

LOGISTIC REGRESSION

Surviving the Titanic

Suppose, you have to build a model to predict how many people survived the Titanic shipwreck

Surviving the Titanic

Suppose, you have to build a model to predict how many people survived the Titanic shipwreck

Surviving the Titanic

Teaching the model with the passenger dataset

Dropping the non-essential components of the dataset

Determining the survival of passengers and evaluating the model

Agenda

- ▶ What is Supervised Learning?
- ▶ What is Classification? What are some of its solutions?
- ▶ What is Logistic Regression?
- ▶ Comparing Linear and Logistic Regression
- ▶ Logistic Regression applications
- ▶ Use Case – Predicting the number in an image

A close-up photograph of a white robotic arm with multiple joints and a suction cup at the end. It is positioned over a light-colored wooden board with a circular hole. The background is dark.

What is Supervised Learning?

What is Supervised Learning?

Teacher teaches child

Child recognizes an apple when she sees it again

A model is able to make predictions based on past data

Where does Logistic Regression fit it?

The system predicts future outcomes based on training from past input

Solutions to Classification

A few Classification Solutions

Decision Trees

We take decisions using a tree structure. Each branch node represents a choice, and leaf node represents a decision

A few Classification Solutions

Decision Trees

We take decisions using a tree structure. Each branch node represents a choice, and leaf node represents a decision

K-Nearest Neighbor

It helps determine what the given object is, based on its similarity to the objects it is compared to

A few Classification Solutions

Decision Trees

We determine the probability of an event occurring with the help of a tree structure

Logistic Regression

A dataset with one or more independent variables is used to determine binary output of the dependent variable

K-Nearest Neighbor

It helps determine what the given object is, based on its similarity to the objects it is compared to

What is Logistic Regression?

What is Logistic Regression?

Imagine it's been a few years since you serviced your car.

One day you wonder...

What is Logistic Regression?

Regression model created based on other users' experience

It is a classification algorithm, used to predict binary outcomes for a given set of independent variables. The dependent variable's outcome is discrete.

What is Logistic Regression?

What is Linear Regression?

Linear Regression

It is a statistical method that helps find the relationship between an independent and dependent variable, both of which are continuous

Linear Regression

Collection of ratings and corresponding hikes

Linear Regression is performed on data

The management provides the corresponding salary hike

Linear and Logistic Regression

Here's the graph of how linear regression would be, for a given scenario

Linear and Logistic Regression

What if you wanted to know whether the employee would get a promotion or not based on their rating

Linear and Logistic Regression

This graph would not be able to make such a prediction. So we clip the line at 0 and 1.

Linear and Logistic Regression

So, how did this...

...become this?

The Math behind Logistic Regression

Odds (θ) =

Probability of an event happening
Probability of an event not happening

$$\text{or } \theta = \frac{p}{1 - p}$$

The values of odds range from 0 to ∞
The values of probability change from 0 to 1

The Math behind Logistic Regression

Take the equation of the straight line

Here, β_0 is the y-intercept
 β_1 is the slope of the line
x is the value of the x co-ordinate
y is the value of the prediction

The equation would be: $y = \beta_0 + \beta_1 x$

The Math behind Logistic Regression

Now, we predict the odds of success

$$\log\left(\frac{p(x)}{1-p(x)}\right) = \beta_0 + \beta_1 x$$

Exponentiating both sides:

$$e^{\ln}\left(\frac{p(x)}{1-p(x)}\right) = e^{\beta_0 + \beta_1 x}$$

$$\left(\frac{p(x)}{1-p(x)}\right) = e^{\beta_0 + \beta_1 x}$$

Let $Y = e^{\beta_0 + \beta_1 x}$

$$\text{Then } \frac{p(x)}{1-p(x)} = Y$$

$$p(x) = Y(1 - p(x))$$

$$p(x) = Y - Y(p(x))$$

$$p(x) + Y(p(x)) = Y$$

$$p(x)(1 + Y) = Y$$

$$p(x) = \frac{Y}{1+Y}$$

$$p(x) = \frac{e^{\beta_0 + \beta_1 x}}{1 + e^{\beta_0 + \beta_1 x}}$$

The equation of a sigmoid function:

$$p(x) = \frac{e^{\beta_0 + \beta_1 x}}{1 + e^{\beta_0 + \beta_1 x}}$$

$$p(x) = \frac{1}{1 + e^{-(\beta_0 + \beta_1 x)}}$$

The Math behind Logistic Regression

A sigmoid curve is obtained!

A close-up photograph of a white robotic arm with multiple joints and a gripper at the end. It is positioned over a light-colored wooden surface, which has a circular hole in it. The background is dark.

Comparing Linear and Logistic Regression

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems

Logistic Regression

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems

Logistic Regression

- Used to solve Classification Problems

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems
- The response variables are continuous in nature

Logistic Regression

- Used to solve Classification Problems

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems
- The response variables are continuous in nature

Logistic Regression

- Used to solve Classification Problems
- The response variable is categorical in nature

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems
- The response variables are continuous in nature
- It helps estimate the dependent variable when there is a change in the independent variable.

Logistic Regression

- Used to solve Classification Problems
- The response variable is categorical in nature

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems
- The response variables are continuous in nature
- It helps estimate the dependent variable when there is a change in the independent variable.

Logistic Regression

- Used to solve Classification Problems
- The response variable is categorical in nature
- It helps calculate the possibility of a particular event taking place.

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems
- The response variables are continuous in nature
- It helps estimate the dependent variable when there is a change in the independent variable.
- Is a straight line.

Logistic Regression

- Used to solve Classification Problems
- The response variable is categorical in nature
- It helps calculate the possibility of a particular event taking place.

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems
- The response variables are continuous in nature
- It helps estimate the dependent variable when there is a change in the independent variable.
- Is a straight line.

Logistic Regression

- Used to solve Classification Problems
- The response variable is categorical in nature
- It helps calculate the possibility of a particular event taking place.
- An S-curve. (S = Sigmoid)

Logistic Regression Applications

Helps determine the kind of weather that can be expected

Logistic Regression Applications

Image Categorization

Identifies the different components
that are present in the image, and
helps categorize them

Logistic Regression Applications

Determines the possibility of patient survival, taking age, ISS and RTS into consideration

A close-up photograph of a white robotic arm with multiple joints and a gripper. It is holding a black smartphone horizontally. The background is a plain, light-colored wall.

Use Case – Predicting numbers in images

Use Case – Predicting numbers

Can you guess
what number I am?

8x8 image

Are you a 3? 4?
I don't know!

Use Case – Predicting numbers

Training set

Dividing the data set

The model being trained

Test set applied

Model identifies number in images

Use Case – Implementation

Importing libraries and their associated methods

```
from sklearn.datasets import load_digits
from sklearn.model_selection import train_test_split
import numpy as np

import matplotlib.pyplot as plt
import seaborn as sns
from sklearn import metrics
%matplotlib inline
digits = load_digits()
```

Determining the total number of images and labels

```
print("Image Data Shape", digits.data.shape)
print("Label Data Shape", digits.target.shape)
```

Image Data Shape (1797, 64)

Label Data Shape (1797,)

Use Case – Implementation

Displaying some of the images and labels


```
import numpy as np
import matplotlib.pyplot as plt

plt.figure(figsize=(20,4))
for index, (image, label) in enumerate(zip(digits.data[0:5], digits.target[0:5])):
 plt.subplot(1, 5, index + 1)
 plt.imshow(np.reshape(image, (8,8)), cmap=plt.cm.gray)
 plt.title('Training: %i\n' % label, fontsize = 20)
```


Training: 0

Training: 1

Training: 2

Training: 3

Training: 4

Use Case – Implementation

Dividing dataset into Training and Test set

```
from sklearn.model_selection import train_test_split  
x_train, x_test, y_train, y_test = train_test_split(digits.data, digits.target, test_size=0.23, random_state=2)
```

```
print(x_train.shape)
```

```
(1383, 64)
```

```
print(y_train.shape)
```

```
(1383, )
```

```
print(x_test.shape)
```

```
(414, 64)
```

```
print(y_test.shape)
```

```
(414, )
```

Use Case – Implementation

Import the Logistic Regression model

```
from sklearn.linear_model import LogisticRegression
```

Making an instance of the model and training it

```
logisticRegr = LogisticRegression()  
logisticRegr.fit(x_train, y_train)
```

```
LogisticRegression(C=1.0, class_weight=None, dual=False, fit_intercept=True,  
intercept_scaling=1, max_iter=100, multi_class='ovr', n_jobs=1,  
penalty='l2', random_state=None, solver='liblinear', tol=0.0001,  
verbose=0, warm_start=False)
```

Predicting the output of the first element of the test set

```
print(logisticRegr.predict(x_test[0].reshape(1, -1)))
```

```
[4]
```

Predicting the output of the first 10 elements of the test set

```
logisticRegr.predict(x_test[0:10])
```

```
array([4, 0, 9, 1, 8, 7, 1, 5, 1, 6])
```

Use Case – Implementation

Predicting for the entire dataset

```
predictions = logisticRegr.predict(x_test)
```

Determining the accuracy of the model

```
score = logisticRegr.score(x_test, y_test)
print(score)
```

0.9420289855072463

Representing the confusion matrix in a heat map

```
plt.figure(figsize=(9,9))
sns.heatmap(cm, annot=True, fmt=".3f", linewidths=.5, square = True, cmap = 'Blues_r');
plt.ylabel('Actual label');
plt.xlabel('Predicted label');
all_sample_title = 'Accuracy Score: {0}'.format(score)
plt.title(all_sample_title, size = 15);
```

Use Case – Implementation

Accurately predicting the image to contain a zero

Inaccurately predicting the image to contain a seven

Use Case – Implementation

Presenting predictions and actual output

```
index = 0
misclassifiedIndex = []
for predict, actual in zip(predictions, y_test):
 if predict==actual:
 misclassifiedIndex.append(index)
 index +=1
plt.figure(figsize=(20,3))
for plotIndex, wrong in enumerate(misclassifiedIndex[0:4]):
 plt.subplot(1,4, plotIndex +1)
 plt.imshow(np.reshape(x_test[wrong], (8,8)),cmap=plt.cm.gray)
 plt.title("Predicted: {}, Actual: {}".format(predictions[wrong], y_test[wrong]), fontsize=20)
```


Predicted: 4, Actual: 4

Predicted: 0, Actual: 0

Predicted: 9, Actual: 9

Predicted: 1, Actual: 1

Use Case – Predicting numbers

Training set

Test set

Dividing the data set

The model being trained

Test set applied

Model identifies number in images

Here's What You've Learnt so Far

What is Logistic Regression?

Linear Regression

The Math behind Logistic Regression

How is Linear and Logistic Regression different?

Linear Regression

- Used to solve Regression Problems
- The independent variables are continuous in nature
- If there is an increase in dependent variable then there is a change in the independent variable. It is a fast process.
- Is a straight line.

Logistic Regression

- Used to solve Classification Problems
- The response variable is categorical in nature
- It helps calculate the possibility of a particular event taking place.
- Showcase as it is an iterative process of maximum likelihood.
- An S-curve (S = Sigmoid)

Logistic Regression Examples

Use Case - Predicting numbers

