Logistic regression

Dr. Huiping Cao

Outline

- Motivation
- Parameter fitting
- Cost function

Motivation (1)

- Given $\{x^{(1)}, ..., x^{(n)}\}\$ and corresponding $\{y^{(1)}, ..., y^{(n)}\}\$
- Can utilize linear regression: $h_{\theta}(x) = \theta^T x$

- The threshold classifier output
 - If $h_{\theta}(x) \geq 0.5$, predict y = 1
 - If $h_{\theta}(x) < 0.5$, predict y = 0

Motivation (2)

• Issue with this approach. Example (add one extra non-critical point)

- If we run linear regression, the line will be different. Everything to the right of a point, we predictive it to be positive.
- Directly applying linear regression to do classification generally does not work well.

Logistic regression - Hypothesis

- Logistic regression, generate output in [0, 1]: $0 \le h_{\theta}(x) \le 1$
- Define $h_{\theta}(x)$ to be $g(\theta^T x)$
- Utilize a logistic function (or sigmoid function) $g(z) = \frac{e^z}{1 + e^z}$ (or, rewritten as $\frac{1}{1 + e^{-z}}$), get the hypothesis

$$h(x) = g(\theta^T x) = \frac{1}{1 + e^{-\theta^T x}}$$

Sigmoid function

Logistic regression - Hypothesis (cont.)

- Interpretation of hypothesis output
 - $h_{\theta}(x)$: for the input x, the estimated probability that y = 1.
- Example: if y = 1 means a tumor is malignant,
 - $h_{\theta}(x) = 0.7$ tells that 70% chance the tumor is malignant.
- $h_{\theta}(x) = P(y = 1 | x; \theta)$: Probability that y = 1 given x, parameterized by θ .
 - $P(y = 0 | x; \theta) + P(y = 1 | x; \theta) = 1$
 - $P(y = 0 | x; \theta) = 1 P(y = 1 | x; \theta)$

Logistic regression - Decision boundary

- When will we predict y = 0 or y = 1?
- Suppose that
 - we predict y = 1 if $h_{\theta}(x) \ge 0.5$
 - we predict y = 0 if $h_{\theta}(x) < 0.5$
- Re-examine the sigmoid function
 - when $z \ge 0$, $g(z) \ge 0.5$; in this case, we predict y = 1 Equivalently, when $\theta^T x \ge 0$, $h_{\theta}(x) = g(\theta^T x) \ge 0.5$
 - when z < 0, g(z) < 0.5; in this case, we predict y = -1 Equivalently, when $\theta^T x < 0$, $h_{\theta}(x) = g(\theta^T x) < 0.5$

Decision boundary (cont.)

• Training data: red circle (class 1), blue triangle (class -1)

•
$$h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2)$$

- Suppose that we have the hypothesis $\theta = \begin{pmatrix} -3 \\ 1 \\ 1 \end{pmatrix}$
- How do we make prediction?
 - Predict y = 1 if $-3 + x_1 + x_2 \ge 0$ (i.e., $x_1 + x_2 \ge 3$)

Decision boundary (cont.)

$$\bullet \ h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2)$$

- If we draw a line $x_1 + x_2 = 3$, the points above this line are predicted to be y = 1; the points below this line are predicted to be y = 0.
- Line $x_1 + x_2 = 3$ is called decision boundary, which separates the regions for prediction of y = 0 and y = 1.

Fit the parameters θ (1)

Cost function for linear regression

$$J(\theta) = \frac{1}{2n} \sum_{i=1}^{n} (h_{\theta}(x) - y)^{2} = \frac{1}{n} \sum_{i=1}^{n} \frac{1}{2} (h_{\theta}(x) - y)^{2}$$
 where $cost(h_{\theta}(x), y) = \frac{1}{2} (h_{\theta}(x) - y)^{2}$

Logistic regression - Cost function (cont.)

 The cost function for logistic regression is defined as follows:

$$cost(h_{\theta}(\mathbf{x}), y) = \begin{cases} -\log(h_{\theta}(\mathbf{x})) & \text{if y=1} \\ -\log(1 - h_{\theta}(\mathbf{x})) & \text{if y=0} \end{cases}$$

- What does this cost function look like when y = 1?
- When y = 1, this cost function has many good properties.
 - If y = 1 and $h_{\theta}(x) = 1$, then Cost =0. If y = 1 and $h_{\theta}(x) \rightarrow 0$, Cost $\rightarrow \infty$. Captures **intuition**: if y = 1 (actual class) and $h_{\theta}(x) = 0$ (predict $P(y = 1 | x; \theta) = 0$; absolutely impossible), we'll penalize the learning algorithm by a very large cost.

Logistic regression - Cost function (cont.)

 The cost function for logistic regression is defined as follows:

$$ext{cost}(h_{ heta}(\mathbf{x}), y) = \left\{egin{array}{ll} -\log(h_{ heta}(\mathbf{x})) & ext{if y=1} \ -\log(1-h_{ heta}(\mathbf{x})) & ext{if y=0} \end{array}
ight.$$

- What does this cost function look like when y = 0?
- When y = 0, this cost function has many good properties.
 - If y = 0 and $h_{\theta}(x) = 0$, then Cost = 0. If y = 0 and $h_{\theta}(x) \rightarrow 1$, Cost $\rightarrow \infty$. Captures **intuition**: if y = 0 (actual class) and $h_{\theta}(x) = 1$ (predict $P(y = 1 | x; \theta) = 1$; absolutely impossible)

Cost function - rewriting

Cost function

$$J(\theta) = \frac{1}{n} \sum_{i=1}^{n} cost(h_{\theta}(x), y)$$

$$cost(h_{\theta}(\mathbf{x}), y) = \begin{cases} -\log(h_{\theta}(\mathbf{x})) & \text{if } y=1 \\ -\log(1 - h_{\theta}(\mathbf{x})) & \text{if } y=0 \end{cases}$$

The cost function can be rewritten as

$$cost(h_{\theta}(\mathbf{x}), y) = -y \log(h_{\theta}(\mathbf{x})) - (1 - y) \log(1 - h_{\theta}(\mathbf{x}))$$

Cost function - rewriting (cont.)

Cost function

$$J(\theta) = \frac{1}{n} \sum_{i=1}^{n} \text{cost}(h_{\theta}(\mathbf{x}^{(i)}), y^{(i)}) = -\frac{1}{n} (\sum_{i=1}^{n} y^{(i)} \log(h_{\theta}(\mathbf{x}^{(i)})) + (1 - y^{(i)}) \log(1 - h_{\theta}(\mathbf{x}^{(i)})))$$

- Goal: $min_{\theta}J(\theta)$
- Algorithm:

```
Repeat{ \theta_j = \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta) (simultaneously update all \theta_js) }
```

Gradient Descent

```
Repeat{
 \theta_j = \theta_j - \alpha \frac{\partial}{\partial \theta_i} J(\theta)
 (simultaneously update all \theta_is)
■ Since \frac{\partial}{\partial \theta_i} J(\theta) = \frac{1}{n} \sum_{i=1}^n (h_\theta(\mathbf{x}^{(i)}) - y^{(i)}) \mathbf{x}^{(i)}, we get
Repeat {
 \theta_i = \theta_i - \alpha \sum_{i=1}^n (h_\theta(\mathbf{x}^{(i)}) - y^{(i)}) \mathbf{x}^{(i)}
 (simultaneously update all \theta_i)
```

- Algorithm looks identical to linear regression!
- The difference is the definition of $h_{\theta}(\mathbf{x}^{(i)})$.

To make a prediction

- To make a prediction given new x:
- Output

$$h(x) = \frac{1}{1 + e^{-\theta^T x}}$$

• The meaning is $p(y = 1|x; \theta)$

Code example

```
>>> from sklearn.datasets import load_iris
>>> from sklearn.linear_model import LogisticRegression
>>> X, y = load_iris(return_X_y=True)
>>> clf = LogisticRegression(random_state=0).fit(X, y)
>>> clf.predict(X[:2, :])
array([0, 0])
>>> clf.predict_proba(X[:2, :])
array([[9.8...e-01, 1.8...e-02, 1.4...e-08], [9.7...e-01, 2.8...e-02, ...e-08]])
```

References

Logistic Regression: https://scikit-learn.org/stable/modules/generated/sklearn.linear_model.LogisticRegression.html