Lecture 10: Bayes Classifier, LDA and QDA

Statistical Learning and Data Mining

Xingye Qiao

Department of Mathematical Sciences

Binghamton University

E-mail: qiao@math.binghamton.edu

Read: ELSII Ch. 4.3, ISLR Chs. 4.4–4.6, and SLS Ch. 8.4

Outline

- 1 Bayes Rule motivated LDA & QDA
- 2 Fisher's Linear Discriminant (optimization and geometry views)
- 3 Related Methods
- 4 Regularized & Sparse LDA

The next section would be

- 1 Bayes Rule motivated LDA & QDA
- 2 Fisher's Linear Discriminant (optimization and geometry views)
- 3 Related Methods
- 4 Regularized & Sparse LDA

Setup

Assume K = 2 for simplicity

$$X \mid (Y = 1) \sim f_1(x), \quad X \mid (Y = 2) \sim f_2(x).$$

Denote a random observation from this population (a mixture of two sub-populations) by (X, Y). We assume

$$P(Y = 1) = \pi_1, \quad P(Y = 2) = \pi_2, \quad \pi_1 + \pi_2 = 1$$

If the observed value of \boldsymbol{X} is \boldsymbol{x} , then Bayes theorem yields the posterior probability that \boldsymbol{X} was from Class 1 is

$$\eta(\mathbf{x}) := P(Y = 1 \mid \mathbf{X} = \mathbf{x}) = \frac{f_1(\mathbf{x})\pi_1}{f_1(\mathbf{x})\pi_1 + f_2(\mathbf{x})\pi_2}.$$

0-1 Loss and Bayes (decision) rule

Use a decision theory framework, if we care about the 0-1 loss: $\mathbb{1}\{Y \neq \delta(X)\}$, we would hope to choose a decision function to minimize the risk associated with the 0-1 loss.

$$\mathsf{E}[\mathbb{1}\{Y \neq \delta(\boldsymbol{X})\}] = P[Y \neq \delta(\boldsymbol{X})]$$

- Only need to choose the best decision $\delta(x)$ for each given x, which minimizes $P[Y \neq \delta(x) \mid X = x]$
- Rewrite $P[Y \neq \delta(x) \mid X = x]$ as

$$\mathbb{1}\{\delta(\mathbf{x})=1\}P(Y\neq 1\mid \mathbf{X}=\mathbf{x})+\mathbb{1}\{\delta(\mathbf{x})=2\}P(Y\neq 2\mid \mathbf{X}=\mathbf{x})$$

■ The blue parts are either 0 or 1. Hence we only need to choose $\delta(\mathbf{x})$ to be j with a greater $P(Y = j \mid \mathbf{X} = \mathbf{x})$

Bayes Rule for Gaussian Data

Bayes Rule classifier assigns x to the class label (1 or 2) which gives the higher posterior probability:

$$\phi_{\mathsf{Bayes}}(\mathbf{x}) = \operatorname*{argmax}_{k=1,2} P(Y = k \mid \mathbf{X} = \mathbf{x}).$$

Now assume Gaussian data as example:

$$\boldsymbol{X} \mid (Y=1) \sim N_p(\mu_1, \Sigma), \quad \boldsymbol{X} \mid (Y=2) \sim N_p(\mu_2, \Sigma), \quad \mu_1 \neq \mu_2.$$

Recall that

$$\eta(\mathbf{x}) := P(Y = 1 \mid \mathbf{X} = \mathbf{x}) = \frac{f_1(\mathbf{x})\pi_1}{f_1(\mathbf{x})\pi_1 + f_2(\mathbf{x})\pi_2}.$$

Bayes Rule Classifier: Gaussian 1-D

As a special case, assume p = 1 and

$$X|(Y=1) \sim N_1(\mu_1, \sigma_1^2), \quad X|(Y=2) \sim N_1(\mu_2, \sigma_2^2), \quad \mu_1 \neq \mu_2.$$

Then
$$P(Y = i \mid X = x) \propto \frac{1}{\sqrt{2\pi\sigma_i^2}} \exp(-\frac{(x-\mu_i)^2}{2\sigma_i^2}) \times \pi_i$$

Bayes Rule Classifier: Gaussian 1-D

Bayes rule classifies x into class 1 (the blue class)

1 case I $(\sigma_1 = \sigma_2, \pi_1 = \pi_2)$: if

$$|x - \mu_1| < |x - \mu_2|$$
.

(Linear; bisector cutoff.)

2 case II $(\sigma_1 < \sigma_2, \pi_1 = \pi_2)$: if

$$(\frac{x-\mu_1}{\sigma_1})^2 < (\frac{x-\mu_2}{\lceil \sigma_2 \rceil})^2 + \log(\sigma_2^2/\sigma_1).$$

(Quadratic; biased cutoff.)

3 case III $(\sigma_1 = \sigma_2, \pi_1 > \pi_2)$: if

$$\left(\frac{x-\mu_1}{\sigma_1}\right)^2 < \left(\frac{x-\mu_2}{\sigma_1}\right)^2 + 2\log(\pi_1/\pi_2).$$

$$\left(\frac{-2x\mu_1+\mu_1^2}{\sigma_*^2}\right)<\left(\frac{-2x\mu_2+\mu_2^2}{\sigma_*^2}\right)+2\log(\pi_1/\pi_2).$$

(Linear; biased cutoff.)

Multiclass Bayes Rule

In general, for $k=1,\ldots,K>2$, if observed value of $\boldsymbol{X}=\boldsymbol{x}$, then

$$\eta_k(\mathbf{x}) := P(Y = k \mid \mathbf{X} = \mathbf{x}) = \frac{\left| f_k(\mathbf{x}) \pi_k \right|}{f(\mathbf{x})},$$

where $f_k(x)$ is density function of $X \mid (Y = k)$ and f(x) is the marginal density of X. Bayes rule assigns x to class label with highest $\eta_k(x)$:

$$\phi_{\mathsf{Bayes}}(\mathbf{x}) = \operatorname*{argmax}_{k=1,\dots,K} \frac{\left| f_k(\mathbf{x}) \pi_k \right|}{f(\mathbf{x})} = \operatorname*{argmax}_{k=1,\dots,K} \left| f_k(\mathbf{x}) \pi_k \right|.$$

(True) Quadratic Discriminant Analysis

Gaussian Example:

$$m{X} \mid (Y=k) \sim N_p(m{\mu}_k, \Sigma_k), \quad k=1,\ldots,K,$$
 $P(Y=k) = \pi_k, \quad \sum_{k=1}^{K} \pi_k = 1,$

 $\boldsymbol{X} \sim f(\boldsymbol{x})$, a mixture density for multivariate normals

Then

$$\phi_{\mathsf{Bayes}}(\mathbf{x}) = \operatorname*{argmax}_{k} \eta_k(\mathbf{x}) = \operatorname*{argmax}_{k} \delta_k(\mathbf{x})$$

where

$$\delta_k(\mathbf{x}) = \left[\log(\pi_k) - \frac{1}{2}\log(|\Sigma_k|) - \frac{1}{2}(\mathbf{x} - \boldsymbol{\mu}_k)'\Sigma_k^{-1}(\mathbf{x} - \boldsymbol{\mu}_k)\right].$$

(True) Quadratic Discriminant Analysis -Binary Case

For binary classification (k = 1, 2), it is equivalent to calculating the sign of

$$\begin{split} \delta_1(\mathbf{x}) - \delta_2(\mathbf{x}) &= -\frac{1}{2} \left[(\mathbf{x} - \boldsymbol{\mu}_1)' \boldsymbol{\Sigma}_1^{-1} (\mathbf{x} - \boldsymbol{\mu}_1) - (\mathbf{x} - \boldsymbol{\mu}_2)' \boldsymbol{\Sigma}_2^{-1} (\mathbf{x} - \boldsymbol{\mu}_2) \right] \\ &- \frac{1}{2} \log(|\boldsymbol{\Sigma}_1|/|\boldsymbol{\Sigma}_2|) + \log(\pi_1/\pi_2) \\ &= -\frac{1}{2} \mathbf{x}' \nabla \mathbf{x} + (\boldsymbol{\Sigma}_1^{-1} \boldsymbol{\mu}_1 - \boldsymbol{\Sigma}_2^{-1} \boldsymbol{\mu}_2)' \mathbf{x} - \frac{1}{2} \boldsymbol{\mu}_1' \boldsymbol{\Sigma}_1^{-1} \boldsymbol{\mu}_1 + \frac{1}{2} \boldsymbol{\mu}_2' \boldsymbol{\Sigma}_2^{-1} \boldsymbol{\mu}_2 \\ &- \frac{1}{2} \log(|\boldsymbol{\Sigma}_1|/|\boldsymbol{\Sigma}_2|) + \log(\pi_1/\pi_2) \end{split}$$

where
$$\nabla = \Sigma_1^{-1} - \Sigma_2^{-1}$$

Quadratic Discriminant Analysis

- In practice, we do not know the parameters (μ_k, Σ_k, π_k) .
- Given *n* observations (x_{ij}, i) , (i = 1, ..., K), $(j = 1, ..., n_k)$, $n = \sum_{k=1}^{K} n_k$, QDAs are obtained by substituting

 - Σ_k with $\widehat{\Sigma}_k = \mathbf{S}_k$,
 - $\mathbf{3} \hat{\pi}_k = n_k/n.$

Quadratic Discriminant Analysis

Quadratic Discriminant Analysis is essentially an estimate of the Bayes rule classifier for Gaussian data, which is

$$\begin{split} \phi(\mathbf{x}) &= \operatorname*{argmax}_{k=1,\dots,K} \hat{\delta}_k(\mathbf{x}), \text{ where} \\ \hat{\delta}_k(\mathbf{x}) &= \left[\log(n_k/n) - \frac{1}{2} \log(|\mathbf{S}_k|) - \frac{1}{2} (\mathbf{x} - \bar{\mathbf{x}}_k)' \mathbf{S}_k^{-1} (\mathbf{x} - \bar{\mathbf{x}}_k) \right] \end{split}$$

For binary classification, QDA is $\phi(x) = 1$ if

$$\begin{split} -\frac{1}{2} \textbf{\textit{x}}' \widehat{\nabla} \textbf{\textit{x}} + (\textbf{S}_1^{-1} \bar{\textbf{\textit{x}}}_1 - \textbf{S}_2^{-1} \bar{\textbf{\textit{x}}}_2)' \textbf{\textit{x}} - \frac{1}{2} \bar{\textbf{\textit{x}}}_1' \textbf{S}_1^{-1} \bar{\textbf{\textit{x}}}_1 + \frac{1}{2} \bar{\textbf{\textit{x}}}_2' \textbf{S}_2^{-1} \bar{\textbf{\textit{x}}}_2 \\ -\frac{1}{2} \log(|\textbf{S}_1|/|\textbf{S}_2|) + \log(\hat{\pi}_1/\hat{\pi}_2) > 0 \text{ where } \widehat{\nabla} = \textbf{S}_1^{-1} - \textbf{S}_2^{-1} \\ -\frac{1}{2} \log(|\textbf{S}_1|/|\textbf{S}_2|) + \log(\hat{\pi}_1/\hat{\pi}_2) > 0 \end{split}$$

or =-1 otherwise (assuming ± 1 coding)

Mahalanobis distance

In a special case where

$$\Sigma_k \equiv \Sigma, \pi_k = 1/K$$
, for all k :

The Bayes rule classifier boils down to comparing the quantity $d_M^2(x, \mu_k) = (x - \mu_k)' \Sigma^{-1}(x - \mu_k)$, which is called (squared) Mahalanobis distance between x and μ_k .

- Mahalanobis distance $d_M(x, \mu)$ measures how much x is away from the center of the distribution $N_p(\mu, \Sigma)$.
- The set of points with the same Mahalanobis distance away from μ is an ellipsoid.
- Replacing Σ with its estimator \mathbf{S} , and \mathbf{x} with the sample mean $\bar{\mathbf{x}}$, the squared Mahalanobis distance is proportional to Hotelling's \mathcal{T}^2 statistic.

Now consider an even more special case

Recall that the True QDA, which is the Bayes rule classifier for the Gaussian data, is

$$\phi_{\mathsf{QDA}}(\boldsymbol{x}) = \operatorname*{argmax}_{k} \eta_{k}(\boldsymbol{x}) = \operatorname*{argmax}_{k} \delta_{k}(\boldsymbol{x})$$

where

$$\begin{split} \delta_k(\mathbf{x}) &= \left[\log(\pi_k) - \frac{1}{2} \log(|\Sigma_k|) - \frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_k)' \boldsymbol{\Sigma}_k^{-1} (\mathbf{x} - \boldsymbol{\mu}_k) \right] \\ &= \left[\log(\pi_k) - \frac{1}{2} \log(|\Sigma_k|) - \frac{1}{2} \mathbf{x}' \boldsymbol{\Sigma}_k^{-1} \mathbf{x} - \frac{1}{2} \boldsymbol{\mu}_k' \boldsymbol{\Sigma}_k^{-1} \boldsymbol{\mu}_k + \boldsymbol{\mu}_k' \boldsymbol{\Sigma}_k^{-1} \mathbf{x} \right] \end{split}$$

Now we assume Equal covariance: $\Sigma_k \equiv \Sigma$, then

 $-\frac{1}{2}\log(|\Sigma_k|) - \frac{1}{2}x'\Sigma_k^{-1}x$ will be same for all classes.

By removing $-\frac{1}{2}\log(|\Sigma_k|) - \frac{1}{2}x'\Sigma_k^{-1}x$, $\delta_k(x)$ is simplified to

$$\begin{split} \tilde{\delta}_k(\mathbf{x}) &= \log(\pi_k) - \frac{1}{2} \boldsymbol{\mu}_k' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_k + \boldsymbol{\mu}_k' \boldsymbol{\Sigma}^{-1} \mathbf{x} \\ &= b_{0k} + \boldsymbol{b}_k' \mathbf{x}, \text{ where} \\ b_{0k} &= \log(\pi_k) - \frac{1}{2} \boldsymbol{\mu}_k' \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_k, \ \boldsymbol{b}_k = \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_k \end{split}$$

In this case, for binary classification (K = 2): $\phi(x) = 1$ when

$$(\mu_2 - \mu_1)' \Sigma^{-1} (x - \frac{\mu_1 + \mu_2}{2}) < \log(\pi_1/\pi_2),$$

that is

$$\mathbf{v}'\mathbf{x} - \mathbf{v}'ar{\boldsymbol{\mu}} < \log(\pi_1/\pi_2), \quad \text{where } \mathbf{v} = \mathbf{\Sigma}^{-1}(\boldsymbol{\mu}_2 - \boldsymbol{\mu}_1)$$

or = -1 otherwise.

Linear Discriminant Analysis

In practice, since we do not know the parameters (μ_k, Σ, π_k) , substitute

- Σ with $\hat{\Sigma} = \mathbf{S}_P$ (pooled sample covariance matrix), and
- $\mathbf{3} \hat{\pi}_k = n_k/n.$

Then we have the (sample) Linear Discriminant Analysis - estimated Bayes rule for Gaussian data with equal covariance assumption.

Linear Discriminant Analysis

Binary case,

$$\phi(\mathbf{x}) = 1 \text{ if } \mathbf{v}'(\mathbf{x} - \frac{\bar{\mathbf{x}}_1 + \bar{\mathbf{x}}_2}{2}) < \log(\frac{n_1}{n_2}), \quad \mathbf{v} = \mathbf{S}_P^{-1}(\bar{\mathbf{x}}_2 - \bar{\mathbf{x}}_1).$$

In general, $\phi(\mathbf{x}) = \operatorname*{argmax}_{\mathbf{k}}(b_{0k} + \mathbf{b}_k'\mathbf{x}), \quad \text{where } \mathbf{b}_k = \mathbf{S}_P^{-1}\bar{\mathbf{x}}_k.$

Quadratic Discriminant Analysis

Binary case, $\phi(\mathbf{x}) = 1$ if

$$\begin{split} -\frac{1}{2} \textbf{\textit{x}}' \widehat{\nabla} \textbf{\textit{x}} + (\textbf{\textit{S}}_1^{-1} \bar{\textbf{\textit{x}}}_1 - \textbf{\textit{S}}_2^{-1} \bar{\textbf{\textit{x}}}_2)' \textbf{\textit{x}} - \frac{1}{2} \bar{\textbf{\textit{x}}}_1' \textbf{\textit{S}}_1^{-1} \bar{\textbf{\textit{x}}}_1 + \frac{1}{2} \bar{\textbf{\textit{x}}}_2' \textbf{\textit{S}}_2^{-1} \bar{\textbf{\textit{x}}}_2 \\ -\frac{1}{2} \log(|\textbf{\textit{S}}_1|/|\textbf{\textit{S}}_2|) + \log(\hat{\pi}_1/\hat{\pi}_2) > 0 \text{ where } \widehat{\nabla} = \textbf{\textit{S}}_1^{-1} - \textbf{\textit{S}}_2^{-1} \\ \end{bmatrix}$$

Generally
$$\phi(\mathbf{x}) = \operatorname*{argmax}_{k} \left[\log(n_k/n) - \frac{1}{2} \log(|\mathbf{S}_k|) - \frac{1}{2} (\mathbf{x} - \bar{\mathbf{x}}_k)' \mathbf{S}_k^{-1} (\mathbf{x} - \bar{\mathbf{x}}_k) \right]$$

Bayes rule $\xrightarrow{\text{estimate, Gaussian data}} \text{QDA} \xrightarrow{\text{equal covariance}} \text{LDA}$

The next section would be

- 1 Bayes Rule motivated LDA & QDA
- 2 Fisher's Linear Discriminant (optimization and geometry views)
- 3 Related Methods
- 4 Regularized & Sparse LDA

Fisher's LDA

- LDA is often referred to as R.A. Fisher's Linear Discriminant Analysis.
- His original work did not involve any distributional assumption, and developed LDA through a geometric understanding of PCA.
- The LDA direction $\mathbf{v}_0 \in \mathbb{R}^p$ is a direction vector orthogonal to the separating hyperplane, and is found by maximizing the between-group variance while minimizing the within-group variance of the projected scores.

$$\textbf{\textit{v}}_0 = \operatorname*{argmax}_{\textbf{\textit{u}} \in \mathbb{R}^p} \frac{(\textbf{\textit{u}}'\bar{\textbf{\textit{x}}}_1 - \textbf{\textit{u}}'\bar{\textbf{\textit{x}}}_2)^2}{\textbf{\textit{u}}'\textbf{\textit{S}}_P\textbf{\textit{u}}} = \frac{\textbf{\textit{u}}'(\bar{\textbf{\textit{x}}}_1 - \bar{\textbf{\textit{x}}}_2)(\bar{\textbf{\textit{x}}}_1 - \bar{\textbf{\textit{x}}}_2)'\textbf{\textit{u}}}{\textbf{\textit{u}}'\textbf{\textit{S}}_P\textbf{\textit{u}}}$$

$$\textbf{\textit{v}}_0 = \operatorname*{argmax}_{\textbf{\textit{u}} \in \mathbb{R}^p} \frac{(\textbf{\textit{u}}'\bar{\textbf{\textit{x}}}_1 - \textbf{\textit{u}}'\bar{\textbf{\textit{x}}}_2)^2}{\textbf{\textit{u}}'\textbf{\textit{S}}_P\textbf{\textit{u}}} = \frac{\textbf{\textit{u}}'(\bar{\textbf{\textit{x}}}_1 - \bar{\textbf{\textit{x}}}_2)(\bar{\textbf{\textit{x}}}_1 - \bar{\textbf{\textit{x}}}_2)'\textbf{\textit{u}}}{\textbf{\textit{u}}'\textbf{\textit{S}}_P\textbf{\textit{u}}}$$

Because the objective is invariant with respect to the scaling of the vector \mathbf{u} , we can just assume that $\mathbf{u}'\mathbf{S}_P\mathbf{u}=1$. Then we can transform the problem into the following constrained optimization problem,

$$\begin{aligned} &\min \ \pmb{u}'(\bar{\pmb{x}}_1-\bar{\pmb{x}}_2)(\bar{\pmb{x}}_1-\bar{\pmb{x}}_2)'\pmb{u}\\ &\text{s.t.} \ \pmb{u}'\pmb{S}_P\pmb{u}=1 \end{aligned}$$

This is a generalized eigenvalue problem.

From Theorem 2.5 in *Applied Multivariate Statistical Analysis* by Härdle and Simar, we have

$$\mathbf{v}_0 = \text{first eigenvector}\{S_P^{-1}(\bar{\mathbf{x}}_1 - \bar{\mathbf{x}}_2)(\bar{\mathbf{x}}_1 - \bar{\mathbf{x}}_2)'\}$$

Observe the following identity

$$[S_P^{-1}(\bar{\mathbf{x}}_1 - \bar{\mathbf{x}}_2)(\bar{\mathbf{x}}_1 - \bar{\mathbf{x}}_2)']S_P^{-1}(\bar{\mathbf{x}}_1 - \bar{\mathbf{x}}_2) = \lambda S_P^{-1}(\bar{\mathbf{x}}_1 - \bar{\mathbf{x}}_2)$$

where $\lambda=(\bar{\mathbf{x}}_1-\bar{\mathbf{x}}_2)'S_P^{-1}(\bar{\mathbf{x}}_1-\bar{\mathbf{x}}_2)$ which happens to be the greatest eigenvalue of $\left[S_P^{-1}(\bar{\mathbf{x}}_1-\bar{\mathbf{x}}_2)(\bar{\mathbf{x}}_1-\bar{\mathbf{x}}_2)'\right]$. Hence the solution of \mathbf{v}_0 is actually

$$\mathbf{v}_0 = S_P^{-1}(\bar{\mathbf{x}}_1 - \bar{\mathbf{x}}_2)$$

Fisher's LDA-Geometric understanding

Two data clouds, each with $S_i = \mathbb{I}_2 = S_P$.

$\mathbf{v}_0 \propto \mathbf{S}_P^{-1}(\bar{\mathbf{x}}_2 - \bar{\mathbf{x}}_1) = (\bar{\mathbf{x}}_2 - \bar{\mathbf{x}}_1)$. (direction of mean difference)

Slanted clouds. Assumed to have equal covariance.

Mean difference direction not efficient, as $\mathbf{S}_P \neq c \mathbb{I}_2$.

Individually transform subpopulations so that both are 'spherical' about their means.

$$\tilde{\boldsymbol{x}}_{ij} = \mathbf{S}_P^{-1/2} \boldsymbol{x}_{ij}.$$

In transformed space, best separating hyperplane is the perpendicular bisector of line between means. Transformed mean diff. direction:

$$\tilde{\mathbf{v}} \propto \bar{\tilde{\mathbf{x}}}_2 - \bar{\tilde{\mathbf{x}}}_1 = \mathbf{S}_P^{-1/2} (\bar{\mathbf{x}}_2 - \bar{\mathbf{x}}_1).$$

Transformed center:

$$\tilde{\boldsymbol{b}}_0 = (\bar{\tilde{\boldsymbol{x}}}_1 + \bar{\tilde{\boldsymbol{x}}}_2)/2 = \mathbf{S}_P^{-1/2}(\bar{\boldsymbol{x}}_1 + \bar{\boldsymbol{x}}_2)/2.$$

Transformed input $\tilde{\mathbf{x}} = \mathbf{S}_P^{-1/2} \mathbf{x}$ is classified to 1 if $\tilde{\mathbf{v}}'(\tilde{\mathbf{x}} - \tilde{\mathbf{b}}_0) < 0$

Original input $\mathbf{x} = \mathbf{S}_P^{1/2} \tilde{\mathbf{x}}$ is classified to 1 if

$$\tilde{\mathbf{v}}'(\tilde{\mathbf{x}} - \tilde{\mathbf{b}}_0) < 0$$

 $\Leftrightarrow \{\mathbf{S}_P^{-1/2}(\bar{\mathbf{x}}_2 - \bar{\mathbf{x}}_1)\}'(\mathbf{S}_P^{-1/2}\mathbf{x} - \mathbf{S}_P^{-1/2}(\bar{\mathbf{x}}_1 + \bar{\mathbf{x}}_2)/2) < 0$
 $\Leftrightarrow (\bar{\mathbf{x}}_2 - \bar{\mathbf{x}}_1)'\mathbf{S}_P^{-1}(\mathbf{x} - (\bar{\mathbf{x}}_1 + \bar{\mathbf{x}}_2)/2) < 0$

THIS IS THE LDA RULE!!!

Leads to Fisher's LDA ($v_0 \propto \mathbf{S}_P^{-1}(\bar{x}_2 - \bar{x}_1)$) by actively using covariance structure.

LDA vs QDA – Examples

In the next four sets of examples,

- Blue and red points represent observations from two classes.
- Blue line is the separating hyperplane given by computing the sample LDA, and is a line perpendicular to LDA direction $\boldsymbol{b} = \mathbf{S}_P^{-1}(\bar{\boldsymbol{x}}_2 \bar{\boldsymbol{x}}_1)$, and is the set

$$\{x \in \mathbb{R}^2 : \boldsymbol{b}'(x - \frac{\bar{x}_1 + \bar{x}_2}{2}) = \log(\frac{n_1}{n_2})\}.$$

■ Red curve represents classification boundary of sample QDA $\{x \in \mathbb{R}^2 : 0 = -\frac{1}{2}x'\nabla x + (\Sigma_1^{-1}\mu_1 - \Sigma_2^{-1}\mu_2)'x - \frac{1}{2}\mu_1'\Sigma_1^{-1}\mu_1 + \frac{1}{2}\mu_2'\Sigma_2^{-1}\mu_2 - \frac{1}{2}\log(|\Sigma_1|/|\Sigma_2|) + \log(\pi_1/\pi_2)\}.$

LDA vs QDA - Ex.1

LDA vs QDA - Ex.1

LDA vs QDA – Ex.2

LDA vs QDA – Ex.2

LDA vs QDA – Ex.3

LDA vs QDA – Ex.3

LDA vs QDA - Ex.4

LDA vs QDA – Ex.4

The next section would be

- 1 Bayes Rule motivated LDA & QDA
- 2 Fisher's Linear Discriminant (optimization and geometry views)
- 3 Related Methods
- 4 Regularized & Sparse LDA

Nearest Centroid (Mean Difference) rule

A simplification of LDA where S_P is replaced by I

the binary nearest centroid classifier is

$$\phi(\mathbf{x}) = 1 \text{ if } \mathbf{b}'(\mathbf{x} - \frac{\bar{\mathbf{x}}_1 + \bar{\mathbf{x}}_2}{2}) < 0, \quad \mathbf{b} = (\bar{\mathbf{x}}_2 - \bar{\mathbf{x}}_1),$$

sometimes called mean difference classifier;

Naive Bayes classifier

A simplification of LDA where S_P is replaced by $D_p = \text{Diag}(S_P)$ the diagonal matrix consisting of diagonal elements of S_P

■ the binary Naive Bayes classifier is

$$\phi(\mathbf{x}) = 1 \text{ if } \mathbf{b}'(\mathbf{x} - \frac{\bar{\mathbf{x}}_1 + \bar{\mathbf{x}}_2}{2}) < 0, \quad \mathbf{b} = \mathbf{D}_p^{-1}(\bar{\mathbf{x}}_2 - \bar{\mathbf{x}}_1),$$

This is an (estimated) Bayes rule classifier which assumes that the (common) covariance matrix Σ is diagonal (which is quite a naive assumption).

 $\begin{array}{c} \text{LDA} \xrightarrow{\text{supress off-diagnol entries of covariance to 0}} \text{naive Bayes} \\ \xrightarrow{\text{force covariance to identity}} \text{nearest centroid (mean difference)} \\ \text{rule} \end{array}$

Supervised dimension reduction

Recall that Fisher tried to maximize

$$\frac{(u'\bar{x}_1 - u'\bar{x}_2)^2}{u'S_P u} = \frac{u'(\bar{x}_1 - \bar{x}_2)(\bar{x}_1 - \bar{x}_2)'u}{u'S_P u}$$

In general for $K \geq 3$, defined **B** as the covariance matrix of the class centroids and **W** the within-class covariance. $\mathbf{T} = \mathbf{W} + \mathbf{B}$ is the total covariance matrix of **X**. Then we may iteratively solve

$$\max_{a} \frac{a^{T} B a}{a^{T} W a}$$

Find the optimal \mathbf{a}_1 , then the next direction \mathbf{a}_2 orthogonal in \mathbf{W} to \mathbf{a}_1 such that $\mathbf{a}_2^T \mathbf{B} \mathbf{a}_2 / \mathbf{a}_2^T \mathbf{W} \mathbf{a}_2$ is maximized...

Similar to PCA, this is a way of dimension reduction. It finds directions that best separate the classes.

- These a_k 's form a subspace span $\{a_k\}_{k=1}^K$.
- It is equivalent to apply standard LDA to, instead of the original data, the projected data onto subspace span $\{a_k\}_{k=1}^K$.
- Moreover, it can be shown that¹ this subspace is the same as

$$\mathsf{W}^{-1}$$
span $\{\hat{oldsymbol{\mu}}_k - \hat{oldsymbol{\mu}}_\ell\}_{1 \leq k
eq \ell \leq K}.$

¹Niu, Y.S., Hao, N. and Dong, B. (2018) "A New Reduced-Rank Linear Discriminant Analysis Method and Its Applications." Statistica Sinica, 28, 189-202

Reduced-rank LDA

- Therefore, the original LDA can be viewed as first projecting the data to the subspace span $\{a_k\}_{k=1}^K$ (as a form of dimension reduction), then applying standard LDA to the projected data.
- We may reduce the dimension more aggressively. The idea of the **reduced-rank LDA** is to find and project the data to a smaller subspace (span $\{a_k\}_{k=1}^L$) (with L < K) before applying standard LDA.
- Treat *L* as a measure of model complexity and think about the trade-off between model fit and model complexity.

Strengths & Weaknesses of LDA.

- Logistic regression is less sensitive to non-Gaussian data, since there is no Gaussian assumption. Beats LDA when non-Gaussian or the covariance is not equal
- LDA is subject to outliers.
- LDA exploits the full likelihood while logistic regression uses conditional likelihood.
- Logistic regression less efficient than LDA (needs a large sample to work well.) LDA can be quite flexible.
- Both have big problem when $p \gg n$.

The next section would be

- 1 Bayes Rule motivated LDA & QDA
- 2 Fisher's Linear Discriminant (optimization and geometry views)
- 3 Related Methods
- 4 Regularized & Sparse LDA

Regularized Discriminant Analysis

■ Friedman (1989) proposed a compromise between LDA and QDA: replace \mathbf{S}_k by

$$\mathbf{S}_k(\alpha) = \alpha \mathbf{S}_k + (1 - \alpha) \mathbf{S}_P$$

■ Similar modifications allow S_P to be shrunk toward the scalar covariance,: replace S_P by

$$\mathbf{S}_P(\alpha) = \alpha \mathbf{S}_P + (1 - \alpha)\hat{\sigma}^2 \mathbb{I}$$

Regularization with sparsity effect (next page)

Sparse LDA

FSDA (Wu et al., 2008):

$$\underset{\beta}{\operatorname{argmin}} \, \beta^T \widehat{\Sigma} \beta + \lambda \|\beta\|_1, \text{ subject to } (\hat{\mu}_2 - \hat{\mu}_1)^T \beta = 1$$

DSDA (Mai et al. 2012):

$$\beta \propto \underset{\beta}{\operatorname{argmin}} \sum_{i=1}^{n} (\tilde{y}_i - \beta^T x_i)^2 + \lambda \|\beta\|_1$$

PDA (Witten and Tibshirani 2011):

$$\operatorname*{argmax}_{\beta} \beta^{\mathsf{T}} \mathbf{B} \beta - \lambda \sum_{j=1}^{p} \hat{\sigma}_{j} |\beta_{j}|, \text{ subject to } \beta^{\mathsf{t}} \mathbf{W} \beta \leq 1$$

SOS (Clemmensen et al., 2011), ROAD (Fan et al. 2012), and many many others.