

Machine Learning 10-601

Tom M. Mitchell
Machine Learning Department
Carnegie Mellon University

September 29, 2011

Today:

- Gaussian Naïve Bayes
 - real-valued X_i 's
 - Brain image classification
- Logistic regression

Readings:

Required:

- Mitchell: “Naïve Bayes and Logistic Regression”
(available on class website)

Optional

- Bishop 1.2.4
- Bishop 4.2

Estimating Parameters

- Maximum Likelihood Estimate (MLE): choose θ that maximizes probability of observed data \mathcal{D}

$$\hat{\theta} = \arg \max_{\theta} P(\mathcal{D} | \theta)$$

- Maximum a Posteriori (MAP) estimate: choose θ that is most probable given prior probability and the data

$$\begin{aligned}\hat{\theta} &= \arg \max_{\theta} P(\theta | \mathcal{D}) \\ &= \arg \max_{\theta} = \frac{P(\mathcal{D} | \theta)P(\theta)}{P(\mathcal{D})}\end{aligned}$$

Recently:

- Bayes classifiers to learn $P(Y|X)$
- MLE and MAP estimates for parameters of P
- Conditional independence
- Naïve Bayes → make Bayesian learning practical
- Text classification

Today:

- Naïve Bayes and continuous variables X_i :
 - Gaussian Naïve Bayes classifier
- Learn $P(Y|X)$ directly
 - Logistic regression, Regularization, Gradient ascent
- Naïve Bayes or Logistic Regression?
 - Generative vs. Discriminative classifiers

What if we have continuous X_i ?

Eg., image classification: X_i is real-valued i^{th} pixel

What if we have continuous X_i ?

Eg., image classification: X_i is real-valued i^{th} pixel

Naïve Bayes requires $P(X_i | Y=y_k)$, but X_i is real (continuous)

$$P(Y = y_k | X_1 \dots X_n) = \frac{P(Y = y_k) \prod_i P(X_i | Y = y_k)}{\sum_j P(Y = y_j) \prod_i P(X_i | Y = y_j)}$$

Common approach: assume $P(X_i | Y=y_k)$ follows a Normal (Gaussian) distribution

Gaussian Distribution (also called “Normal”)

$p(x)$ is a *probability density function*, whose integral (not sum) is 1

$$p(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2}(\frac{x-\mu}{\sigma})^2}$$

The probability that X will fall into the interval (a, b) is given by

$$\int_a^b p(x) dx$$

- Expected, or mean value of X , $E[X]$, is

$$E[X] = \mu$$

- Variance of X is

$$Var(X) = \sigma^2$$

- Standard deviation of X , σ_X , is

$$\sigma_X = \sigma$$

What if we have continuous X_i ?

Gaussian Naïve Bayes (GNB): assume

$$p(X_i = x | Y = y_k) = \frac{1}{\sqrt{2\pi\sigma_{ik}^2}} e^{-\frac{1}{2}(\frac{x-\mu_{ik}}{\sigma_{ik}})^2}$$

Sometimes assume variance σ

- is independent of Y (i.e., σ_i),
- or independent of X_i (i.e., σ_k)
- or both (i.e., σ)

Gaussian Naïve Bayes Algorithm – continuous X_i (but still discrete Y)

- Train Naïve Bayes (examples)
for each value y_k
estimate $\pi_k \equiv P(Y = y_k)$
for each attribute X_i estimate $P(X_i | Y = y_k)$
 - conditional mean μ_{ik} , variance σ_{ik}
- Classify (X^{new})

$$Y^{new} \leftarrow \arg \max_{y_k} P(Y = y_k) \prod_i P(X_i^{new} | Y = y_k)$$

$$Y^{new} \leftarrow \arg \max_{y_k} \pi_k \prod_i \mathcal{N}(X_i^{new}; \mu_{ik}, \sigma_{ik})$$

Q: how many parameters must we estimate?

Estimating Parameters: Y discrete, X_i continuous

Maximum likelihood estimates:

$$\hat{\mu}_{ik} = \frac{1}{\sum_j \delta(Y^j = y_k)} \sum_j X_i^j \delta(Y^j = y_k)$$

ith feature kth class jth training example
 $\delta()=1$ if ($Y^j=y_k$)
else 0

$$\hat{\sigma}_{ik}^2 = \frac{1}{\sum_j \delta(Y^j = y_k)} \sum_j (X_i^j - \hat{\mu}_{ik})^2 \delta(Y^j = y_k)$$

GNB Example: Classify a person's cognitive state, based on brain image

- reading a sentence or viewing a picture?
- reading the word describing a “Tool” or “Building”?
- answering the question, or getting confused?

Mean activations over all training examples for Y="bottle"

Classification task: is person viewing a "tool" or "building"?

Where is information encoded in the brain?

Accuracies of
cubical
27-voxel
classifiers
centered at
each significant
voxel
[0.7-0.8]

Naïve Bayes: What you should know

- Designing classifiers based on Bayes rule
- Conditional independence
 - What it is
 - Why it's important
- Naïve Bayes assumption and its consequences
 - Which (and how many) parameters must be estimated under different generative models (different forms for $P(X|Y)$)
 - and why this matters
- How to train Naïve Bayes classifiers
 - MLE and MAP estimates
 - with discrete and/or continuous inputs X_i

Questions to think about:

- Can you use Naïve Bayes for a combination of discrete and real-valued X_i ?
- How can we easily model just 2 of n attributes as dependent?
- What does the decision surface of a Naïve Bayes classifier look like?
- How would you select a subset of X_i 's?

Logistic Regression

Required reading:

- Mitchell draft chapter (see course website)

Recommended reading:

- Ng and Jordan paper (see course website)

Machine Learning 10-601

Tom M. Mitchell
Machine Learning Department
Carnegie Mellon University

September 29, 2011

Logistic Regression

Idea:

- Naïve Bayes allows computing $P(Y|X)$ by learning $P(Y)$ and $P(X|Y)$
- Why not learn $P(Y|X)$ directly?

- Consider learning $f: X \rightarrow Y$, where
 - X is a vector of real-valued features, $\langle X_1 \dots X_n \rangle$
 - Y is boolean
 - assume all X_i are conditionally independent given Y
 - model $P(X_i | Y = y_k)$ as Gaussian $N(\mu_{ik}, \sigma_i)$
 - model $P(Y)$ as Bernoulli (π)
- What does that imply about the form of $P(Y|X)$?

$$P(Y = 1 | X = \langle X_1, \dots, X_n \rangle) = \frac{1}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

Derive form for $P(Y|X)$ for continuous X_i

$$\begin{aligned}
 P(Y = 1|X) &= \frac{P(Y = 1)P(X|Y = 1)}{P(Y = 1)P(X|Y = 1) + P(Y = 0)P(X|Y = 0)} \\
 &= \frac{1}{1 + \frac{P(Y=0)P(X|Y=0)}{P(Y=1)P(X|Y=1)}} \\
 &= \frac{1}{1 + \exp(\ln \frac{P(Y=0)P(X|Y=0)}{P(Y=1)P(X|Y=1)})} \\
 &= \frac{1}{1 + \exp((\ln \frac{1-\pi}{\pi}) + \sum_i \ln \frac{P(X_i|Y=0)}{P(X_i|Y=1)})} \\
 P(x | y_k) &= \frac{1}{\sigma_{ik}\sqrt{2\pi}} e^{\frac{-(x-\mu_{ik})^2}{2\sigma_{ik}^2}} \\
 &\quad \sum_i \left(\frac{\mu_{i0} - \mu_{i1}}{\sigma_i^2} X_i + \frac{\mu_{i1}^2 - \mu_{i0}^2}{2\sigma_i^2} \right) \\
 P(Y = 1|X) &= \frac{1}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)}
 \end{aligned}$$

Very convenient!

$$P(Y = 1|X = < X_1, \dots, X_n >) = \frac{1}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

implies

$$P(Y = 0|X = < X_1, \dots, X_n >) =$$

implies

$$\frac{P(Y = 0|X)}{P(Y = 1|X)} =$$

implies

$$\ln \frac{P(Y = 0|X)}{P(Y = 1|X)} =$$

Very convenient!

$$P(Y = 1|X = < X_1, \dots, X_n >) = \frac{1}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

implies

$$P(Y = 0|X = < X_1, \dots, X_n >) = \frac{\exp(w_0 + \sum_i w_i X_i)}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

implies

$$\frac{P(Y = 0|X)}{P(Y = 1|X)} = \exp(w_0 + \sum_i w_i X_i)$$

implies

$$\ln \frac{P(Y = 0|X)}{P(Y = 1|X)} = w_0 + \sum_i w_i X_i$$

linear
classification
rule!

$$\ln \frac{P(Y = 0|X)}{P(Y = 1|X)} = w_0 + \sum_i w_i X_i$$

Logistic function

$$P(Y = 1|X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)}$$

Logistic regression more generally

- Logistic regression when Y not boolean (but still discrete-valued).
- Now $y \in \{y_1 \dots y_R\}$: learn R -1 sets of weights

$$\text{for } k < R \quad P(Y = y_k|X) = \frac{\exp(w_{k0} + \sum_{i=1}^n w_{ki} X_i)}{1 + \sum_{j=1}^{R-1} \exp(w_{j0} + \sum_{i=1}^n w_{ji} X_i)}$$

$$\text{for } k = R \quad P(Y = y_R|X) = \frac{1}{1 + \sum_{j=1}^{R-1} \exp(w_{j0} + \sum_{i=1}^n w_{ji} X_i)}$$

Training Logistic Regression: MCLE

- we have L training examples: $\{\langle X^1, Y^1 \rangle, \dots, \langle X^L, Y^L \rangle\}$
- maximum likelihood estimate for parameters W
$$W_{MLE} = \arg \max_W P(\langle X^1, Y^1 \rangle, \dots, \langle X^L, Y^L \rangle | W) \\ = \arg \max_W \prod_l P(\langle X^l, Y^l \rangle | W)$$
- maximum conditional likelihood estimate

Training Logistic Regression: MCLE

- Choose parameters $W = \langle w_0, \dots, w_n \rangle$ to maximize conditional likelihood of training data

where $P(Y=0|X, W) = \frac{1}{1 + \exp(w_0 + \sum_i w_i X_i)}$

$$P(Y=1|X, W) = \frac{\exp(w_0 + \sum_i w_i X_i)}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

- Training data D = $\{\langle X^1, Y^1 \rangle, \dots, \langle X^L, Y^L \rangle\}$
- Data likelihood = $\prod_l P(X^l, Y^l | W)$
- Data conditional likelihood = $\prod_l P(Y^l | X^l, W)$

$$W_{MCLE} = \arg \max_W \prod_l P(Y^l | W, X^l)$$

Expressing Conditional Log Likelihood

$$l(W) \equiv \ln \prod_l P(Y^l | X^l, W) = \sum_l \ln P(Y^l | X^l, W)$$

$$P(Y = 0 | X, W) = \frac{1}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

$$P(Y = 1 | X, W) = \frac{\exp(w_0 + \sum_i w_i X_i)}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

$$\begin{aligned} l(W) &= \sum_l Y^l \ln P(Y^l = 1 | X^l, W) + (1 - Y^l) \ln P(Y^l = 0 | X^l, W) \\ &= \sum_l Y^l \ln \frac{P(Y^l = 1 | X^l, W)}{P(Y^l = 0 | X^l, W)} + \ln P(Y^l = 0 | X^l, W) \\ &= \sum_l Y^l (w_0 + \sum_i^n w_i X_i^l) - \ln(1 + \exp(w_0 + \sum_i^n w_i X_i^l)) \end{aligned}$$

Maximizing Conditional Log Likelihood

$$P(Y = 0 | X, W) = \frac{1}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

$$P(Y = 1 | X, W) = \frac{\exp(w_0 + \sum_i w_i X_i)}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

$$\begin{aligned} l(W) &\equiv \ln \prod_l P(Y^l | X^l, W) \\ &= \sum_l Y^l (w_0 + \sum_i^n w_i X_i^l) - \ln(1 + \exp(w_0 + \sum_i^n w_i X_i^l)) \end{aligned}$$

Good news: $l(W)$ is concave function of W

Bad news: no closed-form solution to maximize $l(W)$

Gradient Descent

Gradient

$$\nabla E[\vec{w}] \equiv \left[\frac{\partial E}{\partial w_0}, \frac{\partial E}{\partial w_1}, \dots, \frac{\partial E}{\partial w_n} \right]$$

Training rule:

$$\Delta \vec{w} = -\eta \nabla E[\vec{w}]$$

i.e.,

$$\Delta w_i = -\eta \frac{\partial E}{\partial w_i}$$

Maximize Conditional Log Likelihood: Gradient Ascent

$$\begin{aligned} l(W) &\equiv \ln \prod_l P(Y^l | X^l, W) \\ &= \sum_l Y^l (w_0 + \sum_i^n w_i X_i^l) - \ln(1 + \exp(w_0 + \sum_i^n w_i X_i^l)) \end{aligned}$$

$$\frac{\partial l(W)}{\partial w_i} = \sum_l X_i^l (Y^l - \hat{P}(Y^l = 1 | X^l, W))$$

Maximize Conditional Log Likelihood: Gradient Ascent

$$\begin{aligned} l(W) &\equiv \ln \prod_l P(Y^l | X^l, W) \\ &= \sum_l Y^l (w_0 + \sum_i^n w_i X_i^l) - \ln(1 + \exp(w_0 + \sum_i^n w_i X_i^l)) \end{aligned}$$

$$\frac{\partial l(W)}{\partial w_i} = \sum_l X_i^l (Y^l - \hat{P}(Y^l = 1 | X^l, W))$$

Gradient ascent algorithm: iterate until change $< \varepsilon$

For all i , repeat

$$w_i \leftarrow w_i + \eta \sum_l X_i^l (Y^l - \hat{P}(Y^l = 1 | X^l, W))$$

That's all for M(C)LE. How about MAP?

- One common approach is to define priors on W
 - Normal distribution, zero mean, identity covariance
- Helps avoid very large weights and overfitting
- MAP estimate

$$W \leftarrow \arg \max_W \ln P(W) \prod_l P(Y^l | X^l, W)$$

- let's assume Gaussian prior: $W \sim N(0, \sigma)$

MLE vs MAP

- Maximum conditional likelihood estimate

$$W \leftarrow \arg \max_W \ln \prod_l P(Y^l | X^l, W)$$

$$w_i \leftarrow w_i + \eta \sum_l X_i^l (Y^l - \hat{P}(Y^l = 1 | X^l, W))$$

- Maximum a posteriori estimate with prior $W \sim N(0, \sigma I)$

$$W \leftarrow \arg \max_W \ln[P(W) \prod_l P(Y^l | X^l, W)]$$

$$w_i \leftarrow w_i - \eta \lambda w_i + \eta \sum_l X_i^l (Y^l - \hat{P}(Y^l = 1 | X^l, W))$$

MAP estimates and Regularization

- Maximum a posteriori estimate with prior $W \sim N(0, \sigma I)$

$$W \leftarrow \arg \max_W \ln[P(W) \prod_l P(Y^l | X^l, W)]$$

$$w_i \leftarrow w_i - \eta \lambda w_i + \eta \sum_l X_i^l (Y^l - \hat{P}(Y^l = 1 | X^l, W))$$

called a “regularization” term

- helps reduce overfitting, especially when training data is sparse
- keep weights nearer to zero (if $P(W)$ is zero mean Gaussian prior), or whatever the prior suggests
- used very frequently in Logistic Regression

The Bottom Line

- Consider learning $f: X \rightarrow Y$, where
 - X is a vector of real-valued features, $\langle X_1 \dots X_n \rangle$
 - Y is boolean
 - assume all X_i are conditionally independent given Y
 - model $P(X_i | Y = y_k)$ as Gaussian $N(\mu_{ik}, \sigma_i)$
 - model $P(Y)$ as Bernoulli (π)
- Then $P(Y|X)$ is of this form, and we can directly estimate W
$$P(Y = 1 | X = \langle X_1, \dots, X_n \rangle) = \frac{1}{1 + \exp(w_0 + \sum_i w_i X_i)}$$
- Furthermore, same holds if the X_i are boolean
 - trying proving that to yourself

Generative vs. Discriminative Classifiers

Training classifiers involves estimating $f: X \rightarrow Y$, or $P(Y|X)$

Generative classifiers (e.g., Naïve Bayes)

- Assume some functional form for $P(X|Y)$, $P(X)$
- Estimate parameters of $P(X|Y)$, $P(X)$ directly from training data
- Use Bayes rule to calculate $P(Y|X=x_i)$

Discriminative classifiers (e.g., Logistic regression)

- Assume some functional form for $P(Y|X)$
- Estimate parameters of $P(Y|X)$ directly from training data

Use Naïve Bayes or Logistic Regression?

Consider

- Restrictiveness of modeling assumptions
- Rate of convergence toward asymptotic hypothesis
 - How does increasing number of features n influence need for larger training set?

Naïve Bayes vs Logistic Regression

Consider Y boolean, X_i continuous, $X = \langle X_1 \dots X_n \rangle$

Number of parameters to estimate:

- NB:

$$P(Y = 0|X, W) = \frac{1}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

- LR:

$$P(Y = 1|X, W) = \frac{\exp(w_0 + \sum_i w_i X_i)}{1 + \exp(w_0 + \sum_i w_i X_i)}$$

Naïve Bayes vs Logistic Regression

Consider Y boolean, X_i continuous, $X = \langle X_1 \dots X_n \rangle$

Number of parameters:

- NB: $4n + 1$
- LR: $n+1$

Estimation method:

- NB parameter estimates are uncoupled
- LR parameter estimates are coupled

G.Naïve Bayes vs. Logistic Regression

[Ng & Jordan, 2002]

- Generative and Discriminative classifiers
- *Asymptotic comparison* (# training examples \rightarrow infinity)
 - when conditional independence assumptions correct
 - GNB, LR produce identical classifiers
 - when conditional independence assumptions incorrect
 - LR is less biased – does not assume cond indep.
 - therefore expected to outperform GNB when both given infinite training data

Naïve Bayes vs. Logistic Regression

- Generative and Discriminative classifiers
- *Non-asymptotic analysis* (see [Ng & Jordan, 2002])
 - convergence rate of parameter estimates – how many training examples needed to assure good estimates?
 - GNB order $\log n$ (where $n = \#$ of attributes in X)
 - LR order n
 - both scale as $1/\sqrt{m}$ (where $m = \#$ train examples)

→ GNB converges more quickly to its (perhaps less accurate) asymptotic estimates

→ Why: Because LR's parameter estimates are coupled, but GNB's are not

Figure 1: Results of 15 experiments on datasets from the UCI Machine Learning repository. Plots are of generalization error vs. m (averaged over 1000 random train/test splits). Dashed line is logistic regression; solid line is naive Bayes.

Summary: Naïve Bayes and Logistic Regression

- Modeling assumptions
 - Naïve Bayes more biased (cond. indep)
 - Both learn linear decision surfaces
- Convergence rate (n =number features in $\langle X_1 \dots X_n \rangle$)
 - Naïve Bayes requires $O(\log n)$ examples
 - Logistic regression requires $O(n)$ examples
- Bottom line
 - Naïve Bayes converges faster to its (potentially too restricted) final hypothesis

What you should know:

- Logistic regression
 - Functional form follows from Naïve Bayes assumptions
 - For Gaussian Naïve Bayes assuming variance $\sigma_{i,k} = \sigma_i$
 - For discrete-valued Naïve Bayes too
 - But training procedure picks parameters without making conditional independence assumption
 - MLE training: pick W to maximize $P(Y | X, W)$
 - MAP training: pick W to maximize $P(W | X, Y)$
 - ‘regularization’
 - helps reduce overfitting
- Gradient ascent/descent
 - General approach when closed-form solutions unavailable
- Generative vs. Discriminative classifiers
 - Bias vs. variance tradeoff