

Linear Classifiers

Machine Learning and Deep Learning Lesson #5

Linear Classification

• What is meant by linear classification?

Linear Classification...

- There is a discriminant function $\delta_k(x)$ for each class k
- Classification rule: $R_k = \{x : k = \arg\max_j \delta_j(x)\}$
- In higher dimensional space the decision boundaries are piecewise hyperplanar
- Remember that 0-1 loss function led to the classification rule:

$$R_k = \{x : k = \arg\max_{j} P(G = j \mid X = x)\}$$

• So, P(G = k | X) can serve as $\delta_k(X)$

Linear Classification...

- All we require here is the class boundaries $\{x:\delta_k(x)=\delta_j(x)\}$ be linear for every (k,j) pair
- One can achieve this if $\delta_k(x)$ themselves are linear or any monotone transform of $\delta_k(x)$ is linear
 - An example:

$$P(G = 1 | X = x) = \frac{\exp(\beta_0 + \beta^T x)}{1 + \exp(\beta_0 + \beta^T x)}$$

$$P(G = 2 | X = x) = \frac{1}{1 + \exp(\beta_0 + \beta^T x)}$$

$$\log\left[\frac{P(G = 1 | X = x)}{P(G = 2 | X = x)}\right] = \beta_0 + \beta^T x$$

The Masking

Linear regression of the indicator matrix can lead to masking

LDA can avoid this masking

Linear Discriminant Analysis

Linear Discriminant Analysis

Essentially minimum error Bayes' classifier

- Assumes that the conditional class densities are (multivariate) Gaussian
- Assumes equal covariance matrix for every class

Posterior probability
$$\Pr(G = k \mid X = x) = \frac{f_k(x)\pi_k}{\sum_{l=1}^K f_l(x)\pi_l}$$
 Application of Bayes rule

 π_k is the prior probability for class k

 $f_k(x)$ is class conditional density or likelihood density

$$f_k(x) = \frac{1}{(2\pi)^{p/2} |\Sigma|^{1/2}} \exp(-\frac{1}{2}(x - \mu_k)^T \Sigma^{-1}(x - \mu_k))$$

LDA...Continues

$$\log \frac{\Pr(G = k \mid X = x)}{\Pr(G = l \mid X = x)} = \log \frac{\pi_k}{\pi_l} + \log \frac{f_k}{f_l}$$

$$= (\log \pi_k + x^T \mathbf{\Sigma}^{-1} \mathbf{\mu}_k - \frac{1}{2} \mathbf{\mu}_k^T \mathbf{\Sigma}^{-1} \mathbf{\mu}_k) - (\log \pi_l + x^T \mathbf{\Sigma}^{-1} \mathbf{\mu}_l - \frac{1}{2} \mathbf{\mu}_l^T \mathbf{\Sigma}^{-1} \mathbf{\mu}_l)$$

$$\delta_k(x)$$

$$\delta_l(x)$$

Classification rule:
$$\hat{G}(x) = \underset{k}{\operatorname{arg max}} \delta_k(x)$$

is equivalent to:
$$\hat{G}(x) = \underset{k}{\operatorname{arg\,max}} \Pr(G = k \mid X = x)$$

The good old Bayes classifier!

LDA and training data

When are we going to use the training data?

DATASET:

- Total N input-output pairs
- N_k number of pairs in class k
- Total number of classes: K

 $(g_i, x_i), i = 1:N$

Training data used to estimate

1. Prior probabilities:

 $\hat{\pi_k} = N_k / N$

2. **Means**:

$$\hat{\mu}_k = \sum_{g_i = k} x_i / N_k$$

3. Covariance matrix:

$$\hat{\Sigma} = \sum_{k=1}^{K} \sum_{g_i} (x_i - \hat{\mu}_k) (x_i - \hat{\mu}_k)^T / (N - K)$$

LDA: Example

LDA was able to avoid masking here

Quadratic discriminant analysis

- Relaxes the same covariance assumption
 – class conditional probability densities (still multivariate Gaussians) are allowed to have different covariant matrices
- The class decision boundaries are not linear rather quadratic

$$\log \frac{\Pr(G = k \mid X = x)}{\Pr(G = l \mid X = x)} = \log \frac{\pi_{k}}{\pi_{l}} + \log \frac{f_{k}}{f_{l}} = \left(\log \pi_{k} - \frac{1}{2}(x - \mu_{k})^{T} \mathbf{\Sigma}_{k}^{-1}(x - \mu_{k}) - \frac{1}{2}\log |\mathbf{\Sigma}_{k}|\right) - (\log \pi_{l} - \frac{1}{2}(x - \mu_{l})^{T} \mathbf{\Sigma}_{l}^{-1}(x - \mu_{l}) - \frac{1}{2}\log |\mathbf{\Sigma}_{l}|\right)$$

$$\delta_{k}(x)$$

$$\delta_{l}(x)$$

Comparison of QDA and LDA

Logistic regression

Logistic Regression

- The output of regression is the posterior probability *i.e.*, Pr(output | input)
- Always ensures that the sum of output variables is 1 and each output is non-negative
- A linear classification method
- We need to know about two concepts to understand logistic regression
 - Maximum likelihood estimation
 - Gradient Descent

Logistic Regression Model

The method directly models the posterior probabilities as the output of regression

$$\Pr(G = k \mid X = x) = \frac{\exp(\beta_{k0} + \beta_k^T x)}{1 + \sum_{l=1}^{K-1} \exp(\beta_{l0} + \beta_l^T x)},$$

$$\Pr(G = K \mid X = x) = \frac{1}{1 + \sum_{l=1}^{K-1} \exp(\beta_{l0} + \beta_l^T x)}$$

Note that the class boundaries are linear

- x is p-dimensional input vector
- β_k is a p-dimensional vector for each k
- Total number of parameters is (K-1)(p+1)

Logistic Regression Computation

Let's fit the logistic regression model for K=2, i.e., number of classes is 2

Training set: (x_i, g_i) , i=1,...,N

Log-likelihood:
$$l(\beta) = \sum_{i=1}^{N} \{ \log \Pr(G = y_i | X = x_i) \}$$

$$= \sum_{i=1}^{N} y_i \log(\Pr(G = 1 | X = x_i)) + (1 - y_i) \log(\Pr(G = 0 | X = x_i))$$

$$= \sum_{i=1}^{N} (y_i \beta^T x_i + (1 - y_i) \log \frac{1}{1 + \exp(\beta^T x_i)})$$

$$= \sum_{i=1}^{N} (y_i \beta^T x_i - (1 - y_i) \log(1 + \exp(\beta^T x_i)))$$

 x_i are (p+1)-dimensional input vector with leading entry 1 β is a (p+1)-dimensional vector $y_i = 1$ if $g_i = 1$; $y_i = 0$ if $g_i = 2$

We want to maximize the log-likelihood in order to estimate β

Logistic Regression Computation Log-likelihood:

$$l(\beta) = \sum_{i=1}^{N} \{ \log \Pr(G = y_i \mid X = x_i) \}$$

$$= \sum_{i=1}^{N} y_i \log(\Pr(G = 1 \mid X = x_i)) + (1 - y_i) \log(\Pr(G = 0 \mid X = x_i))$$

Log Likelyhood assume the form of the negative Binary cross Entropy on the Dataset

Maximize the likelihood is then minimize the cross entropy

We want to maximize the log-likelihood in order to estimate β

Gradient Descent

- Iterative Minimization technique based on local derivative.
- Define objectives as a Loss Function and Minimize it
- Lead to a global minimum iff the function to optimize is convex
- Use single steps of the form $x_{t+1} = x_t \eta_t \nabla f(x_t)$

$$x_{t+1} = x_t - \eta_t \nabla f(x_t)$$

To optimize

Gradient Descent Algorithm

Minimize f(x) w.r.t. x with f(x) convex

- 1. Initial condition: Pick x_0 at random
- 2. Iterate (while t in 0.....untill convergence):
 - 1. Compute the Gradient of f(x) at x_t
 - 2. Compute $x_{t+1} = x_t \eta_t \nabla f(x_t)$
 - 3. Check if then STOP else STOP if MAXIMUM iterations reached
- 3. Output x_{convergence}

Gradient descent for logistic regression

Objective:

• Minimize the binary cross entropy on the Training set (x_i, y_i) with i=1...1

$$min_{\beta}L = \sum_{i=1}^{N} y_i log(P(G = 1 | x_i) + (1 - y_i)P(G = 0 | x_i))$$

with
$$P(G = 1 \mid x_i) = \frac{\exp^{\beta^T x_i}}{1 + \exp^{\beta^T x_i}}$$
 and

$$P(G = 0 | x_i) = \frac{1}{1 + exp^{\beta^T x_i}}$$

• Taking derivative w.r.t. parameters

$$\frac{\partial L}{\partial \beta_i} = (y_i - \frac{\exp^{\beta^T x_i}}{1 + \exp^{\beta^T x_i}})x_j$$

and the update rule follows

$$\beta_j^{t+1} = \beta_j^t - \eta \frac{\partial L}{\partial \beta_j}$$

Gradient descent for logistic regression

Objective:

• Minimize the binary cross entropy on the Training set (x_i, y_i) with i=1...1

$$min_{\beta}L = \sum_{i=1}^{N} y_i log(P(G = 1 | x_i) + (1 - y_i)P(G = 0 | x_i))$$

with
$$P(G = 1 \mid x_i) = \frac{\exp^{\beta^T x_i}}{1 + \exp^{\beta^T x_i}}$$
 and

$$P(G = 0 | x_i) = \frac{1}{1 + exp^{\beta^T x_i}}$$

• Taking derivative w.r.t. parameters

$$\frac{\partial L}{\partial \beta_i} = (y_i - \frac{\exp^{\beta^T x_i}}{1 + \exp^{\beta^T x_i}})x_j$$

and the update rule follows

$$\beta_j^{t+1} = \beta_j^t - \eta \frac{\partial L}{\partial \beta_j}$$

Example: South African Heart Disease

Figure 4.12: A scatterplot matrix of the South African heart disease data. Each plot shows a pair of risk factors, and the cases and controls are color coded (red is a case). The variable family history of heart disease (famhist) is binary (yes or no).

Example: South African Heart Disease...

After data fitting in the logistic regression model:

$$Pr(MI = yes \mid x) = \frac{\exp(-4.130 + 0.006x_{sbp} + 0.08x_{tobaco} + 0.185x_{ldl} + 0.939x_{famhist} - 0.035x_{obesity} + 0.001x_{alcohol} + 0.043x_{age})}{1 + \exp(-4.130 + 0.006x_{sbp} + 0.08x_{tobaco} + 0.185x_{ldl} + 0.939x_{famhist} - 0.035x_{obesity} + 0.001x_{alcohol} + 0.043x_{age})}$$

	Coefficient	Std. Error	Z Score
(Intercept)	-4.130	0.964	-4.285
sbp	0.006	0.006	1.023
tobacco	0.080	0.026	3.034
Idl	0.185	0.057	3.219
famhist	0.939	0.225	4.178
obesity	-0.035	0.029	-1.187
alcohol	0.001	0.004	0.136
age	0.043	0.010	4.184

Example: South African Heart Disease...

After ignoring negligible coefficients:

$$Pr(MI = yes \mid x) = \frac{\exp(-4.204 + 0.081x_{\text{tobaco}} + 0.168x_{\text{ldl}} + 0.924x_{\text{famhist}} + 0.044x_{\text{age}})}{1 + \exp(-4.204 + 0.081x_{\text{tobaco}} + 0.168x_{\text{ldl}} + 0.924x_{\text{famhist}} + 0.044x_{\text{age}})}$$

What happened to systolic blood pressure? Obesity?

LDA vs. Logistic Regression

• LDA (Generative model)

- Assumes Gaussian class-conditional densities and a common covariance
- Model parameters are estimated by maximizing the full log likelihood, parameters for each class are estimated independently of other classes, Kp+p(p+1)/2+(K-1) parameters
- Makes use of marginal density information Pr(X)
- Easier to train, low variance, more efficient if model is correct
- Higher asymptotic error, but converges faster

Logistic Regression (Discriminative model)

- Assumes class-conditional densities are members of the (same) exponential family distribution
- Model parameters are estimated by maximizing the conditional log likelihood, simultaneous consideration of all other classes, (K-1)(p+1) parameters
- Ignores marginal density information Pr(X)
- Harder to train, robust to uncertainty about the data generation process
- Lower asymptotic error, but converges more slowly

Generative vs. Discriminative Learning

	Generative	Discriminative	
Example	Linear Discriminant Analysis	Logistic Regression	
Objective Functions	Full log likelihood:	Conditional log likelihood	
	$\sum_{i} \log p_{\theta}(x_{i}, y_{i})$	$\sum_{i} \log p_{\theta} (y_i \mid x_i)$	
Model Assumptions	Class densities: p(x y = k) e.g. Gaussian in LDA	Discriminant functions $\lambda_k(x)$	
Parameter Estimation	"Easy" – One single sweep	"Hard" – iterative optimization	
Advantages	 	More flexible, robust because fewer assumptions	
Disadvantages		May also be biased. Ignores information in $p(x)$	