Statistics 202: Data Mining

© Jonathan Taylor

Statistics 202: Data Mining

Linear Discriminant Analysis

Based in part on slides from textbook, slides of Susan Holmes

© Jonathan Taylor

November 9, 2012

Statistics 202: Data Mining

© Jonathan Taylor

Nearest centroid rule

- Suppose we break down our data matrix as by the labels yielding $(\mathbf{X}^j)_{1 < j < k}$ with sizes $\operatorname{nrow}(\mathbf{X}^j) = n_j$.
- A simple rule for classification is:

Assign a new observation with features \boldsymbol{x} to

$$\widehat{f}(\boldsymbol{x}) = \operatorname*{argmin}_{1 \le j \le k} d(\boldsymbol{x}, \boldsymbol{X}^j)$$

• What do we mean by distance here?

Statistics 202: Data Mining

© Jonathan Taylor

Nearest centroid rule

- If we can assign a central point or centroid $\widehat{\mu}_j$ to each \mathbf{X}^j , then we can define the distance above as distance to the centroid $\widehat{\mu}_j$.
- This yields the nearest centroid rule

$$\widehat{f}(\mathbf{x}) = \operatorname*{argmin}_{1 \le j \le k} d(\mathbf{x}, \widehat{\mu}_j)$$

Statistics 202: Data Mining

© Jonathan Taylor

Nearest centroid rule

• This rule is described completely by the functions

$$h_{ij}(\mathbf{x}) = \frac{d(\mathbf{x}, \widehat{\mu}_j)}{d(\mathbf{x}, \widehat{\mu}_i)}$$

with $\widehat{f}(\mathbf{x})$ being any i such that

$$h_{ij}(\mathbf{x}) \geq 1 \ \forall j.$$

Statistics 202: Data Mining

© Jonathan Taylor

Nearest centroid rule

• If $d(x,y) = ||x-y||_2$ then the natural centroid is

$$\widehat{\mu}_j = \frac{1}{n_j} \sum_{l=1}^{n_j} \boldsymbol{X}_l^j$$

- This rule just classifies points to the nearest $\widehat{\mu}_j$.
- But, if the covariance matrix of our data is not I, this rule ignores structure in the data . . .

Why we should use covariance

Statistics 202: Data Mining

Statistics 202: Data Mining

© Jonathan Taylor

Choice of distance

- Often, there is some background model for our data that is equivalent to a given procedure.
- For this nearest centroid rule, using the Euclidean distance effectively assumes that within the set of points X^j, the rows are multivariate Gaussian with covariance matrix proportional to I.
- It also implicitly assumes that the n_i 's are roughly equal.
- For instance, if one n_j was very small just because a data point is close to that $\widehat{\mu}_j$ doesn't necessarily mean that we should conclude it has label j because there might be a huge number of points of label i near that $\widehat{\mu}_i$.

Statistics 202: Data Mining

© Jonathan Taylor

Gaussian discriminant functions

- Suppose each group with label j had its own mean μ_j and covariance matrix Σ_j , as well as proportion π_j .
- The Gaussian discriminant functions are defined as

$$h_{ij}(\mathbf{x}) = h_i(\mathbf{x}) - h_j(\mathbf{x})$$

$$h_i(\mathbf{x}) = \log \pi_i - \log |\Sigma_i|/2 - (\mathbf{x} - \mu_i)^T \Sigma_i^{-1} (\mathbf{x} - \mu_i)/2$$

- The first term weights the prior probability, the second two terms are $\log \phi_{\mu_i, \Sigma_i}(\mathbf{x}) = \log L(\mu_i, \Sigma_i | \mathbf{x})$.
- Ignoring the first two terms, the h_i 's are essentially within-group Mahalanobis distances . .

Statistics 202: Data Mining

© Jonathan Taylor

Gaussian discriminant functions

- The classifier assigns x label i if $h_i(x) \ge h_i(x) \forall j$.
- Or,

$$f(\mathbf{x}) = \operatorname*{argmax}_{1 \leq i \leq k} h_i(\mathbf{x})$$

- This is equivalent to a Bayesian rule. We'll see more Bayesian rules when we talk about naïve Bayes . . .
- When all Σ_i and π_i 's are identical, the classifier is just nearest centroid using Mahalanobis distance instead of Euclidean distance.

Statistics 202: Data Mining

© Jonathan Taylor

Estimating discriminant functions

- In practice, we will have to estimate π_j, μ_j, Σ_j .
- Obvious estimates:

$$\widehat{\pi}_{j} = \frac{n_{j}}{\sum_{j=1}^{k} n_{j}}$$

$$\widehat{\mu}_{j} = \frac{1}{n_{j}} \sum_{l=1}^{n_{j}} \boldsymbol{X}_{l}^{j}$$

$$\widehat{\Sigma}_{j} = \frac{1}{n_{j} - 1} (\boldsymbol{X}^{j} - \widehat{\mu}_{j} \mathbf{1})^{T} (\boldsymbol{X}^{j} - \widehat{\mu}_{j} \mathbf{1})$$

Statistics 202: Data Mining

© Jonathan Taylor

Estimating discriminant functions

• If we assume that the covariance matrix is the same within groups, then we might also form the pooled estimate

$$\widehat{\Sigma}_{P} = \frac{\sum_{j=1}^{k} (n_{j} - 1)\widehat{\Sigma}_{j}}{\sum_{j=1}^{k} n_{j} - 1}$$

- If we use the pooled estimate $\Sigma_j = \widehat{\Sigma}_P$ and plug these into the Gaussian discrimants, the functions $h_{ij}(\mathbf{x})$ are *linear* (or affine) functions of \mathbf{x} .
- This is called Linear Discriminant Analysis (LDA).
- Not to be confused with the other LDA (Latent Dirichlet Allocation) . . .

Linear Discriminant Analysis using (petal.width, petal.length)

Statistics 202: Data Mining

Linear Discriminant Analysis using (sepal.width, sepal.length)

Statistics 202: Data Mining

Statistics 202: Data Mining

© Jonathan Taylor

Quadratic Discriminant Analysis

- If we use don't use pooled estimate $\Sigma_j = \widehat{\Sigma}_j$ and plug these into the Gaussian discrimants, the functions $h_{ij}(\mathbf{x})$ are *quadratic* functions of \mathbf{x} .
- This is called Quadratic Discriminant Analysis (QDA).

Quadratic Discriminant Analysis using (petal.width, petal.length)

Statistics 202: Data Mining

Quadratic Discriminant Analysis using (sepal.width, sepal.length)

Statistics 202: Data Mining

Motivation for Fisher's rule

Statistics 202: Data Mining

Statistics 202: Data Mining

© Jonathan Taylor

Fisher's discriminant function

- Fisher proposed to classify using a linear rule.
- He first decomposed

$$(\mathbf{X} - \widehat{\mu}\mathbf{1})^{\mathsf{T}}(\mathbf{X} - \widehat{\mu}\mathbf{1}) = \widehat{SS}_{B} + \widehat{SS}_{W}$$

Then, he proposed,

$$\widehat{v} = \operatorname{argmax}_{v:v^T \widehat{SS}_W v = 1} v^T \widehat{SS}_B v$$

- Having found \hat{v} , form $\mathbf{X}^{j}\hat{v}$ and the centroid $\eta_{i} = \text{mean}(\mathbf{X}^{j}\hat{v})$
- In the two-class problem k = 2, this is the same as LDA.

Statistics 202: Data Mining

© Jonathan Taylor

Fisher's discriminant functions

- The direction \hat{v}_1 is an eigenvector of some matrix. There are others, up to k-2 more.
- Suppose we find all k-1 vectors and form $\mathbf{X}_j V^T$, each one an $n_i \times (k-1)$ matrix with centroid $\eta_i \in \mathbb{R}^{k-1}$.
- The matrix V determines a map from \mathbb{R}^p to \mathbb{R}^{k-1} , so given a new data point we can compute $V\mathbf{x} \in \mathbb{R}^{k-1}$.
- This gives rise to a classifier

$$\widehat{f}(\mathbf{x}) = \text{nearest centroid}(V\mathbf{x})$$

• This is LDA (assuming $\pi_j = \frac{1}{k}$) ...

Statistics 202: Data Mining

© Jonathan Taylor

Discriminant models in general

A discriminant model is generally a model that estimates

$$P(Y = j | \mathbf{x}), 1 \le j \le k$$

- That is, given that the features I observe are x, the probability I think this label is j ...
- LDA and QDA are actually generative models since they specify

$$P(X = \boldsymbol{x} | Y = j).$$

There are lots of discriminant models . . .

Statistics 202: Data Mining

© Jonathan Taylor

Logistic regression

- The logistic regression model is ubiquitous in binary classification (two-class) problems
- Model:

$$P(Y = 1|\mathbf{x}) = \frac{\alpha + e^{\mathbf{x}^T \beta}}{1 + e^{\alpha + \mathbf{x}^T \beta}} = \pi(\alpha, \beta, \mathbf{x})$$

Statistics 202: Data Mining

© Jonathan Taylor

Logistic regression

- Software that fits a logistic regression model produces an estimate of β based on a data matrix $\boldsymbol{X}_{n \times p}$ and binary labels $\boldsymbol{Y}_{n \times 1} \in \{0,1\}^n$
- It fits the model minimizing what we call the deviance

$$\mathsf{DEV}(\beta) = -2\sum_{i=1}^{n} (\boldsymbol{Y}_{i} \log \pi(\beta, \boldsymbol{X}_{i}) + (1 - \boldsymbol{Y}_{i}) \log(1 - \pi(\beta, \boldsymbol{X}_{i}))$$

- While not immediately obvious, this is a convex minimization problem, hence is fairly easy to solve.
- Unlike trees, the convexity yields a globally optimal solution.

Logistic regression, setosa vs virginica, versicolor using (sepal.width, sepal.length)

Statistics 202: Data Mining

Logistic regression, *virginica* vs *setosa*, *versicolor* using (sepal.width, sepal.length)

Statistics 202: Data Mining

Logistic regression, *versicolor* vs *setosa*, *virginica* using (sepal.width, sepal.length)

Statistics 202: Data Mining

Statistics 202: Data Mining

© Jonathan Taylor

Logistic regression

Logistic regression produces an estimate of

$$P(\mathbf{y}=1|\mathbf{x})=\widehat{\pi}(\mathbf{x})$$

- Typically, we classify as 1 if $\hat{\pi}(\mathbf{x}) > 0.5$.
- This yields a 2 × 2 confusion matrix

	Predicted: 0	Predicted: 1
Actual: 0	TN	FP
Actual: 1	FN	TP

• From the 2×2 confusion matrix, we can compute Sensitivity, Specificity, etc.

Statistics 202: Data Mining

© Jonathan Taylor

Logistic regression

- However, we could choose the threshold differently, perhaps related to estimates of the prior probabilities of 0's and 1's
- Now, each threshold $0 \le t \le 1$ yields a new confusion matrix
- This yields a 2 × 2 confusion matrix

	Predicted: 0	Predicted: 1
Actual: 0	TN(t)	FP(t)
Actual : 1	FN(t)	TP(t)

Statistics 202: Data Mining

© Jonathan Taylor

ROC curve

- Generally speaking, we prefer classifiers that are both highly sensitive and highly specific.
- These confusion matrices can be summarized using an ROC (Receiver Operating Characteristic) curve.
- This is a plot of the curve

$$(1 - \mathsf{Specificity}(t), \mathsf{Sensitivity}(t))_{0 \le t \le 1}$$

- Often, Specificity is referred to as TNR (True Negative Rate), and (1 Specificity(t)) as FPR.
- Often, Sensitivity is referred to as TPR (True Positive Rate), and (1 Sensitivity(t)) as FNR.

AUC: Area under ROC curve

Statistics 202: Data Mining

Statistics 202: Data Mining

© Jonathan Taylor

ROC curve

- Points in the upper left of the ROC curve are good.
- Any point on the diagonal line represents a classifier that is guessing randomly.
- A tree classifier as we've discussed seems to correspond to only one point in the ROC plot.
- But one can estimate probabilities based on frequencies in terminal nodes.

Statistics 202: Data Mining

© Jonathan Taylor

ROC curve

A common numeric summary of the ROC curve is

AUC(ROC curve) = Area under ROC curve.

- Can be interpreted as an estimate of the probability that the classifier will give a random positive instance a higher score than a random negative instance.
- Maximum value is 1.
- For a random guesser, AUC is 0.5

AUC: Area under ROC curve

Statistics 202: Data Mining

ROC curve: logistic, rpart, lda

Statistics 202: Data Mining

Statistics 202: Data Mining