

Goal: find the **best line separating** two sets of points

Goal: find the **best line separating** two sets of points

Optimization Problem

Maximize

$$\sum_{i=1}^{n} y_i \cdot \log \left(\frac{1}{1 + e^{-(\beta_0 + x_i \cdot \beta)}} \right) + \sum_{i=1}^{n} (1 - y_i) \cdot \log \left(1 - \frac{1}{1 + e^{-(\beta_0 + x_i \cdot \beta)}} \right)$$

Gradient descent method

$$\beta^{(t+1)} \leftarrow \beta^{(t)} + \alpha \sum_{i=1}^{n} \left(y_i - \frac{1}{1 + e^{-(\beta_0 + x_i \cdot \beta)}} \right) x_i$$
 each data points

Sum of values calculated with each data points

Logistic Regression Code

```
val data = spark.textFile(...).map(readPoint).cache()
var w = Vector.random(D)
for (i <- 1 to ITERATIONS) {</pre>
 val gradient = data map(p =>
 (p.y - 1 / (1 + exp(-(w dot p.x)))) * p.x
 ).reduce(_ + _)
 w += gradient
println("Final w: " + w)
```

- This is also regression but with targets Y=(0,1). I.e. it is classification!
- We will fit a regression function on P(Y=1|X)

linear regression

$$Y_n = AX_n + b$$

logistic regression

$$P(Y_n = 1 \mid X_n) = f(AX_n + b)$$

$$f(X) = \frac{1}{1 + \exp[-(AX + b)]}$$

Sigmoid function f(x)

$$P(Y_n = 1 \mid X_n) = f(AX_n + b)$$

data-points with Y=1 0.9 0.7 0.6 classified as poetry classified as narrative 0.5 Gen. 1:1-2:3 0.4 0.3 0.2 0.1 0.4 0.6 0.8

data-points with Y=0

$$f(X) = \frac{1}{1 + \exp[-(AX + b)]}$$

In 2 Dimensions

Cost Function

We want a different error measure that is better suited for 0/1 data.

This can be derived from maximizing the probability of the data again.

$$P(Y_{n} = 1 \mid X_{n}) = f(AX_{n} + b) \qquad P(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$P(Y_{n} \mid X_{n}) = f(X_{n})^{Y_{n}} (1 - f(Y_{n}))^{1 - Y_{n}}$$

$$F(Y_{n} \mid X_{n}) = f(X_{n})^{Y_{n}} (1 - f(Y_{n}))^{1 - Y_{n}}$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 - f(AX_{n} + b)$$

$$F(Y_{n} = 0 \mid X_{n}) = 1 -$$

Learning A,b

Again, we take the derivatives of the Error w.r.t the parameters.

This time however, we can't solve them analytically, so we use gradient descent.

$$A \leftarrow A - \eta \frac{dError}{dA}$$

$$b \leftarrow b - \eta \frac{dError}{db}$$

Gradients for Logistic Regression

After the math (on the white-board) we find:

$$\frac{\partial Error}{\partial A} = -\sum_{n} \left[Y_n \left(1 - f(X_n) \right) + (1 - Y_n) f(X_n) \right] X_n^T$$

$$\frac{\partial Error}{\partial b} = -\sum_{n} Y_{n} \left(1 - f(X_{n}) \right) + (1 - Y_{n}) f(X_{n})$$

Note: first term in each eqn. (multiplied by Y) only sums over data with Y=1, while second term (multiplied by (1-Y) only sums over data with Y=0.

Follow the gradient until the change in A,b falls below a small theshold (e.g. 1E-6).

Classification

Once we have found the optimal values for A, b we classify future data with:

$$Y_{new} = round(f(X_{new}))$$

- Least squares and Logistic regression are parametric methods since all the information in the data is stored in the parameters A,b, i.e. after learning you can toss out the data.
- Also, the decision surface is always linear, its complexity does not grow with the amount of data.
- We have imposed our prior knowledge that the decision surface should be linear.

```
import tensorflow as tf
import numpy as np
from sklearn import datasets
iris = datasets.load_iris()
iris_X = iris.data
iris_y = iris.target
np.random.seed(∅)
indices = np.random.permutation(len(iris_X))
train_X = iris_X[indices[:-10]]
train_Y = np.asarray([ [ 1 if idx == 0 else 0 for idx in iris_y[indices[:-
10]] ]).T
test_X = iris_X[indices[-10:]]
test_Y = np.asarray([ [ 1 if idx == 0 else 0 for idx in iris_y[indices[-
10:77 7 7).T
```

```
# data format is as usual:
# train_X and test_X have shape (num_instances, num_features)
# train_Y and test_Y have shape (num_instances, num_classes)
num_features = train_X.shape[1]
num_classes = train_Y.shape[1]
# Create variables
# X is a symbolic variable which will contain input data
# shape [None, num_features] suggests that we don't limit the number of
instances in the model
# while the number of features is known in advance
X = tf.placeholder("float", [None, num_features])
# same with labels: number of classes is known, while number of instances is
left undefined
Y = tf.placeholder("float",[None, num_classes])
# W - weights array
W = tf.Variable(tf.zeros([num_features,num_classes]))
# B - bias array
B = tf.Variable(tf.zeros([num_classes]))
```

```
# Define a model
# a simple linear model y=wx+b wrapped into softmax
pY = tf.nn.softmax(tf.matmul(X, W) + B)
# pY will contain predictions the model makes, while Y contains real data

# Define a cost function
cost_fn = -tf.reduce_sum(Y * tf.log(pY))

# Define an optimizer
opt = tf.train.AdamOptimizer(0.01).minimize(cost_fn)
```

```
# Create and initialize a session
sess = tf.Session()
init = tf.qlobal_variables_initializer()
sess.run(init)
# run an optimization step with all train data
sess.run(opt, feed_dict={X:train_X, Y:train_Y})
# Now assess the model
# create a variable which reflects how good your predictions are
# here we just compare if the predicted label and the real label are the
same
accuracy = tf.reduce_mean(tf.cast(tf.equal(tf.argmax(pY,1), tf.argmax(Y,1)),
"float"))
# and finally, run calculations with all test data
print(sess.run(accuracy, feed_dict={X:test_X, Y:test_Y}))
```

A logistic regression learning using Scikit-learn

```
from sklearn import linear_model, datasets
iris = datasets.load_iris()
iris_X = iris.data
iris_y = iris.target
np.random.seed(∅)
indices = np.random.permutation(len(iris_X))
train_X = iris_X[indices[:-10]]
train_Y = \begin{bmatrix} 1 & \text{if idx} == 0 \\ \text{else} & \text{of idx in iris_y[indices[:-10]]} \end{bmatrix}
test_X = iris_X[indices[-10:]]
test_Y = [ 1 if idx == 0 else 0 for idx in iris_y[indices[-10:]] ]
logistic = linear_model.LogisticRegression(C=1e5)
logistic.fit(train_X, train_Y)
print(np.mean(\lceil 1 \text{ if } a == b \text{ else } \emptyset \text{ for } a, b \text{ in } zip(logistic.predict(test_X),
test_Y) ]))
```