Assignment-3: Logistic Regression Classifier

Problem Statement:

A floriculture research team X is studying the use of multiple measurements to distinguish three different iris flower species. The dataset contains a set of 150 records under five attributes: sepal length, sepal width, petal length, petal width and species (see Fig. 1). Develop a logistic regression that classifies the species according to the above measurements.

Figure 1: Different iris flower species and their attributes

Implementation: [3+2=5]

- Implementation of gradient descent approach towards logistic regression for multiple classes
 [LOG MUL GRAD] with Minibatch
- Evaluate the model using (a) Accuracy; (b) confusion matrix; (c) precision, recall and f1-score.

Experiments: [3+3+2=8]

The dataset will be split into Train: Validation: Test with 60:20:20 ratio.

- **1. Experiment 1:** Report the effect of varying learning rate in [LOG_MUL_GRAD] on validation data. Choose learning rate values from [1e-5, 1e-4, 1e-3, 1e-2, 0.05, 0.1]. Plot Percentage Accuracy vs learning rate. Find the best value of the hyperparameter learning rate.
- **2. Experiment 2:** With the optimal parameters found in the earlier experiments, plot the average class probability for each class in the training data after every epoch. Specifically,
 - a. Segregate the training data into three different sets according to their true class label.

^{**}Implement [LOG_MUL_GRAD] from scratch. You may make use of the numpy library to perform matrix operations.

^{**}In general, you may use libraries to process and handle data.

^{**}For training [LOG_MUL_GRAD], use minibatch size of 30 and total no of epochs 50.

^{**}Perform feature scaling before feeding the data in your model.

- b. For a particular set, find the mean probabilities for different classes using the updated weights after every epoch. Then, plot the probabilities vs epochs in a single figure.
- c. Repeat the previous step (Step b) for all three sets.
 (For the 3 class classification problem, there will be 3 plots corresponding to 3 different sets, with each plot having 3 probability curves corresponding to 3 different classes.)

Try to match the experimental observation with the theory.

3. Experiment 3:

- a. Analyse the performance of the two models [LOG_MUL_GRAD] with the optimal hyperparameters found in the earlier experiments using the following:
 - 1. Confusion matrix as a matrix and heat map.
 - 2. Precision, Recall, and F1-score for individual classes. What characteristics of the dataset will be reflected in this class-specific information (e.g., if data-size for a particular class is relatively less or has a large amount of noise)?

Report your observations with appropriate explanations.

Datasets:

This dataset comprises three iris species with 50 samples each as well as some properties about each flower. You can find the dataset here.

- ID: Identification number of the flower
- Sepal length: Length of sepal in cm (in real numbers)
- Sepal Width: Width of flower sepal in cm (in real numbers)
- Petal length: Length of flower petal in cm (in real numbers)
- Petal Width: Width of flower petal in cm (in real numbers)
- Species: Three iris flower species (iris-setosa, iris-versicolor, and iris-virginica)

Problem: Predict the species of an iris flower

Submission:

A .zip file containing the python source code and a PDF report file. The final name should follow the template: <Assign-No>_<Your Roll No>.zip. For example, if your roll no is 15CE30021, the filename for Assignment 3 will be: Assign-3_15ce30021.zip

1. A single python code (.py) containing the implementations of the models and experiments with comments at function level. The first two lines should contain your name and roll no.

2. A report [PDF] containing

[2 points]

- a. Experiment 1: Performance values for models with and without feature scaling.
- b. Experiment 2: Percentage Accuracy vs learning rate plot. Also the best choice for the learning rate value.
- c. Experiment 3: Plots of the probabilities vs epochs. For the three class classification problem, there will be 3 plots with each plot having 3 probability curves.
- d. Experiment 4: Tables that present confusion matrix, and precision/recall/f1-score for each class for [LOG_Mul_GRAD] followed by your observations. The template for the tables are shown below.

Responsible TAs:

Please write to the following TAs for any doubt or clarification regarding Assignment 3

Ravi Teja: sista.raviteja@kgpian.iitkgp.ac.in

B Trishaa: <u>b.trishaa@iitkqp.ac.in</u>

Deadline:

The deadline for submission is **2nd SEPTEMBER (Saturday)**, **11:55 PM**, **IST**. Irrespective of the time in your device, once submission in moodle is closed, no request for submission post-deadline will be entertained. No email submission will be considered. So, it is suggested that you start submitting the solution at least one hour before the deadline.