

CS340 Machine learning Gaussian classifiers

Correlated features

Height and weight are not independent


Multivariate Gaussian

Multivariate Normal (MVN)

$$\mathcal{N}(\mathbf{x}|\boldsymbol{\mu}, \boldsymbol{\Sigma}) \stackrel{\text{def}}{=} \frac{1}{(2\pi)^{p/2} |\boldsymbol{\Sigma}|^{1/2}} \exp[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})]$$

• Exponent is the Mahalanobis distance between x and μ $\Delta = (\mathbf{x} - \boldsymbol{\mu})^T \Sigma^{-1} (\mathbf{x} - \boldsymbol{\mu})$

 Σ is the covariance matrix (positive definite)

$$\mathbf{x}^T \Sigma \mathbf{x} > 0 \ \forall \mathbf{x}$$

Bivariate Gaussian

Covariance matrix is

$$\Sigma = \begin{pmatrix} \sigma_x^2 & \rho \sigma_x \sigma_y \\ \rho \sigma_x \sigma_y & \sigma_y^2 \end{pmatrix}$$

where the correlation coefficient is


$$\rho = \frac{Cov(X,Y)}{\sqrt{Var(X)Var(Y)}}$$

and satisfies $-1 \le \rho \le 1$


Density is

$$p(x,y) = \frac{1}{2\pi\sigma_x\sigma_y\sqrt{1-\rho^2}} \exp\left(-\frac{1}{2(1-\rho^2)} \left(\frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2} - \frac{2\rho xy}{(\sigma_x\sigma_y)}\right)\right)$$

Spherical, diagonal, full covariance


Surface plots


Generative classifier

 A generative classifier is one that defines a classconditional density p(x|y=c) and combines this with a class prior p(c) to compute the class posterior

$$p(y = c|\mathbf{x}) = \frac{p(\mathbf{x}|y = c)p(y = c)}{\sum_{c'} p(\mathbf{x}|y = c')p(c')}$$

- Examples:
 - Naïve Bayes:

$$p(\mathbf{x}|y=c) = \prod_{j=1}^{n} p(x_j|y=c)$$

- Gaussian classifiers $p(\mathbf{x}|y=c) = \mathcal{N}(\mathbf{x}|oldsymbol{\mu}_c, oldsymbol{\Sigma}_c)$
- Alternative is a discriminative classifier, that estimates p(y=c|x) directly.

Naïve Bayes with Bernoulli features

Consider this class-conditional density

$$p(x|y=c) = \prod_{i=1}^{d} \theta_{ic}^{I(x_i=1)} (1 - \theta_{ic})^{I(x_i=0)}$$

 The resulting class posterior (using plugin rule) has the form

$$p(y = c|x) = \frac{p(y = c)p(x|y = c)}{p(x)} = \frac{\pi_c \prod_{i=1}^d \theta_{ic}^{I(x_i = 1)} (1 - \theta_{ic})^{I(x_i = 0)}}{p(x)}$$

This can be rewritten as

$$p(Y = c|x, \theta, \pi) = \frac{p(x|y = c)p(y = c)}{\sum_{c'} p(x|y = c')p(y = c')}$$

$$= \frac{\exp[\log p(x|y = c) + \log p(y = c)]}{\sum_{c'} \exp[\log p(x|y = c') + \log p(y = c')]}$$

$$= \frac{\exp[\log \pi_c + \sum_i I(x_i = 1) \log \theta_{ic} + I(x_i = 0) \log(1 - \theta_{ic})]}{\sum_{c'} \exp[\log \pi_{c'} + \sum_i I(x_i = 1) \log \theta_{i,c'} + I(x_i = 0) \log(1 - \theta_{ic})]}$$

Form of the class posterior

From previous slide

$$p(Y = c|x, \theta, \pi) \propto \exp\left[\log \pi_c + \sum_i I(x_i = 1)\log \theta_{ic} + I(x_i = 0)\log(1 - \theta_{ic})\right]$$

Define

$$x' = [1, I(x_1 = 1), I(x_1 = 0), \dots, I(x_d = 1), I(x_d = 0)]$$

 $\beta_c = [\log \pi_c, \log \theta_{1c}, \log(1 - \theta_{1c}), \dots, \log \theta_{dc}, \log(1 - \theta_{dc})]$

Then the posterior is given by the softmax function

$$p(Y = c|x, \beta) = \frac{\exp[\beta_c^T x']}{\sum_{c'} \exp[\beta_{c'}^T x']}$$

• This is called softmax because it acts like the max function when $|\beta_c| \to \infty$

$$p(Y = c | \mathbf{x}) = \begin{cases} 1.0 & \text{if } c = \arg \max_{c'} \beta_{c'}^T \mathbf{x} \\ 0.0 & \text{otherwise} \end{cases}$$

Two-class case

From previous slide

$$p(Y = c|x, \beta) = \frac{\exp[\beta_c^T x']}{\sum_{c'} \exp[\beta_{c'}^T x']}$$

• In the binary case, $Y \in \{0,1\}$, the softmax becomes the logistic (sigmoid) function $\sigma(u) = 1/(1 + e^{-u})$

$$p(Y = 1 | x, \theta) = \frac{e^{\beta_1^T x'}}{e^{\beta_1^T x'} + e^{\beta_0^T x'}}$$


$$= \frac{1}{1 + e^{(\beta_0 - \beta_1)^T x'}}$$

$$= \frac{1}{1 + e^{w^T x'}}$$

$$= \sigma(w^T x')$$


Sigmoid function

- $\sigma(ax + b)$, a controls steepness, b is threshold.
- For small a and $x \approx -b/2$, roughly linear


Sigmoid function in 2D

 $\sigma(w_1 x_1 + w_2 x_2) = \sigma(w^T x)$: w is perpendicular to the decision boundary


Mackay 39.3

Logit function

Let p=p(y=1) and η be the log odds

$$\eta = \log \frac{p}{1 - p}$$

• Then $p = \sigma(\eta)$ and $\eta = logit(p)$

$$\sigma(\eta) = \frac{1}{1 + e^{-\eta}} = \frac{e^{\eta}}{e^{\eta} + 1}$$
$$= \frac{\frac{p}{(1-p)}}{\frac{p}{1-p} + 1} = \frac{\frac{p}{(1-p)}}{\frac{p+1-p}{1-p}} = p$$

 η is the *natural parameter* of the Bernoulli distribution, and p = E[y] is the *moment parameter*

• If $\eta = w^T x$, then w_i is how much the log-odds increases by if we increase x_i

Gaussian classifiers

Class posterior (using plug-in rule)

$$p(Y = c|\mathbf{x}) = \frac{p(\mathbf{x}|Y = c)p(Y = c)}{\sum_{c'=1}^{C} p(\mathbf{x}|Y = c')p(Y = c')}$$

$$= \frac{\pi_c |2\pi\Sigma_c|^{-\frac{1}{2}} \exp\left[-\frac{1}{2}(\mathbf{x} - \mu_c)^T \Sigma_c^{-1}(\mathbf{x} - \mu_c)\right]}{\sum_{c'} \pi_{c'} |2\pi\Sigma_{c'}|^{-\frac{1}{2}} \exp\left[-\frac{1}{2}(\mathbf{x} - \mu_{c'})^T \Sigma_{c'}^{-1}(\mathbf{x} - \mu_{c'})\right]}$$

- We will consider the form of this equation for various special cases:
- $\Sigma_1 = \Sigma_0$,
- Σ_c tied, many classes
- General case

$\Sigma_1 = \Sigma_0$

Class posterior simplifies to

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

$$= \frac{\pi_1 \exp\left[-\frac{1}{2}(\mathbf{x} - \mu_1)^T \Sigma^{-1}(\mathbf{x} - \mu_1)\right]}{\pi_1 \exp\left[-\frac{1}{2}(\mathbf{x} - \mu_1)^T \Sigma^{-1}(\mathbf{x} - \mu_1)\right] + \pi_0 \exp\left[-\frac{1}{2}(\mathbf{x} - \mu_0)^T \Sigma^{-1}(\mathbf{x} - \mu_0)\right]}$$

$$= \frac{\pi_1 e^{a_1}}{\pi_1 e^{a_1} + \pi_0 e^{a_0}} = \frac{1}{1 + \frac{\pi_0}{\pi_1} e^{a_0 - a_1}}$$

$$a_c \stackrel{\text{def}}{=} -\frac{1}{2}(\mathbf{x} - \mu_c)^T \Sigma(\mathbf{x} - \mu_c)$$

$\Sigma_1 = \Sigma_0$

Class posterior simplifies to

$$p(Y = 1|\mathbf{x}) = \frac{1}{1 + \exp\left[-\log\frac{\pi_1}{\pi_0} + a_0 - a_1\right]}$$

$$a_0 - a_1 = -\frac{1}{2}(\mathbf{x} - \mu_0)^T \Sigma^{-1}(\mathbf{x} - \mu_0) + \frac{1}{2}(\mathbf{x} - \mu_1)^T \Sigma^{-1}(\mathbf{x} - \mu_1)$$

$$= -(\mu_1 - \mu_0)^T \Sigma^{-1} \mathbf{x} + \frac{1}{2}(\mu_1 - \mu_0)^T \Sigma^{-1}(\mu_1 + \mu_0)$$

SO

Linear function of x

$$p(Y = 1|\mathbf{x}) = \frac{1}{1 + \exp\left[-\beta^T \mathbf{x} - \gamma\right]} = \sigma(\beta^T \mathbf{x} + \gamma)$$

$$\beta \stackrel{\text{def}}{=} \Sigma^{-1}(\mu_1 - \mu_0)$$

$$\gamma \stackrel{\text{def}}{=} -\frac{1}{2}(\mu_1 - \mu_0)^T \Sigma^{-1}(\mu_1 + \mu_0) + \log\frac{\pi_1}{\pi_0}$$

$$\sigma(\eta) \stackrel{\text{def}}{=} \frac{1}{1 + e^{-\eta}} = \frac{e^{\eta}}{e^{\eta} + 1}$$

Decision boundary

Rewrite class posterior as


$$p(Y = 1|\mathbf{x}) = \sigma(\boldsymbol{\beta}^T \mathbf{x} + \gamma) = \sigma(\mathbf{w}^T (\mathbf{x} - \mathbf{x}_0))$$

$$\mathbf{w} = \beta = \Sigma^{-1}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_0)$$

$$\mathbf{x}_0 = -\frac{\gamma}{\boldsymbol{\beta}} = \frac{1}{2}(\boldsymbol{\mu}_1 + \boldsymbol{\mu}_0) - \frac{\log(\pi_1/\pi_0)}{(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_0)^T \Sigma^{-1}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_0)}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_0)$$


- If Σ =I, then w=(μ_1 - μ_0) is in the direction of μ_1 - μ_0 , so the hyperplane is orthogonal to the line between the two means, and intersects it at x_0
- If $\pi_1 = \pi_0$, then $x_0 = 0.5(\mu_1 + \mu_0)$ is midway between the two means
- If π_1 increases, x_0 decreases, so the boundary shifts toward μ_0 (so more space gets mapped to class 1)


Decision boundary in 1d


Decision boundary in 2d

7/4=1/x)=7/4=0/x)


Tied Σ , many classes

Similarly to before

$$p(Y = c|\mathbf{x}) = \frac{\pi_c \exp\left[-\frac{1}{2}(\mathbf{x} - \mu_c)^T \Sigma_c^{-1}(\mathbf{x} - \mu_c)\right]}{\sum_{c'} \pi_{c'} \exp\left[-\frac{1}{2}(\mathbf{x} - \mu_c)^T \Sigma_{c'}^{-1}(\mathbf{x} - \mu_c)\right]}$$

$$= \frac{\exp\left[\mu_r^T \Sigma^{-1} x - \frac{1}{2} \mu_c^T \Sigma^{-1} \mu_c + \log \pi_c\right]}{\sum_{c'} \exp\left[\mu_{c'}^T \Sigma^{-1} \mathbf{x} - \frac{1}{2} \mu_{c'}^T \Sigma^{-1} \mu_{c'} + \log \pi_{c'}\right]}$$

$$\theta_c \stackrel{\text{def}}{=} \begin{pmatrix} -\mu_c^T \Sigma^{-1} \mu_c + \log \pi_c \\ \Sigma^{-1} \mu_c \end{pmatrix} = \begin{pmatrix} \gamma_c \\ \beta_c \end{pmatrix}$$

$$p(Y = c|\mathbf{x}) = \frac{e^{\theta_c^T \mathbf{X}}}{\sum_{c'} e^{\theta_{c'}^T \mathbf{X}}} = \frac{e^{\beta_c^T \mathbf{X} + \gamma_c}}{\sum_{c'} e^{\beta_{c'}^T \mathbf{X} + \gamma_{c'}}}$$

This is the multinomial logit or softmax function

Tied Σ , many classes


Discriminant function

$$g_{c}(\mathbf{x}) = -\frac{1}{2}(\mathbf{x} - \mu_{c})^{T} \Sigma^{-1}(\mathbf{x} - \mu_{c}) + \log p(Y = c) = \beta_{c}^{T} \mathbf{x} + \beta_{c0}$$

$$\beta_{c} = \Sigma^{-1} \mu_{c}$$


$$\beta_{c0} = -\frac{1}{2} \mu_{c}^{T} \Sigma^{-1} \mu_{c} + \log \pi_{c}$$

- Decision boundary is again linear, since $x^T \Sigma x$ terms cancel
- If $\Sigma = I$, then the decision boundaries are orthogonal to μ_i μ_i , otherwise skewed


Decision boundaries


$$g_1(x) - max(g_2(x), g_3(x)) = 0$$


[x,y] = meshgrid(linspace(-10,10,100), linspace(-10,10,100));
g1 = reshape(mvnpdf(X, mu1(:)', S1), [m n]); ...
contour(x,y,g2*p2-max(g1*p1, g3*p3),[0 0],'-k');

Σ_0 , Σ_1 arbitrary

• If the Σ are unconstrained, we end up with cross product terms, leading to quadratic decision boundaries


General case

$$\mu_1 = (0,0), \mu_2 = (0,5), \mu_3 = (5,5), \pi = (1/3,1/3,1/3)$$

