

Daffodil International University

Department of Computer Science and Engineering (CSE) Faculty of Science and Information Technology (FSIT)

Logistic Regression Mathematical Examples Lecture Sheet

Semester: Spring 2024

Course Code and Title: CSE315 – Introduction to Data Science Course Teacher and Initial: Fahim Faisal (FF)

Section: 61_L

Problem: We have a dataset of students where we want to predict whether a student will pass (1) or fail (0) an exam based on the number of hours they studied. We have the following data:

Hours Studied	Exam Result
2	0
3	0
4	0
5	1
6	1
7	1
8	1

Based on the above data, build a logistic regression model to predict the probability of a student passing the exam if he/she has studied for 5 hours.

Solution:

We know, the formula for logistic regression model,

$$P(Y = 1 \mid X) = \frac{1}{1 + e^{-(\beta_0 + \beta_1 X)}}$$

Here,

 $P(Y = 1 \mid X)$ is the probability of passing the exam given the number of hours studied e is the base of the natural logarithm.

 β_0 is the intercept.

 β_1 is the coefficient for the number of hours studied.

We want to estimate the coefficients β_0 and β_1 that maximize the likelihood of observing the given data. Let's assume we find the following coefficients after fitting the logistic regression model:

$$\beta_0 = -4$$

 $\beta_1 = 0.8$

Now, we can use these coefficients to predict the probability of passing the exam for a student who studied for, let's say, 5 hours:

$$P(Y = 1 \mid X) = \frac{1}{1 + e^{-(-4 + 0.8 \times 5)}}$$

$$Or, P(Y = 1 \mid X) = \frac{1}{1 + e^{-(-4+4)}}$$

$$Or, P(Y = 1 \mid X) = \frac{1}{1 + e^{-(0)}}$$

$$Or, P(Y = 1 \mid X) = \frac{1}{1 + 1}$$

$$Or, P(Y = 1 \mid X) = \frac{1}{2}$$

So, the probability of passing the exam for a student who studied for 5 hours is $\frac{1}{2}$ or 50%.

Problem: Estimate β_0 and β_1 for the following dataset using gradient descent:

X	Y
1	0
2	0
3	0
4	1
5	1

Solution:

Step-1: First, we'll initialize β_0 and β_1 to some arbitrary values, say $\beta_0 = 0$ and $\beta_1 = 0$ and then we'll use gradient descent to update these coefficients.

Step-2: For each observation, we need to calculate the predicted probability using the logistic function:

$$P(Y = 1 \mid X_i) = \frac{1}{1 + e^{-(\beta_0 + \beta_1 X_i)}}$$

Step-3: Next, we need to compute the gradient of the log-likelihood function with respect to β_0 and β_1 . The gradient gives us the direction in which we need to update the coefficients to increase the likelihood of the data:

$$\frac{\partial L}{\partial \beta_0} = \sum_{i=1}^{N} (Y_i - P(Y = 1 \mid X_i))$$

$$\frac{\partial L}{\partial \beta_1} = \sum_{i=1}^{N} (Y_i - P(Y = 1 \mid X_i)) \times X$$

Step-4: Next, we'll update the coefficients using the gradient and a learning rate (α):

$$\beta_0 := \beta_0 + \alpha \times \frac{\partial L}{\partial \beta_0}$$
$$\beta_1 := \beta_1 + \alpha \times \frac{\partial L}{\partial \beta_1}$$

We need to repeat steps 2-4 until β_0 and β_1 converges or a maximum number of iterations is reached. Let us assume $\alpha = 0.01$ and we want to iterate for 10 iterations. In that case, predicted probabilities are as follows:

[0.50678106 0.51922902 0.53165315 0.54403816 0.55636895] [0.50739027 0.52208796 0.53674751 0.55134381 0.5658522] [0.50769054 0.52439219 0.54103946 0.55759563 0.57402479] [0.50772842 0.52622513 0.54465014 0.56295371 0.58108743] [0.5075434 0.52765744 0.54768208 0.56755355 0.58721] [0.50716894 0.52874899 0.55022211 0.57150971 0.59253589]

Gradient of $\beta_0\left(\frac{\partial L}{\partial \beta_0}\right)$ values are as follows:

-0.5 -0.5499877131150956 -0.5922675180702318 -0.6279673643299398 -0.6580703313896464 -0.6834217620306211 -0.7047426154264421 -0.7226448275204158 -0.7376464679251347 -0.7501856521507916

Gradient of $\beta_1\left(\frac{\partial L}{\partial \beta_1}\right)$ values are as follows:

1.5 1.3125542432528388 1.1529951106647682 1.0172630177823172 0.9018040862245722 0.8035550026842251 0.7199002052243437 0.6486189049070079 0.5878312865871211 0.5359484241300958

 β_0 values are as follows:

-0.005 -0.010499877131150956 -0.016422552311853272 -0.02270222595515267 -0.029282929269049136 -0.03611714688935535 -0.04316457304361977 -0.050391021318823934 -0.05776748599807528 -0.0652693425195832

 β_1 values are as follows:

0.015

0.028125542432528388 0.03965549353917607 0.04982812371699925 0.05884616457924497 0.06688171460608722 0.07408071665833066 0.08056690570740074 0.08644521857327195 0.09180470281457291

Final β_0 and β_1 values after 10 iterations are respectively -0.0652693425195832 and 0.09180470281457291.