Logistic Regression

Logistic Regression

Logistic Regression is a Machine Learning algorithm which is used for the classification problems.

It is a predictive analysis algorithm and based on the concept of probability.

Some of the examples of classification problems are

- Classifying Emails: spam or not spam,
- Classifying Online transactions: Fraud or not Fraud,
- Classifying Tumor: Malignant or Benign.

Logistic regression transforms its output using the logistic sigmoid function to return a probability value.

Types of Logistic Regression

- 1. Binary Classification
 - Classifying Emails: spam or not spam,
 - Classifying Online transactions: Fraud or not Fraud,
 - Classifying Tumor: Malignant or Benign.

Instead of our output vector y being a continuous range of values, it will only be 0 or 1.

```
y \in \{0,1\}
```

- 1. Multi-Class Classification
 - Handwritten digit recognition
 - Diabetes Detection: No diabetes, Type-1 Diabetes, Type-2 Diabetes

Linear Regression Vs. Logistic Regression

Our hypothesis should satisfy: $0 \le h\theta(x) \le 1$

The hypothesis of logistic regression tends it to limit the cost function between 0 and 1.

Linear functions fail to represent it as it can have a value greater than 1 or less than 0 which is not possible as per the hypothesis of logistic regression.

Sigmoid Function

In order to map predicted values to probabilities, we use the Sigmoid function. Also, known as Logistic Function.

The function maps any real value into another value between 0 and 1. In machine learning, we use sigmoid to map predictions to probabilities.

$$z = 0, e^{0} = 1 \Rightarrow g(z) = 1/2$$
$$z \to \infty, e^{-\infty} \to 0 \Rightarrow g(z) = 1$$
$$z \to -\infty, e^{\infty} \to \infty \Rightarrow g(z) = 0$$

$$\sigma(z)=rac{1}{1+e^{-z}}$$

$$\sigma(z) \geq 0.5$$
 when $z \geq 0$

Hypothesis Representation

When using linear regression we used a formula of the hypothesis i.e.

$$h_{ heta}(x)= heta_0+ heta_1x_1+...+ heta_nx_n$$

For logistic regression we are going to modify it by applying sigmoid function over it i.e.

$$h_{ heta}(x) = \sigma(heta_0 + heta_1 x_1 + ... + heta_n x_n)$$

$$h_{ heta}(x)=rac{1}{1+e^{-(heta_0+ heta_1x_1+...+ heta_nx_n)}}$$

Decision Boundary

Decision Boundary

We expect our classifier to give us a set of outputs or classes based on probability when we pass the inputs through a prediction function and returns a probability score between 0 and 1.

For Example, We have 2 classes, let's take them like cats and dogs(1 — dog, 0 — cats). We basically decide with a threshold value above which we classify values into Class 1 and of the value goes below the threshold then we classify it in Class 2.

As shown in the above graph we have chosen the threshold as 0.5, if the prediction function returned a value of 0.7 then we would classify this observation as Class 1(DOG). If our prediction returned a value of 0.2 then we would classify the observation as Class 2(CAT).

$$h_{ heta}(x) \geq 0.5
ightarrow y = 1 \ h_{ heta}(x) < 0.5
ightarrow y = 0$$

$$heta^T x = \left(egin{array}{c} heta_0 \ heta_1 \ dots \ heta_n \end{array}
ight)^T \left(egin{array}{c} x_0 \ x_1 \ x_2 \ dots \ heta_n \end{array}
ight)^T \left(egin{array}{c} x_0 \ x_1 \ x_2 \ dots \ heta_n \end{array}
ight)^T \left(egin{array}{c} x_0 \ x_1 \ x_2 \ dots \ heta_n \end{array}
ight)^T \left(egin{array}{c} x_0 \ x_1 \ x_2 \ dots \ heta_n \end{array}
ight)^T \left(egin{array}{c} x_0 \ x_1 \ heta_n \ heta_n \end{array}
ight)^T \left(egin{array}{c} x_0 \ heta_n \ heta_n \ heta_n \end{array}
ight)^T \left(egin{array}{c} x_0 \ heta_n \ heta_$$

$$heta^{T}x = heta_{0}x_{0} + heta_{1}x_{1} + heta_{2}x_{2} + ... + heta_{n}x_{n}$$

$$h_{ heta}(x) \geq 0.5
ightarrow y = 1 \ h_{ heta}(x) < 0.5
ightarrow y = 0$$

$$h_{ heta}(x) < 0.5
ightarrow y = 0$$

$$heta^T x \geq 0 \Rightarrow y = 1$$

 $h_{ heta}(x) = \sigma(heta^T x) \geq 0.5 \; ext{when} \; heta^T x \geq 0$

$$\theta^T x < 0 \Rightarrow y = 0$$

The decision boundary is the line that separates the area where y = 0 and where y = 1. It is created by our hypothesis function.

In this case, our decision boundary is a straight vertical line placed on the graph where $x_1 = 5$, and everything to the left of that denotes y = 1,

while everything to the right denotes y = 0.

$$\theta = \begin{bmatrix} 5 \\ -1 \\ 0 \end{bmatrix}$$

$$y = 1 \text{ if } 5 + (-1)x_1 + 0x_2 \ge 0$$

$$5 - x_1 \ge 0$$

$$-x_1 \ge -5$$

$$x_1 \le 5$$

Cost Function

Why can't we use Linear Regression Cost function?

$$J(\theta) = \frac{1}{2m} \sum_{i=1}^{m} \left(h_{\theta}(x^{(i)}) - y^{(i)} \right)^{2}$$

Cost function of Linear Regression

If we try to use the cost function of the linear regression in 'Logistic Regression' then it would be of no use as it would end up being a non-convex function with many local minimums, in which it would be very difficult to minimize the cost value and find the global minimum.

Logistic Regression Cost Function

$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \operatorname{Cost}(h_{\theta}(x^{(i)}), y^{(i)})$$

$$\operatorname{Cost}(h_{\theta}(x), y) = -\log(h_{\theta}(x)) \quad \text{if } y = 1$$

$$\operatorname{Cost}(h_{\theta}(x), y) = -\log(1 - h_{\theta}(x)) \quad \text{if } y = 0$$

Understanding Cost Function

Actual y	Predicted Class	Cost fn	Cost Value
1	1 (h(x) is close to 1)	-log(h(x))	~0
1	0 (h(x) is close 0)	-log(h(x))	~ Infinity
0	0 (h(x) is close 0)	-log(1-h(x))	~0
0	1 (h(x) is close 1)	-log(1-h(x))	~Infinity

 $Cost(h_{\theta}(x), y) \to \infty \text{ if } y = 0 \text{ and } h_{\theta}(x) \to 1$

 $Cost(h_{\theta}(x), y) \to \infty \text{ if } y = 1 \text{ and } h_{\theta}(x) \to 0$

$$Cost(h_{\theta}(x), y) = -y \log(h_{\theta}(x)) - (1 - y) \log(1 - h_{\theta}(x))$$

$$J(\theta) = -\frac{1}{m} \sum_{i=0}^{m} [y^{(i)} \log(h_{\theta}(x^{(i)})) + (1 - y^{(i)}) \log(1 - h_{\theta}(x^{(i)}))]$$

$$Cost(h_{\theta}(x), y) = -y \log(h_{\theta}(x)) - (1 - y) \log(1 - h_{\theta}(x))$$

$$J(\theta) = -\frac{1}{m} \sum_{i=0}^{m} [y^{(i)} \log(h_{\theta}(x^{(i)})) + (1 - y^{(i)}) \log(1 - h_{\theta}(x^{(i)}))]$$

$$J(heta) = rac{1}{m} \Big(-y^T \log(h) - (1-y)^T \log(1-h) \Big)$$
 where $h = \sigma(X heta)$

Using Gradient Descent

Remember that the general form of gradient descent is:

Repeat {
$$\theta_{j} := \theta_{j} - \alpha \frac{\partial}{\partial \theta_{j}} J(\theta)$$
 }

Repeat {
$$\theta_{j} := \theta_{j} - \frac{\alpha}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{j}^{(i)}$$
}

The vectorized version;

$$\nabla J(\theta) = \tfrac{1}{m} \cdot X^T \cdot \left(g \left(X \cdot \theta \right) - \vec{y} \right)$$

Practice Question

Consider the dataset given below, which categorizes an article either as *Technical* (*Class 1*) or *Non-Technical* (*Class 0*) based on the time spent in *reading* (*in Hours*) and the *number of sentences* (*in multiples of 1000*) in that article.

Time (Hours)	Sentences (In multiples of 1000)	Article Type
2.7	2.5	0
3	3	0
5.9	2.2	1
7.7	3.5	1

Practice Question

- Using the above data, build a logistic regression model to predict the class of an article using gradient descent method. Assume *learning rate* = 0.3. Further, in the first iteration the value of the coefficients is 0, and the *bias* is 1. Use two iterations of the gradient descent process to learn the model parameters.
- Compute the error in prediction.
- Use the above model to predict the article type of an article which requires 6.2 hours of reading time and contains 3100 sentences.

Working

$$X = egin{bmatrix} x_0 & x_1 & x_2 \ 1 & 2.7 & 2.5 \ 1 & 3 & 3 \ 1 & 5.9 & 2.2 \ 1 & 7.7 & 3.5 \end{bmatrix} \qquad \qquad \overrightarrow{y} = egin{bmatrix} 0 \ 0 \ 1 \ 1 \end{pmatrix} \qquad \qquad heta = egin{bmatrix} 1 \ 0 \ 0 \ 1 \ 1 \end{pmatrix}$$

$$heta = heta - rac{lpha}{m}.\,X^T.\left(g(X.\, heta) - \overrightarrow{y}
ight) \quad oldsymbol{lpha} = oldsymbol{0.3}$$

First Iteration

Theta0 = 1, theta1 = 0, theta2 = 0

X0	X1	X2	Y	Y_pred	Y_pred-y	(y_pred-Y)*x1	(y-pred - y) * x2
1	2.7	2.5	0	0.73	0.73	1.971	1.83
1	3	3	0	0.73	0.73	2.19	2.19
1	5.9	2.2	1	0.73	-0.27	-1.59	-0.59
1	7.7	3.5	1	0.73	-0.27	-2.08	-0.94
	1			SUM	0.92	0.491	2.49

First Iteration

 $Y_pred = sigmoid (x0*theta0 + x1*theta1 + x2*theta2)$

Updating thetas, using the theta update equation given as:

Theta0 = theta0 - (alpha / m) * SUM (y_pred - y)

Theta0 = 1 - (0.3/4)(0.92) = 0.931

Theta1 = theta0 – (alpha / m) * SUM (y_pred - y)*x1

Theta1 = 0 - (0.3/4)(0.491) = -0.04

Theta2 = theta1 - (alpha / m) * SUM (y_pred - y)*x2

Theta2 = 0 - (0.3/4)(2.491) = -0.19

Second Iteration

theta1=-0.04,

theta2=-0.19

Theta0=0.93,

	T					I	1
X0	X1	X2	Y	Y_pred	Y_pred-y	(y_pred-Y)*x1	(y-pred - y) * x2
1	2.7	2.5	0	0.589	0.589	1.591	1.473
1	3	3	0	0.564	0.564	1.691	1.691
1	5.9	2.2	1	0.573	-0.427	-2.518	-0.939
1	7.7	3.5	1	0.495	-0.504	-3.882	-1.764
				SUM	0.222	-3.118	0.461

Second Iteration

Updating thetas

$$Theta0 = theta0 - (alpha / m) * S (y_pred - y)$$

Theta0 =
$$0.93 - (0.3/4)(0.222) = 0.913$$

Theta1 = theta0 – (alpha / m) *
$$S$$
 (y_pred - y)*x1

Theta1 =
$$-0.04 - (0.3/4)(-3.118) = 0.196$$

Theta2 = theta1 - (alpha / m) *
$$S$$
 (y_pred - y)*x2

Theta2 =
$$-0.19 - (0.3/4)(0.461) = -0.221$$

Computing error in prediction

X0	X1	X2	Y	Y_pred	Y_pred-y
1	2.7	2.5	0	0.708	0.708
1	3	3	0	0.697	0.697
1	5.9	2.2	1	-0.170	-0.17
1	7.7	3.5	1	-1.161	-0.16
				SUM	1.074

c)

Use the above model to predict the article type of an article which requires **6.2 hours** of reading time and contains **3100 sentences**.

Sigmoid(1*0.913 + 6.2*0.196 + 3.1*-0.221) = 0.808 > 0.5 which means Article Type = 1