Machine Learning

Logistic Regression

Logistic regression

- Name is somewhat misleading. Really a technique for classification, not regression.
 - "Regression" comes from fact that we fit a linear model to the feature space.
- Involves a more probabilistic view of classification.

Different ways of expressing probability

Consider a two-outcome probability space, where:

$$- p(O_1) = p$$

$$-p(O_2) = 1 - p = q$$

Can express probability of O₁ as:

	notation	range equivalents		
standard probability	р	0	0.5	1
odds	p / q	0	1	+ ∞
log odds (logit)	log(p/q)	- ∞	0	+ ∞

Log odds

- Numeric treatment of outcomes O₁ and O₂ is equivalent
 - If neither outcome is favored over the other, then log odds = 0.
 - If one outcome is favored with log odds = x, then other outcome is disfavored with log odds = -x.
- Especially useful in domains where relative probabilities can be miniscule
 - Example: multiple sequence alignment in computational biology

From probability to log odds (and back again)

$$z = \log\left(\frac{p}{1-p}\right) \qquad \text{logit function}$$

$$\frac{p}{1-p} = e^{z}$$

$$p = \frac{e^z}{1 + e^z} = \frac{1}{1 + e^{-z}}$$
 logistic function

Standard logistic function

Logistic regression

Scenario:

- A multidimensional feature space (features can be categorical or continuous).
- Outcome is discrete, not continuous.
 - We'll focus on case of two classes.
- It seems plausible that a linear decision boundary (hyperplane) will give good predictive accuracy.

Using a logistic regression model

- Model consists of a vector β in d-dimensional feature space
- For a point **x** in feature space, project it onto β to convert it into a real number z in the range ∞ to + ∞

$$z = \alpha + \mathbf{\beta} \cdot \mathbf{x} = \alpha + \beta_1 x_1 + \dots + \beta_d x_d$$

Map z to the range 0 to 1 using the logistic function

$$p = 1/(1 + e^{-z})$$

 Overall, logistic regression maps a point x in ddimensional feature space to a value in the range 0 to 1

Using a logistic regression model

- Can interpret prediction from a logistic regression model as:
 - A probability of class membership
 - A class assignment, by applying threshold to probability
 - threshold represents decision boundary in feature space

Training a logistic regression model

- Need to optimize β so the model gives the best possible reproduction of training set labels
 - Usually done by numerical approximation of maximum likelihood
 - On really large datasets, may use stochastic gradient descent

a) Example: APACHE II Score and Mortality in Sepsis

The following figure shows 30 day mortality in a sample of septic patients as a function of their baseline APACHE II Score. Patients are coded as 1 or 0 depending on whether they are dead or alive in 30 days, respectively.

We wish to predict death from baseline APACHE II score in these patients.

Let $\pi(x)$ be the probability that a patient with score x will die.

Note that linear regression would not work well here since it could produce probabilities less than zero or greater than one.

- Parameters control shape and location of sigmoid curve
 - α controls location of midpoint
 - β controls slope of rise

Data that has a sharp survival cut off point between patients who live or die should have a large value of β .

Data with a lengthy transition from survival to death should have a low value of $\boldsymbol{\beta}$.

