Probabilistic Models for Classification

Binary Classification Problem

- N iid training samples: $\{x_n, c_n\}$
- Class label: $c_n \in \{0,1\}$
- Feature vector: $X \in \mathbb{R}^d$

- Focus on modeling conditional probabilities P(C|X)
- Needs to be followed by a decision step

Generative models for classification

- Model joint probability
 - P(C,X) = P(C)P(X|C)
- Class posterior probabilities via Bayes rule
 - $P(C|X) \propto P(C,X)$
- Prior probability of a class: P(C = k)
- Class conditional probabilities: P(X = x | C = k)

Generative Process for Data

- Enables generation of new data points
- Repeat N times
 - Sample class $c_i \sim p(c)$
 - Sample feature value $x_i \sim p(x|c_i)$

Conditional Probability in a Generative Model

•
$$P(C = 1|x)$$

$$P(C = 1)P(x|C = 1)$$

$$P(C = 1)P(x|C = 1) + P(C = 0)P(x|C = 0)$$

$$= \frac{1}{1 + \exp\{-a\}}$$

$$\stackrel{\text{def}}{=} \sigma(a)$$
where $a = \ln(\frac{P(C=1)P(x|C=1)}{P(C=0)P(x|C=0)})$

- Logistic function $\sigma()$
- Independent of specific form of class conditional probabilities

Case: Binary classification with Gaussians

Prior class probability

$$C \sim Ber(\pi)$$
$$P(c; \pi) = \pi^{c} (1 - \pi)^{1 - c}$$

Gaussian class densities

$$= \frac{P(x|C=k) = N(\mu_k, \Sigma)}{(2\pi)^{M/2} |\Sigma|^{1/2}} \exp\{(x - \mu_k)^T \Sigma^{-1} (x - \mu_k)\}$$

- Parameters $\Theta = \{\pi, \mu_0, \mu_1, \Sigma\}$
- Note: Covariance parameter is shared

Case: Binary classification with Gaussians

•

$$P(C=1|x) = \sigma(w^Tx + w_0)$$
 Where
$$w = \Sigma^{-1}(\mu_1 - \mu_0)$$

$$w_0 = -\frac{1}{2}\mu_{11}^T\Sigma^{-1}\mu_1 + \frac{1}{2}\mu_0^T\Sigma^{-1}\mu_0 + \log\frac{\pi}{1-\pi}$$

- · Quadratic term cancels out
- Linear classification model
- Class boundary $w^T x + w_0 = 0$

Special Cases

- $\Sigma = I$; $\pi = 1 \pi = 0.5$
 - Class boundary: $x = \frac{1}{2}(\mu_0 + \mu_1)$
- $\Sigma = I$; $\pi \neq 1 \pi$
 - Class boundary shifts by $\log \frac{\pi}{1-\pi}$
- Arbitrary Σ
 - Decision boundary still linear but not orthogonal to the hyper-plane joining the two means

Image from Michael Jordan's book

MLE for Binary Gaussian

Formulate loglikelihood in terms of parameters

$$l(\Theta) = \sum_{i} \log p(c_i) p(x_i | c_i)$$

$$= \sum_{i} c_i \log \pi + (1 - c_i) \log(1 - \pi)$$

$$+ c_i \log N(x_i | \mu_1, \Sigma) + (1 - c_i) \log N(x_i | \mu_0, \Sigma)$$

• Maximize loglikelihood wrt parameters
$$\frac{\partial l}{\partial \mu_1} = 0 \Rightarrow \hat{\mu}_{1_{ML}} = \frac{\sum_i c_i x_i}{\sum_i c_i}$$

$$\frac{\partial l}{\partial \pi} = 0 \Rightarrow \hat{\pi}_{ML} = \frac{\sum_i c_i x_i}{N}$$

$$\hat{\Sigma}_{ML} = ?$$

Case: Gaussian Multi-class Classification

- $C \in \{1, 2, ..., K\}$
- Prior $P(C = k) = \pi_k; \pi_k \ge 0, \sum_k \pi_k = 0$
- Class conditional densities $P(x|C=k) = N(\mu_k, \Sigma)$

$$P(C = k|x) = \frac{\exp\{a_k\}}{\sum_l \exp\{a_l\}}$$
 where $a_k = \log p(C = k)p(x|C = k)$

- Soft-max / normalized exponential function
- For Gaussian class conditionals
 - $a_k = \mu_k^T \Sigma^{-1} x \frac{1}{2} \mu_k^T \Sigma^{-1} \mu_k^T + \log \pi_k$
 - The decision boundaries are still lines in the feature space

MLE for Gaussian Multi-class

Similar to the Binary case

Case: Naïve Bayes

- Similar to Gaussian setting, only features are discrete (binary, for simplicity)
- "Naïve" Assumption: Feature dimensions X_j conditionally independent given class label
 - · Very different from independence assumption

Case: Naïve Bayes

Class conditional probability

$$p(x|C = k; \eta) = \prod_{j=1}^{M} p(x_j|C = k; \eta) = \prod_{j=1}^{M} \eta_{kj}^{x_j} (1 - \eta_{kj})^{1 - x_j}$$

Posterior probability

$$P(C=k|x) = \frac{\exp\{a_k\}}{\sum_l \exp\{a_l\}}$$
 Where $a_k = \log \pi_k + \sum_j [x_j \log \eta_{kj} + (1-x_j) \log 1 - \eta_{kj}]$

MLE for Naïve Bayes

Formulate loglikelihood in terms of parameters

$$\Theta = \{\pi, \eta\}$$

$$l(\Theta) = \sum_{n} \sum_{j} \sum_{k} c_{nk} [x_{nj} \log \eta_{kj} + (1 - x_{nj} \log (1 - \eta_{kj}))] + \sum_{n} \sum_{k} c_{nk} \log \pi_{k}$$

Maximize likelihood wrt parameters

$$\widehat{\Theta}_{ML} = \operatorname{arg\,max} l(\Theta) \ s. t. \sum_{k} \pi_{k} = 1$$

$$\widehat{\eta}_{kj_{ML}} = \frac{\sum_{n} x_{nj} c_{nk}}{\sum_{n} c_{nk}}$$

$$\widehat{\pi}_{kML} = \frac{\sum_{n} c_{nk}}{N}$$

- MLE overfits
 - Susceptible to 0 frequencies in training data

Bayesian Estimation for Naïve Bayes

- Model the parameters as random variables and analyze posterior distributions
- Take point estimates if necessary

$$\pi \sim Beta(\alpha, \beta)$$

 $\eta_{kj} \sim iid Beta(\alpha_k, \beta_k)$

$$\hat{\pi}_{k_{ML}} = \frac{\sum_{n} c_{nk} + \alpha - 1}{N + \alpha + \beta - 2}$$

$$\hat{\eta}_{kj_{MAP}} = \frac{\sum_{n} x_{nj} c_{nk} + \alpha_{k} - 1}{\sum_{n} c_{nk} + \alpha_{k} + \beta_{k} - 2}$$

Discriminative Models for Classification

 Familiar form for posterior class distribution

$$P(C = k|x) = \frac{\exp\{w_k^T x + w_0\}}{\sum_{l} \exp\{w_l^T x + w_0\}}$$

- Model posterior distribution directly
- Advantages as classification model
 - Fewer assumptions, fewer parameters

Image from Michael Jordan's book

Logistic Regression for Binary Classification

Apply model for binary setting

$$\mu(x) \equiv P(C = 1|x) = \frac{1}{1 + \exp\{-w^T x\}}$$

Formulate likelihood with weights as parameters

$$L(w) = \prod_{n} \mu(x_n)^{c_n} \left(1 - \mu(x_n)\right)^{1 - c_n}$$

$$l(w) = \sum_{n} c_n \log \mu + (1 - c_n) \log(1 - \mu)$$
 where $\mu = \frac{1}{1 + \exp\{-w^T x_n\}}$

MLE for Binary Logistic Regression

Maximize likelihood wrt weights

$$\frac{\partial l(w)}{\partial w} = X^T(c - \mu)$$

No closed form solution

MLE for Binary Logistic Regression

- Not quadratic but still convex
- Iterative optimization using gradient descent (LMS algorithm)
- Batch gradient update

•
$$w^{(t+1)} = w^t + \rho \sum_n x_n (c_n - \mu(x_n))$$

Stochastic gradient descent update

•
$$w^{(t+1)} = w^t + \rho x_n (c_n - \mu(x_n))$$

- Faster algorithm Newton's Method
 - Iterative Re-weighted least squares (IRLS)

Bayesian Binary Logistic Regression

- Bayesian model exists, but intractable
 - · Conjugacy breaks down because of the sigmoid function
 - Laplace approximation for the posterior
- Major challenge for Bayesian framework

Soft-max regression for Multi-class Classification

· Left as exercise

Choices for the activation function

- Probit function: CDF of the Gaussian
- Complementary log-log model: CDF of exponential

Generative vs Discriminative: Summary

Generative models

- Easy parameter estimation
- Require more parameters OR simplifying assumptions
- Models and "understands" each class
- Easy to accommodate unlabeled data
- Poorly calibrated probabilities

Discriminative models

- Complicated estimation problem
- Fewer parameters and fewer assumptions
- No understanding of individual classes
- · Difficult to accommodate unlabeled data
- Better calibrated probabilities

Decision Theory

- From posterior distributions to actions
- Loss functions measure extent of error
- Optimal action depends on loss function
- Reject option for classification problems

Loss functions

- 0-1 loss
 - $L(y,a) = I(y \neq a) =$ 1if a = y $1if a \neq y$
 - Minimized by MAP estimate (posterior mode)
- *l*₂ loss
 - $L(y,a) = (y-a)^2$
 - Expected loss: $E[(y-a)^2|x]$ (Min mean squared error)
 - Minimized by Bayes estimate (posterior mean)
- *l*₁loss
 - L(y,a) = |y-a|Minimized by posterior median

Evaluation of Binary Classification Models

- Consider class conditional distribution P(C|X)
- Decision rule: C = 1 if P(C|X) > t
- Confusion Matrix

ROC curves

ROC curves

- Plot TPR and FPR for different values of decision threshold
- Quality of classifier measured by area under the curve (AUC)

Image from wikipedia

Precision-recall curves

- In settings such as information retrieval, $N_-\gg N_+$
- Precision = $\frac{TP}{\widehat{N}_{+}}$
- Recall = $\frac{TP}{N_+}$
- Plot precision vs recall for varying values of threshold
- Quality of classifier measured by area under the curve (AUC) or by specific values e.g. P@k

Image from scikit-learn

F1-scores

- To evaluate at a single threshold, need to combine precision and recall
- $F1 = \frac{2PR}{P+R}$
- $F_{\beta} = \frac{(1+\beta^2)P.R}{\beta^2P+R}$ when P and R and not equally important
- Harmonic mean
 - Why?

Estimating generalization error

- Training set performance is not a good indicator of generalization error
 - A more complex model overfits, a less complex one underfits
 - Which model do I select?
- Validation set
 - Typically 80%, 20%
 - · Wastes valuable labeled data
- Cross validation
 - Split training data into K folds
 - For ith iteration, train on K/i folds, test on ith fold
 - Average generalization error over all folds
 - Leave one out cross validation: K=N

Summary

- Generative models
 - Gaussian Discriminant Analysis
 - Naïve Bayes
- Discriminative models
 - Logistics regression
 - Iterative algorithms for training
- Binary vs Multiclass
- Evaluation of classification models
- Generalization performance
 - · Cross validation