

Generalized linear models and logistic regression

Comments (Oct. 15, 2019)

- Assignment 1 almost marked
 - Any questions about the problems on this assignment?
- Assignment 2 due soon
 - Any questions?

Summary so far

- From chapters 1 and 2, obtained tools needed to talk about uncertainty/noise underlying machine learning
 - capture uncertainty about data/observations using probabilities
 - formalize estimation problem for distributions
- Identify variables x_1, \dots, x_d
 - e.g. observed features, observed targets
- Pick the desired distribution
 - e.g. $p(x_1, \dots, x_d)$ or $p(x_1 | x_2, \dots, x_d)$ (conditional distribution)
 - e.g. $p(x_i)$ is Poisson or $p(y | x_1, \dots, x_d)$ is Gaussian
- Perform parameter estimation for chosen distribution
 - e.g., estimate lambda for Poisson
 - e.g. estimate mu and sigma for Gaussian

Summary so far (2)

- For prediction problems, which is much of machine learning, first discuss
 - the types of data we get (i.e., features and types of targets)
 - goal to minimize expected cost of incorrect predictions
- Concluded optimal prediction functions use $p(y | x)$ or $E[Y | x]$
- From there, our goal becomes to estimate $p(y|x)$ or $E[Y | x]$
- Starting from this general problem specification, it is useful to use our parameter estimation techniques to solve this problem
 - e.g., specify $Y = Xw + \text{noise}$, estimate $\mu = Xw$

Summary so far (3)

- For linear regression setting, modeling $p(y|x)$ as a Gaussian with $\mu = \langle x, w \rangle$ and a constant sigma
- Performed maximum likelihood to get weights w
- Possible question: why all this machinery to get to linear regression?
 - one answer: makes our assumptions about uncertainty more clear
 - another answer: it will make it easier to generalize $p(y | x)$ to other distributions (which we will do with GLMs)

Estimation approaches for Linear regression

- Recall we estimated w for $p(y | x)$ as a Gaussian
- We discussed the closed form solution

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

- and using batch or stochastic gradient descent

$$\mathbf{w}_{t+1} = \mathbf{w}_t - \eta \mathbf{X}^\top (\mathbf{X} \mathbf{w}_t - \mathbf{y})$$

$$\mathbf{w}_{t+1} = \mathbf{w}_t - \eta_t \mathbf{x}_t^\top (\mathbf{x}_t \mathbf{w}_t - y_t)$$

- **Exercise:** Now imagine you have 10 new data points. How do we get a new w , that incorporates these data points?

Exercise: MAP for Poisson

- Recall we estimated lambda for Poisson $p(x)$
 - Had a dataset of scalars $\{x_1, \dots, x_n\}$
 - For MLE, found the closed form solution $\lambda = \text{average of } x_i$
- Can we use gradient descent for this optimization? And if so, should we?

Exercise: Predicting the number of accidents

- In Assignment 1, learned $p(y)$ as Poisson, where Y is the number of accidents in a factory
- How would the question from assignment 1 change if we also wanted to condition on features?
 - For example, want to model the number of accidents in the factory, given x_1 = size of the factory and x_2 = number of employees
- What is $p(y | x)$? What are the parameters?

Poisson regression

$$p(y|\mathbf{x}) = \text{Poisson}(y|\lambda = \exp(\mathbf{x}^\top \mathbf{w}))$$

1. $E[Y|x] = \exp(\mathbf{w}^\top \mathbf{x})$
2. $p(y|\mathbf{x}) = \text{Poisson}(\lambda)$

Exponential Family Distributions

$$p(y|\theta) = \exp(\theta y - a(\theta) + b(y))$$

Useful property: $\frac{da(\theta)}{d\theta} = \mathbb{E}[Y]$

**Transfer f corresponds to the
derivate of the log-normalizer function a**

We will always linearly predict the natural parameter

$$\theta = \mathbf{x}^\top \mathbf{w}$$

Examples

$$\theta = \mathbf{x}^\top \mathbf{w}$$

$$p(y|\theta) = \exp(\theta y - a(\theta) + b(y))$$

- Gaussian distribution

$$a(\theta) = \frac{1}{2}\theta^2$$

$$f(\theta) = \theta$$

- Poisson distribution

$$a(\theta) = \exp(\theta)$$

$$f(\theta) = \exp(\theta)$$

- Bernoulli distribution

$$a(\theta) = \ln(1 + \exp(\theta))$$

$$f(\theta) = \frac{1}{1 + \exp(-\theta)}$$

sigmoid

Exercise: How do we extract the form for the Poisson distribution?

$$p(y|\theta) = \exp(\theta y - a(\theta) + b(y))$$

Example 17: The Poisson distribution can be expressed as

$$p(x|\lambda) = \exp(x \log \lambda - \lambda - \log x!) ,$$

where $\lambda \in \mathbb{R}^+$ and $\mathcal{X} = \mathbb{N}_0$. Thus, $\theta = \log \lambda$, $a(\theta) = e^\theta$, and $b(x) = -\log x!$.

- What is the transfer f ?

$$f(\theta) = \frac{da(\theta)}{d\theta} = \exp(\theta)$$

Exercise: How do we extract the form for the exponential distribution?

$$\lambda > 0$$

$$\lambda \exp(-\lambda y)$$

- Recall exponential family distribution

$$p(y|\theta) = \exp(\theta y - a(\theta) + b(y))$$

$$\text{i.e., } p(y|\theta) = \exp(\theta y) \exp(-a(\theta)) \exp(b(y))$$

- How do we write the exponential distribution this way?

$$\theta = \mathbf{x}^\top \mathbf{w} \quad a(\theta) = -\ln(-\theta) \quad b(y) = 0$$

- What is the transfer f ?

$$f(\theta) = \frac{d}{d\theta} a(\theta) = \frac{-1}{\theta}$$

Logistic regression

1. $E[y|\mathbf{x}] = \sigma(\boldsymbol{\omega}^\top \mathbf{x})$ $\alpha = p(y = 1|\mathbf{x})$
2. $p(y|\mathbf{x}) = \text{Bernoulli}(\alpha)$ with $\alpha = E[y|\mathbf{x}]$.

The Bernoulli distribution, with α a function of \mathbf{x} , is

$$p(y|\mathbf{x}) = \begin{cases} \left(\frac{1}{1+e^{-\boldsymbol{\omega}^\top \mathbf{x}}} \right)^y & \text{for } y = 1 \\ \left(1 - \frac{1}{1+e^{-\boldsymbol{\omega}^\top \mathbf{x}}} \right)^{1-y} & \text{for } y = 0 \end{cases}$$
$$= \sigma(\mathbf{x}^\top \mathbf{w})^y (1 - \sigma(\mathbf{x}^\top \mathbf{w}))^{1-y}$$

$$E[y|\mathbf{x}] = \frac{1}{1 + e^{-\boldsymbol{\omega}^\top \mathbf{x}}}$$

$$p(y|\mathbf{x}) = \left(\frac{1}{1 + e^{-\boldsymbol{\omega}^\top \mathbf{x}}} \right)^y \left(1 - \frac{1}{1 + e^{-\boldsymbol{\omega}^\top \mathbf{x}}} \right)^{1-y}.$$

What is $c(\mathbf{w})$ for GLMs?

- Still formulating an optimization problem to predict targets y given features \mathbf{x}
- The variables we learn is the weight vector \mathbf{w}
- What is $c(\mathbf{w})$? $MLE : c(\mathbf{w}) \propto -\ln p(\mathcal{D}|\mathbf{w})$
$$\propto -\sum_{i=1}^n \ln p(y_i | \mathbf{x}_i \mathbf{w})$$
- $\arg \min_{\mathbf{w}} c(\mathbf{w}) = \arg \max_{\mathbf{w}} p(\mathcal{D}|\mathbf{w})$

Cross-entropy loss for Logistic Regression

$$c_i(\mathbf{w}) = y_i \ln \sigma(\mathbf{w}^\top \mathbf{x}_i) + (1 - y_i) \ln(1 - \sigma(\mathbf{w}^\top \mathbf{x}_i))$$

Extra exercises

- Go through the derivation of $c(w)$ for logistic regression
- Derive Maximum Likelihood objective in Section 8.1.2

Benefits of GLMs

- Gave a generic update rule, where you only needed to know the transfer for your chosen distribution
 - e.g., linear regression with transfer $f = \text{identity}$
 - e.g., Poisson regression with transfer $f = \exp$
 - e.g., logistic regression with transfer $f = \text{sigmoid}$
- We know the objective is convex in w !

Convexity

- Convexity of negative log likelihood of (many) exponential families
 - The negative log likelihood of many exponential families is convex, which is an important advantage of the maximum likelihood approach
- Why is convexity important?
 - e.g., $(\text{sigmoid}(xw) - y)^2$ is nonconvex, but who cares?

Cross-entropy loss versus Euclidean loss for classification

$$c_i(\mathbf{w}) = y_i \ln \sigma(\mathbf{w}^\top \mathbf{x}_i) + (1 - y_i) \ln(1 - \sigma(\mathbf{w}^\top \mathbf{x}_i))$$

- Why not just use

$$\min_{\mathbf{w} \in \mathbb{R}^d} \sum_{i=1}^n (\sigma(\mathbf{x}_i^\top \mathbf{w}) - y_i)^2$$

- The notes explain that this is a non-convex objective
 - from personal experience, it seems to do more poorly in practice
- If no obvious reason to prefer one or the other, we may as well pick the objective that is convex (no local minima)

How can we check convexity?

- Can check the definition of convexity

$$f(tx_1 + (1-t)x_2) \leq tf(x_1) + (1-t)f(x_2)$$

- Can check second derivative for scalar parameters (e.g. λ) and Hessian for multidimensional parameters (e.g., \mathbf{w})
 - e.g., for linear regression (least-squares), the Hessian is $\mathbf{H} = \mathbf{X}^\top \mathbf{X}$ and so positive semi-definite
 - e.g., for Poisson regression, the Hessian of the negative log-likelihood is $\mathbf{H} = \mathbf{X}^\top \mathbf{C} \mathbf{X}$ and so positive semi-definite

Prediction with logistic regression

- So far, we have used the prediction $f(\mathbf{x}\mathbf{w})$
 - eg., $\mathbf{x}\mathbf{w}$ for linear regression, $\exp(\mathbf{x}\mathbf{w})$ for Poisson regression
- For binary classification, want to output 0 or 1, rather than the probability value $p(y = 1 \mid \mathbf{x}) = \text{sigmoid}(\mathbf{x}\mathbf{w})$
- Sigmoid has few values $\mathbf{x}\mathbf{w}$ mapped close to 0.5; most values somewhat larger than 0 are mapped close to 1 (and vice versa for 0)
- Decision threshold:
 - $\text{sigmoid}(\mathbf{x}\mathbf{w}) < 0.5$ is class 0
 - $\text{sigmoid}(\mathbf{x}\mathbf{w}) > 0.5$ is class 1

Logistic regression is a linear classifier

- Hyperplane $\mathbf{w}^\top \mathbf{x} = 0$ separates the two classes
 - $P(y=1 | \mathbf{x}, \mathbf{w}) > 0.5$ only when $\mathbf{w}^\top \mathbf{x} \geq 0$.
 - $P(y=0 | \mathbf{x}, \mathbf{w}) > 0.5$ only when $P(y=1 | \mathbf{x}, \mathbf{w}) < 0.5$, which happens when $\mathbf{w}^\top \mathbf{x} < 0$

e.g., $\mathbf{w} = [2.75 \ -1/3 \ -1]$

Logistic regression versus Linear regression

- Why might one be better than the other? They both use a linear approach
- Linear regression could still learn $\langle \mathbf{x}, \mathbf{w} \rangle$ to predict $E[Y | \mathbf{x}]$
- Demo: logistic regression performs better under outliers, when the outlier is still on the correct side of the line
- Conclusion:
 - logistic regression better reflects the goals of predicting $p(y=1 | \mathbf{x})$, to finding separating hyperplane
 - Linear regression assumes $E[Y | \mathbf{x}]$ a linear function of \mathbf{x} !

Adding regularizers to GLMs

- How do we add regularization to logistic regression?
- We had an optimization for logistic regression to get w:
minimize negative log-likelihood, i.e. minimize cross-entropy
- Now want to balance negative log-likelihood and regularizer
(i.e., the prior for MAP)
- Simply add regularizer to the objective function

Adding a regularizer to logistic regression

- Original objective function for logistic regression

$$\arg \max_{\mathbf{w}} \sum_{i=1}^n \left((y_i - 1) \mathbf{w}^\top \mathbf{x}_i + \log \left(\frac{1}{1 + e^{-\mathbf{w}^\top \mathbf{x}_i}} \right) \right)$$

$$\arg \min_{\mathbf{w}} - \sum_{i=1}^n \left((y_i - 1) \mathbf{w}^\top \mathbf{x}_i + \log \left(\frac{1}{1 + e^{-\mathbf{w}^\top \mathbf{x}_i}} \right) \right)$$

- Adding regularizer

$$\arg \min_{\mathbf{w}} - \sum_{i=1}^n \left((y_i - 1) \mathbf{w}^\top \mathbf{x}_i + \log \left(\frac{1}{1 + e^{-\mathbf{w}^\top \mathbf{x}_i}} \right) \right) + \lambda \|\mathbf{w}\|_2^2$$

Other regularizers

- Have discussed ℓ_2 and ℓ_1 regularizers
- Other examples:
 - elastic net regularization is a combination of ℓ_1 and ℓ_2 (i.e., $\ell_1 + \lambda \ell_2$): ensures a unique solution
 - capped regularizers: do not prevent large weights

Does this regularizer
still protect against
overfitting?

(a) Capped ℓ_1 -norm loss ($\varepsilon = 2.5$)

(b) ℓ_1 -norm loss

* Figure from “Robust Dictionary Learning with Capped ℓ_1 -Norm”, Jiang et al., IJCAI 2015

Practical considerations: outliers

- What happens if one sample is bad?

- Regularization helps a little bit

- Can also change losses

- Robust losses

- use ℓ_1 instead of ℓ_2

- even better: use capped ℓ_1

- What are the disadvantages to these losses?

Exercise: intercept unit

- In linear regression, we added an intercept unit (bias unit) to the features
 - i.e., added a feature that is always 1 to the feature vector
- Does it make sense to do this for GLMs?
 - e.g., $\text{sigmoid}(\langle \mathbf{x}, \mathbf{w} \rangle + w_0)$

Adding a column of ones to GLMs

- This provides the same outcome as for linear regression
- $g(E[y | x]) = x w \rightarrow$ bias unit in x with coefficient w_0 shifts the function left or right

*Figure from <http://stackoverflow.com/questions/2480650/role-of-bias-in-neural-networks>