Discriminant Analysis

Fisher Linear Discriminant
 Multiple Discriminant Analysis

Motivation

- Projection that best separates the data in a least-squares sense
 - PCA finds components that are useful for representing data
 - However no reason to assume that components are useful for discriminating between data in different classes
 - Pooling data may discard directions that are essential
 - OCR example: Discriminating between O and Q may ignore tail

Fisher Linear Discriminant

Projecting data from d dimensions onto a line

Set of n d - dimensional samples $\mathbf{x}_1, ..., \mathbf{x}_n$

 n_1 in the subset D_1 labelled ω_1

 n_2 in the subset D_2 labelled ω_2

We wish to form a linear combination of the components of \mathbf{x} as

 $y = \mathbf{w}^{\mathsf{t}} \mathbf{x}$

and a corresponding set *n* of samples $y_1, ..., y_n$

Fisher Liner Discriminant: two-dimensional example

Projection of same set of two-class samples onto two different lines in the direction marked *w*.

Finding best direction w

Sample Mean in d - dimensional space :

$$\mathbf{m}_i = \frac{1}{n_i} \sum_{\mathbf{x} \in D_i} \mathbf{x}$$

Sample Mean of projected points :

$$\widehat{m}_i = \frac{1}{n_i} \sum_{y \in Y_i} y = \frac{1}{n_i} \sum_{\mathbf{x} \in D_i} \mathbf{w}^t \mathbf{x} = \mathbf{w}^t \mathbf{m}_i$$

Distance between projected means is

$$|\widehat{m}_1 - \widehat{m}_2| = |\mathbf{w}^t (\mathbf{m}_1 - \mathbf{m}_2)|$$

Criterion for Fisher Linear Discriminant

Rather than forming sample variances, define scatter for the projected samples

$$\overline{s_i^2} = \sum_{y \in Y_i} (y - \overline{m_i})^2$$

Thus $(1/n)(\overline{s_1}^2 + \overline{s_2}^2)$ is an estimate of the variance of the pooled data

Total within class scatter is $(s_1^{-2} + s_2^{-2})$

Find that linear function $w^t x$ for which

$$J(w) = \frac{|\overline{m_1} - \overline{m_2}|^2}{(\overline{s_1}^2 + \overline{s_2}^2)}$$

is maximum and independent of //w//.

While maximizing J(.) leads to best separation between the two projected sets, we will need a threshold criterion to have a true classifier.

Scatter Matrices

To obtain J(.) as an explicit function of w, we define scatter matrices S_i and S_w

Then we can write

$$\tilde{s}_{i}^{2} = \sum_{\mathbf{x}\in\mathcal{D}_{i}} (\mathbf{w}^{t}\mathbf{x} - \mathbf{w}^{t}\mathbf{m}_{i})^{2}$$

$$= \sum_{\mathbf{x}\in\mathcal{D}_{i}} \mathbf{w}^{t}(\mathbf{x} - \mathbf{m}_{i})(\mathbf{x} - \mathbf{m}_{i})^{t}\mathbf{w}$$

$$= \mathbf{w}^{t}\mathbf{S}_{i}\mathbf{w}; \qquad (99)$$

therefore the sum of these scatters can be written

$$\tilde{s}_1^2 + \tilde{s}_2^2 = \mathbf{w}^t \mathbf{S}_W \mathbf{w}. \tag{100}$$

Similarly, the separations of the projected means obeys

where

and

Scatter Matrices

To obtain J(.) as an explicit function of w, we define scatter matrices S_i and S_w

Criterion Function in terms of Scatter Matrices

We call S_W the *within-class scatter matrix*. It is proportional to the sample covar ance matrix for the pooled *d*-dimensional data. It is symmetric and positive semidef inite, and it is usually nonsingular if n > d. Likewise, S_B is called the *between-class scatter matrix*. It is also symmetric and positive semidefinite, but because it is the outer product of two vectors, its rank is at most one. In particular, for any w, $S_B w$ is in the direction of $m_1 - m_2$, and S_B is quite singular.

In terms of S_B and S_W , the criterion function $J(\cdot)$ can be written as

$$J(\mathbf{w}) = \frac{\mathbf{w}^t \mathbf{S}_B \mathbf{w}}{\mathbf{w}^t \mathbf{S}_W \mathbf{w}}.$$
 (103)

This expression is well known in mathematical physics as the generalized Rayleigh quotient. It is easy to show that a vector w that maximizes $J(\cdot)$ must satisfy

$$\mathbf{S}_B \mathbf{w} = \lambda \mathbf{S}_W \mathbf{w},\tag{104}$$

for some constant λ , which is a generalized eigenvalue problem (Problem 42). The

Final form of Fisher Discriminant

can also be seen informally by noting that at an extremum of $J(\mathbf{w})$ a small change in \mathbf{w} in Eq. 103 should leave unchanged the ratio of the numerator to the denominator. If \mathbf{S}_W is nonsingular we can obtain a conventional eigenvalue problem by writing

$$\mathbf{S}_W^{-1}\mathbf{S}_B\mathbf{w} = \lambda \mathbf{w}.$$
 (105)

In our particular case, it is unnecessary to solve for the eigenvalues and eigenvectors of $S_W^{-1}S_B$ due to the fact that S_Bw is always in the direction of $m_1 - m_2$. Because the scale factor for w is immaterial, we can immediately write the solution for the w that optimizes $J(\cdot)$:

$$\mathbf{w} = \mathbf{S}_{W}^{-1}(\mathbf{m}_{1} - \mathbf{m}_{2}). \tag{106}$$

Thus, we have obtained **w** for Fisher's linear discriminant—the linear function yielding the maximum ratio of between-class scatter to within-class scatter. (The solution **w** given by Eq. 106 is sometimes called the *canonical variate*.) Thus the classification has been converted from a *d*-dimensional problem to a hopefully more manageable one-dimensional one. This mapping is many-to-one, and in theory it cannot possibly reduce the minimum achievable error rate if we have a very large training set. In general, one is willing to sacrifice some of the theoretically attainable performance for the advantages of working in one dimension. All that remains is to find the threshold, that is, the point along the one-dimensional subspace separating the projected points.

Case of Multivariate Normal pdfs

When the conditional densities $p(\mathbf{x}|\omega_i)$ are multivariate normal with equal covariance matrices Σ , we can calculate the threshold directly. In that case we recall from Chapter 2 that the optimal decision boundary has the equation

$$\mathbf{w}^t \mathbf{x} + w_0 = 0 \tag{107}$$

where

$$\mathbf{w} = \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2), \tag{108}$$

and where w_0 is a constant involving w and the prior probabilities. If we use sample means and the sample covariance matrix to estimate μ_i and Σ , we obtain a vector in

Bayes Decision rule is to compute Fisher LD and decide ω_1 if it exceeds a threshold and ω_2 otherwise

Fisher's Linear Discriminant Example

Discriminating between machineprint and handwriting

Cropped signature image

rent 1411 Cunningham JØ -ristant Brand Manager

Connected components and their features

 $\begin{array}{l} x_1 = (\ h_1 + w_1) \ / \ (h_m + w_m) = 0.4034 \\ x_2 = h_1 \ / \ w_1 = 0.9355 \end{array} \\ \begin{array}{l} \mbox{CSE 555: Srihari} \end{array}$

Feature Values of Labelled Components (from 20 images)

Print components

Compon ent	x ₁	x ₂

Handwriting components

Compon ent	x ₁	x ₂

Feature distribution in 2 dimensional space

CSE 555: Srihari

Discrete component analysis

 $x_1 = (h_1 + w_1) / (h_m + w_m) = 0.4034$ $x_2 = h_1 / w_1 = 0.9355$

CSE 555: Srihari

The obtained printed text component candidates

Framework of printed text filtering

- Step 1: Extract shape features of bounding box for each discrete component. Detect candidates by Fisher's Linear Discriminant and Bayesian Classification
- *Step 2:* Remove candidates that satisfy the spatial relation defined for printed text components
- Step 3: For candidates surviving from step2, remove isolated and small pieces.

Processed image after (a): Step 2, (b): Step 3 (final)

(a) (b)

Sample images before and after enhancement

20

Multiple Discriminant Analysis

- c-class problem
- Natural generalization of Fisher's Linear Discriminant function involves c-1 discriminant functions
- Projection is from a d-dimensional space to a c-1 dimensional space

Mapping from d-dimensional space to c-dimensional space d=3, c=3

Three three-dimensional distributions are projected onto two-dimensional subspaces, described by a normal vectors W_1 and W_2 . 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 W_1 .