Lecture 5-1 Logistic (regression) classification

Sung Kim <hunkim+mr@gmail.com>

Acknowledgement

- Andrew Ng's ML class
 - https://class.coursera.org/ml-003/lecture
 - http://www.holehouse.org/mlclass/ (note)
- Convolutional Neural Networks for Visual Recognition
 - http://cs231n.github.io/
 - http://cs23In.stanford.edu/
- TensorFlow
 - https://www.tensorflow.org
 - https://github.com/aymericdamien/TensorFlow-Examples

Regression (HCG)

H

x1 (hours)	x2 (attendance)	y (score)
10	5	\(\begin{pmatrix} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
9	5	80
3	2	50
2	4	60
11	1	40

• (

• (

Regression

• Hypothesis: H(X) = WX

x1 (hours)	x2	y (score)
10	(attendance)	90
9	5	80
3	2	50
2	4	60
11	1	40

• Cost:
$$cost(W) = \frac{1}{m} \sum (WX - y)^2$$

Gradient decent:
$$W := W - \alpha \frac{\partial}{\partial W} cost(W)$$

Birmy Classification

Facebook feed: show or hide

Credit Card Fraudulent Transaction detection: legitimate/fraud

0, I encoding

- Spam Detection: Spam (1) or Ham (0)
- Facebook feed: show(1) or hide(0)
- Credit Card Fraudulent Transaction detection: legitimate(0) or fraud (1)

Finance

Pass(I)/Fail(0) based on study hours

Linear Regression?

Linear regression

We know Y is 0 or I

$$H(x) = Wx + b$$

• Hypothesis can give values large than I or less than 0

http://www.holehouse.org/mlclass/06_Logistic_Regression.html

Logistic Hypothesis

$$\angle H(x) = \underline{Wx + b}$$

$$\mathbb{Q}(\overline{Z}) \nearrow 0 \sim 1$$

Logistic Hypothesis

$$H(X) = \frac{1}{1 + e^{-(W^T X)}}$$

Lecture 5-2

Logistic (regression) classification: cost function & gradient decent

Sung Kim <hunkim+mr@gmail.com>

Cost

$$cost(W, b) = \frac{1}{m} \sum_{i=1}^{m} (H(x^{(i)}) - y^{(i)})^2$$
 when $\underline{H(x) = Wx + b}$

Cost function

$$cost(W,b) = \frac{1}{m} \sum_{i=1}^{m} (H(x^{(i)}) - y^{(i)})^2$$

$$H(x) = Wx + b$$

$$H(X) = \frac{1}{1 + e^{-W^T X}}$$

New cost function for logistic

$$\underline{cost(W)} = \frac{1}{m} \sum \underline{c(H(x), y)}$$

$$C(H(x), y) = \begin{cases} -log(H(x)) & : y = 1 \\ -log(1 - H(x)) & : y = 0 \end{cases}$$

understanding cost function

$$C(H(x),y) = \begin{cases} -\log(H(x)) & : y = 1 \\ -\log(1 - H(x)) & : y = 0 \end{cases}$$

$$y=0$$

$$H(0)=0 \quad g \quad cost=0$$

$$H(0)=1 \quad g \quad cost=0$$

Cost function

$$COSt(W) = \frac{1}{m} \sum_{\substack{C \in H(x), y \\ -log(1 - H(x)) : y = 1 \\ \vdots \\ y = 0}} C(H(x), y)$$

$$C(H(x),y) = \operatorname{-ylog}(H(x)) - (1-y)\log(1-H(x))$$

$$50$$
) $\times 1$, $C=-1*log(1-H(x1))$

Minimize cost - Gradient decent algorithm

$$cost(W) = -\frac{1}{m} \sum y log(H(x)) + (1 - y) log(1 - H(x))$$

Gradient decent algorithm

Minimize

$$Cost(W) = -\frac{1}{m} \sum ylog(H(x)) + (1-y)log(1-H(x))$$

$$W := W - \alpha \frac{\partial}{\partial W} cost(W)$$

$$\# \ cost \ function \\ cost = \ tf.reduce_mean(-tf.reduce_sum(Y*tf.log(hypothesis) + (1-Y)*tf.log(1-hypothesis)))$$

$$\# \ Minimize \\ a = \ tf.Variable(0.1) \ \# \ Learning \ rate, \ alpha \\ optimizer = \ tf.train. \underline{GradientDescentOptimizer(a)} \\ train = \ optimizer.minimize(cost)$$

Next Multinomial Multinom (Softmax) classification

