

Non-Parametric Techniques

Generative and Discriminative Methods

Density Estimation

Parametric versus Non-parametric

1. Parametric

- densities are uni-modal
 - have a single local maximum
- practical problems involve multi-modal densities

2. Nonparametric

- arbitrary distributions
- without assuming forms of the underlying densities

Two types of nonparametric methods

1. *Generative*:

Estimate class-conditional density $p(x / \omega_j)$

1. Parzen Windows
2. k_n -nearest neighbor estimation

2. *Discriminative*:

Bypass density estimation and go directly to compute *a-posteriori* probability $P(\omega_j/x)$

1. nearest neighbor rule
2. k-nearest neighbor rule

Histograms are the heart of density estimation

An example of a histogram (feature called negative slope)

Entropy

No of black pixels

Exterior contours

Interior contours

Histogram for Horizontal slope

Histogram for Positive slope

Density Estimation

- Basic idea of estimating an unknown pdf:
- Probability P that a vector x will fall in region R is:

$$P = \int_{\mathfrak{R}} p(x') dx' \quad (1)$$

- P is a smoothed (or averaged) version of the density function $p(x)$
- We can estimate the smoothed value of p by estimating the probability P

Relating P to histogram value

- If we have a sample of size n ,
 - the probability that k points fall in R is given by the binomial law:

$$P_k = \binom{n}{k} P^k (1 - P)^{n-k} \quad (2)$$

- and the expected value (mean) for k is:

$$E[k] = nP \quad (3)$$

Binomial Distribution

$$P(r) = \frac{n!}{r!(n-r)!} p^r (1-p)^{n-r}$$

Probability $P(r)$ of r heads in n coin flips, if $p = \text{Pr}(\text{heads})$

- Expected, or mean value of X , $E[X]$, is

$$E[X] \equiv \sum_{i=0}^n iP(i) = np$$

- Variance of X is

$$\text{Var}(X) \equiv E[(X - E[X])^2] = np(1-p)$$

- Standard deviation of X , σ_X , is

$$\sigma_X \equiv \sqrt{E[(X - E[X])^2]} = \sqrt{np(1-p)}$$

$$P_k = \binom{n}{k} P^k (1-P)^{n-k} \quad (2)$$

- This binomial distribution for k peaks very sharply about the mean

$$k \approx nP$$

- Therefore, the ratio k/n is a good estimate for the probability P and hence for the density function p
- Especially accurate when n is very large

Space average of $p(x)$

- If $p(x)$ is continuous and the region R is so small that p does not vary significantly within it, we can write:

$$P = \int_{\mathfrak{R}} p(x') dx' \cong p(x)V \quad (4)$$

- where x is a point within R and
- V the volume enclosed by R

Expression for $p(x)$ from histogram

Combining equations

(1), (3) and (4)

$$P = \int_{\mathfrak{R}} p(x') dx' \quad (1)$$

$$E[k] = nP \quad (3)$$

$$P = \int_{\mathfrak{R}} p(x') dx' \cong p(x)V \quad (4)$$

yields

$$p(x) \cong \frac{k/n}{V}$$

$$P_k = \binom{n}{k} P^k (1 - P)^{n-k} \quad (2)$$

The relative probability an estimate given by Eq. 4 will yield a particular value for the probability density, here where the true probability was chosen to be 0.7. Each curve is labeled by the total number of patterns n sampled, and is scaled to give the same maximum (at the true probability). The form of each curve is binomial, as given by Eq. 2. For large n , such binomials peak strongly at the true probability. In the limit $n \rightarrow \infty$, the curve approaches a delta function, and we are guaranteed that our estimate will give the true probability.

Practical and Theoretical Issues

- The fraction $p(\mathbf{x}) \cong \frac{k/n}{V}$ is a space averaged value of $p(\mathbf{x})$
- $p(\mathbf{x})$ is obtained only if V approaches zero
This is the case where no samples are included in \mathcal{R} and our estimate $p(\mathbf{x}) = 0$
- Practically, V cannot be allowed to become small since the number of samples is always limited
- One will have to accept a certain amount of variance in the ratio k/n

Formulation when unlimited samples are available

Theoretically, if an unlimited number of samples is available, we can circumvent this difficulty

To estimate the density at x , we form a sequence of regions

R_1, R_2, \dots containing x : the first region contains one sample, the second two samples and so on.

Let V_n be the volume of R_n , k_n the number of samples falling in R_n and $p_n(x)$ be the n^{th} estimate for $p(x)$:

$$p_n(x) \cong \frac{k_n / n}{V_n} \quad (7)$$

Necessary conditions for convergence: $p_n(x) \rightarrow p(x)$

$$p_n(x) \cong \frac{k_n / n}{V_n}$$

$$1) \lim_{n \rightarrow \infty} V_n = 0$$

$$2) \lim_{n \rightarrow \infty} k_n = \infty$$

$$3) \lim_{n \rightarrow \infty} k_n / n = 0$$

Two different ways of obtaining sequences of regions that satisfy these conditions:

(a) Shrink an initial region where $V_n = 1/\sqrt[n]{n}$ and show that

$$p_n(x) \xrightarrow{n \rightarrow \infty} p(x)$$

This is called “the Parzen-window estimation method”

(b) Specify k_n as some function of n , such as $k_n = \sqrt[n]{n}$; the volume V_n is grown until it encloses k_n neighbors of x .

This is called “the k_n -nearest neighbor estimation method”

Two Methods for Estimating Density

We are estimating density at center of square

$$V_n = \frac{1}{\sqrt{n}}$$

$$k_n = \sqrt{n}$$

Parzen Window Method

- Unit hypercube function

Let $\varphi(u)$ be the following window function :

$$\varphi(u) = \begin{cases} 1 & |u_j| \leq \frac{1}{2} \quad j = 1, \dots, d \\ 0 & \text{otherwise} \end{cases}$$

Parzen Window using hypercubes

- Estimate density assuming that region \mathcal{R}_n is a d-dimensional hypercube

$$V_n = h_n^d \quad (h_n : \text{length of the edge of } \mathcal{R}_n)$$

$$\varphi\left(\frac{x - x_i}{h_n}\right) = 1 \text{ if } x_i \text{ falls within hypercube of volume } V_n \text{ centered at } x \\ = 0 \text{ otherwise}$$

$$\text{No. of samples in hypercube: } k_n = \sum_{i=1}^n \varphi\left(\frac{x - x_i}{h_n}\right)$$

$$p_n(x) = \frac{k_n / n}{V_n} \\ = \frac{1}{n} \sum_{i=1}^n \frac{1}{V_n} \varphi\left(\frac{x - x_i}{h_n}\right)$$

CSE 555: Srihari

Properties of Window Function

$$p_n(x) = \frac{1}{n} \sum_{i=1}^n \frac{1}{V_n} \varphi\left(\frac{x - x_i}{h_n}\right)$$

$p_n(x)$ estimates $p(x)$ as an average of functions of x and the samples x_i

Window function is an *interpolation function*

- Functions φ can be general as long as $p_n(x)$ is a legitimate density function, i.e., require that

$$\varphi(\mathbf{x}) \geq 0$$

$$\int \varphi(\mathbf{u}) d\mathbf{u} = 1,$$

Can use a Gaussian that is circularly symmetric with variance h_n

Effect of window-width on estimate $p_n(x)$

$$\text{Let } \delta_n(x) = \frac{1}{V_n} \varphi\left(\frac{x}{h_n}\right) \text{ then } p_n(x) = \frac{1}{n} \sum_{i=1}^n \delta_n(x - x_i)$$

Gaussian windows with decreasing widths

For any h_n , distribution is normalized, i.e.,

$$\int \delta_n(\mathbf{x} - \mathbf{x}_i) d\mathbf{x} = \int \frac{1}{V_n} \varphi\left(\frac{\mathbf{x} - \mathbf{x}_i}{h_n}\right) d\mathbf{x} = \int \varphi(\mathbf{u}) d\mathbf{u} = 1.$$

Conditions for Convergence of Estimate

Since we speak of convergence of sequence of random variables, $p_n(\mathbf{x})$ has a mean and a variance

$$\lim_{n \rightarrow \infty} \bar{p}_n(\mathbf{x}) = p(\mathbf{x})$$

$$\lim_{n \rightarrow \infty} \sigma_n^2(\mathbf{x}) = 0.$$

Additional criteria for

- (1) well-behaved ness
- (2) volume approaches zero
- (3) but at rate slower than $1/n$

$$\sup_{\mathbf{u}} \varphi(\mathbf{u}) < \infty$$

$$\lim_{\|\mathbf{u}\| \rightarrow \infty} \varphi(\mathbf{u}) \prod_{i=1}^d u_i = 0$$

$$\lim_{n \rightarrow \infty} V_n = 0$$

$$\lim_{n \rightarrow \infty} nV_n = \infty.$$

Convergence of Mean and Variance

Mean

$$\begin{aligned}\bar{p}_n(\mathbf{x}) &= \mathcal{E}[p_n(\mathbf{x})] \\ &= \frac{1}{n} \sum_{i=1}^n \mathcal{E}\left[\frac{1}{V_n} \varphi\left(\frac{\mathbf{x} - \mathbf{x}_i}{h_n}\right)\right] \\ &= \int \frac{1}{V_n} \varphi\left(\frac{\mathbf{x} - \mathbf{v}}{h_n}\right) p(\mathbf{v}) d\mathbf{v} \\ &= \int \delta_n(\mathbf{x} - \mathbf{v}) p(\mathbf{v}) d\mathbf{v}.\end{aligned}$$

$$\begin{aligned}\sigma_n^2(\mathbf{x}) &= \sum_{i=1}^n \mathcal{E}\left[\left(\frac{1}{nV_n} \varphi\left(\frac{\mathbf{x} - \mathbf{x}_i}{h_n}\right) - \frac{1}{n} \bar{p}_n(\mathbf{x})\right)^2\right] \\ &= n \mathcal{E}\left[\frac{1}{n^2 V_n^2} \varphi^2\left(\frac{\mathbf{x} - \mathbf{x}_i}{h_n}\right)\right] - \frac{1}{n} \bar{p}_n^2(\mathbf{x}) \\ &= \frac{1}{nV_n} \int \frac{1}{V_n} \varphi^2\left(\frac{\mathbf{x} - \mathbf{v}}{h_n}\right) p(\mathbf{v}) d\mathbf{v} - \frac{1}{n} \bar{p}_n^2(\mathbf{x}).\end{aligned}$$

$$\sigma_n^2(\mathbf{x}) \leq \frac{\sup(\varphi(\cdot)) \bar{p}_n(\mathbf{x})}{nV_n}.$$

Example of Parzen Window on simple cases

$$\varphi(u) = \frac{1}{\sqrt{2\pi}} e^{-u^2/2} \quad \text{and} \quad h_n = h_1 / \sqrt{n}$$

Case where $p(x) \rightarrow N(0,1)$

$$p_n(x) = \frac{1}{n} \sum_{i=1}^n \frac{1}{h_n} \varphi\left(\frac{x - x_i}{h_n}\right)$$

is an average of normal densities centered at the samples x_i .

Univariate normal

Parzen-window estimates of a univariate normal density using different window widths and numbers of samples. The vertical axes have been scaled to best show the structure in each graph. Note particularly that the $n = \infty$ estimates are the same (and match the true density function), regardless of window width

Bivariate normal

Parzen-window estimates of a bivariate normal density using different window widths and numbers of samples. The vertical axes have been scaled to best show the structure in each graph. Note particularly that the $n = \infty$ estimates are the same (and match the true distribution), regardless of window width

$$p_1(x) = \varphi(x - x_1) = \frac{1}{\sqrt{2\pi}} e^{-1/2(x - x_1)^2} \rightarrow N(x_1, 1)$$

Contributions of samples clearly observable

Parzen Window Estimates of Bimodal Distribution

- Case where $p(x) = \lambda_1 \cdot U(a,b) + \lambda_2 \cdot T(c,d)$
- (mixture of a uniform and a triangle density)

Classification based on Parzen Windows

We estimate the densities for each category and classify a test point by the label corresponding to the maximum posterior

Decision Boundaries of Two-dimensional dichotomizer

Small h
is better
in upper
region.

Large h
in lower
Region.

Parzen Window Conclusion

- No assumptions made ahead of time regarding distributions
- Same procedure was used for unimodal and bimodal cases
- With enough samples assured of convergence
 - May need large no of samples however
 - Also, no data reduction provided which leads to severe computation and storage requirements
 - Demand for no of samples grows exponentially with dimensionality

Probabilistic Neural Networks

Parzen Window Method can be implemented as an artificial neural network

Weight
Vector w

Connections
correspond
to class labels
of
patterns

Feature
Values
Of Patterns

A probabilistic neural network (PNN) consists of d input units, n pattern units, and c category units. Each pattern unit forms the inner product of its weight vector and the normalized pattern vector \mathbf{x} to form $z = \mathbf{w}^t \mathbf{x}$, and then it emits $\exp[(z - 1)/\sigma^2]$. Each category unit sums such contributions from the pattern unit connected to it. This ensures that the activity in each of the category units represents the Parzen-window density estimate using a circularly symmetric Gaussian window of covariance $\sigma^2 \mathbf{I}$, where \mathbf{I} is the $d \times d$ identity matrix. |

Probabilistic Neural Networks

Parzen Window Method can be implemented as an artificial neural network

A probabilistic neural network (PNN) consists of d input units, n pattern units, and c category units. Each pattern unit forms the inner product of its weight vector and the normalized pattern vector \mathbf{x} to form $z = \mathbf{w}^t \mathbf{x}$, and then it emits $\exp[(z - 1)/\sigma^2]$. Each category unit sums such contributions from the pattern unit connected to it. This ensures that the activity in each of the category units represents the Parzen-window density estimate using a circularly symmetric Gaussian window of covariance $\sigma^2 \mathbf{I}$, where \mathbf{I} is the $d \times d$ identity matrix.

Normalization

- Patterns are normalized (or scaled) to have unit length, or

$$\sum_{i=1}^d \mathbf{x}_i^2 = 1$$

- This is done by replacing each feature value by

$$\mathbf{x}_j \leftarrow \frac{\mathbf{x}_j}{\left(\sum_{i=1}^d \mathbf{x}_i^2 \right)^{1/2}}$$

- Effect of normalization

$$\mathbf{x}^t \mathbf{x} = 1$$

Normalization Example

- Normalize $\mathbf{x} = [3 \ 4]^t$
- $(9+16)^{1/2} = 5$
- Normalized vector is $= [3/5 \ 4/5]^t = [0.6 \ 0.8]^t$

- Effect of normalization

$$\sum_{i=1}^d \mathbf{x}_i^2 = 0.36 + 0.64 = 1$$

$$\mathbf{x}^t \mathbf{x} = \begin{bmatrix} 0.6 \\ 0.8 \end{bmatrix} [0.6, 0.8] = [1]$$

Activation Function

$$\varphi\left(\frac{\mathbf{x} - \mathbf{w}_k}{\mathbf{h}_n}\right) \alpha e^{-(\mathbf{x} - \mathbf{w}_k)^t (\mathbf{x} - \mathbf{w}_k) / 2\sigma^2}$$

Contribution of a sample at \mathbf{x}
Here we let weights correspond to feature values of sample

$$\begin{aligned} & e^{-(\mathbf{x} - \mathbf{w}_k)^t (\mathbf{x} - \mathbf{w}_k) / 2\sigma^2} \\ &= e^{-(\mathbf{x}^t \mathbf{x} + \mathbf{w}_k^t \mathbf{w}_k - 2\mathbf{x}^t \mathbf{w}_k) / 2\sigma^2} \\ &= e^{(\text{net}_k - 1) / \sigma^2} \end{aligned}$$

$$\text{net}_k = \mathbf{w}_k^t \mathbf{x}$$

Simplified form due to normalization

$$\mathbf{x}^t \mathbf{x} = \mathbf{w}_k^t \mathbf{w}_k = 1$$

PNN Training Algorithm

■ Algorithm 1. (PNN training)

```
1 begin initialize  $j \leftarrow 0, n, a_{ji} \leftarrow 0$  for  $j = 1, \dots, n; i = 1, \dots$ 
2 do  $j \leftarrow j + 1$  Over all samples j  
3 $x_{jk} \leftarrow x_{jk} / \left( \sum_i^d x_{ji}^2 \right)^{1/2}$  (normalize)  
4 Over all features k  $w_{jk} \leftarrow x_{jk}$  (train)  
5 if  $\mathbf{x} \in \omega_i$  then  $a_{ji} \leftarrow 1$ 
6 until  $j = n$ 
7 end
```

Normalize
Feature values

Set weights equal
to feature values

Only connections
Corresponding to class
labels are set to 1

The a_{ji} correspond to making connections between labeled samples and the corresponding classes

PNN Classification Algorithm

■ Algorithm 2. (PNN Classification)

```
1 begin initialize  $k \leftarrow 0$ ,  $\mathbf{x} \leftarrow$  test pattern
2 do  $k \leftarrow k + 1$ 
3 $net_k \leftarrow \mathbf{w}_k^t \mathbf{x}$ 
4 if  $a_{ki} = 1$  then  $g_i \leftarrow g_i + \exp[(net_k - 1)/\sigma^2]$ 
5 until  $k = n$ 
6 return  $class \leftarrow \arg \max_i \bar{g}_i(\mathbf{x})$ 
7 end
```

Made possible
by appropriate
choice of
activation
function

Output is the sum of the activation functions corresponding to the labeled samples of that class

Parzen/PNN Classifier Stage 1

- Inputs: d normalized features
- Weights correspond to feature values of n labeled samples

$$w_{ij} = x_{ij}, i=1, \dots, n; j=1, \dots, d$$

- Input units are fully connected to n sample units

$$\text{net}_k = \mathbf{w}_k^t \mathbf{x}; k = 1, \dots, n$$

PNN Stage 2: outputs are sparsely connected

Activation functions
(nonlinear functions)

$$e^{(\text{net}_k - 1) / \sigma^2}$$

ri

k_n -Nearest neighbor estimation

Parzen disadvantage: unknown “best” window function

- Let cell volume be a function of the training data
 - Center a cell about x and grow it until it captures k_n samples
 k_n is a function of n
 - Or k_n nearest-neighbors of x

Choice of k_n

- If density is high near x
 - cell will be small -- which provides good resolution
- If density is low
 - cell will grow large and stop until higher density regions are reached

- Choose

$$p_n(\mathbf{x}) = \frac{k_n/n}{V_n}$$

- Requirement for convergence: $\lim k_n = \text{infinity}$ and $\lim k_n/n = 0$
- We can obtain a family of estimates by setting $k_n = k_1 / \sqrt{n}$ and choosing different values for k_1

Examples of estimated pdfs using k nearest neighbor estimate

Discontinuities in the estimated densities take place away from the points

Two dimensions: $k = 5$

Comparison of Parzen and k nn estimates in one-dimension

For k-nearest neighbor estimation using $k_n = \sqrt{n} = 1$ the estimate becomes

$$\begin{aligned} p_n(x) &= k_n / n \cdot V_n \\ &= 1 / V_1 \\ &= 1 / 2|x-x_1| \end{aligned}$$

Clearly a poor estimate

k-nn estimate

Whereas Parzen yields:

Parzen estimate

Examples of k_n -Nearest-Neighbor Estimation

$$p_n(x) = \frac{1}{2|x - x_1|}$$

Spiky estimates
when there are
few samples

Estimation of a-posteriori probabilities

Product of class-conditional and a posteriori is represented among samples

$$p_n(x, \omega_i) = \frac{k_i / n}{V}$$

$$P_n(\omega_i / x) = \frac{p_n(x, \omega_i)}{\sum_{j=1}^c p_n(x, \omega_j)} = \frac{k_i}{k}$$

- k_i/k is the fraction of the samples within the cell that are labeled ω_i
- For minimum error rate, the most frequently represented category within the cell is selected
- If k is large and the cell sufficiently small, the performance will approach the best possible
- Size of the cell can be chosen using either Parzen or k_n nearest neighbor