
Machine Learning

Srihari

1

Decision Theory

Sargur Srihari
srihari@cedar.buffalo.edu

Machine Learning

Srihari

2

Decision Theory

•  Using probability theory to make optimal decisions
•  Input vector x, target vector t

–  Regression: t is continuous
–  Classification: t will consist of class labels

•  Summary of uncertainty associated is given by p(x,t)
•  Inference problem is to obtain p(x,t) from data
•  Decision: make specific prediction for value of t and

take specific actions based on t

Machine Learning

Srihari

3

Medical Diagnosis Problem
•  X-ray image of patient
•  Whether patient has cancer or not
•  Input vector x is set of pixel intensities
•  Output variable t represents whether cancer or

not C1 is cancer and C2 is absence of cancer
•  General inference problem is to determine

p(x,Ck) which gives most complete description of
situation

•  In the end we need to decide whether to give
treatment or not. Decision theory helps do this

Machine Learning

Srihari

4

Bayes Decision

•  How do probabilities play a role in making a
decision?

•  Given input x and classes Ck using Bayes
theorem

•  Quantities in Bayes theorem can be obtained
from p(x,Ck) either by marginalizing or
conditioning wrt appropriate variable

Machine Learning

Srihari

5

Minimizing Expected Error
•  Probability of mistake (2-class)

•  Minimum error decision rule
–  For a given x choose class for

which integrand is smaller
–  Since p(x,Ck)=p(Ck|x)p(x), choose

class for which a posteriori
probability is highest

–  Called Bayes Classifier

Single input variable x

If priors are equal, decision is
based on class-conditional
densities p(x|Ck)

Machine Learning

Srihari

6

Minimizing Expected Loss
•  Unequal importance of mistakes
•  Medical Diagnosis
•  Loss or Cost Function given by

Loss Matrix
•  Utility is negative of Loss
•  Minimize Average Loss

•  Minimum Loss Decision Rule

–  Choose class for which is
minimum

–  Trivial once we know a posteriori
probabilities

True
Class

Decision Made

Loss Function for Cancer Decision

€

Lkj
k
∑ p(Ck | x)

Machine Learning

Srihari

7

Reject Option

•  Decisions can be made
when a posteriori
probabilities are
significantly less than
unity or joint
probabilities have
comparable values

•  Avoid making decisions
on difficult cases

Machine Learning

Srihari

8

Inference and Decision
•  Classification problem broken into two separate

stages
–  Inference, where training data is used to learn a model for p(Ck,x)
–  Decision, use posterior probabilities to make optimal class

assignments

•  Alternatively can learn a function that maps
inputs directly into labels

•  Three distinct approaches to Decision Problems
1. Generative
2. Discriminative
3. Discriminant Function

Machine Learning

Srihari

9

1. Generative Models
•  First solve inference problem of determining

class-conditional densities p(x|Ck) for each
class separately

•  Then use Bayes theorem to determine
posterior probabilities

•  Then use decision theory to determine
class membership

Machine Learning

Srihari

10

2. Discriminative Models

•  First solve inference problem to determine
posterior class probabilities p(Ck|x)

•  Use decision theory to determine class
membership

Machine Learning

Srihari

11

3. Discriminant Functions

•  Find a function f (x) that maps each input x
directly to class label
–  In two-class problem, f (.) is binary valued

•  f =0 represents class C1 and f =1 represents class C2

•  Probabilities play no role
– No access to posterior probabilities p(Ck|x)

Machine Learning

Srihari

12

Need for Posterior Probabilities
•  Minimizing risk

–  Loss matrix may be revised periodically as in a financial application
•  Reject option

–  Minimize misclassification rate, or expected loss for a given fraction of rejected points
•  Compensating for class priors

–  When far more samples from one class compared to another, we use a balanced data set
(otherwise we may have 99.9% accuracy always classifying into one class)

–  Take posterior probabilities from balanced data set, divide by class fractions in the data
set and multiply by class fractions in population to which the model is applied

–  Cannot be done if posterior probabilities are unavailable
•  Combining models

–  X-ray images (xI) and Blood tests (xB)
–  When posterior probabilities are available they can be combined using rules of probability
–  Assume feature independence p(xI,, xB|Ck)= p(xI,|Ck) p(xB,|Ck) [Naïve Bayes Assumption]

–  Then p(Ck|xI,, xB) α p(xI,, xB|Ck)p(Ck)
 α p(xI,|Ck) p(xB,|Ck) p(Ck)
 α p(Ck|xI) p(Ck|xB)/p(Ck)

–  Need p(Ck) which can be determined from fraction of data points in each class. Then need
to normalize resulting probabilities to sum to one

Machine Learning

Srihari

13

Loss Functions for Regression
•  Curve fitting can also use a

loss function
•  Regression decision is to

choose a specific estimate y(x)
of t for a given x

•  Incur loss L(t,y(x))
•  Squared loss function

L(t,y(x))={y(x)-t}2

•  Minimize expected loss

 Taking derivative and setting
equal to zero yields a solution
y(x)=Et[t|x]

Regression function y(x),
which minimizes
the expected squared loss,
is given by the mean
of the conditional distribution p(t|x)

Machine Learning

Srihari

14

Inference and Decision for
Regression

•  Three distinct approaches (decreasing complexity)
•  Analogous to those for classifiction

1.  Determine joint density p(x,t)
 Then normalize to find conditional density p(t|x)
 Finally marginalize to find conditional mean Et[t|x]

2.  Solve inference problem of determining conditional
density p(t|x)
 Marginalize to find conditional mean

3.  Find regression function y(x) directly from training data

Machine Learning

Srihari

15

Minkowski Loss Function

•  Squared Loss is not only
possible choice for regression

•  Important example concerns
multimodal p(t|x)

•  Minkowski Loss Lq=|y-t|q

•  Minimum of E[t|x] is given by
–  conditional mean for q=2,
–  conditional median for q=1 and
–  conditional mode for q 0

