

Zajęcia 6. Kwadratowa analiza dyskryminacyjna QDA. Metody klasyfikacji oparte na rozkładach prawdopodobieństwa.

Ćwiczenia

Ćwiczenie korzysta z ćwiczenia dotyczącego analizy LDA z listy zadań 3.

Plik `dane_kosiarki.txt` zawiera dane dotyczące posiadaczy kosiarek jeżdżących do trawy.

X_1	wysokość dochodu w tysiącach dolarów
X_2	wielkość działki w tysiącach metrów kwadratowych
Y	informacja, czy rodzina posiada, czy nie posiada kosiarkę 1- oznacza, że posiada, 2 - że nie posiada kosiarki.

Dla tych danych wykonaj następujące polecenia:

- Podziel dane na dwie grupy zależne od wartości zmiennej Y .
- Przedstaw te dane na rysunku, używając różnych symboli klas.
- Uzupełnij rysunek kwadratową funkcją klasyfikującą postaci

$$\ln\left(\frac{\pi_2}{\pi_1}\right) + \mathbf{x}^T(\mathbf{S}_2^{-1}\mathbf{m}_2 - \mathbf{S}_1^{-1}\mathbf{m}_1) - \frac{1}{2}\mathbf{x}^T(\mathbf{S}_2^{-1} - \mathbf{S}_1^{-1})\mathbf{x} + k,$$

gdzie

$$k = \frac{1}{2} \ln\left(\frac{|\mathbf{S}_1|}{|\mathbf{S}_2|}\right) + \frac{1}{2} (\mathbf{m}_1^T \mathbf{S}_1^{-1} \mathbf{m}_1 - \mathbf{m}_2^T \mathbf{S}_2^{-1} \mathbf{m}_2)$$

oraz \mathbf{S}_1 , \mathbf{S}_2 oznaczają próbkowe macierze kowariancji, \mathbf{m}_1 , \mathbf{m}_2 wektory średnich a π_1 , π_2 prawdopodobieństwa a priori w grupach osób posiadających i nie posiadających kosiarki odpowiednio.

Aby wykonać rysunek wykonaj kolejno polecenia:

1.) Tak jak w ćwiczeniu z listy 3 stwórz macierze złożone ze zmiennych X_1 i X_2 dla rodzin posiadających i nie posiadających kosiarki oraz oblicz wektory średnich wartości w klasach i próbkowe macierze kowariancji (\mathbf{S}_1 oraz \mathbf{S}_2).

2.) Oblicz macierze odwrotne do \mathbf{S}_1 oraz \mathbf{S}_2 . Wylicz wartość stałej k . Ustal wartości prawdopodobieństw a priori π_1 i π_2 na $\frac{1}{2}$.

3.) Dla określenia zakresu osi rysunku ustal zakres wartości osi dla zmiennej X_1 oraz X_2 . Dla każdej pary punktów z ustalonego zakresu wyznacz

wartość kwadratowej funkcji dyskryminacyjnej.

5.) Przedstaw wyznaczoną krzywą dyskryminacyjną na rysunku wspólnie z danymi oraz wyznaczoną na zajęciach 3 prostą dyskryminacyjną LDA.

Zadania

Zadanie 10. Dla danych z powyższego ćwiczenia przeprowadź analizę dyskryminacyjną korzystając z funkcji `qda` w pakiecie `MASS`. Prawdopodobieństwa a priori przynależności do klas przyjmij jako równe $\frac{1}{2}$.

- i) Jakie są średnie wartości w grupach?
- ii) Przeprowadź predykcję przynależności do klas na zbiorze testowym.
- iii) Jakie są prawdopodobieństwa przynależności do klas dla dziesiątej obserwacji?
- iv) Do której z klas zostanie zaklasyfikowana ta obserwacja?
- v) Wyznacz procent właściwie zaklasyfikowanych obiektów.
- vi) Przedstaw i skomentuj tabelę predykcji.
- vii) Przeprowadź procedurę krosvalidacji dla metody QDA i wyznacz procent właściwie zaklasyfikowanych obiektów oraz tabelę predykcji. Skomentuj uzyskane wyniki porównując z wynikiem uzyskanym w punktach v) i vi).
- viii) Jak zostanie zaklasyfikowana nowa obserwacja o wartościach $X_1 = 100$, $X_2 = 22.5$? Co to oznacza?
- ix) Porównaj błędy klasyfikacji i tabele klasyfikacji dla metod LDA i QDA z zastosowaniem 10-krotnej krosvalidacji.
- x) Wyznacz krzywe ROC dla metod LDA i QDA dla klasyfikacji osób posiadających oraz nie posiadających kosiarki. Jak zinterpretujesz uzyskane krzywe?

Zadanie 11. W pakiecie `MASS` znajdują się dane `Pima.te`. Zapoznaj się z zawartością tego zbioru danych. Dla zmiennej objaśnianej przeprowadź analizę metodą LDA i QDA. Porównaj proporcje błędnych klasyfikacji dokonane przez te dwie metody. Wyznacz i porównaj ze sobą błędy dla tych metod uzyskane przy zastosowaniu procedury krosvalidacji i metody bootstrap. Wylicz średnie wartości czułości i specyficzności dla LDA i QDA. Jak zinterpretujesz te wyniki? Wyznacz krzywe ROC dla LDA i QDA dla klasyfikacji osób chorych oraz dla klasyfikacji osób zdrowych. Która z metod działa lepiej?