

Pattern Recognition (PR)

Prof. Dr.-Ing. Andreas Maier Pattern Recognition Lab (CS 5), Friedrich-Alexander-Universität Erlangen-Nürnberg Winter Term 2020/21

This is a printable version of the slides of the lecture

Pattern Recognition (PR)

Winter term 2020/21 Friedrich-Alexander University of Erlangen-Nuremberg.

These slides are are release under Creative Commons License Attribution CC BY 4.0.

Please feel free to reuse any of the figures and slides, as long as you keep a reference to the source of these slides at https://lme.tf.fau.de/teaching/acknowledging the authors Niemann, Hornegger, Hahn, Steidl, Nöth, Seitz, Rodriguez, Das and Maier.

Erlangen, January 8, 2021 Prof. Dr.-Ing. Andreas Maier

Logistic Regression I

Logistic Regression

Logistic Regression is a discriminative model, because it models the posterior probabilities p(y|x) directly.

Posteriors and the Logistic Function

For two classes $y \in \{0,1\}$ we get:

$$\rho(y=0|\mathbf{x}) = \frac{\rho(y=0) \cdot \rho(\mathbf{x}|y=0)}{\rho(\mathbf{x})}$$

$$= \frac{\rho(y=0) \cdot \rho(\mathbf{x}|y=0)}{\rho(y=0)\rho(\mathbf{x}|y=0) + \rho(y=1)\rho(\mathbf{x}|y=1)}$$

$$= \frac{1}{1 + \frac{\rho(y=1)\rho(\mathbf{x}|y=1)}{\rho(y=0)\rho(\mathbf{x}|y=0)}}$$

© 2005-2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Posteriors and the Logistic Function (cont.)

$$p(y=0|x) = \frac{1}{1 + \frac{p(y=1)p(x|y=1)}{p(y=0)p(x|y=0)}}$$

(Trick: extend with exponential and logarithm)

$$= \frac{1}{1 + e^{\log \frac{\rho(y=1)\rho(x|y=1)}{\rho(y=0)\rho(x|y=0)}}}$$

$$= \frac{1}{1 + e^{-\log \frac{\rho(y=0)}{\rho(y=1)} - \log \frac{\rho(x|y=0)}{\rho(x|y=1)}}}$$

$$= \frac{1}{1 + e^{-\log \frac{\rho(y=0|x)}{\rho(y=1|x)}}}$$

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Posteriors and the Logistic Function (cont.)

We see that the posterior for class y = 0 can be written in terms of a logistic function:

$$\rho(y=0|\mathbf{x}) = \frac{1}{1+e^{-F(\mathbf{x})}}$$

And thus the posterior for the other class y = 1:

$$\rho(y=1|\mathbf{x}) = 1 - \rho(y=0|\mathbf{x})$$

$$= \frac{e^{-F(\mathbf{x})}}{1 + e^{-F(\mathbf{x})}}$$

$$= \frac{1}{1 + e^{F(\mathbf{x})}}$$

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Posteriors and the Logistic Function (cont.)

Definition

The logistic function (also called sigmoid function) is defined by

$$g(x) = \frac{1}{1 + e^{-x}}$$

where $x \in \mathbb{R}$.

Posteriors and the Logistic Function (cont.)

The derivative of the sigmoid function fulfills the nice property:

$$g'(x) = \left(\frac{1}{1+e^{-x}}\right)' = \left((1+e^{-x})^{-1}\right)' = \frac{1}{(1+e^{-x})^2} \cdot e^{-x}$$

$$= \frac{1}{(1+e^{-x})} \cdot \frac{e^{-x}}{(1+e^{-x})}$$

$$= \frac{1}{(1+e^{-x})} \cdot \frac{1}{(1+e^{x})}$$

$$= g(x)g(-x)$$

$$= g(x)(1-g(x)) .$$

© 2005-2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Posteriors and the Logistic Function (cont.)

Fig.: Sigmoid function:
$$g(ax) = 1/(1 + e^{-ax})$$
 for $a = 1, 2, 3, 4$

Next Time in Pattern Recognition

Decision Boundary

The decision boundary $\delta(\mathbf{x})=0$ (zero level set) in feature space separates the two classes.

Points **x** on the decision boundary satisfy:

$$p(y=0|\mathbf{x}) = p(y=1|\mathbf{x})$$

and thus

$$\log \frac{p(y=0|\mathbf{x})}{p(y=1|\mathbf{x})} = \log 1 = 0 .$$

Lemma

The decision boundary is given by F(x) = 0.

Proof:

$$\log \frac{p(y=0|\mathbf{x})}{p(y=1|\mathbf{x})} = F(\mathbf{x}) = 0$$

$$\frac{p(y=0|\mathbf{x})}{p(y=1|\mathbf{x})} = e^{F(\mathbf{x})}$$

$$p(y=0|\mathbf{x}) = e^{F(\mathbf{x})}p(y=1|\mathbf{x})$$

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

12

Decision Boundary (cont.)

Now we use that the posteriors sum up to one:

$$p(y = 0|x) = e^{F(x)} (1 - p(y = 0|x))$$

$$p(y=0|\mathbf{x}) = \frac{e^{F(\mathbf{x})}}{1+e^{F(\mathbf{x})}}$$

$$p(y=0|x) = \frac{1}{1+e^{-F(x)}}$$

$$p(x|y=0)$$

$$p(x|y=1)$$

$$p(y=0|x)$$

$$p(y=1|x)$$

Fig.: Two Gaussians and their posteriors: $\sigma_0 = \sigma_1 = 0.25$, $\mu_0 = -2$, $\mu_1 = 1$

© 2005-2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Decision Boundary (cont.)

Example

Let us assume both classes have normally distributed *d*-dimensional feature vectors:

$$\rho(\mathbf{x}|\mathbf{y}) = \frac{1}{\sqrt{\det(2\pi\Sigma_y)}} e^{-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu}_y)^T \boldsymbol{\Sigma}_y^{-1}(\mathbf{x}-\boldsymbol{\mu}_y)}$$

Then we can write the posterior of y = 0 in terms of a logistic function:

$$\rho(y = 0 | \mathbf{x}) = \frac{1}{1 + e^{-F(\mathbf{x})}} = \frac{1}{1 + e^{-(\mathbf{x}^T \mathbf{A} \mathbf{x} + \alpha^T \mathbf{x} + \alpha_0)}}$$

$$F(\mathbf{x}) = \log \frac{\rho(y = 0 | \mathbf{x})}{\rho(y = 1 | \mathbf{x})} = \log \frac{\rho(y = 0)\rho(\mathbf{x} | y = 0)}{\rho(y = 1)\rho(\mathbf{x} | y = 1)}$$

Example cont.

$$F(\mathbf{x}) = \log \frac{p(y=0)}{p(y=1)} + \log \frac{\frac{1}{\sqrt{\det(2\pi\Sigma_0)}} e^{-\frac{1}{2}(\mathbf{x}-\mu_0)^T \Sigma_0^{-1}(\mathbf{x}-\mu_0)}}{\frac{1}{\sqrt{\det(2\pi\Sigma_1)}} e^{-\frac{1}{2}(\mathbf{x}-\mu_1)^T \Sigma_1^{-1}(\mathbf{x}-\mu_1)}}$$

This function has the constant component:

$$c = \log \frac{\rho(y=0)}{\rho(y=1)} + \frac{1}{2} \log \frac{\det(2\pi\Sigma_1)}{\det(2\pi\Sigma_0)}$$

We observe:

- Priors imply a constant offset of the decision boundary.
- If priors and covariance matrices of both classes are identical, this offset is c = 0.

© 2005-2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Decision Boundary (cont.)

Example cont.

Furthermore we have:

$$\log \frac{e^{-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu}_0)^T \boldsymbol{\Sigma}_0^{-1}(\mathbf{x}-\boldsymbol{\mu}_0)}}{e^{-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu}_1)^T \boldsymbol{\Sigma}_1^{-1}(\mathbf{x}-\boldsymbol{\mu}_1)}} =$$

$$= \frac{1}{2} \left((\mathbf{x} - \boldsymbol{\mu}_1)^T \boldsymbol{\Sigma}_1^{-1} (\mathbf{x} - \boldsymbol{\mu}_1) - (\mathbf{x} - \boldsymbol{\mu}_0)^T \boldsymbol{\Sigma}_0^{-1} (\mathbf{x} - \boldsymbol{\mu}_0) \right)$$

$$= \frac{1}{2} \left(\mathbf{x}^T (\boldsymbol{\Sigma}_1^{-1} - \boldsymbol{\Sigma}_0^{-1}) \mathbf{x} - 2(\boldsymbol{\mu}_1^T \boldsymbol{\Sigma}_1^{-1} - \boldsymbol{\mu}_0^T \boldsymbol{\Sigma}_0^{-1}) \mathbf{x} + \boldsymbol{\mu}_1^T \boldsymbol{\Sigma}_1^{-1} \boldsymbol{\mu}_1 - \boldsymbol{\mu}_0^T \boldsymbol{\Sigma}_0^{-1} \boldsymbol{\mu}_0 \right)$$

Example cont.

Now we have:

$$A = \frac{1}{2}(\Sigma_1^{-1} - \Sigma_0^{-1})$$

$$\boldsymbol{\alpha}^{\mathsf{T}} = \boldsymbol{\mu}_0^{\mathsf{T}} \boldsymbol{\Sigma}_0^{-1} - \boldsymbol{\mu}_1^{\mathsf{T}} \boldsymbol{\Sigma}_1^{-1}$$

$$\alpha_0 = \log \frac{p(y=0)}{p(y=1)} + \frac{1}{2} \left(\log \frac{\det(2\pi\Sigma_1)}{\det(2\pi\Sigma_0)} + \boldsymbol{\mu}_1^T \boldsymbol{\Sigma}_1^{-1} \boldsymbol{\mu}_1 - \boldsymbol{\mu}_0^T \boldsymbol{\Sigma}_0^{-1} \boldsymbol{\mu}_0 \right)$$

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

18

p(y=0)=0.5

p(y = 1) = 0.5

Decision Boundary (cont.)

Fig.: Two Gaussian sample sets and the decision boundary

Quadratic polynomials in the 2 variables x_1 and x_2

$$F(\mathbf{x}) = \mathbf{x}^{T} \mathbf{A} \mathbf{x} + \alpha^{T} \mathbf{x} + \alpha_{0}$$

$$= ax_{1}^{2} + bx_{1}x_{2} + cx_{2}^{2} + dx_{1} + ex_{2} + f \stackrel{!}{=} 0$$

(a) circles and ellipses

Pbroks13, CC BY 3.0, via Wikimedia Commons

(b) parabolas

(c) hyperbolas

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Decision Boundary (cont.)

Posterior probability

Next Time in Pattern Recogni

Decision Boundary in Distributions with Equal Dispersion

Example cont.

If both classes share the same covariances i. e. $\Sigma=\Sigma_0=\Sigma_1$, then the argument of the sigmoid function is linear in the components of x.

$$\mathbf{A} = 0$$

$$oldsymbol{lpha}^{ au} = (oldsymbol{\mu}_0 - oldsymbol{\mu}_1)^T oldsymbol{\Sigma}^{-1}$$

$$\alpha_0 = \log \frac{p(y=0)}{p(y=1)} + \frac{1}{2} (\mu_1 - \mu_0)^T \Sigma^{-1} (\mu_1 - \mu_0)$$

Decision Boundary in Distributions with Equal Dispersion (cont.)

p(y=0)=0.5p(y=1)=0.5

Fig.: Identical covariances lead to linear decision boundary

© 2005-2020 Hornegger, Hahn, Steidl, Nöth, Maier

Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Decision Boundary in Distributions with Equal Dispersion (cont.)

Note:

- If the class conditionals are Gaussians and share the same covariance, the argument of the exponential function is affine in x.
- This result is even true for a more general family of pdfs and not limited to Gaussians.

Decision Boundary in Distributions with Equal Dispersion (cont.)

Definition

The exponential family is a class of pdf's that can be written in the following canonical form

$$p(\mathbf{x}; \boldsymbol{\theta}, \phi) = e^{\frac{\boldsymbol{\theta}^T \cdot \mathbf{x} - b(\boldsymbol{\theta})}{a(\phi)} + c(\mathbf{x}, \phi)}$$

where $oldsymbol{ heta} \in \mathbb{R}^d$ is the *location parameter vector*, $oldsymbol{\phi}$ the *dispersion parameter*.

© 2005-2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Exponential Family

Gaussian Probability Density Function

$$\mathscr{N}(\mathbf{\textit{x}};\boldsymbol{\mu},\boldsymbol{\Sigma}) = \frac{1}{\sqrt{\det\left(2\pi\boldsymbol{\Sigma}_{\boldsymbol{y}}\right)}}e^{-\frac{1}{2}(\mathbf{\textit{x}}-\boldsymbol{\mu})^{T}\boldsymbol{\Sigma}^{-1}(\mathbf{\textit{x}}-\boldsymbol{\mu})}$$

Fig.: Gaussian probability density functions with ${m \mu}=(0,0)^{ au}$

Exponential Family

Gaussian Probability Density Function (cont.)

$$\mathscr{N}(\mathbf{x}; \boldsymbol{\mu}, \boldsymbol{\Sigma}) = \frac{1}{\sqrt{\det(2\pi \Sigma_{\mathbf{y}})}} e^{-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})}$$

Fig.: Gaussian probability density functions with $\mu = (0,0)^T$

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Exponential Family (cont.)

Exponential Probability Density Function

$$f_{\lambda}(x) = \begin{cases} \lambda e^{-\lambda x} & x \ge 0 \\ 0 & x < 0 \end{cases}$$

Fig.: Exponential probability density functions

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier

Pattern Recognition Lab | Lecture Pattern Recognition

Exponential Family (cont.)

Binomial Probability Mass Function

$$B(k; p, n) = \binom{n}{k} p^{k} (1-p)^{n-k}$$

Fig.: Binomial probability mass functions for n = 20

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier

| Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

30

Exponential Family (cont.)

Poisson Probability Mass Function

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier

$$P_{\lambda}(X=k) = \frac{\lambda^k}{k!}e^{-\lambda}$$

Fig.: Poisson probability mass functions

Pattern Recognition Lab | Lecture Pattern Recognition

Exponential Family (cont.)

Hypergeometric Probability Mass Function

$$h(k; N, M, n) = \frac{\binom{M}{k} \binom{N-M}{n-k}}{\binom{N}{n}}$$

Fig.: Hypergeometric probability mass functions

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier

Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Decision Boundary (cont.)

Lemma

If all class-conditional densities are members of the same exponential family of probability density functions with equal dispersion ϕ , the decision boundary $F(\mathbf{x}) = 0$ is linear in the components of x.

Lessons Learned

- Posteriors can be rewritten in terms of a logistic function.
- Given the decision boundary F(x) = 0, we can write down the posterior p(y|x) right away.
- · Decision boundary for normally distributed feature vectors for each class is a quadratic function.
- If Gaussians share the same covariances, the decision boundary is a linear function.

© 2005-2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Next Time in Pattern Recognit

Further Readings

- T. Hastie, R. Tibshirani, and J. Friedman: The Elements of Statistical Learning – Data Mining, Inference, and Prediction, 2nd edition, Springer, New York, 2009.
- David W. Hosmer, Stanley Lemeshow: Applied Logistic Regression, 2nd Edition, John Wiley & Sons, Hoboken, 2000.

© 2005–2020 Hornegger, Hahn, Steidl, Nöth, Maier | Pattern Recognition Lab | Lecture Pattern Recognition

Winter Term 2020/21

Comprehensive Questions

- How can we model the posterior probabilities?
- Formulate the criterion for the decision boundary!
- Describe the shape of the decision boundary for a Gaussian with different and same class covariances!
- What effect does a change of the priors have on the decision boundary?