Logistic Regression

Jia Li

Department of Statistics
The Pennsylvania State University

Email: jiali@stat.psu.edu http://www.stat.psu.edu/~jiali

Logistic Regression

Preserve linear classification boundaries.

▶ By the Bayes rule:

$$\hat{G}(x) = \arg\max_{k} Pr(G = k \mid X = x)$$
.

▶ Decision boundary between class *k* and *l* is determined by the equation:

$$Pr(G = k \mid X = x) = Pr(G = I \mid X = x)$$
.

▶ Divide both sides by $Pr(G = I \mid X = x)$ and take log. The above equation is equivalent to

$$\log \frac{Pr(G=k \mid X=x)}{Pr(G=l \mid X=x)} = 0.$$

▶ Since we enforce linear boundary, we can assume

$$\log \frac{Pr(G = k \mid X = x)}{Pr(G = l \mid X = x)} = a_0^{(k,l)} + \sum_{i=1}^{p} a_i^{(k,l)} x_j.$$

▶ For logistic regression, there are restrictive relations between $a^{(k,l)}$ for different pairs of (k,l).

Assumptions

$$\log \frac{Pr(G=1 \mid X=x)}{Pr(G=K \mid X=x)} = \beta_{10} + \beta_1^T x$$

$$\log \frac{Pr(G=2 \mid X=x)}{Pr(G=K \mid X=x)} = \beta_{20} + \beta_2^T x$$

$$\vdots$$

$$\log \frac{Pr(G=K-1 \mid X=x)}{Pr(G=K \mid X=x)} = \beta_{(K-1)0} + \beta_{K-1}^T x$$

For any pair (k, l):

$$\log \frac{Pr(G = k \mid X = x)}{Pr(G = I \mid X = x)} = \beta_{k0} - \beta_{l0} + (\beta_k - \beta_l)^T x.$$

- ▶ Number of parameters: (K-1)(p+1).
- Denote the entire parameter set by

$$\theta = \{\beta_{10}, \beta_1, \beta_{20}, \beta_2, ..., \beta_{(K-1)0}, \beta_{K-1}\} \ .$$

► The log ratio of posterior probabilities are called *log-odds* or *logit transformations*.

Under the assumptions, the posterior probabilities are given by:

$$Pr(G = k \mid X = x) = \frac{\exp(\beta_{k0} + \beta_k^T x)}{1 + \sum_{l=1}^{K-1} \exp(\beta_{l0} + \beta_l^T x)}$$
 for $k = 1, ..., K - 1$

$$Pr(G = K \mid X = x) = \frac{1}{1 + \sum_{l=1}^{K-1} \exp(\beta_{l0} + \beta_l^T x)}.$$

- ▶ For $Pr(G = k \mid X = x)$ given above, obviously
 - Sum up to 1: $\sum_{k=1}^{K} Pr(G = k \mid X = x) = 1$.
 - ▶ A simple calculation shows that the assumptions are satisfied.

Comparison with LR on Indicators

- Similarities:
 - ▶ Both attempt to estimate $Pr(G = k \mid X = x)$.
 - Both have linear classification boundaries.
- Difference:
 - Linear regression on indicator matrix: approximate Pr(G = k | X = x) by a linear function of x. Pr(G = k | X = x) is not guaranteed to fall between 0 and 1 and to sum up to 1.
 - Logistic regression: $Pr(G = k \mid X = x)$ is a *nonlinear* function of x. It is guaranteed to range from 0 to 1 and to sum up to 1.

Fitting Logistic Regression Models

- ► Criteria: find parameters that maximize the conditional likelihood of *G* given *X* using the training data.
- ▶ Denote $p_k(x_i; \theta) = Pr(G = k \mid X = x_i; \theta)$.
- ▶ Given the first input x_1 , the posterior probability of its class being g_1 is $Pr(G = g_1 \mid X = x_1)$.
- Since samples in the training data set are independent, the posterior probability for the N samples each having class g_i , i = 1, 2, ..., N, given their inputs $x_1, x_2, ..., x_N$ is:

$$\prod_{i=1}^{N} Pr(G = g_i \mid X = x_i).$$

The conditional log-likelihood of the class labels in the training data set is

$$L(\theta) = \sum_{i=1}^{N} \log Pr(G = g_i \mid X = x_i)$$
$$= \sum_{i=1}^{N} \log p_{g_i}(x_i; \theta).$$

Binary Classification

- For binary classification, if g_i = 1, denote y_i = 1; if g_i = 2, denote y_i = 0.
- Let $p_1(x;\theta) = p(x;\theta)$, then

$$p_2(x;\theta) = 1 - p_1(x;\theta) = 1 - p(x;\theta)$$
.

▶ Since K = 2, the parameters $\theta = \{\beta_{10}, \beta_1\}$. We denote $\beta = (\beta_{10}, \beta_1)^T$.

▶ If
$$y_i = 1$$
, i.e., $g_i = 1$,

$$\log p_{g_i}(x; \beta) = \log p_1(x; \beta)$$

$$= 1 \cdot \log p(x; \beta)$$

$$= y_i \log p(x; \beta).$$

If
$$y_i = 0$$
, i.e., $g_i = 2$,

$$\log p_{g_i}(x; \beta) = \log p_2(x; \beta)$$

$$= 1 \cdot \log(1 - p(x; \beta))$$

$$= (1 - y_i) \log(1 - p(x; \beta)).$$

Since either $y_i = 0$ or $1 - y_i = 0$, we have

$$\log p_{g_i}(x;\beta) = y_i \log p(x;\beta) + (1-y_i) \log(1-p(x;\beta)).$$

The conditional likelihood

$$L(\beta) = \sum_{i=1}^{N} \log p_{g_i}(x_i; \beta)$$

$$= \sum_{i=1}^{N} [y_i \log p(x_i; \beta) + (1 - y_i) \log(1 - p(x_i; \beta))]$$

- ▶ There p+1 parameters in $\beta = (\beta_{10}, \beta_1)^T$.
- ▶ Assume a column vector form for β :

$$\beta = \begin{pmatrix} \beta_{10} \\ \beta_{11} \\ \beta_{12} \\ \vdots \\ \beta_{1n} \end{pmatrix}.$$

► Here we add the constant term 1 to x to accommodate the intercept.

$$x = \begin{pmatrix} 1 \\ x_{,1} \\ x_{,2} \\ \vdots \\ x_{,p} \end{pmatrix} .$$

▶ By the assumption of logistic regression model:

$$p(x; \beta) = Pr(G = 1 \mid X = x) = \frac{\exp(\beta^T x)}{1 + \exp(\beta^T x)}$$

 $1 - p(x; \beta) = Pr(G = 2 \mid X = x) = \frac{1}{1 + \exp(\beta^T x)}$

▶ Substitute the above in $L(\beta)$:

$$L(\beta) = \sum_{i=1}^{N} \left[y_i \beta^T x_i - \log(1 + e^{\beta^T x_i}) \right] .$$

▶ To maximize $L(\beta)$, we set the first order partial derivatives of $L(\beta)$ to zero.

$$\frac{\partial L(\beta)}{\beta_{1j}} = \sum_{i=1}^{N} y_i x_{ij} - \sum_{i=1}^{N} \frac{x_{ij} e^{\beta^T x_i}}{1 + e^{\beta^T x_i}}$$
$$= \sum_{i=1}^{N} y_i x_{ij} - \sum_{i=1}^{N} p(x; \beta) x_{ij}$$
$$= \sum_{i=1}^{N} x_{ij} (y_i - p(x_i; \beta))$$

for all j = 0, 1, ..., p.

In matrix form, we write

$$\frac{\partial L(\beta)}{\partial \beta} = \sum_{i=1}^{N} x_i (y_i - p(x_i; \beta)).$$

- ▶ To solve the set of p+1 nonlinear equations $\frac{\partial L(\beta)}{\partial \beta_{1j}} = 0$, j=0,1,...,p, use the Newton-Raphson algorithm.
- ► The Newton-Raphson algorithm requires the second-derivatives or Hessian matrix:

$$\frac{\partial^2 L(\beta)}{\partial \beta \partial \beta^T} = -\sum_{i=1}^N x_i x_i^T p(x_i; \beta) (1 - p(x_i; \beta)).$$

► The element on the jth row and nth column is (counting from 0):

$$\begin{split} &\frac{\partial L(\beta)}{\partial \beta_{1j}\partial \beta_{1n}} \\ &= -\sum_{i=1}^{N} \frac{(1 + e^{\beta^T x_i})e^{\beta^T x_i} x_{ij} x_{in} - (e^{\beta^T x_i})^2 x_{ij} x_{in}}{(1 + e^{\beta^T x_i})^2} \\ &= -\sum_{i=1}^{N} x_{ij} x_{in} p(x_i; \beta) - x_{ij} x_{in} p(x_i; \beta)^2 \\ &= -\sum_{i=1}^{N} x_{ij} x_{in} p(x_i; \beta) (1 - p(x_i; \beta)) \;. \end{split}$$

▶ Starting with β^{old} , a single Newton-Raphson update is

$$\beta^{\text{new}} = \beta^{\text{old}} - \left(\frac{\partial^2 L(\beta)}{\partial \beta \partial \beta^T}\right)^{-1} \frac{\partial L(\beta)}{\partial \beta} ,$$

where the derivatives are evaluated at β^{old} .

- ▶ The iteration can be expressed compactly in matrix form.
 - ▶ Let **y** be the column vector of y_i .
 - ▶ Let **X** be the $N \times (p+1)$ input matrix.
 - Let **p** be the N-vector of fitted probabilities with *i*th element $p(x_i; \beta^{old})$.
 - Let **W** be an $N \times N$ diagonal matrix of weights with *i*th element $p(x_i; \beta^{old})(1 p(x_i; \beta^{old}))$.
 - ► Then

$$\begin{array}{rcl} \frac{\partial L(\beta)}{\partial \beta} & = & \mathbf{X}^T (\mathbf{y} - \mathbf{p}) \\ \frac{\partial^2 L(\beta)}{\partial \beta \partial \beta^T} & = & -\mathbf{X}^T \mathbf{W} \mathbf{X} \; . \end{array}$$

► The Newton-Raphson step is

$$\begin{split} \boldsymbol{\beta}^{\textit{new}} &= \boldsymbol{\beta}^{\textit{old}} + (\mathbf{X}^T \mathbf{W} \mathbf{X})^{-1} \mathbf{X}^T (\mathbf{y} - \mathbf{p}) \\ &= (\mathbf{X}^T \mathbf{W} \mathbf{X})^{-1} \mathbf{X}^T \mathbf{W} (\mathbf{X} \boldsymbol{\beta}^{\textit{old}} + \mathbf{W}^{-1} (\mathbf{y} - \mathbf{p})) \\ &= (\mathbf{X}^T \mathbf{W} \mathbf{X})^{-1} \mathbf{X}^T \mathbf{W} \mathbf{z} \;, \end{split}$$

where $\mathbf{z} \triangleq \mathbf{X}\beta^{old} + \mathbf{W}^{-1}(\mathbf{y} - \mathbf{p})$.

▶ If **z** is viewed as a response and **X** is the input matrix, β^{new} is the solution to a weighted least square problem:

$$\beta^{new} \leftarrow \arg\min_{\beta} (\mathbf{z} - \mathbf{X}\beta)^T \mathbf{W} (\mathbf{z} - \mathbf{X}\beta)$$
.

▶ Recall that linear regression by least square is to solve

$$\arg\min_{eta}(\mathbf{z}-\mathbf{X}eta)^T(\mathbf{z}-\mathbf{X}eta)$$
 .

- **z** is referred to as the *adjusted response*.
- ► The algorithm is referred to as *iteratively reweighted least* squares or *IRLS*.

Pseudo Code

- 1. $0 \rightarrow \beta$
- 2. Compute y by setting its elements to

$$y_i = \left\{ \begin{array}{ll} 1 & \text{if } g_i = 1 \\ 0 & \text{if } g_i = 2 \end{array} \right. \,,$$

i = 1, 2, ..., N.

3. Compute **p** by setting its elements to

$$p(x_i; \beta) = \frac{e^{\beta^T x_i}}{1 + e^{\beta^T x_i}} \quad i = 1, 2, ..., N.$$

- 4. Compute the diagonal matrix **W**. The *i*th diagonal element is $p(x_i; \beta)(1 p(x_i; \beta)), i = 1, 2, ..., N$.
- 5. $\mathbf{z} \leftarrow \mathbf{X}\beta + \mathbf{W}^{-1}(\mathbf{y} \mathbf{p})$.
- 6. $\beta \leftarrow (\mathbf{X}^T \mathbf{W} \mathbf{X})^{-1} \mathbf{X}^T \mathbf{W} \mathbf{z}$.
- 7. If the stopping criteria is met, stop; otherwise go back to step

Computational Efficiency

- Since **W** is an $N \times N$ diagonal matrix, direct matrix operations with it may be very inefficient.
- ▶ A modified pseudo code is provided next.

- 1. $0 \rightarrow \beta$
- 2. Compute **y** by setting its elements to

$$y_i = \left\{ egin{array}{ll} 1 & \mbox{if } g_i = 1 \ 0 & \mbox{if } g_i = 2 \end{array} \right., i = 1, 2, ..., N \; .$$

3. Compute **p** by setting its elements to

$$p(x_i; \beta) = \frac{e^{\beta^T x_i}}{1 + e^{\beta^T x_i}} \quad i = 1, 2, ..., N.$$

4. Compute the $N \times (p+1)$ matrix $\tilde{\mathbf{X}}$ by multiplying the *i*th row of matrix \mathbf{X} by $p(x_i; \beta)(1 - p(x_i; \beta))$, i = 1, 2, ..., N:

$$\mathbf{X} = \begin{pmatrix} x_1^T \\ x_2^T \\ \dots \\ x_N^T \end{pmatrix} \tilde{\mathbf{X}} = \begin{pmatrix} p(x_1; \beta)(1 - p(x_1; \beta))x_1^T \\ p(x_2; \beta)(1 - p(x_2; \beta))x_2^T \\ \dots \\ p(x_N; \beta)(1 - p(x_N; \beta))x_N^T \end{pmatrix}$$

- 5. $\beta \leftarrow \beta + (\mathbf{X}^T \tilde{\mathbf{X}})^{-1} \mathbf{X}^T (\mathbf{y} \mathbf{p}).$
- 6. If the stopping criteria is met, stop; otherwise go back to step 3.

Example

Diabetes data set

- ▶ Input X is two dimensional. X_1 and X_2 are the two principal components of the original 8 variables.
- ▶ Class 1: without diabetes; Class 2: with diabetes.
- Applying logistic regression, we obtain

$$\beta = (0.7679, -0.6816, -0.3664)^T$$
.

▶ The posterior probabilities are:

$$Pr(G = 1 \mid X = x) = \frac{e^{0.7679 - 0.6816X_1 - 0.3664X_2}}{1 + e^{0.7679 - 0.6816X_1 - 0.3664X_2}}$$

$$Pr(G = 2 \mid X = x) = \frac{1}{1 + e^{0.7679 - 0.6816X_1 - 0.3664X_2}}$$

▶ The classification rule is:

$$\hat{G}(x) = \begin{cases} 1 & 0.7679 - 0.6816X_1 - 0.3664X_2 \ge 0 \\ 2 & 0.7679 - 0.6816X_1 - 0.3664X_2 < 0 \end{cases}$$

Solid line: decision boundary obtained by logistic regression. Dash line: decision boundary obtained by LDA.

► Within training data set classification error rate: 28.12%.

► Sensitivity: 45.9%.

► Specificity: 85.8%.

Multiclass Case ($K \ge 3$)

▶ When $K \ge 3$, β is a (K-1)(p+1)-vector:

$$\beta = \begin{pmatrix} \beta_{10} \\ \beta_{1} \\ \beta_{20} \\ \beta_{2} \\ \vdots \\ \beta_{(K-1)0} \\ \beta_{K-1} \end{pmatrix} = \begin{pmatrix} \beta_{10} \\ \beta_{11} \\ \vdots \\ \beta_{1p} \\ \beta_{20} \\ \vdots \\ \beta_{2p} \\ \vdots \\ \beta_{(K-1)0} \\ \vdots \\ \beta_{(K-1)p} \end{pmatrix}$$

$$\blacktriangleright \text{ Let } \bar{\beta}_I = \left(\begin{array}{c} \beta_{I0} \\ \beta_I \end{array} \right).$$

► The likelihood function becomes

$$L(\beta) = \sum_{i=1}^{N} \log p_{g_i}(x_i; \beta)$$

$$= \sum_{i=1}^{N} \log \left(\frac{e^{\bar{\beta}_{g_i}^T x_i}}{1 + \sum_{l=1}^{K-1} e^{\bar{\beta}_l^T x_i}} \right)$$

$$= \sum_{i=1}^{N} \left[\bar{\beta}_{g_i}^T x_i - \log \left(1 + \sum_{l=1}^{K-1} e^{\bar{\beta}_l^T x_i} \right) \right]$$

- Note: the indicator function $I(\cdot)$ equals 1 when the argument is true and 0 otherwise.
- First order derivatives:

$$\frac{\partial L(\beta)}{\partial \beta_{kj}} = \sum_{i=1}^{N} \left[I(g_i = k) x_{ij} - \frac{e^{\bar{\beta}_k^T x_i} x_{ij}}{1 + \sum_{i=1}^{K-1} e^{\bar{\beta}_i^T x_i}} \right]$$
$$= \sum_{i=1}^{N} x_{ij} (I(g_i = k) - p_k(x_i; \beta))$$

Second order derivatives:

$$\frac{\partial^{2}L(\beta)}{\partial\beta_{kj}\partial\beta_{mn}}$$

$$= \sum_{i=1}^{N} x_{ij} \cdot \frac{1}{(1 + \sum_{l=1}^{K-1} e^{\bar{\beta}_{l}^{T} x_{i}})^{2}} \cdot \left[-e^{\bar{\beta}_{k}^{T} x_{i}} I(k = m) x_{in} (1 + \sum_{l=1}^{K-1} e^{\bar{\beta}_{l}^{T} x_{i}}) + e^{\bar{\beta}_{k}^{T} x_{i}} e^{\bar{\beta}_{m}^{T} x_{i}} x_{in} \right]$$

$$= \sum_{i=1}^{N} x_{ij} x_{in} (-p_{k}(x_{i}; \beta) I(k = m) + p_{k}(x_{i}; \beta) p_{m}(x_{i}; \beta))$$

$$= -\sum_{i=1}^{N} x_{ij} x_{in} p_{k}(x_{i}; \beta) [I(k = m) - p_{m}(x_{i}; \beta)].$$

- Matrix form.
 - **y** is the concatenated indicator vector of dimension $N \times (K-1)$.

$$\mathbf{y} = \begin{pmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \\ \vdots \\ \mathbf{y}_{K-1} \end{pmatrix} \quad \mathbf{y}_k = \begin{pmatrix} I(g_1 = k) \\ I(g_2 = k) \\ \vdots \\ I(g_N = k) \end{pmatrix}$$

$$1 \le k \le K - 1$$

p is the concatenated vector of fitted probabilities of dimension $N \times (K-1)$.

$$\mathbf{p} = \begin{pmatrix} \mathbf{p}_1 \\ \mathbf{p}_2 \\ \vdots \\ \mathbf{p}_{K-1} \end{pmatrix} \quad \mathbf{p}_k = \begin{pmatrix} p_k(x_1; \beta) \\ p_k(x_2; \beta) \\ \vdots \\ p_k(x_N; \beta) \end{pmatrix}$$

 $ightharpoonup ilde{\mathbf{X}}$ is an N(K-1) imes (p+1)(K-1) matrix:

$$ilde{\mathbf{X}} = \left(egin{array}{cccc} \mathbf{X} & \mathbf{0} & \cdots & \mathbf{0} \\ \mathbf{0} & \mathbf{X} & \cdots & \mathbf{0} \\ \cdots & \cdots & \cdots & \cdots \\ \mathbf{0} & \mathbf{0} & \cdots & \mathbf{X} \end{array}
ight)$$

▶ Matrix **W** is an $N(K-1) \times N(K-1)$ square matrix:

$$\label{eq:wave_weight} \textbf{W} \ = \ \begin{pmatrix} \textbf{W}_{11} & \textbf{W}_{12} & \cdots & \textbf{W}_{1(\mathcal{K}-1)} \\ \textbf{W}_{21} & \textbf{W}_{22} & \cdots & \textbf{W}_{2(\mathcal{K}-1)} \\ \cdots & \cdots & \cdots & \cdots \\ \textbf{W}_{(\mathcal{K}-1),1} & \textbf{W}_{(\mathcal{K}-1),2} & \cdots & \textbf{W}_{(\mathcal{K}-1),(\mathcal{K}-1)} \end{pmatrix}$$

- ▶ Each submatrix \mathbf{W}_{km} , $1 \le k, m \le K 1$, is an $N \times N$ diagonal matrix.
- ▶ When k = m, the *i*th diagonal element in \mathbf{W}_{kk} is $p_k(x_i; \beta^{old})(1 p_k(x_i; \beta^{old}))$.
- ▶ When $k \neq m$, the *i*th diagonal element in \mathbf{W}_{km} is $-p_k(x_i; \beta^{old})p_m(x_i; \beta^{old})$.

Similarly as with binary classification

$$\frac{\partial L(\beta)}{\partial \beta} = \tilde{\mathbf{X}}^T (\mathbf{y} - \mathbf{p})$$

$$\frac{\partial^2 L(\beta)}{\partial \beta \partial \beta^T} = -\tilde{\mathbf{X}}^T \mathbf{W} \tilde{\mathbf{X}} .$$

▶ The formula for updating β^{new} in the binary classification case holds for multiclass.

$$\boldsymbol{\beta}^{\textit{new}} = (\tilde{\mathbf{X}}^T \mathbf{W} \tilde{\mathbf{X}})^{-1} \tilde{\mathbf{X}}^T \mathbf{W} \mathbf{z} \;,$$

where $\mathbf{z} \triangleq \tilde{\mathbf{X}} \beta^{old} + \mathbf{W}^{-1}(\mathbf{y} - \mathbf{p})$. Or simply:

$$\beta^{\textit{new}} = \beta^{\textit{old}} + (\tilde{\mathbf{X}}^T \mathbf{W} \tilde{\mathbf{X}})^{-1} \tilde{\mathbf{X}}^T (\mathbf{y} - \mathbf{p}) \; .$$

Computation Issues

- ▶ Initialization: one option is to use $\beta = 0$.
- ► Convergence is not guaranteed, but usually is the case.
- Usually, the log-likelihood increases after each iteration, but overshooting can occur.
- ▶ In the rare cases that the log-likelihood decreases, cut step size by half.

Connection with LDA

Under the model of LDA:

$$\log \frac{Pr(G = k \mid X = x)}{Pr(G = K \mid X = x)}$$

$$= \log \frac{\pi_k}{\pi_K} - \frac{1}{2} (\mu_k + \mu_K)^T \Sigma^{-1} (\mu_k - \mu_K)$$

$$+ x^T \Sigma^{-1} (\mu_k - \mu_K)$$

$$= a_{k0} + a_k^T x.$$

- The model of LDA satisfies the assumption of the linear logistic model.
- ▶ The linear logistic model only specifies the conditional distribution $Pr(G = k \mid X = x)$. No assumption is made about Pr(X).

► The LDA model specifies the joint distribution of X and G. Pr(X) is a mixture of Gaussians:

$$Pr(X) = \sum_{k=1}^{K} \pi_k \phi(X; \mu_k, \Sigma) .$$

where ϕ is the Gaussian density function.

- Linear logistic regression maximizes the conditional likelihood of G given X: $Pr(G = k \mid X = x)$.
- LDA maximizes the joint likelihood of G and X: Pr(X = x, G = k).

- ▶ If the additional assumption made by LDA is appropriate, LDA tends to estimate the parameters more efficiently by using more information about the data.
- Samples without class labels can be used under the model of LDA.
- ▶ LDA is not robust to gross outliers.
- ► As logistic regression relies on fewer assumptions, it seems to be more robust.
- In practice, logistic regression and LDA often give similar results.

Simulation

- Assume input X is 1-D.
- ► Two classes have equal priors and the class-conditional densities of *X* are shifted versions of each other.
- ► Each conditional density is a mixture of two normals:
 - ► Class 1 (red): $0.6N(-2, \frac{1}{4}) + 0.4N(0, 1)$.
 - Class 2 (blue): $0.6N(0, \frac{1}{4}) + 0.4N(2, 1)$.
- ▶ The class-conditional densities are shown below.

LDA Result

- ▶ Training data set: 2000 samples for each class.
- ▶ Test data set: 1000 samples for each class.
- ▶ The estimation by LDA: $\hat{\mu}_1 = -1.1948$, $\hat{\mu}_2 = 0.8224$, $\hat{\sigma}^2 = 1.5268$. Boundary value between the two classes is $(\hat{\mu}_1 + \hat{\mu}_2)/2 = -0.1862$.
- ▶ The classification error rate on the test data is 0.2315.
- ▶ Based on the true distribution, the Bayes (optimal) boundary value between the two classes is -0.7750 and the error rate is 0.1765.

Logistic Regression Result

▶ Linear logistic regression obtains

$$\beta = (-0.3288, -1.3275)^T$$
.

The boundary value satisfies -0.3288 - 1.3275X = 0, hence equals -0.2477.

- ▶ The error rate on the test data set is 0.2205.
- ▶ The estimated posterior probability is:

$$Pr(G = 1 \mid X = x) = \frac{e^{-0.3288 - 1.3275x}}{1 + e^{-0.3288 - 1.3275x}} .$$

The estimated posterior probability $Pr(G = 1 \mid X = x)$ and its true value based on the true distribution are compared in the graph below.

