

Exercise Sheet 3


Probability Density Estimation

Till Rohrmann - 343756 Jens Krenzin - 319308


a) Scatter Plot:


b) Scatter Plot with eigenvectors:


b) Scatter Plot of toy data with PCs as coordinates:


c) Fully reconstructed data:


c) Reconstructed data (only using xa1):


c) Reconstructed data (only using xa2):


b) PCs of used image patches (shown as 8*8 image patch)


<u>Category:</u> Nature <u>Shown PCs</u>: 24


- More horizontal and vertical lines
- More homogenous structure


b) PCs of used image patches (shown as 8*8 image patch)

<u>Category:</u> Buildings <u>Shown PCs</u>: 24


- More diagonal lines
- More inhomogenous structure

b) PCs of used image patches (shown as 8*8 image patch)


8

Shown PCs: 48

b) PCs of used image patches (shown as 8*8 image patch)


8

Shown PCs: 48


a) Toy data:

Used distributions:

N([-0.5,-0.2],0.1)


N([0,0.6],0.1)

N([0.5,0],0.1)


b) Kernel PCA with RBF Kernel:

- Colored Lines are eigenvectors


c) Used Test Grid with eigenvectors:

- Every point has a number


c) Projections of the eigenvectors:


- Projections values show a common behavior (2 groups)
- variances of projection values are all high enough to distinguish projection values
- sometimes one or two outliers occur which show an uncommon Behaviour (here: the purple one)
- -> The RBF Kernel is just an estimation for the scalar products!
 Outliers can occur!

One Outlier