

Machine Learning for Computer Vision

3 October, 2013
MVA – ENS Cachan

Lecture 2: Logistic regression & intro to MIL

Iasonas Kokkinos

iasonas.kokkinos@ecp.fr

Department of Applied Mathematics
Ecole Centrale Paris

Galen Group
INRIA-Saclay

Administrative details

- <http://vision.mas.ecp.fr/vision/Personnel/iasonas/teaching.html>
- Make sure you have all received my email from last week

Lecture outline

Recap & problems of linear regression

Logistic Regression

Introduction to Multiple Instance Learning

Learning problem

- Recover input-output mapping

- Output: y
- Input: x
- Method: f
- Parameters: w

$$y = f_w(x) \quad (= f(x, w))$$

- Aspects of the learning problem
 - Identify methods that fit the problem setting
 - Determine parameters that properly classify the training set
 - Measure and control the complexity of these functions

Linear Classifiers

- Find linear expression (*hyperplane*) to separate positive and negative examples

Learning problem formulation

Given: Training set of feature-label pairs $S = \{(x^i, y^i)\} \ i = 1, \dots, N$

$$y^i \in \{0, 1\} \quad x^i \in \mathcal{X}$$

Wanted: simple $f : \mathcal{X} \rightarrow \{0, 1\}$ that works well for S

simple: penalizing function complexity, to guarantee generalization

works well: quantified by loss criterion $L(S, f)$

Linear regression

Linear $f : R^K \rightarrow R$

$$y = f_w(x) = \langle x, w \rangle = \sum_{k=1}^K x_k w_k$$

Loss function: quantify appropriateness of w for $S = \{(x^i, y^i)\} i = 1, \dots, N$

$$L(w) = \sum_{i=1}^N (y^i - \langle x^i, w \rangle)^2$$

Introduce vector notation

$$\mathbf{y} = \begin{bmatrix} y_1 \\ \vdots \\ y_N \end{bmatrix} \quad \mathbf{X} = \begin{bmatrix} x_1^1 & \dots & x_k^1 & \dots & x_K^1 \\ & & \vdots & & \\ x_1^N & \dots & x_k^N & \dots & x_K^N \end{bmatrix} \quad \mathbf{w} = \begin{bmatrix} w_1 \\ \vdots \\ w_K \end{bmatrix}$$

$$\mathbf{e} = \mathbf{y} - \mathbf{X}\mathbf{w}$$

$$L(\mathbf{w}) = \mathbf{e}^T \mathbf{e}$$

$$\mathbf{w}^* = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$$

$$L(\mathbf{w}) = \mathbf{e}^T \mathbf{e} + \lambda \mathbf{w}^T \mathbf{w}$$

$$\mathbf{w}^* = (\mathbf{X}^T \mathbf{X} + \lambda \mathbf{I})^{-1} \mathbf{X}^T \mathbf{y}$$

Inappropriateness of quadratic loss

We chose the quadratic cost function for convenience
Single, global minimum & closed form expression

But does it indicate classification performance?

Inappropriateness of quadratic loss

Consider transformation: $y_{\pm} = 2y_b - 1$ $y_b \in \{0, 1\}$ $y_{\pm} \in \{-1, 1\}$

Quadratic loss is not robust to outliers and penalizes outputs that are ‘too good’

Lecture outline

Recap & problems of linear regression

Logistic Regression

Training criterion formulation

Optimization

Interpretation

Application to boundary detection

Introduction to Multiple Instance Learning

Probabilistic interpretation of least squares

Outputs: continuous random variables

linear function of inputs + zero mean Gaussian r.v.

$$P(y|\mathbf{x}, \mathbf{w}) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(y - \langle \mathbf{x}, \mathbf{w} \rangle)^2}{2\sigma^2}\right)$$

Optimal \mathbf{w} : maximizes likelihood of observed outputs

$$C(\mathbf{w}) = \log P(\mathbf{y}|\mathbf{X}, \mathbf{w}) = \sum_{i=1}^N \log P(y^i|\mathbf{x}^i, \mathbf{w})$$

$$\begin{aligned} \alpha &= -\frac{1}{2\sigma^2} & c &= -N/2 \log(2\pi\sigma^2) \\ &= c + a \sum_{i=1}^N (y^i - \mathbf{x}^i \mathbf{w})^2 & &= c + a (\mathbf{y} - \mathbf{X}\mathbf{w})^T (\mathbf{y} - \mathbf{X}\mathbf{w}) \end{aligned}$$

$$C(\mathbf{w}) = -|\alpha|L(\mathbf{w}) + c$$

But the labels are discrete!

A probabilistic criterion for training a classifier

Training set: $\{(\mathbf{x}^1, y^1), \dots, (\mathbf{x}^N, y^N)\}, \quad \mathbf{x} \in R^M, \quad y \in \{0, 1\}$

y: discrete observations: model as samples from Bernoulli distribution

$$P(y = 1|\mathbf{x}, \mathbf{w}) = f(\mathbf{x}, \mathbf{w})$$

$$P(y = 0|\mathbf{x}, \mathbf{w}) = 1 - f(\mathbf{x}, \mathbf{w})$$

$$P(y|\mathbf{x}) = (f(\mathbf{x}, \mathbf{w}))^y (1 - f(\mathbf{x}, \mathbf{w}))^{1-y}$$

Find \mathbf{w} that maximizes the likelihood of labels in the training set

$$\begin{aligned} -L(\mathbf{w}) = C(\mathbf{w}) &= \log P(\mathbf{y}|\mathbf{X}, \mathbf{w}) = \sum_{i=1}^N \log P(y^i|\mathbf{x}^i, \mathbf{w}) \\ &= \sum_i y^i \log f(\mathbf{x}^i, \mathbf{w}) + (1 - y^i) \log(1 - f(\mathbf{x}^i, \mathbf{w})) \end{aligned}$$

Sigmoidal function & logistic regression

$$P(y = 1 | \mathbf{x}, \mathbf{w}) = f(\mathbf{x}, \mathbf{w}) = g(\langle \mathbf{x}, \mathbf{w} \rangle) = \frac{1}{1 + \exp(-\langle \mathbf{x}, \mathbf{w} \rangle)}$$

$$g(a) = \frac{1}{1 + \exp(-a)} \quad \text{sigmoidal}$$

Training criterion from previous slide:

$$C(\mathbf{w}) = \sum_{i=1}^N y^i \log g(\langle \mathbf{x}^i, \mathbf{w} \rangle) + (1 - y^i) \log (1 - g(\langle \mathbf{x}^i, \mathbf{w} \rangle))$$

How do we optimize it with respect to \mathbf{w} ?

What does it mean?

Lecture outline

Recap & problems of linear regression

[Logistic Regression](#)

Training criterion formulation

Optimization

Interpretation

Application to boundary detection

Introduction to Multiple Instance Learning

Maximization by gradient ascent

Gradient ascent: $w'_k = w_k + \alpha \frac{\partial C(\mathbf{w})}{\partial w_k}$

$$C(\mathbf{w}) = \sum_i y^i \log g(\mathbf{x}^i \mathbf{w}) + (1 - y^i) \log(1 - g(\mathbf{x}^i \mathbf{w}))$$

$$\begin{aligned} \frac{\partial C(\mathbf{w})}{\partial w_k} &= \sum_{i=1}^N \left[y^i \frac{1}{g(\mathbf{x}^i \mathbf{w})} \frac{\partial g(\mathbf{x}^i \mathbf{w})}{\partial w_k} + (1 - y^i) \frac{1}{1 - g(\mathbf{x}^i \mathbf{w})} \left(-\frac{\partial g(\mathbf{x}^i \mathbf{w})}{\partial w_k} \right) \right] \\ &= \sum_{i=1}^N \left[y^i \frac{1}{g(\mathbf{x}^i \mathbf{w})} - (1 - y^i) \frac{1}{1 - g(\mathbf{x}^i \mathbf{w})} \right] g(\mathbf{x}^i \mathbf{w})(1 - g(\mathbf{x}^i \mathbf{w})) \frac{\partial \mathbf{x}^i \mathbf{w}}{\partial w_k} \\ &= \sum_{i=1}^N [y^i(1 - g(\mathbf{x}^i \mathbf{w})) - (1 - y^i)g(\mathbf{x}^i \mathbf{w})] \mathbf{x}_k^i \\ &= \sum_{i=1}^N [y^i - g(\mathbf{x}^i \mathbf{w})] \mathbf{x}_k^i \end{aligned}$$

$$\frac{dg}{da} = g(a)(1 - g(a))$$

Maximization with Newton-Raphson

Newton method for finding roots of 1D function $f(x)$:

$$f(x) = f'(x_0)(x - x_0) + f(x_0) \rightarrow x = x_0 - \frac{f(x_0)}{f'(x_0)}$$

Newton method for finding maxima of 1D function $f(x)$:

$$x = x_0 - \frac{f'(x_0)}{f''(x_0)} \quad \text{condition} \quad f''(x) < 0$$

Newton-Raphson method for finding maxima of N-D function $f(\mathbf{x})$:

$$\mathbf{x} = \mathbf{x}_0 - [H(\mathbf{x}_0)]^{-1} J(\mathbf{x}_0) \quad H(\mathbf{x}) \prec 0$$

Newton-Raphson for Logistic Regression

Jacobian: $\underbrace{J(\mathbf{w})}_{M \times 1} = \frac{dC(\mathbf{w})}{d\mathbf{w}} = \mathbf{X}^T \underbrace{[\mathbf{y} - \mathbf{g}]}_{N \times 1}$ $\mathbf{X} = \begin{bmatrix} x^1 \\ \vdots \\ x^N \end{bmatrix} \quad N \times M$

$$\frac{\partial C(\mathbf{w})}{\partial w_k} = \sum_{i=1}^N \mathbf{x}_k^i [y^i - g(\mathbf{x}^i \mathbf{w})]$$

Hessian:

$$\begin{aligned} H(\mathbf{w})(k, j) &= \frac{\partial^2 C(\mathbf{w})}{\partial w_k \partial w_j} = \frac{\partial \sum_{i=1}^N [y^i - g(\mathbf{x}^i \mathbf{w})] \mathbf{x}_k^i}{\partial w_j} \\ &= - \sum_{i=1}^N \frac{\partial g(\mathbf{x}^i \mathbf{w})}{\partial w_j} \mathbf{x}_k^i \end{aligned}$$

$$H(\mathbf{w}) = -\mathbf{X}^T \mathbf{R} \mathbf{X}, \quad R_{i,i} = g(\mathbf{x}^i \mathbf{w})(1 - g(\mathbf{x}^i \mathbf{w}))$$

In statistics: Iteratively Reweighted Least Squares (IRLS)

Lecture outline

Recap & problems of linear regression

[Logistic Regression](#)

Training criterion formulation

Optimization

Interpretation

Application to boundary detection

Introduction to Support Vector Machines

A compact expression for the loss

Using $h_{\mathbf{w}}(\mathbf{x}) = \langle \mathbf{x}, \mathbf{w} \rangle$, $y_{\pm} = 2y_b - 1$:

$$P(y = 1|h_{\mathbf{w}}(\mathbf{x})) = \frac{1}{1 + \exp(-h_{\mathbf{w}}(\mathbf{x}))}$$

$$\begin{aligned} P(y = -1|h_{\mathbf{w}}(\mathbf{x})) &= 1 - P(y = 1|h_{\mathbf{w}}(\mathbf{x})) \\ &= \frac{\exp(-h_{\mathbf{w}}(\mathbf{x}))}{1 + \exp(-h_{\mathbf{w}}(\mathbf{x}))} \end{aligned}$$

$$P(y = y^i|h_{\mathbf{w}}(\mathbf{x}^i)) = \frac{1}{1 + \exp(-y^i h_{\mathbf{w}}(\mathbf{x}^i))}$$

$$\begin{aligned} L(\mathbf{w}) = -C(\mathbf{w}) &= \sum_{i=1}^N -\log P(y = y^i|h_{\mathbf{w}}(\mathbf{x}^i)) \\ &= \sum_{i=1}^N \log(1 + \exp(-y^i h_{\mathbf{w}}(\mathbf{x}^i))) \end{aligned}$$

Log loss: $l(y, f(x)) = \log(1 + \exp(-yf(x)))$

Log loss vs. quadratic loss

Logistic vs Linear Regression

Logistic regression is more robust

Linear Regression

Logistic Regression

Lecture outline

Recap & problems of linear regression

Logistic Regression

Training criterion formulation

Optimization

Interpretation

Application to boundary detection

Introduction to Multiple Instance Learning

Boundary detection problem

Object/Surface Boundaries

Signal-level challenges

Poor contrast

Shadows

Texture

Fundamental challenges: can humans do it?

Learning-based approaches

Boundary or non-boundary?

Use human-annotated segmentations

Use any visual cue as input to the decision function.

Use decision trees/logistic regression/boosting/... and *learn* to combine the individual inputs.

S. Konishi, A. Yuille, J. Coughlan, S.C. Zhu, "Statistical Edge Detection: Learning and Evaluating Edge Cues", IEEE PAMI, 2003

D. Martin, C. Fowlkes, J. Malik. "Learning to Detect Natural Image Boundaries Using Local Brightness, Color and Texture Cues", IEEE PAMI, 2004

Evaluation protocol

Threshold detector's output at certain level

Match outputs to human ground-truth

Count true/false positives (t/f)positives, misses (m)

From precision, p and recall, r

$$p = \frac{\text{\#true positives}}{\text{\#detected}} = \frac{t}{t + f}$$

$$r = \frac{\text{\#true positives}}{\text{\#true}} = \frac{t}{t + m}$$

Quantify performance in terms of F-measure

$$\mathcal{F} = \frac{2}{\frac{1}{p} + \frac{1}{r}} = \frac{pr}{p + r}$$

Contours can be defined by any of a number of cues (P. Cavanagh)

Cue-localization

Gray level photographs

Objects from motion

Objects from luminance

Objects from disparity

Line drawings

Objects from texture

Local boundary cues

Separate features per candidate orientation

$$f = d(H(D_1), H(D_2))$$

In specific: $f^{C,r}(x, y, \theta)$

$$C \in \{L, U, V, T\}, r \in \{1, 2, 3\}$$

- 1976 CIE L*a*b* colorspace
- Brightness Gradient BG(x,y,r,θ)
 - Difference of L* distributions
- Color Gradient CG(x,y,r,θ)
 - Difference of a*b* distributions
- Texture Gradient TG(x,y,r,θ)
 - Difference of distributions of V1-like filter responses

Boundary cues (horizontal)

Brightness

Color (a, b channels)

Texture

Boundary cues @ $\pi/4$

Brightness

Color (a, b channels)

Texture

Brightness cues @ $\pi/2$

Brightness

Color (a, b channels)

Texture

Brightness cues @ $3\pi/4$

Brightness

Color (a, b channels)

Texture

Cue combinations with logistic regression

Exploiting global constraints: image Segmentation as Graph Partitioning

Build a weighted graph $G=(V,E)$ from image

V : image pixels

E : connections between pairs of nearby pixels

Partition graph so that similarity within group is large and similarity between groups is small -- **Normalized Cuts** [Shi & Malik 97]

W_{ij} small when intervening contour strong, strong when weak..

Normalized Cuts as a Spring-Mass system

- Each pixel is a point mass; each connection is a spring:

$$(D - W)y = \lambda Dy$$

- Fundamental modes are generalized eigenvectors of
$$(D - W)x = \lambda Dx$$

Contour information from eigenvectors

$$(\lambda_1, W_1)$$

$$(\lambda_8, W_8)$$

$$\max_{\theta} SPb(x, y, \theta)$$

$$SPb(x, y, \theta) = \sum_{k=1}^8 \frac{1}{\sqrt{\lambda_k}} |G_{\theta}(x, y) * W_k(x, y)|$$

Classifier

Logistic regression

$$P(x, y, \theta) = \frac{1}{1 + \exp(-\sum_{i=1}^{13} w_i f_i(x, y, \theta))}$$

$$P(x, y) = \max_{\theta} P(x, y, \theta)$$

Progress during the last 40 years

1 good feature = 5 years of work

Lecture outline

Recap & problems of linear regression

Logistic Regression

Training criterion formulation

Optimization

Interpretation

Application to boundary detection

Introduction to Multiple Instance Learning

Learning symmetry detection

Multi-scale and multi-orientation features

Learning boundary detection

Problem I: inconsistent orientation information

Problem II: inconsistent location information

Sneaking into the fun room

mom's keychain grandma's keychain dad's keychain

We know that dad cannot enter the fun room, either

Which key should we try?

Multiple Instance Learning

Typical Learning

$$S = \{(x^i, y^i)\}$$

$$y^i \in \{0, 1\} \quad x^i \in \mathcal{X}$$

$$F : \mathcal{X} \rightarrow \{0, 1\}$$

Multiple Instance Learning

$$S = \underbrace{\{(\{x^{i,1}, \dots, x^{i,|B_i|\}}), y^i\}}_{B_i}$$

Positive bag: at least one instance should be positive

Negative bag: no instance should be positive

$$\max_{x \in B_i} F(x) = y^i$$

Noisy-or classifier combination

N classifier responses, $\{p_1, \dots, p_N\}$

p_i : probability of positive label (classifier i)

$1 - p_i$: probability of negative (classifier i)

Negative bag: all instance classifiers are negative

$$\prod_{i=1}^N (1 - p_i)$$

Probability of bag being positive:

$$p = 1 - \prod_{i=1}^N (1 - p_i)$$

Algorithm pipeline

Feature extraction

- Color: CIE Lab color space.
- Texture: texton map.
- Hard binning (32 bins for 3 color channels, 64 textons).
- Rectangle filters extract features at multiple scales and orientations.
- Differences of histograms (“gradients”) of color and texture content → symmetry indication.
- χ^2 – distance → dissimilarity of feature content between adjacent rectangles.
- Integral images for fast extraction.

MIL Training

$$\mathbf{w} = \begin{pmatrix} w_1 \\ w_2 \\ \vdots \\ w_{14} \end{pmatrix}$$

Results

- State-of-the-art performance
- Large boost from color, texture and spectral cues.
- Long contours (region proposals)

Some more results...

Lecture recap

Logistic Regression

Training criterion

Optimization

Application to boundary detection

Introduction to MIL

Logistic regression training cost

$$L(\mathbf{w}) = -C(\mathbf{w}) = \sum_{i=1}^N -\log P(y = y^i | h_{\mathbf{w}}(\mathbf{x}^i))$$

$$P(y = 1 | \mathbf{x}, \mathbf{w}) = \frac{1}{1 + \exp(-\langle \mathbf{x}, \mathbf{w} \rangle)}$$

$$= \sum_{i=1}^N \underbrace{\log(1 + \exp(-y^i h_{\mathbf{w}}(\mathbf{x}^i)))}_{l(y^i, h_{\mathbf{w}}(\mathbf{x}^i))}$$

Log loss

$$l(y, f(x)) = \log(1 + \exp(-y f(x)))$$

Quadratic loss

$$l(y, f(x)) = (1 - y f(x))^2$$

Lecture recap

Logistic Regression

Training criterion

Optimization

Application to boundary detection

Introduction to MIL

Maximization with Newton-Raphson

Newton-Raphson method for finding maxima of N-D function:

$$\mathbf{w}_{t+1} = \mathbf{w}_t - [H(\mathbf{w}_t)]^{-1} J(\mathbf{w}_t)$$

Condition for maximum:

$$H(\mathbf{w}_t) \prec 0$$

Jacobian: $J(\mathbf{w}) = \mathbf{X}^T [\mathbf{y} - g]$

$$\mathbf{X} = \begin{bmatrix} x^1 \\ \vdots \\ x^N \end{bmatrix} \quad N \times M$$

Hessian: $H(\mathbf{w}) = -\mathbf{X}^T \mathbf{R} \mathbf{X}, \quad R_{i,i} = g(\mathbf{x}^i \mathbf{w})(1 - g(\mathbf{x}^i \mathbf{w}))$

Lecture recap

Logistic Regression

Training criterion

Optimization

Application to boundary detection

Introduction to MIL

Progress during the last 40 years

1 good feature = 5 years of work

Lecture outline

Recap & problems of linear regression

Logistic Regression

Training criterion formulation

Optimization

Interpretation

Application to boundary detection

Introduction to Multiple Instance Learning

Appendix

Newton Raphson = Iteratively Reweighted Least Squares

Masking problem in multi-class linear regression & softmax

Newton Raphson = Iteratively Reweighted Least Squares

- Newton Raphson: $\mathbf{x} = \mathbf{x}_0 - [H(\mathbf{x}_0)]^{-1} J(\mathbf{x}_0)$
- Hessian:
$$\begin{aligned} H(\mathbf{w})(k, j) &= \frac{\partial^2 C(\mathbf{w})}{\partial w_k \partial w_j} = \frac{\partial \sum_{i=1}^N [y^i - g(\mathbf{x}^i \mathbf{w})] \mathbf{x}_k^i}{\partial w_j} \\ &= - \sum_{i=1}^N \frac{\partial g(\mathbf{x}^i \mathbf{w})}{\partial w_j} \mathbf{x}_k^i = - \sum_{i=1}^N g(\mathbf{x}^i \mathbf{w})(1 - g(\mathbf{x}^i \mathbf{w})) \mathbf{x}_j^i \mathbf{x}_k^i \end{aligned}$$
- Rewrite $H(\mathbf{w}) = -\mathbf{X}^T R \mathbf{X}, \quad R_{i,i} = g(\mathbf{x}^i \mathbf{w})(1 - g(\mathbf{x}^i \mathbf{w}))$
- Update:
$$\begin{aligned} \mathbf{w}' &= \mathbf{w}^0 + (\mathbf{X}^T \mathbf{R} \mathbf{X})^{-1} \mathbf{X}^T (\mathbf{y} - \mathbf{g}) \\ &= (\mathbf{X}^T \mathbf{R} \mathbf{X})^{-1} [(\mathbf{X}^T \mathbf{R} \mathbf{X}) \mathbf{w}^0 + \mathbf{X}^T (\mathbf{y} - \mathbf{g})] \\ &= (\mathbf{X}^T \mathbf{R} \mathbf{X})^{-1} \mathbf{X}^T \mathbf{R} [\mathbf{X} \mathbf{w}^0 + \mathbf{R}^{-1} (\mathbf{y} - \mathbf{g})] \\ &= (\mathbf{X}^T \mathbf{R} \mathbf{X})^{-1} \mathbf{X}^T \mathbf{R} \mathbf{z} \end{aligned}$$
- Transform: $\mathbf{z}_i = \mathbf{x}^i \mathbf{w}^0 + \frac{1}{g(\mathbf{x}^i \mathbf{w}^0)(1 - g(\mathbf{x}^i \mathbf{w}^0))} (y^i - g(\mathbf{x}^i \mathbf{w}^0))$
- Weighted Least Squares Fit: $\mathbf{w}' = \operatorname{argmin}_{\mathbf{w}} \sum_{i=1}^N R_{i,i} (z_i - \mathbf{x}^i \mathbf{w})^2$

Multiple classes & linear regression

K classes: one-of-k coding

4 classes, i-th sample is in 3rd class: $\mathbf{y}^i = (0, 0, 1, 0)$

Matrix notation:

$$\mathbf{Y} = \begin{bmatrix} y^1 \\ \vdots \\ y^N \end{bmatrix} (N \times K) \quad \mathbf{X} = \begin{bmatrix} x^1 \\ \vdots \\ x^N \end{bmatrix} (N \times M)$$

$$\mathbf{W} = [\mathbf{w}^1 | \mathbf{w}^2 | \dots | \mathbf{w}^K] (M \times K)$$

Loss function: $RSS(\mathbf{W}) = \text{Trace} \left[(\mathbf{Y} - \mathbf{X}\mathbf{W})^T (\mathbf{Y} - \mathbf{X}\mathbf{W}) \right]$

Least squares fit: $\hat{\mathbf{W}} = (\mathbf{X}^T \mathbf{X})^{-1} (\mathbf{X}^T \mathbf{Y})$

Multiple classes & linear regression

One linear discriminant per class: $y^k = \sum_{i=1}^M x_i w_i^k = \mathbf{xw}^k$

Problem: ambiguous regions

Solution: assign to discriminant with largest score

Masking Problem in linear regression

Nothing ever gets assigned to class 2!

2D version:

Multiple classes & logistic regression

Soft maximum of competing classes:

$$P(y = k|x) = \frac{\exp(\mathbf{x}\mathbf{w}_k)}{\sum_{n=1}^K \exp(\mathbf{x}\mathbf{w}_n)},$$

Discriminants (inputs)

Softmax (outputs)

Label probability: $P(y^i|\mathbf{x}^i, \mathbf{w}) = \prod_{k=1}^K g_k(\mathbf{x}\mathbf{w})^{[y^i=k]}$

Similar steps for parameter estimation (Bishop's book)

Logistic vs Linear Regression, $n > 2$ classes

Linear regression

Logistic regression

Logistic regression does not exhibit the masking problem