

Supervised Classification/Discrimination Output y: Class (either two or more)

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hanse

Supervised Classification/Discrimination Simple OLS/MLR based (eg. with ys=+/-1) (Logistic regression)

- LDA, QDA, (Bayes method)
- Fisher/CVA
- K-nearest neighbour
- "X-PCA-versions" of the above
- PLS regression (=PLSDA=D-PLS)

Simple example

Observe a weight of a new person:

Task: predict the sex of this new person ("classify")

Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen.

Allocation rule

$$c_{new} = \begin{cases} 1, & \text{if } x_{new} < (\mu_1 + \mu_2)/2 \\ 2, & \text{if } x_{new} > (\mu_1 + \mu_2)/2 \end{cases}$$

$$(\mu_1 + \mu_2)/2$$

$$\mu_1 \qquad \mu_2 \qquad \chi$$
Females: 86.5 Males: Weight 100 kg

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen.

Simple example

"Obvious" method:

IF weight close to female level: $c_{new} = 1 (female)$

IF weight close to male level: $c_{new} = 2 \text{(male)}$

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen

Considering population distributions:

Allocation rule: The most "probable"!

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hanser

Allocation rule

IF both distributions are normal with the same variance:

$$f_1(x) = f_2(x) \Leftrightarrow x = (\mu_1 + \mu_2)/2$$

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen.

Classification

■ Complications:

- Not the same cost of mis-classifying in class 1 or 2
- Prior knowledge available about the class sizes (NOT fifty-fifty)
- NOT the same (co)variances

Extensions:

- Multivariate feature observations
- More than two classes

Loss function for wrong classification

	Predicted class		
		1	2
True Class	1	0	L(1 2)
	2	L(2 1)	0

In this course: We work with equal losses: L(1|2)=L(2|1)

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen.

Different priors

- Take knowlegde of class sizes into account:
 - Prior probilities P(x|1) and P(x|2)
 - Usually: n1/(n1+n2) and n2/(n1+n2)
- Allocation rule:

$$c(x) = \begin{cases} 1, & \text{if } f_1(x) O f_2(x) > P(x \mid 2) / P(x \mid 1) \\ 2, & \text{if } f_1(x) / f_2(x) < P(x \mid 2) / P(x \mid 1) \end{cases}$$

Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen.

Discriminant Analysis

■ Normal distributed data

$$f\left(\underline{\mathbf{x}}\right) = \frac{1}{\sqrt{\left(2\pi\right)^{p} |\mathbf{\Sigma}|}} e^{-\frac{1}{2}(\mathbf{x}-\mathbf{\mu})' \mathbf{\Sigma}^{-1}(\mathbf{x}-\mathbf{\mu})}$$

■ To classify we must study:

$$f_1(x)/f_2(x)$$

Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hanser

Two class bivariate example

Discriminant Analysis

Σ₁ = Σ₂: the points distribution pattern co(variance) matrixLinear discriminant function (LDA)

 $\mathbf{\Sigma}_1 \neq \mathbf{\Sigma}_2$ Quadratic discriminant function (QDA)

Supervised Classification/Discrimination ■ Simple OLS/MLR based (eg. with ys=+/-1) (Logistic regression) ■ LDA, QDA, (Bayes method) ■ Fisher/CVA ■ K-nearest neighbour

"X-PCA-versions" of the above ■ PLS regression (=PLSDA=D-PLS)

Relations

- ■Fisher:
 - Finds univariate discrimination score
 - Maximizes ANOVA F-ratios
- ■"General Bayes":
 - Finds points of "equi-probability"

Relations

For 2 classes, normal distribution and variance homogeneity:

■ All three methods are the same! (=LDA without prior)

For 2 classes, normal distribution and variance heterogeneity:

- ■Bayes = QDA
- (Can be mimicked by an LDA with squared and cross product terms)
- For MULTIclasses, normal distribution and variance homogeneity:
 - Full dimensional Fisher=LDA without prior

Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen.

k-Nearest Neighbour method The k-NN classifier is a very intuitive method Examples are classified based on their similarity with training data. The k-NN only requires: An integer k. A set of labeled examples. A measure of "closeness".

Characteristics of the NN classifier

- Advantages
 - Analytically tractable, simple implementation
 - Nearly optimal in the large sample limit $(N \rightarrow \infty)$.
- Disadvantages
 - Large storage requirements
 - Computationally intensive recall
 - Highly susceptible to the curse of dimensionality
- ■1-NN versus k-NN
 - Dertermine by cross-validation

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen.

k-Nearest Neighbour method

- ■Data is generated for a 2-dim 3-class problem, where the likelihoods are unimodal, and are distributed in rings around a common mean.
 - These classes are also non-linearly separable.
- ■k-NN with
 - k = 5
 - Metric = Euclidean distance

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen.

5-Nearest Neighbour

■Solution

Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hanse

Link to regression and PLS

- Two group LDA can be (exactly) obtained by simple regression
- Just use the binary y's in an MLR
- A version of QDA (not 100% equivalent) can be obtained by including product and squared variables in the MLR
- PLSR and/or PCR is also a good idea!
- Multi-class discrimination can be handled by PLS2
 - Make K dummy variables (easy/inbuilt in Unscrambler)

© Per Bruun Brockhoff, perbb@dtu.dk inspired by Michael Edberg Hansen

Some prominent methods NOT covered

- Classification Trees (CART)
- Random forests
- Neural Networks (NN)
- Support Vector Machines (SVM)
- Various regularized/sparse methods

Supervised Classification/Discrimination

- Simple OLS/MLR based (eg. with ys=+/-1) (Logistic regression)
- LDA, QDA, (Bayes method)
- Fisher/CVA
- K-nearest neighbour
- "X-PCA-versions" of the above
- PLS regression (=PLSDA=D-PLS)

