Classifiers & Classification

Forsyth & Ponce "Computer Vision A Modern Approach" chapter 22

Pattern Classification – Duda, Hart and Stork

School of Computer Science & Statistics Trinity College Dublin Dublin 2 Ireland www.scss.tcd.ie

Course Name

Lecture Overview

- An introduction to Classifiers
- Parametric and Non-parametric approaches
- Building Classifiers from Class Histograms
- Evaluation of Classifiers
- Support Vector Machines

Basic Framework

- Object defined by a set of features
 - Use a classifier to classify the set of extracted features i.e. the "feature vector"
- □ Training Set
 - Set of labeled examples
 - □ ASIDE: Supervised learning as opposed to clustering or unsupervised learning where there are no labels
 - Classifier builds up rules to label new examples
 - Training data-set (x_i, y_i) where x_i feature measurements are mapped onto y_i labels

Loss Function - how costly is a mistake?

- Consider doctors diagnosing a patient
 - Cost to patient of a False Positive (FP)?
 - Cost to patient of a False Negative (FN)?
- □ The Loss Function

$$L(i \rightarrow i) = 0$$

$$L(i \rightarrow j) = loss$$

The Risk Function

$$R(s) = Pr\{1 \to 2 \mid using s\}L(1 \to 2) + Pr\{2 \to 1 \mid using s\}L(2 \to 1)$$

We want to minimise total risk

2 Class Classifier that minimises total risk

- ☐ Choose between two classes
 - e.g. face & non-face, tumour & non-tumour
 - Boundary in feature space decision boundary
 - Points on the decision boundary of optimal classifier both classes have the same expected loss
 - $p(\mathbf{x} \mid 1)p(1)L(1 \to 2) = p(\mathbf{x} \mid 2)p(2)L(2 \to 1)$
 - All other points choose the lowest expected loss
 - Class one if

$$p(1 \mid \mathbf{x})L(1 \rightarrow 2) > p(2 \mid \mathbf{x})L(2 \rightarrow 1)$$

Class two if

$$p(1 \mid \mathbf{x})L(1 \to 2) < p(2 \mid \mathbf{x})L(2 \to 1)$$

Multiple Classes

- \square let us assume L(i \rightarrow j) =0 for i=j and 1 otherwise
 - In some case you can make no decision (d) but this option also has some loss thus: d<1

$$L(i \rightarrow j) = egin{cases} 1 & i
eq j \\ 0 & i = j \\ d < 1 & no \, decision \end{cases}$$

- Choose class k if P(k|x) > P(i|x) for all i, and P(k|x) > 1-d
- If there are several classes where $P(k_p|x)=P(k_q|x)=...$ choose randomly between the classes k
- If P(k|x) < 1-d don't make a decision</p>

Methods for Building Classifiers

- ☐ At the outset we don't know P(x|k) or P(k) and we must determine these from a data-set
- □ Two main strategies:
 - Explicit Probability models
 - Parametric classifiers
 - Determine the Decision boundaries directly
 - Non-parametric classifiers

Explicit Probability Models

- □ Assume the distribution of the feature vectors has a well defined functional form, e.g.,
 Gaussian distribution.
- ☐ From a training set where we have N classes
 - The k'th class has N_k examples in which the i'th feature vector is $x_{k,i}$
 - Estimate the mean μ and covariance Σ for each class k

$$\mu_k = \frac{1}{N_k} \sum_{i=1}^{N_k} x_{k,i}$$

$$\Sigma_k = \frac{1}{N_k - 1} \sum_{i=1}^{N_k} (x_{k,i} - \mu_k) (x_{k,i} - \mu_k)^T$$

Parameter Estimates

Estimates themselves are Random Vectors/variables Judging how good your estimates are:

Let τ be an estimate of a parameter T.

Bias: $E(\tau)$ - T, Variance: $V(\tau)$. E is the expectation.

Aim at "minimum variance unbiased estimates".

Let us consider the estimate of population mean:

$$\mu_k = rac{1}{N_k} \sum_{i=1}^{N_k} x_{k,i}$$

Bias(μ_k) = 0, V(μ_k) = σ^2/N_k , Larger the sample size better the Estimate !!!!.

The Mahalanobis distance

- ☐ For data point x, choose the closest class, taking the variance into account
 - The shortest mahalanobis distance

$$\delta(x; \mu_k, \Sigma_k) = \sqrt{(x - \mu_k)^T \Sigma_k^{-1} (x - \mu_k)}$$

Choose class K which has the smallest value of

$$\delta(x; \mu_k, \Sigma_k)^2 - P(k) + \frac{1}{2} \log |\Sigma_k|$$

A non-parametric classifier-K-nearest neighbour

- Classify unknown point by using the nearest neighbours
- □ A (k, ℓ) nearest neighbour classifier - given a feature vector x

- Class with most votes in k nearest examples
- But if less than \(\omega \) votes don't classify
- What are the nearest neighbours? search?
- What should be the distance metric?
 - ☐ Feature Vector: length, colour, angle mahalanobis?

Performance: estimation and improvement

- ☐ Can the classifier generalise beyond its training set? *training set* vs. *test set*
- Overfitting / Selection Bias
 - Good on training set, but poor generalisation
 - Learned the quirks of training set, training set not fully representative?
- Performance estimation
 - Hold back some data for test set
 - Theoretical measures of performance

Cross Validation

- ☐ Labelled data sets are difficult to get
- Leave one out cross validation
 - Leave one example out and test the classification error on that one
 - Iterate through the data set
 - Compute the average classification error
- K-fold cross validation
 - Split the data set in to K sub-sets, leave one out
 - 10 fold cross validation common

Bootstrapping

- Not all examples are equally useful
 - Examples close to the decision boundary are key
- □ Very large training sets
 - Not efficient to use all points (e.g. KNN)
- Bootstrapping
 - Train on subset of data
 - Test on remainder
 - Put FP and FN into the training set and retrain
 - ☐ The FP and FN tell us most about the position of the decision boundary

Building Classifiers from Histograms

- □ Use histograms of values to estimate PDFs
- Skin detection- Jones and Rehg
 - RGB histogram of skin pixels
 - RGB histogram of non-skin pixels
- Feature vector, x, the RBG values at a pixel
 - Histograms provide P(x|skin) and P(x|non-skin)
 - If $P(skin|x)>\theta$ classify as skin
 - If P(skin|x)<θ classify as non-skin</p>
 - If $P(skin|x)=\theta$ classify randomly
 - \blacksquare θ 's encapsulate relative loss functions

Comparing Classifiers: The ROC curve

- Comparing performance of different classifiers
 - **E**.g. What is the right θ ?
- □ Receiver Operator Characteristic(ROC) curve
 - Plot "True Positive Rate" vs. "False Positive Rate"
 - TPR = TP / (TP+FN)
 - ☐ Also called hit rate, recall, sensitivity
 - FPR = FP/(FP+TN)
 - ☐ Also called false alarm rate, fall-out, =1-specificity

ROC Curve

Different values
 of θ yield points
 on a curve that
 can be plotted_

TP	FP
FN	TN

□ Compare classifiers using Area Under Curve (AUC)

Support Vector Machines (SVM)

- Very popular classifier in vision for training on the basis of example data
- □ Consider a binary classification problem (-1,1)
 - Dataset with N data points of data x and class label y.
 - We want to predict the y_i for each x_i
 - Assume that the data are Linearly separable
 - "Linear SVM"

Linear Separators

☐ Binary classification can be viewed as the task of separating classes in feature space:

Linear Separators

☐ Which of the linear separators is optimal?

Classification Margin

- Distance from example \mathbf{x}_i to the separator is $r = \frac{\mathbf{w}^T \mathbf{x}_i + t}{\|\mathbf{w}\|}$
- ☐ Examples closest to the hyperplane are *support vectors*.

 \square *Margin* ρ of the separator is the distance between support vectors.

Maximum Margin Classification

 Place the linear boundary (line or hyperplane) such the margin is maximized.

Implies that only support vectors matter; other training examples are

ignorable.

Linear SVM Mathematically

Let training set $\{(\mathbf{x}_i, y_i)\}_{i=1..n}$, $\mathbf{x}_i \in \mathbb{R}^d$, $y_i \in \{-1, 1\}$ be separated by a hyperplane with margin ρ . Then for each training example (\mathbf{x}_i, y_i) :

$$w^Tx_i + b \le -\rho/2$$
 if $y_i = -1$ \Leftrightarrow $y_i(w^Tx_i + b) \ge \rho/2$ $w^Tx_i + b \ge \rho/2$ if $y_i = 1$

- For every support vector \mathbf{x}_s the above inequality is an equality. After rescaling \mathbf{w} and b by $\rho/2$ in the equality, we obtain that distance between each \mathbf{x}_s and the hyperplane is $\rho = 2r = \frac{2}{\|\mathbf{w}\|}$ $r = \frac{\mathbf{y}_s(\mathbf{w}^T\mathbf{x}_s + b)}{\|\mathbf{w}\|} = \frac{1}{\|\mathbf{w}\|}$
- ☐ Then the margin can be expressed through (rescaled) w and b as:

SVM

- Maximising the distance is the same as minimising
- □ Subject to
- ☐ If we introduce Lagrange multipliers the problem becomes
- Minimise wrt w and b
- Maximise wrt α_i
- Some math gymnastics gives

$$rac{1}{2}w\cdot w$$

$$y_i(w \cdot x_i + b) \ge 1$$

$$\frac{1}{2}w \cdot w - \sum_{1}^{N} \alpha_{i}(y_{i}(w \cdot x_{i} + b) - 1)$$

$$\sum_{1}^{N} \alpha_{i} y_{i} x_{i} = w \qquad \sum_{1}^{N} \alpha_{i} y_{i} = 0$$

SVM

- The hyperplane is determined by very few data points i.e. Most of the α_i are zero
- ☐ To classify a new data point:

$$f(x) = sign(w \cdot x + b)$$

$$f(x) = sign(\sum_{i=1}^{N} (\alpha_i y_i x \cdot x_i + b))$$

- Where the α_i are non-zero
- Only have to calculate the support vectors
- More complexity in non-linear cases....

Using SVM to find people

- □ Papegeorgiou et al 1999
- Extract 1326 Harr wavelet features from sub images
- Build an SVM classifier
- ☐ Feature Selection
 - Reduce 1326 features to 29
 - ROC curves to compare performance
- □ Trade off accuracy vs. speedup in feature extraction

Feature Selection

- Consider a classification problem:
- What features?
 - Harr wavelets, raw pixels, HOG, GLCM entropy.....
 - How do we know which are useful?
 - Sometimes the vectors lie in a very high dimensional space, e.g., Raw Pixels from an image of size 256x256 – Feature Vector size is 65536
 - We need to prune the feature vectors
 - More on this tomorrow

Classifiers in Vision

- Classifiers are a means to an end in vision
- □ Trained with example images
- ☐ High dimensional problems
- Iterative path toward solution
 - Try lots of features
 - Perform Feature selection
 - Empirical comparison of performance
 - Accuracy vs speed
 - Performance tuning but beware of over fitting

