Universität Konstanz

Lecture 2 Linear regression & Logistic regression

Dr. Hanhe Lin
Dept. of Computer and Information Science
University of Konstanz

Overview

• Linear regression with one variable

Optimization


Linear regression with multiple variables

Logistic regression

Linear regression with one variable


A simple example

- Linear regression is:
 - Supervised learning
 - Regression problem
- Example: predict blood pressure according to age


A simple example

- Linear regression is:
 - Supervised learning
 - Regression problem


Which line is better?

Notations

Age (x)	Blood pressure (y)
39	144
47	220
45	138
47	145

- *m*: number of training examples
- *x*: "input"
- *y*: "output"
- (x, y): one training example
- $(x^{(i)}, y^{(i)})$: *i*-th training example

Question

Age (x)	Blood pressure (y)
39	144
47	220
45	138
47	145

• Consider the training set above, what is $x^{(2)}$ and $y^{(3)}$?


Question

Age (x)	Blood pressure (y)
39	144
47	220
45	138
47	145

• Consider the training set above, what is $x^{(2)}$ and $y^{(3)}$?

47 and 138

Model representation


Hypothesis

- How do we represent the hypothesis of linear regression model?
 - $-h_{w,b}(x) = wx + b$
 - Linear regression with one variable
 - Now the question becomes how to choose w,b?

Loss function

- Loss/cost function
- Idea: choose w,b so that $h_{w,b}(x)$ is close to y for train examples (x,y)
- Loss function:

$$L(w,b) = \frac{1}{m} \sum_{i=1}^{m} \left(h_{w,b}(x^{(i)}) - y^{(i)} \right)^{2}$$

Loss function

- Loss/cost function
- Idea: choose w,b so that $h_{w,b}(x)$ is close to y for train examples (x,y)
- Loss function:

$$L(w,b) = \frac{1}{m} \sum_{i=1}^{m} \left(h_{w,b}(x^{(i)}) - y^{(i)} \right)^{2}$$

$$L(w,b) = \frac{1}{2m} \sum_{i=1}^{m} \left(h_{w,b}(x^{(i)}) - y^{(i)} \right)^{2}$$


Linear regression with one variable (Overview)


- Hypothesis: $h_{w,b}(x) = wx + b$
- Parameters: w,b
- Loss function:

$$L(w,b) = \frac{1}{2m} \sum_{i=1}^{m} \left(h_{w,b}(x^{(i)}) - y^{(i)} \right)^{2}$$

• Goal: $\min_{w,b} L(w,b)$


Visualization


$$w = 10, b = -30$$

Visualization


$$w = 2, b = 50$$

Optimization

- First-order methods
 - Gradient descent
- Second-order methods
 - Newton's method
 - Conjugate gradients
 - BFGS


Minimizing the loss is like finding the lowest point in a hilly landscape

Gradient descent

• Given a function f(x), our objective is

$$\min_{x} f(x)$$

$$x := x - \alpha \frac{\partial}{\partial x} f$$
Learning rate

Gradient descent (cont.)

$$f(x)$$

$$f(x)$$

$$\frac{1}{2\Delta x}$$


$$f(x_0 + \Delta x) - f(x_0 - \Delta x)$$

$$\vdots$$


$$X_0 \qquad X$$

$$\frac{\partial}{\partial x} f = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0 - \Delta x)}{2\Delta x}$$

Learning rate


Local minima


Non-convex loss function

Gradient descent - concern

- If learning rate is too small, gradient descent can be slow, more iterations are needed
- If learning rate is too large, gradient descent can overshoot the minimum. It may fail to converge, or even diverge.
- May converge to a local minimum if the loss function is non-convex
- When we approach a local minimum, gradient descent will automatically take smaller steps. So, no need to decrease α over time.
- "Batch": all the training examples are used in each step of gradient descent

Gradient descent for linear regression (one variable)

$$w := w - \alpha \frac{\partial}{\partial w} L(w, b)$$

$$b := b - \alpha \frac{\partial}{\partial b} L(w, b)$$

Question: which implementation is correct?

Repeat until converge:

$$temp0 = w - \alpha \frac{\partial}{\partial w} L(w,b)$$

$$temp1 = b - \alpha \frac{\partial}{\partial b} L(w,b)$$

$$w = temp0$$

$$b = temp1$$

$$temp0 = w - \alpha \frac{\partial}{\partial w} L(w,b)$$

$$w = temp0$$

$$temp1 = b - \alpha \frac{\partial}{\partial b} L(w,b)$$

$$b = temp1$$

Question: which implementation is correct?

Repeat until converge:

$$temp0 = w - \alpha \frac{\partial}{\partial w} L(w,b)$$

$$temp1 = b - \alpha \frac{\partial}{\partial b} L(w,b)$$

$$w = temp0$$

$$b = temp1$$

$$temp0 = w - \alpha \frac{\partial}{\partial w} L(w,b)$$

$$w = temp0$$

$$temp1 = b - \alpha \frac{\partial}{\partial b} L(w,b)$$


$$b = temp1$$

Gradient descent for linear regression (one variable)

$$w := w - \alpha \frac{1}{m} \sum_{i=0}^{m} (h_{w,b}(x^{(i)}) - y^{(i)}) x^{(i)}$$

$$b := b - \alpha \frac{1}{m} \sum_{i=0}^{m} (h_{w,b}(x^{(i)}) - y^{(i)})$$

Linear regression: optimization


Area of site (1000 square feet)	Size of living place (1000 square feet)	Number of rooms	Ages in years	Selling price
3.472	0.998	7	42	25.9
3.531	1.500	7	62	29.5
2.275	1.175	6	40	27.9
4.050	1.232	6	54	25.9

• *n*: number of features

• $x_{i}^{(i)}$: input features of *i*-th training example

• $x_j^{(i)}$: values of feature j in i-th training example

Q: what is $x^{(3)}$ and $x_2^{(4)}$ in the table?

Area of site (1000 square feet)	Size of living place (1000 square feet)	Number of rooms	Ages in years	Selling price
3.472	0.998	7	42	25.9
3.531	1.500	7	62	29.5
2.275	1.175	6	40	27.9
4.050	1.232	6	54	25.9

• *n*: number of features

• $x_{i}^{(i)}$: input features of *i*-th training example

• $x_i^{(i)}$: values of feature j in i-th training example

Q: what is $x^{(3)}$ and $x_2^{(4)}$ in the table?

Hypothesis

Hypothesis for multiple features:

$$h_{w,b}(x) = w^T x + b$$

where

$$x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} \qquad w = \begin{bmatrix} w_1 \\ w_2 \\ w_3 \\ \vdots \\ w_n \end{bmatrix}$$
 Simplify
$$h(x) = wx + b$$

Gradient descent for linear regression (multiple variables)

$$w_j := w_j - \alpha \frac{1}{m} \sum_{i=0}^m (h(x^{(i)}) - y^{(i)}) x_j^{(i)} \quad j = 1, ..., n$$

$$b := b - \alpha \frac{1}{m} \sum_{i=0}^{m} (h(x^{(i)}) - y^{(i)})$$

- Hypothesis: h(x) = wx + b
- Parameters: w,b
- Loss function:

$$L(w,b) = \frac{1}{2m} \sum_{i=1}^{m} \left(h(x^{(i)}) - y^{(i)} \right)^{2}$$

- Gradient descent:
 - Repeat until converge:


$$w_{j} := w_{j} - \alpha \frac{1}{m} \sum_{i=0}^{m} (h(x^{(i)}) - y^{(i)}) x_{j}^{(i)} \quad j = 1, \dots, n \qquad b := b - \alpha \frac{1}{m} \sum_{i=0}^{m} (h(x^{(i)}) - y^{(i)})$$

Suggestions on gradient descent

- How to make sure gradient descent is working correctly?
- How to choose learning rate?


Make sure GD is working correctly


- Ideal loss output: decrease sharply, then slightly decrease
- Declare convergence if loss decrease between two iterations is less than a threshold


Choosing learning rate

- Learning rate is a hyper-parameter:
 - Too small, more iteration; too large, may not converge
 - To choose learning (grid search), try ..., 0.001, 0.003, 0.01, 0.03, 0.1, 0.3, 1, ...


Feature normalization


 Each feature has a different scale, which may generate an oval shape

Result: more iterations to


converge

• Four forms:

- Mean subtraction
- Normalization
- PCA
- Whitening


With normalization


Without normalization

Mean subtraction and normalization

- Mean subtraction:
 - most common form of preprocessing
 - subtract the mean across every individual feature in the data
- Normalization:
 - normalize the data dimensions so that they are of approximately the same scale
 - divide each dimension by its standard deviation after mean subtraction


Mean subtraction and normalization

Mean subtraction

$$x_j^{(i)} = x_j^{(i)} - \mu_j$$
 $j = 1, 2, ..., n$

Normalization

$$x_j^{(i)} = \frac{x_j^{(i)} - \mu_j}{\sigma_j} \quad j = 1, 2, ..., n$$

Note: If you apply feature normalization in your training set, you should do the same process given a new data for prediction

Normal equation for linear regression

	Area of site (1000 square feet)	Size of living place (1000 square feet)	Number of rooms	Ages in years	Selling price
1	3.472	0.998	7	42	25.9
1	3.531	1.500	7	62	29.5
1	2.275	1.175	6	40	27.9
1	4.050	1.232	6	54	25.9

$$X = \begin{bmatrix} 1 & 3.472 & 0.998 & 7 & 42 \\ 1 & 3.531 & 1.500 & 7 & 62 \\ 1 & 2.275 & 1.175 & 6 & 40 \\ 1 & 4.050 & 1.232 & 6 & 54 \end{bmatrix} \qquad y = \begin{bmatrix} 25.9 \\ 29.5 \\ 27.9 \\ 25.9 \end{bmatrix}$$

$$y = \begin{vmatrix} 25.9 \\ 29.5 \\ 27.9 \\ 25.9 \end{vmatrix}$$

Normal equation for liner regression

 Instead of gradient descent, we can obtain the best solution using the following equations:

$$\begin{bmatrix} b \\ w \end{bmatrix} = (X^T X)^{-1} X^T y$$

One line Matlab code!

Gradient descent vs. normal equation


Gradient descent


- Need to choose learning rate
- Need many iterations
- Works well even when number of features is very large

Normal equation


- No learning rate
- No iterations
- Need to compute $(X^TX)^{-1}$, slow when number of feature is very large, noninvertible

Classification: logistic regression


MSE is not suitable for binary classification!


- Examples:
 - Email: spam / not spam
 - Tumor: malignant / benign
 - Image: face / not face
- $y \in \{0,1\}$, where 1 is positive class, and 0 is negative class, e.g., face (1) vs. not face (0)
- Intuitively, negative class conveys absence of something

Hypothesis

- $0 \le h(x) \le 1$
- If $h(x) \ge 0.5$, predict "y=1"
- If h(x) < 0.5, predict "y=0"

Logistic/sigmoid function

$$\sigma(z) = \frac{1}{1 + e^{-z}} \sum_{0.5}^{0.8} \frac{1}{0.7} \frac{1}{0.5} \frac{1}{0$$

Hypothesis of logistic regression

$$h(x) = \sigma(wx + b)$$

$$h_{w,b}(x) = \frac{1}{1 + e^{-(wx+b)}}$$

Interpretation of hypothesis output

• Estimated probability that y = 1, given x, "parameterized" by w,b:

$$h_{w,b}(x) = P(y = 1 | x; w, b)$$

- Example: given an image for face detection, if we have $h_{w,b}(x) = 0.7$, which means: 70% chance of the image is a face image
- As we only have two classes, we have:

$$P(y = 0 \mid x; w, b) + P(y = 1 \mid x; w, b) = 1$$

$$P(y = 0 \mid x; w, b) = 1 - P(y = 1 \mid x; w, b)$$

Hypothesis of logistic regression (revisit)

$$h(x) = \sigma(wx + b)$$

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

$$\frac{\nabla}{\partial z} = \frac{1}{1 + e^{-z}}$$


- Predict "y=1" when $h(x) \ge 0.5 \Rightarrow wx + b \ge 0$
- Predict "y=0" when $h(x) < 0.5 \Rightarrow wx + b < 0$

Decision boundary

- $h(x) = \sigma(w_1x_1 + w_2x_2 + b)$
- Decision boundary:

$$x_1 + x_2 - 3 = 0$$

 Note different ML model generates different decision boundary


Rewrite loss function

A new representation of loss function:

$$L(w,b) = \frac{1}{m} \sum_{i=1}^{m} \text{Loss}(h(x^{(i)}), y^{(i)})$$

• In linear regression, it is given by:


Loss
$$(h(x), y) = \frac{1}{2}(h(x) - y)^2$$


Loss function of logistic regression

• Loss function:

$$Loss(h(x), y) = \begin{cases} -\log(h(x)) & \text{if } y = 1\\ -\log(1 - h(x)) & \text{if } y = 0 \end{cases}$$

• Intuition: if h(x) = 0, but y = 1, the learning algorithm will be penalized by a vary large loss


Loss function of logistic regression

We can compact two cases into one equation:

Loss
$$(h(x), y) = -y \log(h(x)) - (1 - y) \log(1 - h(x))$$

Logistic regression (overview)

• Hypothesis:
$$h(x) = \frac{1}{1 + e^{-(wx+b)}}$$

- Parameter: w,b
- Loss function:

$$L(w,b) = -\frac{1}{m} \sum_{i=1}^{m} \left(y^{(i)} \log(h(x^{(i)})) + (1 - y^{(i)}) \log(1 - h(x^{(i)})) \right)$$

• Goal: $\min_{w,b} L(w,b)$

Gradient descent for logistic regression

• Given the loss function:

$$L(w,b) = -\frac{1}{m} \sum_{i=1}^{m} (y \log(h(x)) + (1-y) \log(1-h(x)))$$

our objective is to $\min_{w,b} L(w,b)$

• Repeat until converge:

$$w_j := w_j - \alpha \frac{1}{m} \sum_{i=0}^m (h(x^{(i)}) - y^{(i)}) x_j^{(i)} \quad j = 1, ..., n$$

$$b := b - \alpha \frac{1}{m} \sum_{i=0}^{m} (h(x^{(i)}) - y^{(i)})$$

Identical to linear regression except the hypothesis is different!