

Logistic Regression Algorithm

Agenda for Today's Session

Look back at Linear Regression

Regression (Recap)

Online Advertising-Dollars (in 1000s)	Monthly E-commerce Sales-Dollars (in 1000s)
1.7	368
1.5	340
2.8	665
5	954
1.3	331
2.2	556
4	800
3.5	700

Linear Regression (Recap)

Online Advertising-Dollars (in 1000s)	Monthly E-commerce Sales-Dollars (in 1000s)
1.7	368
1.5	340
2.8	665
5	954
1.3	331
2.2	556
4	800
3.5	700
2	
2.5	
3	

Linear Regression (Recap)

Online Advertising-Dollars (in 1000s)

Monthly E-commerce Sales-Dollars (in 1000s)

Online Advertising-Dollars (in 1000s)	Monthly E-commerce Sales-Dollars (in 1000s)
1.7	368
1.5	340
2.8	665
5	954
1.3	331
2.2	556
4	800
3.5	700

Linear Regression (Recap)

Online Advertising-Dollars (in 1000s)	Monthly E-commerce Sales-Dollars (in 1000s)
1.7	368
1.5	340
2.8	665
5	954
1.3	331
2.2	556
4	800
3.5	700

Linear Regression (Recap)

Online Advertising-Dollars (in 1000s)	Monthly E-commerce Sales-Dollars (in 1000s)
1.7	368
1.5	340
2.8	665
5	954
1.3	331
2.2	556
4	800
3.5	700
2	$Y = 155.55 \times 2 + 162.12 = 473.22$
2.5	$Y = 155.55 \times 2.5 + 162.12 = 550.995$
3	$Y = 155.55 \times 3 + 162.12 = 628.77$

-> Independent Variable (X)
-> Dependent variable (Y)

Linear Regression (Recap)

Linear Regression (Recap)

Linear Regression (Recap)

What he can say

If Lauren spends "X" amount of money, she can buy a property of area "Y".

Independent Variable (Price)

What he can't say

Will the property have a good neighbourhood or not?
Will the location be noiseless suburb or a bustling city?

Introduction to Logistic Regression

Will the property have a good neighbourhood?

Will it rain tomorrow or not?

Is the mail spam or not?

Classification Problems

Linear Regression cannot answer

Logistic Regression comes into the picture

Say, in money vs. area problem of regression, we want to find out if the plot area is big or small?

Introduction to Logistic Regression

What is Logistic Regression ?

- A statistical classification model
- Deals with categorical dependent variables
- Could be binary or dichotomous
- Could be multinomial Multinomial Logistic Regression (Softmax Regression) - multiclass classification
- Takes both continuous and discrete input data

Why Logistic Regression ?

- Tool for applied statistics and discrete data analysis
- Gives outcome in terms of probability
- In-turn helps in classifying the given data

Output as Probability:

Logistic regression uses the sigmoid function to transform the raw linear combination of inputs (called a logit) into a number between 0 and 1:

Thresholding for Classification

To make a decision, we apply a threshold (typically 0.5):

- If $P(y=1) > 0.5$, predict Class 1.
- If $P(y=1) \leq 0.5$, predict Class 0.

Let's understand this with an example

Spam Email Classifier

Let us explore with an example of Spam email classifier.

Spam Email Classifier

Steps:

- Understanding the variable
- Plot the labeled data
- Draw regression curve
- Find out the best fitted curve using Maximum Likelihood Estimator(MLE)

Spam Email Classifier

Let's get started.

STEP:1

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

Independent variable:

- Count of spam words (say, x)

Most common spam words:

- Buy
- Get paid
- Guarantee
- Winner
- Unlimited

Bag of spam words

STEP:1

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

Dependent variable:

- Probability of mail being spam.
- Binary or dichotomous

STEP:2

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

Probability

 → 2 words → 0

 → 6 words → 1

 → 8 words → 1

 → 1 words → 0

 → 7 words → 1

 → 3 words → 0

 → 9 words → 1

 → 8 words → 0

Pre-labeled Dataset

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

- Need to find a regression curve which would be the best fit
- That would be our logistic regression curve

But how do we find the best fit?

How?

log (odds) are linear in the input x.

We don't start with p , we start with a linear model:

$$z = \beta_0 + \beta_1 x_1 + \dots + \beta_n x_n$$

Then define:

$$p = \frac{1}{1 + e^{-z}}$$

This means:

$$\log\left(\frac{p}{1-p}\right) = z = \beta_0 + \beta_1 x_1 + \dots + \beta_n x_n$$

How?

Feed log (odds) to sigmoid to get probability -->

Sigmoid Function

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

How?

STEP:3

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

What does $\log(\text{odds})$ mean?

STEP:3

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

Probability vs odds

- This guy went fishing 5 times a week
- Caught a fish 2 times
- Failed to catch 3 times.

What is the probability and odds of getting a Fish for dinner?

$$\text{Probability} = \frac{\text{Chances for}}{\text{Total chances}} = \frac{2}{5}$$

$$\text{Odds} = \frac{\text{Chances for}}{\text{Chances Against}} = \frac{2}{3}$$

STEP:3

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

Log(odds) and log(odds ratio)

- Log(odds)=Logit Function
- Note: Odds \neq Odds Ratio
- Odds of catching on sunny day= $\frac{2}{3}$
- Odds of catching on rainy day= $\frac{3}{2}$
- Log(odds of catching on sunny day) = $\log\left(\frac{2}{3}\right)$
- Log(odds of catching on rainy day)= $\log\left(\frac{3}{2}\right)$
- Log(odds ratio)= $\text{Log}\left(\frac{\text{odds on rainy day}}{\text{odds on sunny day}}\right)=\log\left(\frac{\frac{3}{2}}{\frac{2}{3}}\right)=\log(0.44)$

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$\log(\text{odds}) = \log\left(\frac{P(\text{Spam})}{1-P(\text{Spam})}\right)$$

$$\log(\text{odds}) = \log\left(\frac{1}{1-1}\right)$$

$$\log(\text{odds}) = \log\left(\frac{1}{0}\right) \rightarrow +\infty$$

$$\log_b 0 = c$$

$$\Rightarrow 0 = b^c \text{-----(1)}$$

So, for equation(1) to be true.

If $b < 1 \Rightarrow c \rightarrow +\infty$

If $b > 1 \Rightarrow c \rightarrow -\infty$

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$\log(\text{odds}) = \log\left(\frac{P(\text{Spam})}{1-P(\text{Spam})}\right)$$

$$\log(\text{odds}) = \log\left(\frac{1}{0}\right)$$

$$\log(\text{odds}) = \log(1) - \log(0)$$

$$\log(\text{odds}) = 0 - (-\infty) \rightarrow +\infty$$

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$\log(\text{odds}) = \log\left(\frac{P(\text{Not Spam})}{1-P(\text{Not Spam})}\right)$

$\log(\text{odds}) = \log\left(\frac{0}{1-0}\right)$

$\log(\text{odds}) = \log\left(\frac{0}{1}\right)$

$\log(\text{odds}) = \log(0) - \log(1) \rightarrow -\infty$

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

How?

STEP:3

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

What does Sigmoid Function mean?

STEP:3

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

Sigmoid Function:

Sigmoid function is the standard logistic function

$$\text{Logistic function} = \frac{L(e^{k(x-x_0)})}{1+e^{k(x-x_0)}}$$

Here,

L – Curve's maximum value

k – Steepness of the curve

x0 – x value of Sigmoid midpoint

$$\text{Sigmoid function} = \frac{e^x}{1+e^x}$$

Here,

k=1

x0=0

L=1

STEP:3

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

Sigmoid Function:

$$\text{Sigmoid function} = \frac{e^x}{1+e^x}$$

- S' shaped curve.
- Sigmoid curve has a finite limit of:
 - ‘0’ as x approaches $-\infty$
 - ‘1’ as x approaches $+\infty$

STEP:3

Define the variable

Plot labeled data

Draw regression line

Find out the best using MLE

Sigmoid Function:

- Takes any real-valued number and maps it into a value between 0 and 1.
- Helpful while solving classification problems

How?

Probability of
mail being spam

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$P = \frac{e^{\text{log}(odds)}}{1 + e^{\text{log}(odds)}}$$

$$\frac{1}{1 + e^{-x}} \quad \text{or} \quad \frac{e^x}{1 + e^x}$$

Probability of
mail being spam

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$P = \frac{e^{\text{log}(-3.2)}}{1+e^{\text{log}(-3.2)}} = 0.03$$

Probability of
mail being spam

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$P = \frac{e^{\text{log}(5.6)}}{1+e^{\text{log}(5.6)}} = 0.99$$

Probability of
mail being spam

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$P = \frac{e^{\text{log}(-4.5)}}{1+e^{\text{log}(-4.5)}} = 0.01$$

Probability of
mail being spam

STEP:3

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$P = \frac{e^{\text{log(odds)}}}{1+e^{\text{log(odds)}}}$$

Probability of
mail being spam

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

Now let us find out the individual log likelihood of each mail

Likelihood of 1st mail being spam = 0.01

Likelihood of 2nd mail being spam = 0.01

Likelihood of 3rd mail being spam = 0.03

Likelihood of 4th mail being spam = 0.05

Likelihood of 5th mail being spam = 0.97

Likelihood of 6th mail being spam = 0.99

Likelihood of 7th mail being spam = 0.99

Likelihood of 8th mail being spam = 0.99

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$(1-0.01) \times (1-0.01) \times (1-0.03) \times (1-0.05) \times 0.97 \times 0.99 \times 0.99 \times 0.99$$

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

log(Likelihood of data given this curve) =

$$\begin{aligned} & \log(1-0.01) + \log(1-0.02) \\ & + \log(1-0.05) + \log(1-0.05) \\ & - 0.084 \\ & + \log(0.97) + \log(0.99) \\ & + \log(0.99) + \log(0.99) \end{aligned}$$

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

This means that log likelihood of this line is
-0.084

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

Now let us rotate this line to find out the best fitted regression line.

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

Again we will calculate individual log likelihood of each mail

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

log(Likelihood of data given this curve) =

$$\begin{aligned} & \log(0.93) + \log(0.97) \\ & + \log(0.99) + \log(0.99) \\ & + \log(1-0.18) + \log(1-0.2) + \\ & \log(1-0.03) + \log(1-0.03) \end{aligned}$$

$$= -0.207$$

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

This means that log likelihood of this line is
-0.207

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

$$\log(\text{likelihood}) = -0.084$$

Line "A" has a better likelihood value than line "B"

$$\log(\text{likelihood}) = -0.207$$

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

Again we will rotate the line

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

We will keep on rotating the line

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

We will keep on rotating the line

Until we get the maximum log likelihood

STEP:4

Define the variable

Plot labeled data

Draw Regression Line

Find out the best using MLE

We will keep on rotating the line until we get the maximum log likelihood

That would be the best fitted regression line

Logistic Regression Table

Model equations:

- Linear score:

$$z = \beta_0 + \beta_1 x = -3.75 + 0.88x$$

- Probability:

$$p = \frac{1}{1 + e^{-z}}$$

x (Spam Words)	Linear Score $z = \beta_0 + \beta_1 \cdot x$ (with computed z)	Log Odds (z)	Probability $p = 1 / (1 + e^{-z})$
1	$z = -3.75 + 0.88 \cdot 1 = -2.87$	-2.87	0.0536
5	$z = -3.75 + 0.88 \cdot 5 = 0.65$	0.65	0.6574
3	$z = -3.75 + 0.88 \cdot 3 = -1.11$	-1.11	0.2477
2	$z = -3.75 + 0.88 \cdot 2 = -1.99$	-1.99	0.1199
7	$z = -3.75 + 0.88 \cdot 7 = 2.41$	2.41	0.9178
4	$z = -3.75 + 0.88 \cdot 4 = -0.23$	-0.23	0.4427
9	$z = -3.75 + 0.88 \cdot 9 = 4.17$	4.17	0.9849
8	$z = -3.75 + 0.88 \cdot 8 = 3.29$	3.29	0.9643

A

Plot the labeled data

B

Draw a regression line and keep rotating

C

Use MLE to find out the best fitted regression line

Log(odds)

Sigmoid
Function

MLE

Thank You

www.intellipaat.com

 CALL US NOW

India : +91-7847955955

US : 1-800-216-8930 (TOLL FREE)

sales@intellipaat.com