

7. Logistička regresija II

Strojno učenje 1, UNIZG FER, ak. god. 2021./2022.

Jan Šnajder, natuknice s predavanja, v1.5

1 Alternative gradijentnom spustu

• Gradijentni spust s linijskim pretraživanjem ima cik-cak trajektoriju ⇒ sporo

- Alternativa: optimizacija drugog reda, npr. Newtonov postupak
- Ideja: skok iz trenutačnog minimuma do minimuma kvadratne aproks. funkcije

• Kvadratna aproksimacija $f(\mathbf{x})$ u točki \mathbf{x}_t razvojem u **Taylorov red** drugog reda:

$$f(\mathbf{x}) \approx f_{\text{quad}}(\mathbf{x}) = f(\mathbf{x}_t) + \nabla f(\mathbf{x}_t)^{\text{T}} (\mathbf{x} - \mathbf{x}_t) + \frac{1}{2} (\mathbf{x} - \mathbf{x}_t)^{\text{T}} \mathbf{H}_t (\mathbf{x} - \mathbf{x}_t)$$

gdje je \mathbf{H}_t Hesseova matrica funkcije $f(\mathbf{x})$ u točki \mathbf{x}_t

$$\mathbf{H} = \nabla \nabla f(\mathbf{x}) = \begin{pmatrix} \frac{\partial^2 f}{\partial x_1^2} & \frac{\partial^2 f}{\partial x_1 \partial x_2} & \cdots & \frac{\partial^2 f}{\partial x_1 \partial x_n} \\ \frac{\partial^2 f}{\partial x_2 \partial x_1} & \frac{\partial^2 f}{\partial x_2^2} & \cdots & \frac{\partial^2 f}{\partial x_2 \partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial^2 f}{\partial x_n \partial x_1} & \frac{\partial^2 f}{\partial x_n \partial x_2} & \cdots & \frac{\partial^2 f}{\partial x_n^2} \end{pmatrix}$$

- $f(\mathbf{x})$ je konveksna $\Leftrightarrow \mathbf{H}$ je pozitivno semi-definitna (ali ne nužno pozitivno definitna!)
- Ažuriranje parametara:

$$\mathbf{x}_{t+1} = \mathbf{x}_t - \eta \mathbf{H}_t^{-1} \nabla f(\mathbf{x}_t)$$

- $\bullet\,$ Ne radi ako H
 nije invertibilna \Rightarrow multikolinearnos
t \Rightarrow treba regularizirati
- Specifično, za logističku regresiju:

$$\mathbf{H} = \mathbf{\Phi}^{\mathrm{T}} \mathbf{S} \mathbf{\Phi}$$

gdje
$$\mathbf{S} = \operatorname{diag}(h(\mathbf{x}^{(i)})(1 - h(\mathbf{x}^{(i)})))$$

• Pravilo ažuriranja:

$$\mathbf{w} \leftarrow \mathbf{w} - \mathbf{H}^{-1} \nabla E(\mathbf{w}|\mathcal{D}) \qquad (\eta = 1)$$

- ⇒ algoritam iteratively reweighted least squares (IRLS)
- ullet Izračun \mathbf{H}_t u svakom koraku je potencijalno skup
- Alternativa: kvazi-Newtonovi postupci (BFSG, L-BFSG) aproksimiraju \mathbf{H}_t
- Uključivanje L2-regularizacije je jednostavno:

$$\nabla E_R(\mathbf{w}|\mathcal{D}) = \nabla E(\mathbf{w}|\mathcal{D}) + \lambda \mathbf{w}$$
$$\mathbf{H_R} = \mathbf{H} + \lambda I$$

• L1-regularizacija: **podgradijentne metode** (koordinatni spust, proksimalne metode)

2 Višeklasna logistička regresija

- OVO/OVR ne daje vjerojatnosnu distribuciju po klasama
- Funkcija softmax: softmax: $\mathbb{R}^n \to \mathbb{R}^n$, gdje za komponentu k vrijedi:

$$\operatorname{softmax}_k(x_1,\ldots,x_n) = \frac{\exp(x_k)}{\sum_j \exp(x_j)}$$

- \Rightarrow normalizira tako da $\sum x_k = 1$ te smanjuje male i povećava velike vrijednosti
- Multinomijalna logistička regresija (MNR, maximum entropy classifier):

$$h_k(\mathbf{x}; \mathbf{W}) = \frac{\exp(\mathbf{w}_k^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x}))}{\sum_i \exp(\mathbf{w}_i^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x}))} = P(y = k | \mathbf{x}, \mathbf{W})$$

gdje
$$\mathbf{W} = (\mathbf{w}_1, \dots, \mathbf{w}_K)$$

• Izlaz je multinulijeva (kategorička) varijabla $\mathbf{y}=(y_1,y_2,\ldots,y_K)^{\mathrm{T}},$ s distribucijom:

$$P(\mathbf{y}|\boldsymbol{\mu}) = \prod_{k=1}^{K} \mu_k^{y_k}$$

• Log-izglednost označenih primjera:

$$\ln P(\mathbf{y}|\mathbf{X}, \mathbf{W}) = \ln \prod_{i=1}^{N} P(\mathbf{y}^{(i)}|\mathbf{x}^{(i)}) = \ln \prod_{i=1}^{N} \prod_{k=1}^{K} \mu_k^{y_k^{(i)}} = \ln \prod_{i=1}^{N} \prod_{k=1}^{K} h_k(\mathbf{x}^{(i)}; \mathbf{W})^{y_k^{(i)}}$$
$$= \sum_{i=1}^{N} \sum_{k=1}^{K} y_k^{(i)} \ln h_k(\mathbf{x}^{(i)}; \mathbf{W})$$

⇒ poopćena pogreška unakrsne entropije:

$$E(\mathbf{W}|\mathcal{D}) = -\sum_{i=1}^{N} \sum_{k=1}^{K} y_k^{(i)} \ln h_k(\mathbf{x}^{(i)}; \mathbf{W})$$

• Funkcija gubitka:

$$L(\mathbf{y}, h_k(\mathbf{x})) = -\sum_{k=1}^{K} y_k \ln h_k(\mathbf{x}; \mathbf{W})$$

 \bullet Gradijent za klasu k:

$$\nabla_{\mathbf{w}_k} E(\mathbf{W}|\mathcal{D}) = \sum_{i=1}^{N} \left(h_k(\mathbf{x}^{(i)}; \mathbf{W}) - y_k^{(i)} \right) \phi(\mathbf{x}^{(i)})$$

- ⇒ gradijent je isti kao i za binarnu logističku funkciju
- On-line ažuriranje:

$$\mathbf{w}_k \leftarrow \mathbf{w} - \eta \left(h(\mathbf{x}^{(i)}; \mathbf{w}) - y^{(i)} \right) \phi(\mathbf{x}^{(i)})$$

- ⇒ algoritam least-mean-squares (LMS) ili Widrow-Hoffovo pravilo
- Isto dobivamo za on-line optimizaciju linearne regresije

3 Poopćeni linearni modeli i eksponencijalna familija

- Unificirani pogled na tri poopćena linearna modela koja smo razmatrali
- Linearna regresija:

$$h(\mathbf{x}; \mathbf{w}) = \mathbf{w}^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x})$$

$$P(y|\mathbf{x}, \mathbf{w}) = \mathcal{N}(\mu, \sigma^{2}) = \mathcal{N}(h(\mathbf{x}), \sigma^{2})$$

$$L(y, h(\mathbf{x})) = (h(\mathbf{x}) - y)^{2}$$

$$\nabla_{\mathbf{w}} L(y, h(\mathbf{x})) = (h(\mathbf{x}) - y) \boldsymbol{\phi}(\mathbf{x})$$

• Logistička regresija:

$$h(\mathbf{x}; \mathbf{w}) = \sigma(\mathbf{w}^{\mathrm{T}} \phi(\mathbf{x})) = \frac{1}{1 + \exp(-\mathbf{w}^{\mathrm{T}} \phi(\mathbf{x}))} = P(y = 1 | \mathbf{x}, \mathbf{w})$$

$$P(y | \mathbf{x}, \mathbf{w}) = \mu^{y} (1 - \mu)^{(1 - y)} = h(\mathbf{x})^{y} (1 - h(\mathbf{x}))^{(1 - y)}$$

$$L(y, h(\mathbf{x})) = -y \ln h(\mathbf{x}) - (1 - y) \ln (1 - h(\mathbf{x}))$$

$$\nabla_{\mathbf{w}} L(y, h(\mathbf{x})) = (h(\mathbf{x}) - y) \phi(\mathbf{x})$$

• Multinomijalna logistička regresija:

$$h_k(\mathbf{x}; \mathbf{W}) = \operatorname{softmax}(\mathbf{w}^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x})) = \frac{\exp(\mathbf{w}_k^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x}))}{\sum_j \exp(\mathbf{w}_j^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x}))} = P(y = k | \mathbf{x}, \mathbf{w})$$

$$P(\mathbf{y} | \mathbf{x}, \mathbf{w}) = \prod_{k=1}^K \mu_k^{y_k} = \prod_{k=1}^K h_k(\mathbf{x})^{y_k}$$

$$L(\mathbf{y}, h_k(\mathbf{x})) = -\sum_{k=1}^K y_k \ln h_k(\mathbf{x}; \mathbf{W})$$

$$\nabla_{\mathbf{w}_k} L(y_k, h_k(\mathbf{x})) = (h_k(\mathbf{x}) - y_k) \boldsymbol{\phi}(\mathbf{x})$$

• Sve tri korištene distribucije pripadaju eksponencijalnoj familiji distribucija:

$$p(\mathbf{x}|\boldsymbol{\theta}) = h(\mathbf{x}) \exp\left(\boldsymbol{\theta}^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x}) - A(\boldsymbol{\theta})\right)$$

- Ključno za poopćene linearne modele distribucija određuje aktivacijsku funkciju:
 - Gauss \leftrightarrow funkcija identiteta, Bernoulli \leftrightarrow logistička, Multinoulli \leftrightarrow softmax

4 Adaptivne bazne funkcije

• Model s baznim funkcijama:

$$h(\mathbf{x}; \mathbf{w}) = f(\mathbf{w}^{\mathrm{T}} \boldsymbol{\phi}(\mathbf{x})) = f(\sum_{j=0}^{m} w_j \phi_j(\mathbf{x}))$$

- Fiksne (u obliku i broju) adaptivne funkcije mogu biti ograničavajuće
- Parametrizirane bazne funkcije svaka bazna funkcija je poopćeni linearan model:

$$h(\mathbf{x}; \mathbf{w}) = f\left(\sum_{j=0}^{m} w_j^{(2)} \underbrace{f\left(\sum_{i=0}^{n} w_{ji}^{(1)} x_i\right)}_{=\phi_j(\mathbf{x})}\right) = f\left(\mathbf{w}^{(2)\mathrm{T}} f(\mathbf{W}^{(1)} \mathbf{x})\right)$$

Dobili smo dvoslojnu neuronsku mrežu

• Složeniji model, ali ga je lakše pretrenirati te optimizacija nije konveksna