysis, *k***-Nearest Neighbors**

Sebastian Mair

https://smair.github.io/ Department of Information Technology Uppsala University

Course webpage

Summary of Lecture 3 (I/VI)

The classification problem amounts to modeling the relationship between the input ${\bf x}$ and a categorical output y, i.e., the output belongs to one out of M distinct classes.

A classifier is a prediction model $\widehat{y}(\mathbf{x})$ that maps any input \mathbf{x} into a predicted class $\widehat{y} \in \{1, \ldots, M\}$.

Common classifier predicts each input as belonging to the **most likely class** according to the conditional probabilities

$$p(y = m \mid \mathbf{x}) \text{ for } m \in \{1, ..., M\}.$$

Summary of Lecture 3 (II/VI)

For binary (two-class) classification, $y \in \{-1, 1\}$, the logistic regression model is

$$p(y = 1 \mid \mathbf{x}) \approx g(\mathbf{x}) = \frac{e^{\theta^{\mathsf{T}} \mathbf{x}}}{1 + e^{\theta^{\mathsf{T}} \mathbf{x}}}.$$

The model parameters θ are found by maximum likelihood by (numerically) maximizing the log-likelihood function,

$$\log \ell(\theta) = -\sum_{i=1}^{n} \log \left(1 + e^{-y_i \theta^{\mathsf{T}} \mathbf{x}_i} \right).$$

Summary of Lecture 3 (III/VI)

Using the common classifier, we get the prediction model

$$\widehat{y}(\mathbf{x}) = \begin{cases} 1 & \text{if } g(\mathbf{x}) > 0.5 & \Leftrightarrow \widehat{\theta}^{\mathsf{T}} \mathbf{x} > 0 \\ -1 & \text{otherwise}. \end{cases}$$

This attempts to minimize the total misclassification error.

More generally, we can use

$$\widehat{y}(\mathbf{x}) = \begin{cases} 1 & \text{if } g(\mathbf{x}) > r \\ -1 & \text{otherwise,} \end{cases}$$

where $0 \le r \le 1$ is a user chosen threshold.

Summary of Lecture 3 (IV/VI)

Confusion matrix:

		Predicted condition		
		$\hat{y} = 0$	$\widehat{y} = 1$	Total
True	y = 0	TN	FP	N
condition	y = 0 $y = 1$	FN	TP	Р
	Total	N*	Р*	

For the classifier

$$\widehat{y}(\mathbf{x}) = \begin{cases} 1 & \text{if } g(\mathbf{x}) > r \\ -1 & \text{otherwise,} \end{cases}$$

the numbers in the confusion matrix will depend on the threshold r.

- Decreasing $r \Rightarrow TN, FN$ decrease and FP, TP increase.
- Increasing $r \Rightarrow TN, FN$ increase and FP, TP decrease.

Summary of Lecture 3 (V/VI)

Some commonly used performance measures are:

• True positive rate:
$$\mathbf{TPR} = \frac{\mathbf{TP}}{\mathbf{P}} = \frac{\mathbf{TP}}{\mathbf{FN} + \mathbf{TP}} \in [0, 1]$$

• False positive rate:
$$\mathbf{FPR} = \frac{\mathbf{FP}}{\mathbf{N}} = \frac{\mathbf{FP}}{\mathbf{FP} + \mathbf{TN}} \in [0, 1]$$

• Precision:
$$\mathbf{Prec} = \frac{\mathbf{TP}}{\mathbf{P}^*} = \frac{\mathbf{TP}}{\mathbf{FP} + \mathbf{TP}} \in [0, 1]$$

Summary of Lecture 3 (VI/VI)

- ROC: plot of TPR vs. FPR as r ranges from 0 to 1.1
- Area Under Curve (AUC): condensed performance measure for the classifier, taking all possible thresholds into account.

¹Possible to draw ROC curves based on other tuning parameters as well.

Contents - Lecture 4

- 1. Summary of lecture 3
- 2. Generative models
- 3. Linear Discriminant Analysis (LDA)
- 4. Quadratic Discriminant Analysis (QDA)
- 5. A nonparametric classifier -k-Nearest Neighbors (kNN)

Generative models

A discriminative model describes how the output y is generated, i.e., $p(y \mid \mathbf{x})$.

A generative model describes how both the output y and the input $\mathbf x$ is generated via $p(y,\mathbf x)$.

Predictions can be derived using laws of probability

$$p(y \mid \mathbf{x}) = \frac{p(y, \mathbf{x})}{p(\mathbf{x})} = \frac{p(y)p(\mathbf{x} \mid y)}{\int_{y} p(y, \mathbf{x})}.$$

Generative models for classification

We have built classifiers based on models $g_m(\mathbf{x}_*)$ of the conditional probabilities $p(y = m \mid \mathbf{x})$.

A generative model for classification can be expressed as

$$p(y = m \mid x) = \frac{p(y = m)p(\mathbf{x} \mid y = m)}{\sum_{m=1}^{M} p(y = m)p(\mathbf{x} \mid y = m)}$$

- p(y=m) denotes the marginal (prior) probability of class $m \in \{1, \dots, M\}$.
- $p(\mathbf{x} \mid y = m)$ denotes the **conditional** probability density of \mathbf{x} for an observation from class m.

Multivariate Gaussian density

The p-dimensional Gaussian (normal) probability density function with mean vector ${\pmb \mu}$ and covariance matrix ${\pmb \Sigma}$ is,

$$\mathcal{N}(\mathbf{x} \mid \boldsymbol{\mu}, \boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{p/2} |\boldsymbol{\Sigma}|^{1/2}} \exp\left(-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^{\mathsf{T}} \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})\right),$$

where ${\pmb \mu}:\ p imes 1$ vector and ${\pmb \Sigma}:\ p imes p$ positive definite matrix.

Let
$$\mathbf{x} = (x_1, \ldots, x_p)^\mathsf{T} \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma}),$$

- μ_j is the mean of x_j ,
- Σ_{jj} is the variance of x_j ,
- Σ_{ij} $(i \neq j)$ is the covariance between x_i and x_j .

Multivariate Gaussian density

We need

- 1. The prior class probabilities $\pi_m \triangleq p(y=m), m \in \{1, \ldots, M\}.$
- 2. The conditional probability densities of the input \mathbf{x} , $f_m(\mathbf{x}) \triangleq p(\mathbf{x} \mid y = m)$, for each class m.

This gives us the model

$$g_m(\mathbf{x}) = \frac{\pi_m f_m(\mathbf{x})}{\sum_{m=1}^{M} \pi_m f_m(\mathbf{x})}.$$

For the **first task**, a natural *estimator* is the proportion of training samples in the mth class

$$\widehat{\pi}_m = \frac{1}{n} \sum_{i=1}^n \mathbb{I}\{y_i = m\} = \frac{n_m}{n},$$

where n is the size of the training set and n_m the number of training samples of class m.

For the **second task**, a simple model is to assume that $f_m(x)$ is a multivariate normal density with mean vector μ_m and covariance matrix Σ_m ,

$$f_m(\mathbf{x}) = \frac{1}{(2\pi)^{p/2} |\mathbf{\Sigma}_m|^{1/2}} \exp\left(-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_m)^\mathsf{T} \mathbf{\Sigma}_m^{-1} (\mathbf{x} - \boldsymbol{\mu}_m)\right).$$

If we further assume that all classes share the same covariance matrix,

$$oldsymbol{\Sigma} \stackrel{\mathsf{def}}{=} oldsymbol{\Sigma}_1 = \dots = oldsymbol{\Sigma}_M,$$

the remaining parameters of the model are

$$\boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \ldots, \boldsymbol{\mu}_M, \boldsymbol{\Sigma}.$$

These parameters are naturally estimated as the (within class) sample means and sample covariance, respectively:

$$\widehat{\boldsymbol{\mu}}_{m} = \frac{1}{n_{m}} \sum_{i:y_{i}=m} \mathbf{x}_{i}, \qquad m = 1, \dots, M,$$

$$\widehat{\boldsymbol{\Sigma}} = \frac{1}{n-M} \sum_{m=1}^{M} \sum_{i:y_{i}=m} (\mathbf{x}_{i} - \widehat{\boldsymbol{\mu}}_{m}) (\mathbf{x}_{i} - \widehat{\boldsymbol{\mu}}_{m})^{\mathsf{T}}.$$

Modeling the class probabilities using the normal assumptions and these parameter estimates is referred to as *Linear Discriminant Analysis (LDA)*.

Linear discriminant analysis, summary

The LDA classifier assigns a test input x to class m for which,

$$\widehat{\delta}_m(\mathbf{x}) = \mathbf{x}^\mathsf{T} \widehat{\boldsymbol{\Sigma}}^{-1} \widehat{\boldsymbol{\mu}}_m - \frac{1}{2} \widehat{\boldsymbol{\mu}}_m^\mathsf{T} \widehat{\boldsymbol{\Sigma}}^{-1} \widehat{\boldsymbol{\mu}}_m + \log \widehat{\boldsymbol{\pi}}_m$$

is largest, where

$$\widehat{\pi}_m = \frac{n_m}{n}, \qquad m = 1, \dots, M,$$

$$\widehat{\mu}_m = \frac{1}{n_m} \sum_{i:y_i = m} \mathbf{x}_i, \qquad m = 1, \dots, M,$$

$$\widehat{\Sigma} = \frac{1}{n - M} \sum_{m=1}^{M} \sum_{i:y_i = m} (\mathbf{x}_i - \widehat{\mu}_m)(\mathbf{x}_i - \widehat{\mu}_m)^{\mathsf{T}}.$$

LDA is a *linear classifier* (its decision boundaries are linear).

ex) LDA decision boundary

Illustration of LDA decision boundary – the level curves of two Gaussian PDFs with the same covariance matrix intersect along a straight line, $\hat{\delta}_1(\mathbf{x}) = \hat{\delta}_2(\mathbf{x})$.

ex) Simple spam filter

We will use LDA to construct a *simple* spam filter:

- Output: $y \in \{\text{spam}, \text{ham}\}$
- Input: x = 57-dimensional vector of "features" extracted from the email
 - Frequencies of 48 predefined words (make, address, all, ...)
 - Frequencies of 6 predefined characters (;, (, [, !, \$, #)
 - Average length of uninterrupted sequences of capital letters
 - Length of longest uninterrupted sequence of capital letters
 - Total number of capital letters in the e-mail
- Dataset consists of 4,601 emails classified as either spam or ham (split into 75 % training and 25 % testing)

UCI Machine Learning Repository — Spambase Dataset (https://archive.ics.uci.edu/ml/datasets/Spambase)

ex) Simple spam filter

LDA confusion matrix (test data):

Table: Threshold r = 0.5

Table: Threshold r = 0.9

ex) Simple spam filter

A linear classifier uses a linear decision boundary for separating the two classes as much as possible.

In \mathbb{R}^p this is a (p-1)-dimensional hyperplane. How can we visualize the classifier?

One way: project the (labeled) test inputs onto the normal of the decision boundary.

Gmail's spam filter

Official Gmail blog July 9, 2015:

"...the spam filter now uses an artificial neural network to detect and block the especially sneaky spam—the kind that could actually pass for wanted mail." — Sri Harsha Somanchi, Product Manager

Official Gmail blog February 6, 2019:

"With TensorFlow, we are now blocking around 100 million additional spam messages every day" — Neil Kumaran, Product Manager, Gmail Security

Quadratic discriminant analysis

Do we have to assume a common covariance matrix?

No! Estimating a separate covariance matrix for each class leads to an alternative method, Quadratic Discriminant Analysis (QDA).

Whether we should choose LDA or QDA has to do with the bias-variance trade-off, i.e., the risk of over- or underfitting.

Compared to LDA, QDA...

- has more parameters.
- is more flexible (lower bias).
- has higher risk of overfitting (larger variance).

ex) QDA decision boundary

Illustration of QDA decision boundary – the level curves of two Gaussian PDFs with different covariance matrices intersect along a curved (quadratic) line.

Parametric and nonparametric models

So far we have looked at a few parametric models,

- linear regression,
- logistic regression,
- LDA and QDA,

all of which are parametrized by a fixed-dimensional parameter.

Non-parametric models instead allow the flexibility of the model to grow with the amount of available data.

- ▲ can be very flexible (= low bias)
- ▼ can suffer from overfitting (high variance)
- ▼ can be compute and memory intensive

As always, the **bias-variance trade-off** is key also when working with non-parametric models.

k-NN

The k-nearest neighbors (k-NN) classifier is a simple non-parametric method.

Given training data $\mathcal{T} = \{(\mathbf{x}_i, y_i)\}_{i=1}^n$, for a test input \mathbf{x}_{\star} ,

1. Identify the set

$$R_{\star} = \{i : \mathbf{x}_i \text{ is one of the } k \text{ training data points closest to } \mathbf{x}_{\star}\}.$$

2. Classify \mathbf{x}_{\star} according to a majority vote within the neighborhood R_{\star} , i.e., assign \mathbf{x}_{\star} to class m for which

$$\sum_{i \in R_+} \mathbb{I}\{y_i = m\}$$

is largest.

ex) k-NN on a toy model

We illustrate the k-NN classifier on a synthetic example where the optimal classifier is known (colored regions).

ex) k-NN on a toy model

The decision boundaries for the k-NN classifier are shown as black lines.

ex) k-NN on a toy model

The choice of the tuning parameter k controls the model flexibility:

- Small $k \Rightarrow$ small bias, large variance.
- Large $k \Rightarrow$ large bias, small variance.

A few concepts to summarize lecture 4

Generative model: A model that describes both the output y and the input x.

Linear discriminant analysis (LDA): A classifier based on the assumption that the distribution of the input x is multivariate Gaussian for each class, with different means but the same covariance. LDA is a linear classifier.

Quadratic discriminant analysis (QDA): Same as LDA, but where a different covariance matrix is used for each class. QDA is *not* a linear classifier.

Non-parametric model: A model where the flexibility is allowed to grow with the amount of available training data.

k-NN classifier: A simple non-parametric classifier based on classifying a test input \mathbf{x} according to the class labels of the k training samples nearest to x.