Logistic Regression

The University of Texas at Dallas

Slides from Vibhav Gogate Carlos Guestrin, Luke Zettlemoyer and Dan Weld.

Generative *vs.* **Discriminative**Classifiers

- Want to Learn: h:X \mapsto Y
 - X features
 - Y target classes
- Generative classifier, e.g., Naïve Bayes:

- $P(Y \mid X) \propto P(X \mid Y) P(Y)$
- Assume some functional form for P(X|Y), P(Y)
- Estimate parameters of P(X|Y), P(Y) directly from training data
- Use Bayes rule to calculate P(Y|X=x)
- This is a 'generative' model
 - **Indirect** computation of P(Y|X) through Bayes rule
 - As a result, can also generate a sample of the data, $P(X) = \sum_{y} P(y) P(X|y)$
- Discriminative classifiers, e.g., Logistic Regression:
 - Assume some functional form for P(Y|X)
 - Estimate parameters of P(Y|X) directly from training data
 - This is the 'discriminative' model
 - Directly learn P(Y|X)
 - But cannot obtain a sample of the data, because P(X) is not available

Optimization

- Learning task: minimizing or maximizing an evaluation function $J(w_1, \ldots, w_n)$ given data \mathcal{D}
- w_1, \ldots, w_n are the parameters that you need to tune.
- Simple example: Try to fit a line to the following data such that the error is minimized.
- Input: "x", desired output "y" Linear Regression!

Question: How to solve the optimization problem

Set the derivative of "J" to zero and solve

$$J(w_0, w_1) = \sum_{i=1}^m (y_i - (w_0 + w_1 x_i))^2$$

$$\frac{\partial}{\partial w_0}J(w_0,w_1)=0\qquad \frac{\partial}{\partial w_1}J(w_0,w_1)=0$$

Question: How to solve the optimization problem

$$w_{1} = \frac{m \sum_{i=1}^{m} x_{i} y_{i} - \sum_{i=1}^{m} x_{i} \sum_{i=1}^{m} y_{i}}{m \sum_{i=1}^{m} x_{i}^{2} - (\sum_{i=1}^{m} x_{i})^{2}}$$

$$w_{0} = \frac{\sum_{i=1}^{m} y_{i} - w_{1} \sum_{i=1}^{m} x_{i}}{m}$$

Homework: Prove this! (Messy; algebraic manipulation)

Multivariate Linear Regression

Input: x is a vector; desired output y.

Assuming a dummy attribute $x_0=1$ for all examples

$$y = h(\mathbf{x}) = w_0 + \sum_{j=1}^n w_j x_j = \sum_{j=0}^n w_j x_j = \mathbf{w}^T \mathbf{x}$$
 Inner product or dot product (yields a number)

$$J(\mathbf{w}) = \sum_{i=1}^{m} (y_i - \mathbf{w}^T x_i)^2 \qquad \mathbf{X} = \begin{bmatrix} \mathbf{x}_1^T \\ \mathbf{x}_2^T \\ \dots \\ \mathbf{w} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{Y} \qquad \begin{bmatrix} \mathbf{x}_1^T \\ \mathbf{x}_2^T \\ \dots \\ \mathbf{x}_m^T \end{bmatrix}$$

X is a m-by-n matrix

Overfitting

$$w_{l2} = \left(X^T X + \lambda I\right)^{-1} X^T y$$

- MLE estimate: Some weights are large because of chance (coincidental regularities)
- Regularize!!
 - Penalize high weights (complex hypothesis)
 - Minimize cost: Loss + Complexity

$$JR(\mathbf{w}) = \sum_{i=1}^{m} \left(y_i - \sum_{j=1}^{n} w_j x_{i,j} \right)^2 + \frac{\lambda}{2} \sum_{j=1}^{m} |w_j|^q$$

p=1: L1 regularization (Lasso)

p=2: L2 regularization (Ridge)

Regularization

Gradient Descent

- Closed form solution is not always possible.
- In that case, we can use the following iterative approach.
- Algorithm Gradient Descent
 - w = Any point in the weight space
 - Loop Until Convergence
 - Simultaneously update each w_i in **w** as follows:

$$\mathbf{w}_j = \mathbf{w}_j - \alpha \frac{\partial}{\partial \mathbf{w}_j} J(\mathbf{w})$$

Learning rate

Gradient Descent: Example

Gradient Descent: 1-D

- Remember: Derivative is the slope of the line that is tangent to the function
- Question: What if the learning rate is small? (Slow convergence)
- Question: What if the learning rate is large? (Fail to converge; even diverge)

Rule: $W_j = W_j - \alpha \frac{\partial}{\partial W_j} J(\mathbf{w})$

Back to Classification

Logistic Regression

- Learn P(Y|X) directly!
 - □ Assume a particular functional form
 - ⊗ Not differentiable...

Logistic Regression

- Learn P(Y|X) directly!
 - □ Assume a particular functional form
 - Logistic Function
 - □ Aka Sigmoid

$$\frac{1}{1 + exp(-z)}$$

Logistic Function in n Dimensions

$$P(Y = 1|X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^{n} w_i X_i)}$$

Sigmoid applied to a linear function of the data:

Understanding Sigmoids

$$g(w_0 + \sum_i w_i x_i) = \frac{1}{1 + e^{w_0 + \sum_i w_i x_i}}$$

$$w_0 = 2, w_1 = -1$$

$$v_0 = 2, w_1 = -1$$

$$v_0 = 0, w_1 = -1$$

$$v_0 = 0, w_1 = -0.5$$

Functional Form: Two classes

$$P(Y = 0|X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^{n} w_i X_i)}$$

implies

$$P(Y = 1|X) = \frac{\exp(w_0 + \sum_{i=1}^n w_i X_i)}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)}$$

Classification Rule: Assign the label Y=1 if

$$\frac{P(Y=1|X)}{P(Y=0|X)} > 1$$

Take logs and simplify: $w_0 + \sum_{i=1}^{n} w_i X_i > 0$

linear classification rule!

Classify as Y=1 if

How to learn the weights?

 Evaluation function: Maximize the conditional log-likelihood

 $W \leftarrow rg \max_{W} \prod_{l} P(Y^{l}|X^{l},W)$ $W = \langle w_{0},w_{1}\dots w_{n}
angle$ Weight vector

- Note that actually we are just computing P(Y|X)
- W is included in P(Y|X) just to show that the probability is computed using W

How to Learn the weights?

$$W \leftarrow \arg\max_{W} \sum_{l} \ln P(Y^{l}|X^{l}, W)$$

How to Learn the weights?

$$W \leftarrow \arg\max_{W} \sum_{l} \ln P(Y^{l}|X^{l}, W)$$

$$l(W) = \sum_{l} Y^{l} \ln P(Y^{l} = 1 | X^{l}, W) + (1 - Y^{l}) \ln P(Y^{l} = 0 | X^{l}, W)$$

Why?

If the domain of a variable Y is $\{0,1\}$ Then any function f(Y) can be written as: f(Y) = Yf(Y=1)+(1-Y)f(Y=0)

How to learn the weights?

$$l(W) = \sum_{l} Y^{l} \ln P(Y^{l} = 1 | X^{l}, W) + (1 - Y^{l}) \ln P(Y^{l} = 0 | X^{l}, W)$$

$$= \sum_{l} Y^{l} \ln \frac{P(Y^{l} = 1 | X^{l}, W)}{P(Y^{l} = 0 | X^{l}, W)} + \ln P(Y^{l} = 0 | X^{l}, W)$$

$$= \sum_{l} Y^{l} (w_{0} + \sum_{i}^{n} w_{i} X_{i}^{l}) - \ln(1 + \exp(w_{0} + \sum_{i}^{n} w_{i} X_{i}^{l}))$$

Remember

$$\begin{split} P(Y=1|X) &= \frac{\exp(w_0 + \sum_{i=1}^n w_i X_i)}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)} \\ P(Y=0|X) &= \frac{1}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)} \quad \text{Log of this = -ln(denominator)} \end{split}$$

How to Learn the weights?

Bad news: no closed-form solution to maximize *I*(W)

Good news: I(W) is concave function of W!

No local minima

Concave functions easy to optimize using Gradient Ascent

Update w_i as follows: w_i=w_i+(learning rate)*(partial derivate of I(W) w.r.t. w_i)

Notice that unlike gradient descent, in gradient ascent we are interested in the maximim value and therefore we have a "+" sign on the RHS of the update rule instead of "-" sign.

How to learn the weights?

$$l(W) = \sum_{l} Y^{l}(w_{0} + \sum_{i}^{n} w_{i} X_{i}^{l}) - \ln(1 + \exp(w_{0} + \sum_{i}^{n} w_{i} X_{i}^{l}))$$

$$\frac{\partial l(W)}{\partial w_{i}} = \sum_{l} X_{i}^{l} (Y^{l} - \hat{P}(Y^{l} = 1 | X^{l}, W))$$

The term inside the parenthesis is the prediction error (difference between the observed value and the predicted probability)

$$w_i \leftarrow w_i + \eta \sum_l X_i^l (Y^l - \hat{P}(Y^l = 1 | X^l, W))$$
 Learning rate

Large parameters...

$$\frac{1}{1 + e^{-ax}}$$

- Maximum likelihood solution: prefers higher weights
 - higher likelihood of (properly classified) examples close to decision boundary
 - larger influence of corresponding features on decision
 - can cause overfitting!!!
- Regularization: penalize high weights

That's all MCLE. How about MCAP?

$$p(\mathbf{w}) = \prod_{i} \frac{1}{\kappa \sqrt{2\pi}} e^{\frac{-w_i^2}{2\kappa^2}}$$

- One common approach is to define priors on W
 - Normal distribution, zero mean, identity covariance
 - "Pushes" parameters towards zero
- Regularization
 - Helps avoid very large weights and overfitting
- MAP estimate: $W \leftarrow \arg\max_{W} \sum_{l} \ln P(Y^{l}|X^{l}, W) \frac{\lambda}{2} ||W||^{2}$

MCAP as Regularization

$$W \leftarrow \arg\max_{W} \sum_{l} \ln P(Y^{l}|X^{l}, W) - \frac{\lambda}{2} ||W||^{2}$$

$$\frac{\partial l(W)}{\partial w_{i}} = \sum_{l} X_{i}^{l} (Y^{l} - \hat{P}(Y^{l} = 1|X^{l}, W)) - \lambda w_{i}$$

Weight update rule:

$$w_i \leftarrow w_i + \eta \sum_{l} X_i^l (Y^l - \hat{P}(Y^l = 1 | X^l, W)) - \eta \lambda w_i$$

- Quadratic penalty: drives weights towards zero
- Adds a negative linear term to the gradients

Penalizes high weights, like we did in linear regression

Naïve Bayes vs. Logistic Regression

Learning:
$$h:X \mapsto Y$$

Generative

- Assume functional form for
 - P(X|Y) assume cond indep
 - -P(Y)
 - Est params from train data
- Gaussian NB for cont features
- Bayes rule to calc. P(Y|X= x)
 - $P(Y \mid X) \propto P(X \mid Y) P(Y)$
- Indirect computation
 - Can also generate a sample of the data

Discriminative

- Assume functional form for
 - P(Y|X) no assumptions
 - Est params from training data
- Handles discrete & cont features

- Directly calculate P(Y|X=x)
 - Can't generate data sample

Remember Gaussian Naïve Bayes?

Sometimes Assume Variance

- is independent of Y (i.e., σ_i),
- or independent of X_i (i.e., σ_k)
- or both (i.e., σ)

$$P(Y \mid X) \propto P(X \mid Y) P(Y)$$

$$P(X_i = x | Y = y_k) = N(\mu_{ik}, \sigma_{ik})$$

$$V(\mu_{ik}, \sigma_{ik}) = \frac{1}{\sigma_{ik}\sqrt{2\pi}} e^{\frac{-(x-\mu_{ik})^2}{2\sigma_{ik}^2}}$$

vs. Logistic Regression Gaussian Naïve Bayes

Learning:
$$h:X \mapsto Y$$

X – *Real-valued* features

Y – target classes

Generative

- Assume functional form for
 - P(X|Y) assume X_i cond indep given Y
 - -P(Y)
 - Est params from train data
- Gaussian NB for continuous features
 - model $P(X_i \mid Y = y_k)$ as Gaussian $N(\mu_{ik}, \sigma_i)$
 - model P(Y) as **Bernoulli** $(\pi,1-\pi)$
- Bayes rule to calc. P(Y|X=x)
 - $P(Y \mid X) \propto P(X \mid Y) P(Y)$

What can we say about the form of $P(Y=1 | ...X_{i}...)$?

$$\frac{1}{1 + exp(w_0 + \sum_i w_i X_i)}$$

Cool!!!!

Derive form for P(Y|X) for continuous X;

$$P(Y = 1|X) = \frac{P(Y = 1)P(X|Y = 1)}{P(Y = 1)P(X|Y = 1) + P(Y = 0)P(X|Y = 0)} \frac{\overline{1 + exp(w_0 + \sum_i w_i X_i)}}{P(X = 1)P(X|Y = 1) + P(Y = 0)P(X|Y = 0)}$$

$$P(Y = 1|X) = \frac{1}{1 + \exp(\ln\frac{P(Y=0)P(X|Y=0)}{P(Y=1)P(X|Y=1)})}$$

$$P(Y = 1|X) = \frac{1}{1 + \exp(\ln \frac{P(Y=0)}{P(Y=1)} + \sum_{i} \ln \frac{P(X_{i}|Y=0)}{P(X_{i}|Y=1)})}$$

$$= \frac{1}{1 + \exp(\ln \frac{1-\pi}{\pi} + \sum_{i} \ln \frac{P(X_{i}|Y=0)}{P(X_{i}|Y=1)})}$$

only for Naïve Bayes models

Looks like a setting for w₀?

Can we solve for w_i?

Yes, but only in Gaussian case

Ratio of class-conditional probabilities

$$\frac{1}{1 + exp(w_0 + \sum_i w_i X_i)}$$

$$\begin{split} \sum_{i} \ln \frac{P(X_{i}|Y=0)}{P(X_{i}|Y=1)} &= \sum_{i} \ln \frac{\frac{1}{\sqrt{2\pi\sigma_{i}^{2}}} \exp\left(\frac{-(X_{i}-\mu_{i0})^{2}}{2\sigma_{i}^{2}}\right)}{\frac{1}{\sqrt{2\pi\sigma_{i}^{2}}} \exp\left(\frac{-(X_{i}-\mu_{i1})^{2}}{2\sigma_{i}^{2}}\right)} \\ &= \sum_{i} \ln \exp\left(\frac{(X_{i}-\mu_{i1})^{2} - (X_{i}-\mu_{i0})^{2}}{2\sigma_{i}^{2}}\right) \\ &= \sum_{i} \left(\frac{(X_{i}-\mu_{i1})^{2} - (X_{i}-\mu_{i0})^{2}}{2\sigma_{i}^{2}}\right) \\ &= \sum_{i} \left(\frac{(X_{i}^{2}-2X_{i}\mu_{i1}+\mu_{i1}^{2}) - (X_{i}^{2}-2X_{i}\mu_{i0}+\mu_{i0}^{2})}{2\sigma_{i}^{2}}\right) \\ &= \sum_{i} \left(\frac{2X_{i}(\mu_{i0}-\mu_{i1}) + \mu_{i1}^{2} - \mu_{i0}^{2}}{2\sigma_{i}^{2}}\right) \quad \text{Linear Coefficients} \\ &= \sum_{i} \left(\frac{\mu_{i0}-\mu_{i1}}{\sigma_{i}^{2}}X_{i} + \frac{\mu_{i1}^{2}-\mu_{i0}^{2}}{2\sigma_{i}^{2}}\right) \quad \text{expression} \end{split}$$

Linear function!
Coefficients
expressed with
original Gaussian
parameters!

Derive form for P(Y|X) for continuous X_i

$$P(Y = 1|X) = \frac{1}{1 + \exp(\ln\frac{1-\pi}{\pi} + \sum_{i} \left(\frac{\mu_{i0} - \mu_{i1}}{\sigma_{i}^{2}} X_{i} + \frac{\mu_{i1}^{2} - \mu_{i0}^{2}}{2\sigma_{i}^{2}}\right))}$$

$$P(Y=1|X) = \frac{1}{1 + \exp(w_0 + \sum_{i=1}^n w_i X_i)}$$
 Just like Logistic Regression!!!

$$w_i = \frac{\mu_{i0} - \mu_{i1}}{\sigma_i^2} \qquad w_0 = \ln \frac{1 - \pi}{\pi} + \sum_i \frac{\mu_{i1}^2 - \mu_{i0}^2}{2\sigma_i^2}$$

Gaussian Naïve Bayes vs. Logistic Regression

Set of Gaussian
Naïve Bayes parameters
(feature variance
independent of class label)

Set of Logistic Regression parameters

- Representation equivalence
 - But only in a special case!!! (GNB with class-independent variances)
- But what's the difference???
- LR makes no assumptions about P(X|Y) in learning!!!
 - ---- Optimize different functions! Obtain different solutions

Naïve Bayes vs. Logistic Regression

[Ng & Jordan, 2002]

- Generative vs. Discriminative classifiers
- Asymptotic comparison
 - (# training examples \rightarrow infinity)
 - when model correct
 - GNB (with class independent variances) and LR produce identical classifiers
 - when model incorrect
 - LR is less biased does not assume conditional independence
 - therefore LR expected to outperform GNB

Naïve Bayes vs. Logistic Regression

[Ng & Jordan, 2002]

- Generative vs. Discriminative classifiers
- Non-asymptotic analysis
 - convergence rate of parameter estimates,(n = # of attributes in X)
 - Size of training data to get close to infinite data solution
 - Naïve Bayes needs O(log n) samples
 - Logistic Regression needs O(n) samples
 - GNB converges more quickly to its (perhaps less helpful) asymptotic estimates

Figure 1: Results of 15 experiments on datasets from the UCI Machine Learning repository. Plots are of generalization error vs. m (averaged over 1000 random train/test splits). Dashed line is logistic regression; solid line is naive Bayes.

What you should know about Logistic Regression (LR)

- Gaussian Naïve Bayes with class-independent variances representationally equivalent to LR
 - Solution differs because of objective (loss) function
- In general, NB and LR make different assumptions
 - NB: Features independent given class! assumption on P(X|Y)
 - LR: Functional form of P(Y|X), no assumption on P(X|Y)
- LR is a linear classifier
 - decision rule is a hyperplane
- LR optimized by conditional likelihood
 - no closed-form solution
 - concave ! global optimum with gradient ascent
 - Maximum conditional a posteriori corresponds to regularization
- Convergence rates
 - GNB (usually) needs less data
 - LR (usually) gets to better solutions in the limit