

ificial Intelligence and Machine Learn

Logistic Regression

Lecture 2: Outline

- Linear Regression (Review)
- Logistic Regression (Classification)
- Optimization

Regression VS

• Classification:

Interpreting a Linear Classifier

$$f(x_i, W, b) = Wx_i + b$$

[32x32x3] array of numbers 0...1 (3072 numbers total)

Recap

Design your model

- $\{(\mathbf{x}_i, y_i)\}_{i=1}^N, \mathbf{x}_i \in \mathbb{R}^n, y_i \in \mathbb{R}$
- Input scalar linear model (line fitting)
- Fitting polynomials (synthetically designing features from a onedimensional input)

Design your loss function

• We used mean squared error loss throughout

Finding optimal parameter fitting

- Closed form solution to the linear least squares?
- Why is it linear least squares?
- Solution is closed form

Logistic Regression

Logistic Regression Examples

- Regular vs Fraudulent transaction
- Spam vs Non-spam emails
- Benign vs Malignant tumors
- Rising vs Falling stocks

$$\{(\mathbf{x}_i, y_i)\}_{i=1}^N, \mathbf{x}_i \in \mathbb{R}^n, y_i \in \{0, 1\}$$

Logistic Regression Examples

Despite the name, logistic regression is a **classification** algorithm

Misnomer!

Logistic Regression is a linear model with a "special function" that helps us use this linear model for classification

$$\{(\mathbf{x}_i, y_i)\}_{i=1}^N, \mathbf{x}_i \in \mathbb{R}^n, y_i \in \{0, 1\}$$

Linear Model in Disguise

$$\hat{y} = \mathbf{w}^T \mathbf{x}$$

$$\mathbf{w} = [w_0, w_1, \cdots, w_m]^T$$

$$\mathbf{x} = [1, x^1, \cdots, x^m]^T$$

$$\{(\mathbf{x}_i, y_i)\}_{i=1}^N, \mathbf{x}_i \in \mathbb{R}^n, y_i \in \{0, 1\}$$

Linear Model in Disguise

$$\hat{y} = \mathbf{w}^T \mathbf{x}$$

$$\mathbf{w} = [w_0, w_1, \cdots, w_m]^T$$

$$\mathbf{x} = [1, x^1, \cdots, x^m]^T$$

$$\hat{y} \approx y$$

Recall that the output/label y is binary

$$\{(\mathbf{x}_i, y_i)\}_{i=1}^N, \mathbf{x}_i \in \mathbb{R}^n, y_i \in \{0, 1\}$$

How to map the predictions to binary?

Challenge:

Sigmoid Function

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

Widely used in classification

Cost Function

 We want to minimize the discrepancy between our model hypothesis and the observed label.

What type of loss to use?

Binary Cross Entropy Loss

$$J(\mathbf{w}) = \frac{1}{N} \sum_{i=1}^{N} \text{compare}(y_i, \sigma(\mathbf{w}^T \mathbf{x}_i))$$

$$J(\mathbf{w}) = -\frac{1}{N} \sum_{i=1}^{N} y_i \log(\sigma(\mathbf{w}^T \mathbf{x}_i)) + (1 - y_i) \log(1 - \sigma(\mathbf{w}^T \mathbf{x}_i))$$

Intuition of Cost Function

$$h(x) =$$

Hypothesis

How to find minima of a function (Review):

How to find optimal Parameters?

$$J(\mathbf{w}) = -\frac{1}{N} \sum_{i=1}^{N} y_i \log(\sigma(\mathbf{w}^T \mathbf{x}_i)) + (1 - y_i) \log(1 - \sigma(\mathbf{w}^T \mathbf{x}_i))$$

Just like before, simply take

$$\nabla_{\mathbf{w}} J(\mathbf{w}) = 0$$

However, this does not have a nice closed solution Just like the MSE case

How to find optimal Parameters?

$$J(\mathbf{w}) = -\frac{1}{N} \sum_{i=1}^{N} y_i \log(\sigma(\mathbf{w}^T \mathbf{x}_i)) + (1 - y_i) \log(1 - \sigma(\mathbf{w}^T \mathbf{x}_i))$$

Just like before, simply take

$$\nabla_{\mathbf{w}} J(\mathbf{w}) = 0$$

However, this does not have a nice closed solution Just like the MSE case

$$\mathbf{w}^{k+1} = \mathbf{w}^k - \eta \nabla_{\mathbf{w}} J(\mathbf{w}^k)$$
Learning

Instead, do gradient descent!

Logistic Regression

$$J(\mathbf{w}) = -\frac{1}{N} \sum_{i=1}^{N} y_i \log(\sigma(\mathbf{w}^T \mathbf{x}_i)) + (1 - y_i) \log(1 - \sigma(\mathbf{w}^T \mathbf{x}_i))$$

$$\mathbf{w}^{k+1} = \mathbf{w}^k - \mathbf{n} \nabla_{\mathbf{w}} J(\mathbf{w}^k)$$
 Learning rate

- We have a linear model for prediction
- For classification, we want to output a probability initial value
- We map the prediction to probabilities with a sigmoid function
- We have a loss function (BCE) to compare models

Logistic Regression

Linear Regression	Logistic Regression
For Regression	For Classification
We predict the target value for any input value	We predict the probability that the input value belongs to the specific target
Target: Real Values	Target: Discrete values
Graph: Straight Line	Graph: S-curve

- Sigmoid
- Cross Entropy

A Slight Detour: A Look at Optimization Tools

Optimization

Unconstrained Optimization

Constrained Optimization

 $\begin{array}{ll}
\text{minimize} & f(x)
\end{array}$

minimize
$$f_0(x)$$

subject to $h_i(x) = 0, i = 1, \dots, p$
 $f_i(x) \leq 0, i = 1, \dots, m$

• Let's have a look at the Taylor series approximation of function of single and multiple variables:

$$f(x) = f(x^* + \Delta x) = f(x^*) + f'(x^*) \Delta x + \frac{1}{2} f''(x^*) \Delta x^2 + \cdots$$

$$f(x) = f(x^* + \Delta x) = f(x^*) + \nabla f(x^*)^t \Delta x + \frac{1}{2} \Delta x^t \nabla^2 f(x^*) \Delta x + \cdots$$
$$= f^* + \nabla f^{*t} \Delta x + \frac{1}{2} \Delta x^t \nabla^2 f^* \Delta x + \cdots$$

- Gradient direction is the direction of maximum increase for a function
- Negative gradient is the direction of maximum decrease for a function

Line Search Framework for Unconstrained Minimization

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

Solution Template

```
k=0
choose a starting point, x^0
while (not converged)
choose a search direction, p^k
choose a step size in the search direction,
t \ x^{k+1} = x^k + t \ p^k
k = k+1
```


- Simple and effective strategy for line search
- Reduce t incrementally: $t = \beta t$
- Termination condition: $f(x^k + tp^k) \le f(x^k) + \alpha t \nabla f(x^k)^t p^k$
- Curvature condition automatically satisfied
- Algorithm parameters: α and β

Sample Search Paths

Steepest Descent with Backtracking in Matlab

```
function t = backtrackLineSearch(f, gk, pk, xk)
 a = 0.1; b = 0.8; % \alpha and \beta parameters
 t = 1;
 while ( f(xk+t*pk) > f(xk) + a*t*gk'*pk )
t = b * t;
 end
function [x, hist] = steepestDescentBT(f, grad,
x0)
 x = x0; hist = x0; tol = 1e-5;
2
 while (norm(grad(x)) > tol)
 p = -grad(x);
 t = backtrackLineSearch(f, grad(x), p, x);
 x = x + t * p;
 hist = [hist x];
 end
```


Gradient Descent


```
# Vanilla Gradient Descent

while True:
 weights_grad = evaluate_gradient(loss_fun, data, weights)
 weights += - step_size * weights_grad # perform parameter update
```


Mini-batch Gradient Descent

- only use a small portion of the training set to compute the gradient.

```
# Vanilla Minibatch Gradient Descent

while True:
 data_batch = sample_training_data(data, 256) # sample 256 examples
 weights_grad = evaluate_gradient(loss_fun, data_batch, weights)
 weights += - step_size * weights_grad # perform parameter update
```

Common mini-batch sizes are 32/64/128 examples e.g. Krizhevsky ILSVRC ConvNet used 256 examples

Example of optimization progress while training a neural network.

(Loss over mini-batches goes down over time.)

The effects of step size (or "learning rate")

Mini-batch Gradient Descent

 only use a small portion of the training set to compute the gradient.

```
# Vanilla Minibatch Gradient Descent


while True:
 data_batch = sample_training_data(data, 256) # sample 256 examples
 weights_grad = evaluate_gradient(loss_fun, data_batch, weights)
 weights += - step_size * weights_grad # perform parameter update
```

Common mini-batch sizes are 32/64/128 examples e.g. Krizhevsky ILSVRC ConvNet used 256 examples

we will look at more fancy update formulas (momentum, Adagrad, RMSProp, Adam, ...)

Minibatch updates

Stochastic Gradient

Stochastic Gradient Descent

Gradients are noisy but still make good progress on average

Slide based on CS294-129 by John Canny

You might be wondering...

Newton's method for zeros of a function

Based on the Taylor Series for :

To find a zero of f, assume, so

And as an iteration:

Newton's method for optima

For zeros of:

At a local optima, , so we use:

If is constant (is quadratic), then Newton's method finds the optimum in *one step*.

More generally, Newton's method has *quadratic* converge.

To find an optimum of a function for high-dimensional, we want zeros of its gradient:

For zeros of with a vector displacement, Taylor's expansion is:

Where is the Hessian matrix of second derivatives of . The update is:

Newton step

The Newton update is:

Converges very fast, but rarely used in DL. Why?

The Newton update is:

Converges very fast, but rarely used in DL. Why?

Too expensive: if has dimension M, the Hessian has dimension M² and takes O(M³) time to invert.

The Newton update is:

Converges very fast, but rarely used in DL. Why?

Too expensive: if has dimension M, the Hessian has dimension M² and takes O(M³) time to invert.

Too unstable: it involves a high-dimensional matrix inverse, which has poor numerical stability. The Hessian may even be singular.

L-BFGS

There is an approximate Newton method that addresses these issues called L-BGFS, (Limited memory BFGS). BFGS is Broyden-Fletcher-Goldfarb-Shanno.

Idea: compute a low-dimensional approximation of directly.

Expense: use a k-dimensional approximation of , Size is O(kM), cost is $O(k^2 M)$.

Stability: much better. Depends on largest singular values of .

Convergence Nomenclature

Quadratic Convergence: error decreases quadratically (Newton's Method):

where

Linearly Convergence: error decreases linearly:

where is the *rate of convergence*.

SGD: ??

Convergence Behavior

Quadratic Convergence: error decreases quadratically

so is

Linearly Convergence: error decreases linearly:

so is.

SGD: If learning rate is adjusted as 1/n, then (Nemirofski)

is O(1/n).

Convergence Comparison

Quadratic Convergence: is, time

Linearly Convergence: is, time

SGD: is O(1/n), time

SGD is terrible compared to the others. Why is it used?

Convergence Comparison

Quadratic Convergence: is, time

Linearly Convergence: is, time

SGD: is O(1/n), time

SGD is *good enough* for machine learning applications. Remember "n" for SGD is minibatch count.

After 1 million updates, is order O(1/n) which is approaching floating point single precision.

Momentum update


```
# Gradient descent update
x += - learning_rate * dx

# Momentum update
v = mu * v - learning_rate * dx # integrate velocity
x += v # integrate position
```

- Physical interpretation as ball rolling down the loss function + friction (mu coefficient).
- μ μ

Momentum update


```
# Gradient descent update
x += - learning_rate * dx

# Momentum update
v = mu * v - learning_rate * dx # integrate velocity
x += v # integrate position
```


- Allows a velocity to "build up" along shallow directions
- Velocity becomes damped in steep direction due to quickly changing sign

SGD

VS

Momentum

notice momentum overshooting the target, but overall getting to the minimum much faster than vanilla SGD.


```
# Momentum update
v = mu * v - learning_rate * dx # integrate velocity
x += v # integrate position
```

Ordinary momentum update:

Nesterov momentum update

Nesterov: the only difference...

$$v_t = \mu v_{t-1} - \epsilon
abla f(heta_{t-1} + \mu v_{t-1})$$
 $heta_t = heta_{t-1} + v_t$

$$v_t = \mu v_{t-1} - \epsilon
abla f(\overline{ heta_{t-1} + \mu v_{t-1}})$$
 $heta_t = heta_{t-1} + v_t$

Slightly inconvenient... usually we have :

$$\theta_{t-1},
abla f(\theta_{t-1})$$

$$v_t = \mu v_{t-1} - \epsilon
abla f(\theta_{t-1} + \mu v_{t-1})$$
 $heta_t = heta_{t-1} + v_t$

Slightly inconvenient... usually we have :

$$heta_{t-1},
abla f(heta_{t-1})$$

Variable transform and rearranging saves the day:

$$\phi_{t-1} = \theta_{t-1} + \mu v_{t-1}$$

$$v_t = \mu v_{t-1} - \epsilon
abla f(heta_{t-1} + \mu v_{t-1})$$
 $heta_t = heta_{t-1} + v_t$

Slightly inconvenient... usually we have :

$$heta_{t-1},
abla f(heta_{t-1})$$

Variable transform and rearranging saves the day:

$$\phi_{t-1} = \theta_{t-1} + \mu v_{t-1}$$

Replace all thetas with phis, rearrange and obtain:

$$v_t = \mu v_{t-1} - \epsilon \nabla f(\phi_{t-1})$$
 $\phi_t = \phi_{t-1} - \mu v_{t-1} + (1 + \mu) v_t$

```
# Nesterov momentum update rewrite
v_prev = v
v = mu * v - learning_rate * dx
x += -mu * v_prev + (1 + mu) * v
```


AdaGrad update


```
# Adagrad update
cache += dx**2
x += - learning_rate * dx / (np.sqrt(cache) + 1e-7)
```

Added element-wise scaling of the gradient based on the historical sum of squares in each dimension

AdaGrad update


```
cache += dx**2
x += - learning_rate * dx / (np.sqrt(cache) + 1e-7)
```

Q: What happens with AdaGrad?

AdaGrad update


```
cache += dx**2
x += - learning rate * dx / (np.sqrt(cache) + 1e-7)
```

Q2: What happens to the step size over long time?

RMSProp update

```
cache += dx**2
x += - learning rate * dx / (np.sqrt(cache) + 1e-7)
cache = decay rate * cache + (1 - decay_rate) * dx**2
x += - learning rate * dx / (np.sqrt(cache) + 1e-7)
```


rmsprop: A mini-batch version of rprop

- rprop is equivalent to using the gradient but also dividing by the size of the gradient.
 - The problem with mini-batch rprop is that we divide by a different number for each mini-batch. So why not force the number we divide by to be very similar for adjacent mini-batches?
- rmsprop: Keep a moving average of the squared gradient for each weight $MeanSquare(w, t) = 0.9 \ MeanSquare(w, t-1) + 0.1 \left(\frac{\partial E}{\partial w}(t)\right)^2$
- Dividing the gradient by $\sqrt{MeanSquare}(w, t)$ makes the learning work much better (Tijmen Tieleman, unpublished).

Introduced in a slide in Geoff Hinton's Coursera class, lecture 6

rmsprop: A mini-batch version of rprop

- rprop is equivalent to using the gradient but also dividing by the size of the gradient.
 - The problem with mini-batch rprop is that we divide by a different number for each mini-batch. So why not force the number we divide by to be very similar for adjacent mini-batches?
- rmsprop: Keep a moving average of the squared gradient for each weight $MeanSquare(w, t) = 0.9 \ MeanSquare(w, t-1) + 0.1 \left(\frac{\partial E}{\partial w}(t)\right)^2$
- Dividing the gradient by $\sqrt{MeanSquare}(w, t)$ makes the learning work much better (Tijmen Tieleman, unpublished).

Introduced in a slide in Geoff Hinton's Coursera class, lecture 6

Cited by several papers as:

[52] T. Tieleman and G. E. Hinton. Lecture 6.5-rmsprop: Divide the gradient by a running average of its recent magnitude., 2012.

(incomplete, but close)

```
# Adam
m = beta1*m + (1-beta1)*dx # update first moment
v = beta2*v + (1-beta2)*(dx**2) # update second moment
x += - learning_rate * m / (np.sqrt(v) + 1e-7)
```


(incomplete, but close)

```
# Adam

m = beta1*m + (1-beta1)*dx # update first moment

v = beta2*v + (1-beta2)*(dx**2) # update second moment

x += - learning_rate * m / (np.sqrt(v) + 1e-7)

RMSProp-like
```

Looks a bit like RMSProp with momentum

(incomplete, but close)

```
# Adam
m = beta1*m + (1-beta1)*dx # update first moment
v = beta2*v + (1-beta2)*(dx**2) # update second moment
x += - learning_rate * m / (np.sqrt(v) + 1e-7)

RMSProp-like
```

Looks a bit like RMSProp with momentum

```
# RMSProp
cache = decay_rate * cache + (1 - decay_rate) * dx**2
x += - learning_rate * dx / (np.sqrt(cache) + 1e-7)
```


```
# Adam
m,v = #... initialize caches to zeros
for t in xrange(1, big_number):
 dx = # ... evaluate gradient
 m = beta1*m + (1-beta1)*dx # update first moment
 v = beta2*v + (1-beta2)*(dx**2) # update second moment
 mb = m/(1-beta1**t) # correct bias
 vb = v/(1-beta2**t) # correct bias
 x += - learning_rate * mb / (np.sqrt(vb) + 1e-7)

RMSProp-like
```

The bias correction compensates for the fact that m,v are initialized at zero and need some time to "warm up".

SGD, SGD+Momentum, Adagrad, RMSProp, Adam all have learning rate as a hyperparameter.

Q: Which one of these learning rates is best to use?

SGD, SGD+Momentum, Adagrad, RMSProp, Adam all have learning rate as a hyperparameter.

=> Learning rate decay over time!

step decay:

e.g. decay learning rate by half every few epochs.

exponential decay:

$$\alpha = \alpha_0 e^{-kt}$$

1/t decay:

$$\alpha = \alpha_0/(1+kt)$$

Summary

- Simple Gradient Methods like SGD can make adequate progress to an optimum when used on minibatches of data.
- Second-order methods make much better progress toward the goal, but are more expensive and unstable.
- Convergence rates: quadratic, linear, O(1/n).
- **Momentum:** is another method to produce better effective gradients.
- ADAGRAD, RMSprop diagonally scale the gradient. ADAM scales and applies momentum.

(image credits to Alec Radford)

