

# Introduction Machine Learning Kinect Lab Course

Olivier Pauly, Loren Schwarz, and Diana Mateus

Computer Aided Medical Procedures  
Technische Universität München

## Outline

---

- 1 Introduction to Machine Learning
- 2 Machine Learning for Classification tasks
- 3 How to represent information: Feature extraction
- 4 Learning Algorithms for Classification


# Introduction to Machine Learning

## Motivation for Machine Learning

---

### If you have...

- **Immense amount of data**  
Different information sources, sensors, databases...
- **Little or no domain knowledge**  
Complex phenomena may be influenced by a lot of different factors. Difficult to find an appropriate mathematical model?
- **Uncertainty**  
Data may be corrupted, noisy, redundant, irrelevant...

## Motivation for Machine Learning

---

Then you can use Machine Learning to:

- **LEARN**
  - **Understand** the data,
  - find relations or **patterns** in data,
  - design **models** explaining the observations
- **ACT**
  - Make **decisions** (ex: classification),
  - Perform **predictions** (ex: regression)

# What is Machine Learning?

---


## Main types of learning

- **Unsupervised Learning**
- **Supervised Learning**

# What is Machine Learning?

## Unsupervised Learning


- **Goal:** discover groups of similar examples within observations (**clustering**) or estimate the distribution of the observations within the input space (**density estimation**)
- **Training data:** inputs only


# What is Machine Learning?

## Supervised Learning

- **Goal:** Make decisions or perform predictions based on observations (ex: classification, regression)
- **Training data:** inputs and corresponding outputs


# Machine Learning for Classification tasks


## What is classification?

---

### Definition

Method that **groups** observations or objects into classes or **categories** having **similar characteristics**

## What is classification?


- Supervised Learning
- Classes: categorical outputs, labels
- 2 or more classes


## Example: Classify image patches

**Observations:** Image patches

**Output:** Bone/Background

To solve this task, we need:


- Training set/Test set
- Feature representation
- Learning algorithm


## Example: Classify image patches

### Learning phase


- Each patch is associated to a **label** Bone/Background
- **Intensity distribution** of the patch is chosen as a feature representation
- A **classifier** is created using a learning algorithm and the training set


## Example: Classify image patches

### Evaluation phase

- Create a test set
- Feed it into classifier
- Compare classifier outputs with ground truth


# How to represent information: Feature extraction

## Sources of information

### Input data can be:

- From different sources/types
- High-dimensional
- Redundant


KINECT


## What is a feature representation?

### Image feature representation

- Describes **relevant** characteristics of the image: local or global, visual, statistical,...
- Is **compact**: feature dimensionality can be less than original information
- Is **discriminative**: permits to solve our classification problem


X-ray image


500x200 pixels


Intensity distribution


32 bins

## Image feature representation

---

### Features can describe local or global properties of an image

- **Local** features:  
Intensities/Color, Texture, Context, Shape,
- **Global** features:  
Intensity/Color Statistics, Bag of visual words

### Features can be:

- **Multi-scale**, to describe the information contained in different parts of the frequency spectrum
- **Invariant** under certain transformation, which increases their robustness

## Image feature representation

---

### Basic Local Features

- Pixel/Patch intensity/color
- Image derivatives (gradient,...)

### Contextual/Textural Local Features

- Local binary patterns (LBP)
- Histograms of oriented gradients (HOG)
- Haar-like features
- Shape Context


### Global Features

- Intensity/Color histograms
- Bag of visual words

## Image feature representation

### Local Binary Patterns (LBP)

Describes the local intensity variations


$$1 \times 2^0 + 1 \times 2^1 + 1 \times 2^2 + 0 \times 2^3 + 0 \times 2^4 + 0 \times 2^5 + 1 \times 2^6 + 0 \times 2^7 = 71$$

## Image feature representation


### 2D and 3D Histogram of oriented gradients (HOG)

Describes the local distribution of gradient orientation weighted by the gradient magnitude

To describe pixel neighborhood


Histogram of oriented gradients


## Image feature representation


### Haar-like features

Describes the local context by using a dictionary of haar wavelets

To describe pixel neighborhood


Compute Haar feature


Perform difference between intensity mean in white and black areas

Haar dictionary


## Image feature representation


### Haar-like features

Describes the local context by using a dictionary of haar wavelets

To describe pixel neighborhood


Compute Haar feature


Perform difference between intensity mean in white and black areas


Haar dictionary


## Image feature representation

### 2D and 3D Shape Context

- Describes a shape defined as a point cloud by approximating the point **distribution** observed from each point.


## Image feature representation

### Multi-scale analysis

Describes the information contained in different frequency bands using Gaussian filter.


Image pyramid


Finer scale


Coarser scale

## Image feature representation

### Invariance

Transformations impact feature representations

Ex: Intensity histograms


## Feature representation: the dimensionality

---

If features are:


- **High dimensional**
  - better representation of the data
  - processing (e.g. classification) is slow
- **Low dimensional**
  - fast processing
  - poor representation of the data

## Feature representation: the dimensionality

If features are:

- **High dimensional**
  - better representation of the data
  - processing (e.g. classification) is slow
- **Low dimensional**
  - fast processing
  - poor representation of the data

Intermediate solution is to **reduce the dimensionality** of high dimensional features trying to keep the important information.


## Dimensionality Reduction Methods

---

Map the original data to the space with reduced dimensionality

**Linear methods** use a linear transformation  $\mathbf{T}$ ,

$$\tilde{\mathbf{X}} = \mathbf{X}\mathbf{T}$$

Ex: Principal Component Analysis (PCA), Independent Component Analysis (ICA).


**Non-linear methods** use a non-linear map  $\tilde{\mathbf{X}} = \Phi(\mathbf{X})$ .

Ex: Isomap, Locally-linear Embedding (LLE), Laplacian Eigenmaps.

## Linear methods: Principal Component Analysis

The **Principal Components** are


- the **directions of maximum variance** in the input space.
- **ordered** such that principal axis 1 has the highest variance, axis 2 has the next highest variance, .... , etc.
- **uncorrelated** (orthogonal) to each other. The covariance between each pair of principal axes is zero.


## Linear methods: PCA

PCA finds a map  $\tilde{\mathbf{X}} = \mathbf{X}\mathbf{T}$  such that:


- $\mathbf{T}$  is an **orthogonal linear** transformation.


## Linear methods: PCA

PCA finds a map  $\tilde{\mathbf{X}} = \mathbf{X}\mathbf{T}$  such that:


- $\mathbf{T}$  rotates the data to a **new coordinate system**, in order to **align** coordinate axis with the principal components.


## Linear methods: PCA

PCA finds a map  $\tilde{\mathbf{X}} = \mathbf{X}\mathbf{T}$  such that:


- After the rotation, most of the variance lies in the first few dimensions.


## Linear methods: PCA

PCA finds a map  $\tilde{\mathbf{X}} = \mathbf{X}\mathbf{T}$  such that:

- The values in the remaining dimensions, tend to be small and may be dropped with minimal loss of information. PCA is used in this manner for dimensionality reduction.


## Outline

---

- 1 Introduction to Machine Learning
- 2 Machine Learning for Classification tasks
- 3 How to represent information: Feature extraction
- 4 Learning Algorithms for Classification


# Learning Algorithms for Classification

From linear classifiers to Support Vector Machines

## A classical binary classification problem...

Let us consider 2 classes:  and 

- Given observations and their associated labels  $\{\mathbf{x}^{(j)}, \mathbf{y}^{(j)}\}_{j \in \{1, \dots, N\}}$

$$\mathbf{x}^{(3)} = \text{apple}$$
$$\mathbf{y}^{(3)} = \text{"apple"}$$

- Goal:** find a **decision function**  $\mathcal{F}$  so that


$$\mathcal{F}(\mathbf{x}^{(j)}) = \mathbf{y}^{(j)}$$


## Generalized Linear Classifier

- Given training data
- Find a **hyperplane** separating your observations in 2 classes:

$$\mathbf{w}^T \mathbf{x} + b = 0$$


## Generalized Linear Classifier


- Given training data
- Find a hyperplane separating your observations in 2 classes:

$$\mathbf{w}^T \mathbf{x} + b = 0$$

- Subject to constraints :

if  $\mathbf{y}^{(j)} = +1 \rightarrow$  above

if  $\mathbf{y}^{(j)} = -1 \rightarrow$  below


## Generalized Linear Classifier

**GOAL:** Find the optimal parameters  $\mathbf{w}_o$  and  $b_o$  which minimize the classification errors


Can be solved if data are **linearly separable**, if not NP-hard!

**OUTPUT:**

Decision function


$$\mathcal{F}(\mathbf{x}) = \text{sign}(\mathbf{w}_o^\top \mathbf{x} + b_o)$$

## A lot of solutions!


- A lot of hyperplanes solve this problem but which one is the best?
- Choose the best separating hyperplane which **maximizes the margin!**

## A lot of solutions!


- A lot of hyperplanes solve this problem but which one is the best?
- Choose the best separating hyperplane which **maximizes the margin!**

## Linear separability


- Data are not always **linearly separable**
- Noise in the features? Mislabelled data? Outliers?
- **Idea:** allow **margin violations**, i.e. misclassification errors = **soft margin**


## Generalization ability


### Soft margin

- provides a better **generalization** ability
- prevents from **overfitting** the data, i.e. prevents the model of describing random errors (**outliers**) or **noise**.


## Non-linear separability


- Data are not always **linearly separable**, however...they may be separable in another (higher dimensional) space!
- **Idea**: find a **non-linear mapping** from the input space into a (higher dimensional) feature space in which data are separable.

## Support Vectors

Include the **soft margin** and the **non-linear mapping** in the optimization to find the parameters of the **decision function**


The solution  $\mathbf{w}_o$  is a linear combination of the training data!

### Solution

$$\mathbf{w}_o = \sum_{j=1}^N \alpha_j \mathbf{y}^{(j)} \Phi(\mathbf{x}^{(j)})$$

where:

- $\alpha_j \geq 0$  are weights
- the  $\mathbf{x}^{(j)}$  for which  $\alpha_j \neq 0$  are called **support vectors**.

## Introducing a non-linear mapping

### Problem

$$\mathcal{F}(\mathbf{x}) = \text{sign}(\mathbf{w}_o^\top \Phi(\mathbf{x}) + b_o)$$

### Solution

$$\mathbf{w}_o = \sum_{j=1}^N \alpha_j \mathbf{y}^{(j)} \Phi(\mathbf{x}^{(j)})$$

The decision function can be written:

### Decision function

$$\mathcal{F}(\mathbf{x}) = \text{sign} \left( \sum_{j=1}^N \alpha_j \mathbf{y}^{(j)} \Phi(\mathbf{x}^{(j)})^\top \Phi(\mathbf{x}) + b_o \right)$$

But we do not know the non-linear mapping  $\Phi(\mathbf{x})$

## Kernel Trick

Instead of defining the map  $\Phi$ , define the corresponding **Kernel**:

### Kernel

$$K(\mathbf{x}, \mathbf{z}) = \Phi(\mathbf{x})^\top \Phi(\mathbf{z})$$

### Support Vector Machine (SVM)

$$\mathcal{F}(\mathbf{x}) = \text{sign}\left(\sum_{j=1}^N \alpha_j \mathbf{y}^{(j)} K(\mathbf{x}^{(j)}, \mathbf{x}) + b_o\right)$$

- $K(\mathbf{x}^{(j)}, \mathbf{x})$  can be interpreted as a **Similarity measure** in the feature space

## Kernels...

Many possible choices for the kernel function:

### Kernel functions

- **Linear:**

$$K(\mathbf{x}, \mathbf{x}') = \mathbf{x}^\top \mathbf{x}'$$

- **Polynomial:**

$$K(\mathbf{x}, \mathbf{x}') = (\gamma \mathbf{x}^\top \mathbf{x}' + c)^k$$

- **Radial Basis Function (RBF):**

$$K(\mathbf{x}, \mathbf{x}') = \exp\left(-\gamma \|\mathbf{x} - \mathbf{x}'\|^2\right)$$


- **Sigmoid:**

$$K(\mathbf{x}, \mathbf{x}') = \tanh(\gamma \mathbf{x}^\top \mathbf{x}' + c)$$

## Support Vector Machines (SVM)

### Support Vector Machine (SVM)

$$\mathcal{F}(\mathbf{x}) = \text{sign}\left(\sum_{j=1}^N \alpha_j \mathbf{y}^{(j)} K(\mathbf{x}^{(j)}, \mathbf{x}) + b_o\right)$$


C.Bishop, 2006

## Conclusion

---

### Support Vector Machines

- SVMs find the **optimal** separating hyperplane which **maximizes** the **margin** between the classes
- Non-linear decision function can be modeled by using **Kernels**. They can project data in higher dimensional features space in which they become linearly separable.
- In case of non separable data, using a **soft margin** allows misclassification errors. This provides also better generalization ability in the cases of noisy data or outliers.

However: no formulation for multi-class classification...

## Multi-class classification

---

### Multi-class SVM?

- No multi-class formulation
- Several multi-class solutions based on combinations of several models:
  - **One-vs-one**: ensemble of binary SVMs trained to discriminate between pairs of classes.
  - **One-vs-rest**: ensemble of binary SVMs trained to discriminate between a class and all the rest.

### Real multi-class solutions

- K-Nearest Neighbors classifier
- Decision trees, Random forests

## Outline

---

- 1 Introduction to Machine Learning
- 2 Machine Learning for Classification tasks
- 3 How to represent information: Feature extraction
- 4 Learning Algorithms for Classification