

Machine learning

Presented by : Dr. Hanaa Bayomi

Flach talks about three types of Machine Learning models [Fla12]

CLASSIFICATION

The classification problem is just like the regression problem, except that the values y we now want to predict take on only a small number of discrete values.

Some Example of Classification problem

- Email: Spam / Not spam
- Tumor: Malignant/Benign

$$y \in \{0, 1\}$$
 0: "Negative Class" (e.g., benign tumor)
1: "Positive Class" (e.g., malignant tumor)

Logistic Regression

Linear regression

Regression Probelm: Continous

- Stock prices

Logistic regression

Classification Probelm: Discrete

- Malignant or benign tumor

Logistic Regression

$$cost = \frac{1}{2}(h_{\theta}\left(x^{i}\right) - y^{i}\,)^{2}$$

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

$$h_{\theta}(x) = \theta_0 + \theta_1 x_1 + \theta_2 x_2$$

 $h_{\theta}(x) = -3 + x_1 + x_2$

$$h_{\theta}(x) = \theta_0 + \theta_1 x_1 + \theta_2 x_2 + \theta_3 x_1^2 + \theta_4 x_2^2$$

$$h_{\theta}(x) = -1 + x_1^2 + x_2^2$$

Multiclass Classification

One-vs-all

Multiclass Classification

One-vs-all

Threshold classifier output $h_{\theta}(x)$ at 0.5:

If
$$h_{\theta}(x) \geq 0.5$$
, predict "y = 1"

If
$$h_{\theta}(x) < 0.5$$
, predict "y = 0"

DEFINITION

Binary Logistic Regression

•We have a set of feature vectors X with corresponding binary outputs

$$X = \{x_1, x_2, ..., x_n\}^T$$

$$Y = \{y_1, y_2, ..., y_n\}^T, where \ y_i \in \{0, 1\}$$

• We want to model p(y|x)

$$p(y_i = 1 \mid x_i, \theta) = \sum_j \theta_j x_{ij} = x_i \theta$$

By definition $p(y_i = 1 \mid x_i, \theta) \in \{0,1\}$. We want to transform the probability to remove the range restrictions, as $x_i \theta$ can take any real value.

USING ODDS

Odds

p : probability of an event occurring

1 - p: probability of the event not occurring

The odds for event i are then defined as

$$odds_i = \frac{p_i}{1 - p_i}$$

Taking the *log* of the odds removes the range restrictions.

$$\log\left(\frac{p_i}{1-p_i}\right) = \sum_j \theta_j x_{ij} = x_i \theta$$

This way we map the probabilities from the [0; 1] range to the entire number line (real value).

HYPOTHESIS FUNCTION

$$\log\left(\frac{p_i}{1-p_i}\right) = x_i\theta$$

$$\frac{p_i}{1 - p_i} = e^{x_i \theta}$$

$$p_{i} = \frac{e^{x_{i}\theta}}{1 + e^{x_{i}\theta}} = \frac{1}{1 + e^{-x_{i}\theta}}$$

Standard logistic sigmoid function

$$h_{ heta}(x) = eta^T x$$
 $h_{ heta}(x) = g(eta^T) x$
$$p_i = g(eta^t x) = \frac{1}{1 + e^{-eta^t x}}$$

Linear Regression

$$h_{\theta}(x) = \theta^t x$$

Logistic Regression

$$h_{\theta}(x) = \theta^{t} x \qquad g(\theta^{t} x) = \begin{cases} 1, \frac{1}{1 + e^{-\theta x}} \ge 0.5 \\ 0, 1 - \frac{1}{1 + e^{-\theta x}} < 0.5 \end{cases}$$

$$p(y_i = 1 | x_i, \theta) = \frac{1}{1 + e^{-\theta^t x}}$$

$$p(y_i = 0 \mid x_i, \theta) = 1 - \frac{1}{1 + e^{-\theta^t x}}$$

$$p(y_i \mid x_i : \theta) = \left(\frac{1}{1 + e^{-\theta^t x}}\right)^{y_i} \left(1 - \frac{1}{1 + e^{-\theta^t x}}\right)^{1 - y_i}$$

Interpretation of Hypothesis Output

 $h_{\theta}(x)$ = estimated probability that y = 1 on input x

Example: If
$$x = \begin{bmatrix} x_0 \\ x_1 \end{bmatrix} = \begin{bmatrix} 1 \\ \text{tumorSize} \end{bmatrix}$$
 $h_{\theta}(x) = 0.7$

Tell patient that 70% chance of tumor being malignant

$$h_{\theta}(x) = p(y = 1 \mid x; \theta)$$
 "probability that y = 1, given x, parameterized by θ "

$$P(y = 0|x; \theta) + P(y = 1|x; \theta) = 1$$

 $P(y = 0|x; \theta) = 1 - P(y = 1|x; \theta)$

ESTIMATION OF COEFFICIENTS @

- Maximum Likelihood Estimation (MLE)
 - 1. Step 1 : get the probability for all observations

$$p(y \mid X : \theta) = \prod_{i=1}^{m} \left(\frac{1}{1 + e^{-\theta^{t} x}} \right)^{y_{i}} \left(1 - \frac{1}{1 + e^{-\theta^{t} x}} \right)^{1 - y_{i}}$$

- 2. Step 2: Express this is a function of θ , where X and y are fixed parameters $L(\theta) = p(y \mid X : \theta)$
- 3. Step 3: Maximize $L(\theta)$ likelihood function

$$l(\theta) = \prod_{i=1}^{m} \left(\frac{1}{1 + e^{-\theta^{t} x}} \right)^{y_{i}} \left(1 - \frac{1}{1 + e^{-\theta^{t} x}} \right)^{1 - y_{i}}$$

We can simplify $L(\theta)$ by taking its *log* and then differentiate to get the gradient.

$$j(\theta) = l(\theta) = \sum_{i=1}^{m} \left[y_i \log \left(\frac{1}{1 + e^{-\theta^t x}} \right) + (1 - y_i) \log \left(1 - \frac{1}{1 + e^{-\theta^t x}} \right) \right]$$

$$\frac{d}{d\theta} j(\theta) = \frac{d}{d\theta} \sum_{i=1}^{m} \left[y_i \log \left(\frac{1}{1 + e^{-\theta^t x}} \right) + (1 - y_i) \log \left(1 - \frac{1}{1 + e^{-\theta^t x}} \right) \right]$$
$$= \sum_{i=1}^{m} \left(y_i - \frac{1}{1 + e^{-\theta^t x_i}} \right) x_i$$

GRADIENT DESCENT

• in Linear Regression

Want
$$\min_{\theta} J(\theta)$$
:

Repeat {

$$\theta_j := \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta)$$

(simultaneously update all $heta_j$)

• in Logistic Regression

We can now use **gradient ascent** to maximize $j(\theta)$ The update rule will be: repeat until convergence

 $\begin{cases} \theta_{j} = \theta_{j} + \alpha \sum_{i=1}^{m} \left(y_{i} - \frac{1}{1 + e^{-\theta^{t} x_{i}}} \right) x_{ij} \end{cases}$

