

Generalized Linear Models & Logistic Regression

Jonathan Pillow

Mathematical Tools for Neuroscience (NEU 314)
Spring, 2016

lecture 17

Example 3: unknown neuron

What model would you use to fit this neuron?

Linear-Nonlinear-Poisson model

$$\lambda(t) = f(k \cdot x(t))$$

Poisson spiking
$$y(t)|x(t) \sim \mathrm{Poiss}(\lambda(t))$$

• example of generalized linear model (GLM)

Aside on GLMs:

1. Be careful about terminology:

GLM

≠

GLM

General Linear Model

Generalized Linear Model (Nelder 1972)

2003 interview with John Nelder...

Stephen Senn: I must confess to having some confusion when I was a young statistician between general linear models and generalized linear models. Do you regret the terminology?

John Nelder: I think probably I do. I suspect we should have found some more fancy name for it that would have stuck and not been confused with the general linear model, although general and generalized are not quite the same. I can see why it might have been better to have thought of something else.

Moral:

Be careful when naming your model!

2. General Linear Model

Examples:

1. Gaussian

$$y = \vec{\theta} \cdot \vec{x} + \sigma^2 \epsilon$$

2. Poisson

$$y \sim \text{Poiss}(\vec{\theta} \cdot \vec{x})$$

3. Generalized Linear Model

Examples:

1. Gaussian

$$y = f(\vec{\theta} \cdot \vec{x}) + \sigma^2 \epsilon$$

2. Poisson

$$y \sim \text{Poiss}(f(\vec{\theta} \cdot \vec{x}))$$

Linear-Nonlinear-Poisson

conditional intensity
$$\lambda(t) = f(k \cdot x(t))$$
 ("spike rate")

output: Poisson process

GLM with spike-history dependence

conditional intensity (spike rate)
$$\lambda(t) = f(\vec{k} \cdot \vec{x}(t) + \vec{h} \cdot \vec{y}_{hst}(t)) = e^{\vec{k} \cdot \vec{x}(t)} \cdot e^{\vec{h} \cdot \vec{y}_{hst}(t)}$$

output: product of stimulus and spike-history term

• irregular spiking (Poisson process)

regular spiking

bursting

adaptation

multi-neuron GLM

neuron 2

multi-neuron GLM

GLM equivalent diagram:

conditional intensity (spike rate)
$$\lambda_i(t) = \exp(k_i \cdot x(t) + \sum_j h_{ij} \cdot y(t))$$

GLM for binary classification

- 1. Linear weights
- 2. sigmoid ("logistic") function
- 3. Bernoulli (coin flip)

$$z = \vec{w} \cdot \vec{x}$$

$$f(z) = \frac{1}{1 + e^{-z}}$$

$$P(y = 1) = f(z)$$
$$P(y = 0) = 1 - f(z)$$

GLM for binary classification

$$z = \vec{w} \cdot \vec{x}$$

$$f(z) = \frac{1}{1 + e^{-z}}$$

$$P(y = 1) = f(z)$$
$$P(y = 0) = 1 - f(z)$$

compact expression:

$$P(y|\vec{x}, \vec{w}) = \frac{e^{y(\vec{w} \cdot \vec{x})}}{1 + e^{\vec{w} \cdot \vec{x}}}$$

(note when y = 1, this is equal to exp(wx)/(1+exp(wx)), which is equal to 1/(1+exp(-wx))

GLM for binary classification

compact expression:

$$P(y|\vec{x}, \vec{w}) = \frac{e^{y(\vec{w} \cdot \vec{x})}}{1 + e^{\vec{w} \cdot \vec{x}}}$$

fit w by maximizing log-likelihood:

$$\log P(Y|X, w) = \sum_{i} \left[y_i x_i^{\top} w - \log(1 + \exp(x_i^{\top} w)) \right]$$

geometric view

Bayesian Estimation

three basic ingredients:

1. Likelihood
$$p(m|\theta)$$
 2. Prior $p(\theta)$

2. Prior
$$p(\theta)$$

jointly determine the posterior

$$p(\theta|m)$$

3. Loss function
$$L(\hat{\theta}, \theta)$$
 $\Big\}$ "cost" of making an estimate $\hat{\theta}$ if the true value is θ

• fully specifies how to generate an estimate from the data

Bayesian estimator is defined as:

$$\hat{\theta}(m) = \arg\min_{\hat{\theta}} \left| \int L(\hat{\theta}, \theta) p(\theta|m) d\theta \right| \text{ "Bayes' risk"}$$

Typical Loss functions and Bayesian estimators

1.
$$L(\hat{\theta}, \theta) = (\hat{\theta} - \theta)^2$$
 squared error loss

need to find
$$\hat{\theta}$$
 -minimizing the expected loss:
$$\int (\hat{\theta} - \theta)^2 p(\theta|m) d\theta$$

Differentiate with respect to $\hat{\theta}$ and set to zero:

$$\int 2(\hat{\theta}-\theta)p(\theta|m)d\theta=0$$

$$\int \hat{\theta}\,p(\theta|m)d\theta=\int \theta\,p(\theta|m)d\theta$$

$$\hat{\theta}=\int \theta\,p(\theta|m)d\theta\quad \text{``posterior mean''}$$

also known as Bayes' Least Squares (BLS) estimator

Typical Loss functions and Bayesian estimators

2.
$$L(\hat{\theta}, \theta) = 1 - \delta(\hat{\theta} - \theta)$$
 "zero-one" loss (1 unless $\hat{\theta} = \theta$)

expected loss:
$$\int (1-\delta(\hat{\theta}-\theta))p(\theta|m)d\theta$$

$$= 1-p(\hat{\theta}|m)$$

which is minimized by:
$$\hat{\theta} = \arg\max_{\theta} p(\theta|m)$$

- posterior maximum (or "mode").
- known as maximum a posteriori (MAP) estimate.