

BBM406

Fundamentals of Machine Learning

Discriminative vs. Generative Classification

Lecture 9:
Logistic Regression

Last time... Naïve Bayes Classifier

Given:

- Class prior $P(Y)$
- d conditionally independent features X_1, \dots, X_d given the class label Y
- For each X_i feature, we have the conditional likelihood $P(X_i | Y)$

Naïve Bayes Decision rule:

$$\begin{aligned}f_{NB}(\mathbf{x}) &= \arg \max_y P(x_1, \dots, x_d | y)P(y) \\&= \arg \max_y \prod_{i=1}^d P(x_i | y)P(y)\end{aligned}$$

Last time... Naïve Bayes Algorithm for discrete features

$$f_{NB}(x) = \arg \max_y \prod_{i=1}^d P(x_i|y)P(y)$$

We need to estimate these probabilities!

Estimators

For Class Prior

$$\hat{P}(y) = \frac{\{\#j : Y^{(j)} = y\}}{n}$$

For Likelihood

$$\frac{\hat{P}(x_i, y)}{\hat{P}(y)} = \frac{\{\#j : X_i^{(j)} = x_i, Y^{(j)} = y\}/n}{\{\#j : Y^{(j)} = y\}/n}$$

NB Prediction for test data:

$$X = (x_1, \dots, x_d)$$

$$Y = \arg \max_y \hat{P}(y) \prod_{i=1}^d \frac{\hat{P}(x_i, y)}{\hat{P}(y)}$$

Last time... Text Classification

MEDLINE Article

MeSH Subject Category Hierarchy

- Antagonists and Inhibitors
- Blood Supply
- Chemistry
- Drug Therapy
- Embryology
- Epidemiology
- ...

How to represent a text document?

Last time... Bag of words model

Typical additional assumption:

Position in document doesn't matter:

$$P(X_i=x_i | Y=y) = P(X_k=x_i | Y=y)$$

- “Bag of words” model – order of words on the page ignored
The document is just a bag of words: i.i.d. words
- Sounds really silly, but often works very well!

⇒ $K(50000-1)$ parameters to estimate

The probability of a document with words x_1, x_2, \dots

$$\prod_{i=1}^{LengthDoc} P(x_i|y) = \prod_{w=1}^W P(w|y)^{count_w}$$

Last time... What if features are continuous?

e.g., character recognition: X_i is intensity at i^{th} pixel

Gaussian Naïve Bayes (GNB):

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

Different mean and variance for each class k and each pixel i.

Sometimes assume variance

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

$$\hat{\mu}_{MLE} = \frac{1}{N} \sum_{j=1}^N x_j$$

$$\hat{\sigma}_{unbiased}^2 = \frac{1}{N-1} \sum_{j=1}^N (x_j - \hat{\mu})^2$$

Logistic Regression

Recap: Naïve Bayes

- NB Assumption: $P(X_1 \dots X_d | Y) = \prod_{i=1}^d P(X_i | Y)$
- NB Classifier:
$$f_{NB}(x) = \arg \max_y \prod_{i=1}^d P(x_i | y) P(y)$$
- Assume parametric form for $P(X_i | Y)$ and $P(Y)$
 - Estimate parameters using MLE/MAP and plug in

Gaussian Naïve Bayes (GNB)

- There are several distributions that can lead to a linear boundary.
- As an example, consider Gaussian Naïve Bayes:

$$Y \sim \text{Bernoulli}(\pi)$$

$$P(X_i|Y = y) = \frac{1}{\sqrt{2\pi\sigma_{i,y}^2}} e^{\frac{-(X_i - \mu_{i,y})^2}{2\sigma_{i,y}^2}}$$

Gaussian class conditional densities

- What if we assume variance is independent of class, i.e. $\sigma_{i,0}^2 = \sigma_{i,1}^2$

GNB with equal variance is a Linear Classifier!

$$P(X_i|Y = y) = \frac{1}{\sqrt{2\pi\sigma_i^2}} e^{-\frac{(X_i - \mu_{i,y})^2}{2\sigma_i^2}}$$

Decision boundary:

$$\prod_{i=1}^d P(X_i|Y = 0)P(Y = 0) = \prod_{i=1}^d P(X_i|Y = 1)P(Y = 1)$$

GNB with equal variance is a Linear Classifier!

$$P(X_i|Y = y) = \frac{1}{\sqrt{2\pi\sigma_i^2}} e^{-\frac{(X_i - \mu_{i,y})^2}{2\sigma_i^2}}$$

Decision boundary:

$$\prod_{i=1}^d P(X_i|Y = 0)P(Y = 0) = \prod_{i=1}^d P(X_i|Y = 1)P(Y = 1)$$

$$\log \frac{P(Y = 0) \prod_{i=1}^d P(X_i|Y = 0)}{P(Y = 1) \prod_{i=1}^d P(X_i|Y = 1)} = \log \frac{1 - \pi}{\pi} + \sum_{i=1}^d \log \frac{P(X_i|Y = 0)}{P(X_i|Y = 1)}$$

GNB with equal variance is a Linear Classifier!

$$P(X_i|Y = y) = \frac{1}{\sqrt{2\pi\sigma_i^2}} e^{-\frac{(X_i - \mu_{i,y})^2}{2\sigma_i^2}}$$

Decision boundary:

$$\prod_{i=1}^d P(X_i|Y = 0)P(Y = 0) = \prod_{i=1}^d P(X_i|Y = 1)P(Y = 1)$$

$$\log \frac{P(Y = 0) \prod_{i=1}^d P(X_i|Y = 0)}{P(Y = 1) \prod_{i=1}^d P(X_i|Y = 1)} = \log \frac{1 - \pi}{\pi} + \sum_{i=1}^d \log \frac{P(X_i|Y = 0)}{P(X_i|Y = 1)}$$

$$= \underbrace{\log \frac{1 - \pi}{\pi}}_{\text{Constant term}} + \sum_i \frac{\mu_{i,1}^2 - \mu_{i,0}^2}{2\sigma_i^2} + \sum_i \frac{\mu_{i,0} - \mu_{i,1}}{\sigma_i^2} X_i =: w_0 + \sum_i w_i X_i$$

Constant term

First-order term

Gaussian Naive Bayes (GNB)

$$X = (x_1, x_2)$$

$$P_1 = P(Y = 0)$$

$$P_2 = P(Y = 1)$$

$$p_1(X) = p(X|Y = 0) \sim \mathcal{N}(M_1, \Sigma_1)$$

$$p_2(X) = p(X|Y = 1) \sim \mathcal{N}(M_2, \Sigma_2)$$

Generative vs. Discriminative Classifiers

- Generative classifiers (e.g. **Naïve Bayes**)
 - Assume some functional form for $P(X, Y)$ (or $P(X|Y)$ and $P(Y)$)
 - Estimate parameters of $P(X|Y)$, $P(Y)$ directly from training data
- But $\arg \max_Y P(X|Y) P(Y) = \arg \max_Y P(Y|X)$
- Why not learn $P(Y|X)$ directly? Or better yet, why not learn the decision boundary directly?
- Discriminative classifiers (e.g. **Logistic Regression**)
 - Assume some functional form for $P(Y|X)$ or for the decision boundary
 - Estimate parameters of $P(Y|X)$ directly from training data

Logistic Regression

Assumes the following functional form for $P(Y|X)$:

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

Logistic function applied to linear function of the data

Logistic function (or Sigmoid):

$$\frac{1}{1 + \exp(-z)}$$

Features can be discrete or continuous!

Logistic Regression is a Linear Classifier!

Assumes the following functional form for $P(Y|X)$:

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

$$w_0 + \sum_i w_i X_i = 0$$

Decision boundary:

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

$$w_0 + \sum_i w_i X_i \stackrel{0}{\gtrless} 0 \stackrel{1}{\gtrless}$$

(Linear Decision Boundary)

Logistic Regression is a Linear Classifier!

Assumes the following functional form for $P(Y|X)$:

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

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

$$\Rightarrow \frac{P(Y = 0|X)}{P(Y = 1|X)} = \exp(w_0 + \sum_i w_i X_i) \quad \begin{matrix} 0 \\ \asymp \\ 1 \end{matrix}$$

$$\Rightarrow w_0 + \sum_i w_i X_i \quad \begin{matrix} 0 \\ \asymp \\ 1 \end{matrix} \quad 0$$

Logistic Regression for more than 2 classes

- Logistic regression in more general case, where $Y \in \{y_1, \dots, y_K\}$

for $k < K$

$$P(Y = y_k | X) = \frac{\exp(w_{k0} + \sum_{i=1}^d w_{ki} X_i)}{1 + \sum_{j=1}^{K-1} \exp(w_{j0} + \sum_{i=1}^d w_{ji} X_i)}$$

for $k = K$ (normalization, so no weights for this class)

$$P(Y = y_K | X) = \frac{1}{1 + \sum_{j=1}^{K-1} \exp(w_{j0} + \sum_{i=1}^d w_{ji} X_i)}$$

Training Logistic Regression

We'll focus on binary classification:

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

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

How to learn the parameters w_0, w_1, \dots, w_d ?

Training Data $\{(X^{(j)}, Y^{(j)})\}_{j=1}^n$ $X^{(j)} = (X_1^{(j)}, \dots, X_d^{(j)})$

Maximum Likelihood Estimates

$$\hat{\mathbf{w}}_{MLE} = \arg \max_{\mathbf{w}} \prod_{j=1}^n P(X^{(j)}, Y^{(j)} | \mathbf{w})$$

Training Logistic Regression

We'll focus on binary classification:

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

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

How to learn the parameters w_0, w_1, \dots, w_d ?

Training Data $\{(X^{(j)}, Y^{(j)})\}_{j=1}^n$ $X^{(j)} = (X_1^{(j)}, \dots, X_d^{(j)})$

Maximum Likelihood Estimates

$$\hat{\mathbf{w}}_{MLE} = \arg \max_{\mathbf{w}} \prod_{j=1}^n P(X^{(j)}, Y^{(j)} | \mathbf{w})$$

But there is a problem...

Don't have a model for $P(\mathbf{X})$ or $P(\mathbf{X}|\mathbf{Y})$ – only for $P(\mathbf{Y}|\mathbf{X})$

Training Logistic Regression

How to learn the parameters w_0, w_1, \dots, w_d ?

Training Data $\{(X^{(j)}, Y^{(j)})\}_{j=1}^n$ $X^{(j)} = (X_1^{(j)}, \dots, X_d^{(j)})$

Maximum (Conditional) Likelihood Estimates

$$\hat{\mathbf{w}}_{MCLE} = \arg \max_{\mathbf{w}} \prod_{j=1}^n P(Y^{(j)} | X^{(j)}, \mathbf{w})$$

Discriminative philosophy – Don't waste effort learning $P(X)$, focus on $P(Y|X)$ – that's all that matters for classification!

Expressing Conditional log Likelihood

$$l(W) = \sum_l Y^l \ln P(Y^l = 1 | X^l, W) + (1 - Y^l) \ln P(Y^l = 0 | X^l, W)$$

$$P(Y = 0 | X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)}$$

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

Y can take only values 0 or 1, so only one of the two terms in the expression will be non-zero for any given Y^l

Expressing Conditional log Likelihood

$$l(W) = \sum_l Y^l \ln P(Y^l = 1 | X^l, W) + (1 - Y^l) \ln P(Y^l = 0 | X^l, W)$$

Expressing Conditional log Likelihood

$$P(Y = 0|X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)}$$

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

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

Expressing Conditional log Likelihood

$$P(Y = 0|X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)}$$

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

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

Maximizing Conditional log Likelihood

$$\max_{\mathbf{w}} l(\mathbf{w}) \equiv \ln \prod_j P(y^j | \mathbf{x}^j, \mathbf{w})$$

$$= \sum_j y^j (w_0 + \sum_i w_i x_i^j) - \ln(1 + \exp(w_0 + \sum_i w_i x_i^j))$$

Bad news: no closed-form solution to maximize $l(\mathbf{w})$

Good news: $l(\mathbf{w})$ is concave function of \mathbf{w} ! concave functions easy to optimize (unique maximum)

Optimizing concave/convex functions

- Conditional likelihood for Logistic Regression is concave
- Maximum of a concave function = minimum of a convex function

Gradient Ascent (concave)/ Gradient Descent (convex)

Gradient:

$$\nabla_{\mathbf{w}} l(\mathbf{w}) = \left[\frac{\partial l(\mathbf{w})}{\partial w_0}, \dots, \frac{\partial l(\mathbf{w})}{\partial w_n} \right],$$

Update rule:

$$\Delta \mathbf{w} = \eta \nabla_{\mathbf{w}} l(\mathbf{w})$$

Learning rate, $\eta > 0$

$$w_i^{(t+1)} \leftarrow w_i^{(t)} + \eta \frac{\partial l(\mathbf{w})}{\partial w_i} \Big|_t$$

Gradient Ascent for Logistic Regression

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

$$w_0^{(t+1)} \leftarrow w_0^{(t)} + \eta \sum_j [y^j - \hat{P}(Y^j = 1 \mid \mathbf{x}^j, \mathbf{w}^{(t)})]$$

For $i=1, \dots, d$,

$$w_i^{(t+1)} \leftarrow w_i^{(t)} + \eta \sum_j x_i^j [y^j - \hat{P}(Y^j = 1 \mid \mathbf{x}^j, \mathbf{w}^{(t)})]$$

repeat

Predict what current weight thinks label Y should be

- Gradient ascent is simplest of optimization approaches
 - e.g. Newton method, Conjugate gradient ascent, IRLS (see Bishop 4.3.3)

Effect of step-size η

Large $\eta \rightarrow$ Fast convergence but larger residual error
Also possible oscillations

Small $\eta \rightarrow$ Slow convergence but small residual error

Naïve Bayes vs. Logistic Regression

**Set of Gaussian
Naïve Bayes parameters
(feature variance
independent of class label)**

**Set of Logistic
Regression parameters**

- Representation equivalence
 - But only in a special case!!! (GNB with class-independent variances)
- But what's the difference???

Naïve Bayes vs. Logistic Regression

**Set of Gaussian
Naïve Bayes parameters
(feature variance
independent of class label)**

**Set of Logistic
Regression parameters**

- Representation equivalence
 - But only in a special case!!! (GNB with class-independent variances)
- But what's the difference???
- LR makes no assumption about $P(\mathbf{X}|\mathbf{Y})$ in learning!!!
- Loss function!!!
 - Optimize different functions! Obtain different solutions

Naïve Bayes vs. Logistic Regression

Consider Y Boolean, X_i continuous $X = \langle X_1 \dots X_d \rangle$

Number of parameters:

- NB: $4d+1$ $\pi, (\mu_{1,y}, \mu_{2,y}, \dots, \mu_{d,y}), (\sigma^2_{1,y}, \sigma^2_{2,y}, \dots, \sigma^2_{d,y})$ $y=0,1$
- LR: $d+1$ w_0, w_1, \dots, w_d

Estimation method:

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

Generative vs. Discriminative

[Ng & Jordan, NIPS 2001]

Given infinite data (asymptotically),

If conditional independence assumption holds,
Discriminative and generative NB perform similar.

$$\epsilon_{\text{Dis},\infty} \sim \epsilon_{\text{Gen},\infty}$$

If conditional independence assumption does NOT holds,
Discriminative outperforms generative NB.

$$\epsilon_{\text{Dis},\infty} < \epsilon_{\text{Gen},\infty}$$

Generative vs. Discriminative

[Ng & Jordan, NIPS 2001]

Given finite data (n data points, d features),

$$\epsilon_{\text{Dis},n} \leq \epsilon_{\text{Dis},\infty} + O\left(\sqrt{\frac{d}{n}}\right)$$

$$\epsilon_{\text{Gen},n} \leq \epsilon_{\text{Gen},\infty} + O\left(\sqrt{\frac{\log d}{n}}\right)$$

Naïve Bayes (generative) requires $n = O(\log d)$ to converge to its asymptotic error, whereas Logistic regression (discriminative) requires $n = O(d)$.

Why? “Independent class conditional densities”

- parameter estimates not coupled – each parameter is learnt independently, not jointly, from training data.

Naïve Bayes vs. Logistic Regression

Verdict

Both learn a linear decision boundary.
Naïve Bayes makes more restrictive assumptions
and has higher asymptotic error,
BUT
converges faster to its less accurate asymptotic
error.

Experimental Comparison (Ng-Jordan'01)

UCI Machine Learning Repository 15 datasets, 8 continuous features, 7 discrete features

More in
the paper...

What you should know

- LR is a linear classifier
 - decision rule is a hyperplane
- LR optimized by maximizing conditional likelihood
 - no closed-form solution
 - concave ! global optimum with gradient ascent
- Gaussian Naïve Bayes with class-independent variances representationally equivalent to LR
 - Solution differs because of objective (loss) function
- In general, NB and LR make different assumptions
 - NB: Features independent given class! assumption on $P(\mathbf{X}|Y)$
 - LR: Functional form of $P(Y|\mathbf{X})$, no assumption on $P(\mathbf{X}|Y)$
- Convergence rates
 - GNB (usually) needs less data
 - LR (usually) gets to better solutions in the limit