Introduction to Linear Discriminant Analysis

Jaclyn Kokx

- 1. Who am I?
- 2. What is LDA?
- 3. Why use LDA?
- 4. How do I use LDA?

Who Am I?

www.jaclynkokx.com

Jackie Kokx

MS Mechanical Engineering

BS Materials Science & Engineering

Biotech Industry

Algebra Instructor

Self-Taught Data Enthusiast

Ultimate Frisbee, Running, Mom

What is LDA?

A linear combination of features

Linear Discriminant Analysis

separates two or more classes

A supervised dimensionality reduction technique to be used with continuous independent variables and a categorical dependent variables

Because it works with numbers and sounds science-y

More LDA

Ronald Fisher

Fisher's Linear Discriminant (2-Class Method) - 1936

C R Rao

Multiple Discriminant Analysis - 1948

Also used

As a data classification technique

http://www.swlearning.com/quant/kohler/stat/biographical_sketches/Fisher_3.jpeg http://www.buffalo.edu/ubreporter/archive/2011_07_21/rao_guy_medal.html

Why Would I Want to Use LDA?

Because real life data is ugly.

The curse of dimensionality

Reducing the number of your features might improve your classifier

How much can I reduce my number of features?

One less than the number of labeled classes you have

How Do I Use LDA?

Due credit to Sebastian Raschka http://sebastianraschka.com/Articles/2014_python_lda

Linear discriminant analysis: A detailed tutorial Alaa Tharwat a,b,*,**, Tarek Gaber c,*, Abdelhameed Ibrahim d,* and Aboul Ella Hassanien c,* a Department of Computer Science and Engineering, Frankfurt University of Applied Sciences, Frankfurt am Main, Germany b Faculty of Engineering, Suez Canal University, Egypt E-mail: engalaatharwat@hotmail.com ^c Faculty of Computers and Informatics, Suez Canal University, Egypt E-mail: tmgaber@gmail.com d Faculty of Engineering, Mansoura University, Egypt 17 E-mail: afai79@yahoo.com e Faculty of Computers and Information, Cairo University, Egypt 19 E-mail: aboitcairo@gmail.com 20 21 Abstract, Linear Discriminant Analysis (LDA) is a very common technique for dimensionality reduction problems as a pre-22 processing step for machine learning and pattern classification applications. At the same time, it is usually used as a black box, 23 but (sometimes) not well understood. The aim of this paper is to build a solid intuition for what is LDA, and how LDA works, 24 thus enabling readers of all levels be able to get a better understanding of the LDA and to know how to apply this technique in 25 different applications. The paper first gave the basic definitions and steps of how LDA technique works supported with visual explanations of these steps. Moreover, the two methods of computing the LDA space, i.e. class-dependent and class-independent 77 methods, were explained in details. Then, in a step-by-step approach, two numerical examples are demonstrated to show how 27 the LDA space can be calculated in case of the class-dependent and class-independent methods. Furthermore, two of the most common LDA problems (i.e. Small Sample Size (SSS) and non-linearity problems) were highlighted and illustrated, and stateof-the-art solutions to these problems were investigated and explained. Finally, a number of experiments was conducted with

https://www.researchgate.net/publication/316994943_Linear_discriminant_analysis_A_d etailed_tutorial

What you need to start:

- Labeled data
- Ordinal features (the number kind, not the category kind)
- Some idea about matrix algebra
- (Python)

The Big Picture

Create a subspace that separates our classes really well, then we'll project our data onto that subspace.

Linear Discriminant:

$$y = W^T * x$$

To find that optimal subspace we're going to:

- Minimize within-class variance (we want tight groups)
- Maximize the between-class distance (we want our groups as far apart as possible)

Let's visualize it

Iris Dataset

Another View

FIGURE 3.6. Three three-dimensional distributions are projected onto two-dimensional subspaces, described by a normal vectors W₁ and W₂. Informally, multiple discriminant methods seek the optimum such subspace, that is, the one with the greatest separation of the projected distributions for a given total within-scatter matrix, here as associated with W₁. From: Richard O. Duda, Peter E. Hart, and David G. Stork, Pattern Classification. Copyright © 2001 by John Wiley & Sons, Inc.

Let's start the calculations

5 Steps to LDA

- 1) Means
- 2) Scatter Matrices
- 3) Finding Linear Discriminants
- 4) Subspace
- 5) Project Data

$$y = W^T * x$$

Iris Dataset

Step 1: Means

- 1. Find each class mean
- Find the overall mean (central point)

IVICALI

S

Petal
Width
0.248
0.213
0.327
0.289
0.222
0.203
0.255
0.301
0.297

	Sepal Width		
Mean Vector class 0: [3.418	0.244]	μ0
Mean Vector class 1: [2.77	1.326]	μ1
Mean Vector class 2: [2.974	2.026]	μ2

The central point (overall mean) is: (3.054, 1.199)

5 Steps to LDA

- 1) Means
- 2) Scatter Matrices
- 3) Finding Linear Discriminants
- 4) Subspace
- 5) Project Data

Iris Dataset

Step 2 : Scatter Matrices

2a) Between-Class Scatter Matrix (Sb)

2b) Within-Class Scatter Matrix (Sw)

2a) Between-Class Scatter Ma $S_B = \sum_{i=1}^c N_i (\mu_i - CP) (\mu_i - CP)^T$

$$S_B = \sum_{i=1}^{c} N_i ($$
 μ_i - CP $)($ μ_i - CP $)^T$

 N_i = Sample Size of Class

M = # of Features

Between-Class Scatter Matrix


```
# Between-Class Scatter Matrix
# The mean sepal width and mean petal width
# AKA the Central Point
overall mean = np.mean(X, axis = 0)
 S_B = \sum_i N_i (\ \mu_i \operatorname{-CP}\ ) (\ \mu_i \operatorname{-CP}\ )^T
# empty scatter matrix
SB = np.zeros((2,2))
for i, mean vec in enumerate(mean vectors):
 n = X[y == i, :].shape[0]
 mean vec = mean vec.reshape(2,1)
 overall mean = overall mean.reshape(2,1)
 # add up the differences of the class means and the overall mean
 S_B += n * (mean_vec - overall_mean).dot((mean_vec - overall_mean).T)
print('Between-Class Scatter Matrix:\n', S B)
Between-Class Scatter Matrix:
 [[ 10.9776 -22.4924]
 [-22.4924 80.6041]]
```

2b) Within-Class Scatter Matrix

Petal Width (cr

0.5

0.0

(scatter matrix for every class)

Within-Class Scatter Matrix

```
# Within-Class Scatter Matrix
# Calculating the covariance
 S_i = \sum (\boldsymbol{x} - \mu_i) (\boldsymbol{x} - \mu_i)^T
SW = np.zeros((2,2))
for cl, mv in zip(range(0,3), mean vectors):
 # empty class covariance matrix
 (scatter matrix for every class)
 class sc mat = np.zeros((2,2))
 for row in X[y == cl]:
 row, mv = row.reshape(2,1), mv.reshape(2,1)
 # calculates the covariance of the features for within a class
 class sc mat += (row - mv).dot((row - mv).T)
 # add up the 3 covariance matrices
 S W += class sc mat
print('Within-Class Scatter matrix:\n', S_W)
Within-Class Scatter matrix:
 [[ 17.035 4.9132]
 4.9132
 6.1756]]
```

5 Steps to LDA

- 1) Means
- 2) Scatter Matrices
- 3) Finding Linear Discriminants
- 4) Subspace
- 5) Project Data

Iris Dataset

Step 3: Finding Linear Discriminants

Finding W using eigenvectors and eigenvalues

Now, remember...

Iris Dataset

The Math of Finding Linear

working quiming ints

$$y = W^T * x$$

We have so far:

S_B and S_W

$$(\tilde{\mu}_1 - \tilde{\mu}_2)^2 = (w^T \mu_1 - w^T \mu_2)^2 = w^T \underbrace{(\mu_1 - \mu_2)(\mu_1 - \mu_2)^T}_{S_B} w = w^T S_B w$$

Projected means

Scatter of the projection

$$\tilde{s}_{i}^{2} = \sum_{y \in \omega_{i}} (y - \tilde{\mu}_{i})^{2} = \sum_{x \in \omega_{i}} (w^{T}x - w^{T}\mu_{i})^{2} = \sum_{x \in \omega_{i}} w^{T}(x - \mu_{i})(x - \mu_{i})^{T}w = w^{T}S_{i}w$$

$$\tilde{s}_1^2 + \tilde{s}_2^2 = w^T S_W w$$

The Math of Linear Discriminants

Eigenvectors and Eigenvalues using I

```
In [86]:
A = np.linalg.inv(S_W).dot(S_B)
 print('W =\n', W)
 eig vals, eig vecs = np.linalg.eig(np.linalg.inv(S W).dot(S B))
 for i in range(len(eig vals)):
 eigvec sc = eig_vecs[:,i].reshape(2,1)
 print('\nEigenvector {}: \n{}'.format(i+1, eigvec sc.real))
 print('Eigenvalue {:}: {:.2e}'.format(i+1, eig vals[i].real))
Α
 2.1996 -6.599 ]
  [ -5.3921 18.3021]]
 Eigenvector 1:
 [[-0.9583]
  [-0.2859]]
 Eigenvalue 1: 2.31e-01
 Eigenvector 2:
 [[ 0.343 ]
  [-0.9393]]
 Eigenvalue 2: 2.03e+01
```


 $|\mathbf{A} - \lambda \cdot \mathbf{I}| = 0$

solve for λ

Quadratic Equation

solve for v = W

YouTube: PatrickJMT

5 Steps to LDA

- 1) Means
- 2) Scatter Matrices
- 3) Finding Linear Discriminants
- 4) Subspace
- 5) Project Data

Iris Dataset

Step 4: Subspace

 $y = W^T * x$

- Sort our Eigenvectors by decreasing Eigenvalue
- Choose the top Eigenvectors to make your transformation matrix used to project your data

Eigenvalues in decreasing order:

32.2719577997

0.27756686384

5.71450476746e-15

5.71450476746e-15

Choose top (Classes - 1) Eigenvalues

5 Steps to LDA

- 1) Means
- 2) Scatter Matrices
- 3) Finding Linear Discriminants
- 4) Subspace
- 5) Project Data

Iris Dataset

Step 5: Project Data

X

 $y = W^T * x$

https://memegenerator.net/instance/48422270/willy-wonka-well-now-that-was-anticlimactic

Results and scikit-learn

Disclaimer

Thanks!

www.jaclynkokx.com

jaclynkokx@gmail.com

@JackieKokx