Applied Machine Learning Lecture 5-2: Logistic regression and SVM

Selpi (selpi@chalmers.se)

The slides are further development of Richard Johansson's slides

February 7, 2020

Overview

A bit on perceptron

logistic regressior

training a logistic regression classifier

detour: multiclass linear classifiers

support vector classification

optimizing the LR and SVM objectives

The perceptron algorithm and the simpler version

Perceptron algorithm

```
w = (0, ..., 0)

repeat N times

for (x_i, y_i) in the training set

score = w \cdot x_i

if a pos. is misclassified

w = w + x_i

else if a neg. is misclassified

w = w - x_i

return w
```

The perceptron algorithm and the simpler version

Perceptron algorithm

```
\mathbf{w} = (0, \dots, 0)

repeat N times

for (\mathbf{x}_i, \mathbf{y}_i) in the training set

score = \mathbf{w} \cdot \mathbf{x}_i

if a pos. is misclassified

\mathbf{w} = \mathbf{w} + \mathbf{x}_i

else if a neg. is misclassified

\mathbf{w} = \mathbf{w} - \mathbf{x}_i


return \mathbf{w}
```

The simpler version if the y_i are coded as +1or -1: $\mathbf{w} = (0, \dots, 0)$ for (\mathbf{x}_i, y_i) in the training set $\mathsf{score} = \mathbf{w} \cdot \mathbf{x}_i$ if $y_i \cdot \mathsf{score} \leq 0$ $\mathbf{w} = \mathbf{w} + y_i \cdot \mathbf{x}_i$ return \mathbf{w}

how can we get the "certainty" of a linear classifier?

$$score = w \cdot x$$

- ► large positive score: quite certain that x belongs to the positive class
- ► large negative score: quite certain that x belongs to the negative class
- near zero: we are unsure

Overview

A bit on perceptror

logistic regression

training a logistic regression classifier

detour: multiclass linear classifiers

support vector classification

optimizing the LR and SVM objectives

The logistic regression model

- ► logistic regression is a method to train a linear classifier that gives a probabilistic output
- ▶ how to get the probability? use a logistic or sigmoid function:

$$P(\text{positive output}|x) = \frac{1}{1 + e^{-\text{score}}}$$

where $e^{-\mathsf{score}} = \mathsf{np.exp}(-\mathsf{score})$

The logistic regression model

- logistic regression is a method to train a linear classifier that gives a probabilistic output
- ▶ how to get the probability? use a logistic or sigmoid function:

$$P(\text{positive output}|x) = \frac{1}{1 + e^{-\text{score}}}$$

where $e^{-\text{score}} = \text{np.exp(-score)}$

$$P(\mathsf{negative\ output}|x) = 1 - \frac{1}{1 + e^{-\mathsf{score}}} = \frac{1}{1 + e^{\mathsf{score}}}$$

the logistic / sigmoid function [Verhulst, 1845]

interpreting the linear classifier's score

- ightharpoonup the output score $w \cdot x$ can now be interpreted as the \log odds in favor of the positive outcome
- odds: how much more likely is the positive outcome than the negative outcome?

$$\mathsf{odds} = \frac{p}{1-p}$$

Knew that we ventured on such dangerous seas
That if we wrought out life 'twas ten to one
Shakespeare, Henry IV, Part II, Act I, Scene 1 lines 183-4.

making it a bit more compact

▶ if we code the positive class as +1 and the negative class as -1, then we can write the probability a bit more neatly:

$$P(y|x) = \frac{1}{1 + e^{-y \cdot \text{score}}}$$

in scikit-learn

- ▶ LR is called sklearn.linear_model.LogisticRegression
- predict_proba gives the probability output

code example: using a logistic regression classifier

Overview

A bit on perceptron

logistic regression

training a logistic regression classifier

detour: multiclass linear classifiers

support vector classification

optimizing the LR and SVM objectives

recall: the maximum likelihood principle

- ▶ in a probabilistic model, we can train the model by selecing parameters that assign a high probability to the data
- ▶ in our case, the parameters are the weight vector w
- ▶ adjust **w** so that each output label gets a high probability

the likelihood function

- formally, the "probability of the data" is defined by the likelihood function
- this is the product of the probabilities of all m individual training instances:

$$\mathcal{L}(\mathbf{w}) = P(y_1|\mathbf{x}_1) \cdot \cdots \cdot P(y_m|\mathbf{x}_m)$$

▶ in our case, this means

$$\mathcal{L}(\mathbf{w}) = \frac{1}{1 + e^{-y_1 \cdot (\mathbf{w} \cdot \mathbf{x}_1)}} \cdot \dots \cdot \frac{1}{1 + e^{-y_m \cdot (\mathbf{w} \cdot \mathbf{x}_m)}}$$

rewriting a bit...

we rewrite the previous formula

$$\mathcal{L}(\mathbf{w}) = \frac{1}{1 + e^{-y_1 \cdot (\mathbf{w} \cdot \mathbf{x}_1)}} \cdot \dots \cdot \frac{1}{1 + e^{-y_m \cdot (\mathbf{w} \cdot \mathbf{x}_m)}}$$

as

$$-\log \mathcal{L}(\mathbf{w}) = \mathsf{Loss}(\mathbf{w}, \mathbf{x}_1, \mathbf{y}_1) + \ldots + \mathsf{Loss}(\mathbf{w}, \mathbf{x}_m, \mathbf{y}_m)$$

where

$$Loss(\mathbf{w}, \mathbf{x}, \mathbf{y}) = \log(1 + \exp(-\mathbf{y} \cdot (\mathbf{w} \cdot \mathbf{x})))$$

is called the log loss function

plot of the log loss

The fundamental tradeoff in machine learning

- goodness of fit: the learned classifier should be able to correctly classify the examples in the training data
- regularization: the classifier should be simple
- but so far in our LR description, we've just taken care of the first part!

$$-\log \mathcal{L}(\mathbf{w}) = \operatorname{Loss}(\mathbf{w}, \mathbf{x}_1, \mathbf{y}_1) + \ldots + \operatorname{Loss}(\mathbf{w}, \mathbf{x}_m, \mathbf{y}_m)$$

regularization in logistic regression models

- ▶ just like we saw for linear regression models (Ridge and Lasso), we can add a regularizer that keeps the weights small
- ightharpoonup most commonly, the L_2 regularizer:

$$\|\mathbf{w}\|^2 = w_1 \cdot w_1 + \ldots + w_n \cdot w_n = \mathbf{w} \cdot \mathbf{w}$$

ightharpoonup or an L_1 regularizer:

$$\|\mathbf{w}\|_1 = |w_1| + \ldots + |w_n|$$

which will do some feature selection

combining the pieces

we combine the loss and the regularizer:

$$\frac{1}{N} \cdot \sum_{i=1}^{N} \mathsf{Loss}(\boldsymbol{w}, \boldsymbol{x}_i, y_i) + \frac{\lambda}{2} \cdot \|\boldsymbol{w}\|^2$$

- ightharpoonup in this formula, λ is a "tweaking" parameter that controls the tradeoff between loss and regularization
- **ightharpoonup** note: in some formulations (including scikit-learn), there is a parameter C instead of the λ that is put before the loss

$$\frac{C}{N} \cdot \sum_{i=1}^{N} \mathsf{Loss}(\boldsymbol{w}, \boldsymbol{x}_i, y_i) + \frac{1}{2} \|\boldsymbol{w}\|^2$$

check

$$\frac{C}{N} \cdot \sum_{i=1}^{N} \mathsf{Loss}(\boldsymbol{w}, \boldsymbol{x}_i, y_i) + \frac{1}{2} \|\boldsymbol{w}\|^2$$

▶ how do we convert this into an algorithm?

probabilistic justification of the regularizers

- by adding the regularizer, we are carrying out maximum a posteriori estimation instead of maximum likelihood
 - ► in MAP estimation, we use a **prior** to push the parameters in a desired direction

$$\mathbf{w}_{MAP} = \arg\max_{\mathbf{w}} p(\operatorname{data}|\mathbf{w}) \cdot p(\mathbf{w})$$

 $ightharpoonup L_2$ regularizer = Gaussian prior

$$-\log p(\mathbf{w}) = \lambda \|\mathbf{w}\|^2 + \text{constant}$$

 $ightharpoonup L_1$ regularizer = Laplace prior

$$-\log p(\mathbf{w}) = \lambda |\mathbf{w}| + \text{constant}$$

Overview

A bit on perceptron

logistic regression

training a logistic regression classifier

detour: multiclass linear classifiers

support vector classificatior

optimizing the LR and SVM objectives

two-class (binary) linear classifiers

➤ a linear classifier is a classifier that is defined in terms of a scoring function like this

$$score = w \cdot x$$

- ▶ this is a binary (2-class) classifier:
 - return the first class if the score > 0
 - otherwise the second class
- how can we deal with non-binary (multi-class) problems when using linear classifiers?

approaches to multiclass classification

- idea 1: break down the complex problem into simpler problems, train a classifier for each separately
- ▶ idea 2: modify the learning algorithm so that it can handle the multiclass case directly

idea 1: reduction from multiclass to binary

- one-versus-rest ("long jump"):
 - for each class c, make a binary classifier to distinguish c from all other classes
 - > so if there are *n* classes, there are *n* classifiers
 - ▶ at test time, we select the class giving the highest score
- one-versus-one ("football league"):
 - for each pair of classes c_1 and c_2 , make a classifier to distinguish c_1 from c_2
 - ▶ if there are n classes, there are $\frac{n \cdot (n-1)}{2}$ classifiers
 - ▶ at test time, we select the class that has most "wins"

example

- assume we're training a classifier of fruits and we have the classes apple, orange, mango
- ▶ in one-vs-rest, we train the following three classifiers:
 - apple vs orange+mango
 - orange vs apple+mango
 - mango vs apple+orange
- in one-vs-one, we train the following three:
 - apple vs orange
 - apple vs mango
 - orange vs mango

example (continued)

- we train classifiers to distinguish between apple, orange, and mango, using one-vs-rest
 - ightharpoonup so we get \mathbf{w}_{apple} , \mathbf{w}_{orange} , \mathbf{w}_{mango}
- ightharpoonup for some instance x, the respective scores are

$$[-1, 2.2, 1.5]$$

so our guess is orange

in scikit-learn

- scikit-learn includes implementations of both of the methods we have discussed:
 - ► OneVsRestClassifier
 - ► OneVsOneClassifier
- however, the built-in algorithms (e.g. Perceptron, LogisticRegression) will do this automatically for you
 - they use one-versus-rest

idea 2: multiclass learning algorithms

- ▶ is it good to separate the multiclass task into smaller tasks that are trained independently?
 - maybe training should be similar to testing?
- let's make a model where one-vs-rest is used while training
 - we'll see how this can be done for logistic regression

binary LR: reminders

the logistic or sigmoid function:

$$P(\text{positive output}|x) = \frac{1}{1 + e^{-\text{score}}}$$

```
def sigmoid(score):
 return 1 / (1 + np.exp(-score))
```

when training, we minimize the log-loss

$$\mathsf{Loss}(\boldsymbol{w},\boldsymbol{x},\boldsymbol{y}) = \mathsf{log}(1 + \mathsf{exp}(-\boldsymbol{y} \cdot (\boldsymbol{w} \cdot \boldsymbol{x})))$$

multiclass LR using the softmax

the softmax function is used in multiclass LR instead of the logistic:

$$P(y_i|\mathbf{x}) = \frac{e^{\mathsf{score}_i}}{\sum_k e^{\mathsf{score}_k}}$$

```
def softmax(scores):
 expscores = np.exp(scores)
 return expscores / sum(expscores)
```


[exercise: make softmax numerically stable]

softmax example

```
def softmax(scores):
 expscores = np.exp(scores)
 return expscores / sum(expscores)

scores = [-1, 2.2, 1.5, -0.3]
print(softmax(scores))
```

array([0.02517067, 0.61750026, 0.30664156, 0.05068751])

cross-entropy loss

when training, the softmax probabilities lead to the cross-entropy loss instead of the log loss

$$Loss_{CE}(\boldsymbol{w}, \boldsymbol{x}_i, y_i) = -\log P(y_i | \boldsymbol{x}_i) = -\log \frac{e^{score_i}}{\sum_{k} e^{score_k}}$$

- ▶ just like the log-loss:
 - ▶ high probability for the correct label $y_i \Rightarrow$ low loss
 - low probability for $y_i \Rightarrow \text{high loss}$

multiclass LR in scikit-learn

- LogisticRegression(multi_class='multinomial')
- ► (otherwise, separate classifiers are trained independently)

Overview

A bit on perceptron

logistic regression

training a logistic regression classifier

detour: multiclass linear classifiers

support vector classification

optimizing the LR and SVM objectives

geometric view

- using lines to separate 2-dimensional data
- using planes to separate 3-dimensional data

margin of separation

 \blacktriangleright the margin γ denotes how well w separates the classes:

 $\blacktriangleright \ \gamma$ is the shortest distance from the separator to the nearest training instance

large margins are good

▶ a result from statistical learning theory:

 $\mathsf{true}\;\mathsf{error} \leq \mathsf{training}\;\mathsf{error} + \mathsf{BigUglyFormula}\big(\frac{1}{\gamma^2}\big)$

lacktriangle larger margin ightarrow better generalization

В. Н. ВАПНИК, А. Я. ЧЕРВОНЕНКИС

ТЕОРИЯ РАСПОЗНАВАНИЯ ОБРАЗОВ

СТАТИСТИЧЕСКИЕ ПРОБЛЕМЫ ОБУЧЕНИЯ

Structural risk minimization theorem

$$\operatorname{error}_{true}(h) \leq \operatorname{error}_{train}^{\gamma}(h) + C\sqrt{\frac{\frac{R^2}{\gamma^2}\ln m + \ln \frac{1}{\delta}}{m}}$$

 $\operatorname{error}_{train}^{\gamma}(h) = \operatorname{num.} \text{ points with margin } < \gamma$

source

support vector machines

> support vector machines (SVM) or support vector classifiers (SVC) are linear classifiers constructed by selecting the w that maximizes the margin

soft-margin SVMs

- ▶ in some cases the dataset is inseparable, or nearly inseparable
- ► soft-margin SVM: allow some examples to be disregarded when maximizing the margin

stating the SVM as an objective function

- the hard-margin and soft-margin SVM can be stated mathematically in a number of ways
- we'll skip the details, but it can be shown (see Daumé's book) that the soft-margin SVM can be stated as minimizing

$$\frac{C}{N} \cdot \sum_{i=1}^{N} \mathsf{Loss}(\boldsymbol{w}, \boldsymbol{x}_i, y_i) + \frac{1}{2} \|\boldsymbol{w}\|^2$$

where

$$Loss(\boldsymbol{w}, \boldsymbol{x}, \boldsymbol{y}) = \max(0, 1 - \boldsymbol{y} \cdot (\boldsymbol{w} \cdot \boldsymbol{x}))$$

is called the hinge loss

plot of the hinge loss

in scikit-learn

▶ linear SVM is called sklearn.svm.LinearSVC

Overview

A bit on perceptron

logistic regression

training a logistic regression classifier

detour: multiclass linear classifiers

support vector classification

optimizing the LR and SVM objectives

SVM and LR have convex objective functions

optimizing SVM and LR

- since the objective functions of SVM and LR are convex, we can find w by stochastic gradient descent
- pseudocode:
 - set w to some initial value, e.g. all zero
 - iterate a fixed number of times:
 - select a single training instance x
 - ightharpoonup select a "suitable" step length η
 - compute the gradient of the hinge loss or log loss
 - subtract step length · gradient from w
- note the similarity to the perceptron!

missing pieces

- ightharpoonup setting the learning rate η
 - lacktriangle in principle, one can try to select a "small enough" value of η
 - ightharpoonup in practice, it's better to decrease η gradually
 - we can use the **Pegasos** algorithm to set η as follows:

$$\eta = \frac{C}{t} = \frac{1}{\lambda \cdot t}$$

where

- ightharpoonup t is the current step (1, 2, ...)
- \triangleright C or λ is the loss/regularization tradeoff
- gradients for SVM and LR loss functions (hinge and log loss)

Next lecture

- ► Gradient Boosting
- ► Evaluation methods