Logistic Regression

Binary Classification

Binary Classification

- ▶ Consider a binary classification problem, i.e., $C = \{C_1, C_2\}$.
- ▶ Given a particular vector **x**, we wish to assign it to one of the two classes. To this end, we use Bayes' rule and calculate the relevant posterior probability:

$$P(C_{1}|\mathbf{x}) = \frac{P(\mathbf{x}|C_{1})P(C_{1})}{P(\mathbf{x})}$$

$$= \frac{P(\mathbf{x}|C_{1})P(C_{1})}{P(\mathbf{x}|C_{1})P(C_{1}) + P(\mathbf{x}|C_{2})P(C_{2})}$$

$$= \frac{1}{1 + \frac{P(\mathbf{x}|C_{2})}{P(\mathbf{x}|C_{1})}\frac{P(C_{2})}{P(C_{1})}}$$

$$= \frac{1}{1 + \exp\left\{-\log\left[\frac{P(\mathbf{x}|C_{1})}{P(\mathbf{x}|C_{2})}\right] - \log\left[\frac{P(C_{1})}{P(C_{2})}\right]\right\}}$$

▶ It can be written in the form of the logistic function:

$$P(\mathcal{C}_1|\mathbf{x}) = rac{1}{1+e^{-\xi}},$$

where

$$\xi = \log \left[\frac{P(\mathbf{x}|\mathcal{C}_1)}{P(\mathbf{x}|\mathcal{C}_2)} \right] + \log \left[\frac{P(\mathcal{C}_1)}{P(\mathcal{C}_2)} \right].$$
likelihood ratio prior ratio

▶ Choose a particular form for the class-conditional density function $P(\mathbf{x}|C_i)$.

Multivariate Gaussian Model

Assume that the class-conditional densities are multivariate Gaussian with identical covariance matrix Σ :

$$P(\mathbf{x}|\mathcal{C}_i) = \frac{1}{(2\pi)^{\frac{D}{2}} |\mathbf{\Sigma}|^{\frac{1}{2}}} \exp \left\{-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu}_i)^{\top} \mathbf{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu}_i)\right\}.$$

After a simple calculation, we have

$$P(\mathcal{C}_1|\mathbf{x}) = rac{1}{1+e^{-(\mathbf{w}^{ op}\mathbf{x}+b)}},$$

where

$$\mathbf{w} = \mathbf{\Sigma}^{-1} (\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2),$$

$$b = \frac{1}{2} (\boldsymbol{\mu}_2 + \boldsymbol{\mu}_1)^{\top} \mathbf{\Sigma}^{-1} (\boldsymbol{\mu}_2 - \boldsymbol{\mu}_1) + \log \left[\frac{P(\mathcal{C}_1)}{P(\mathcal{C}_2)} \right].$$

Properties of Logistic Function

- $ightharpoonup \sigma(\xi) o 0$ as $\xi o -\infty$.
- $ightharpoonup \sigma(\xi) o 1 ext{ as } \xi o \infty.$

Maximum Likelihood Formulation

Logistic Regression

- ▶ Predict a binary output $y_n \in \{0,1\}$ from an input \mathbf{x}_n .
- ► The logistic regression model has the form

$$y_n = \sigma(\mathbf{w}^{\top} \mathbf{x}_n) + \boldsymbol{\epsilon}_n,$$

where

$$\sigma(\xi)=rac{1}{1+e^{-\xi}}=rac{e^{\xi}}{1+e^{\xi}}.$$

Model input-output by a conditional Bernoulli distribution

$$P(y_n = 1 | \mathbf{x}_n) = \sigma(\mathbf{w}^{\top} \mathbf{x}_n).$$

▶ Discriminative model: Directly model $p(y|\mathbf{x})$.

Logistic Regression: MLE

▶ Given $\{(\mathbf{x}_n, y_n) | n = 1, ..., N\}$, the likelihood is given by

$$egin{aligned}
ho(\mathbf{y}|\mathbf{X},\mathbf{w}) &= \prod_{n=1}^N
ho(y_n = 1|\mathbf{x}_n)^{y_n} \left(1 -
ho(y_n = 1|\mathbf{x}_n)
ight)^{1-y_n} \ &= \prod_{n=1}^N \sigma(\mathbf{w}^ op \mathbf{x}_n)^{y_n} \left(1 - \sigma(\mathbf{w}^ op \mathbf{x}_n)
ight)^{1-y_n}. \end{aligned}$$

► Then log-likelihood function is given by

$$\mathcal{L} = \sum_{n=1}^{N} \log p(y_n | \mathbf{x}_n) = \sum_{n=1}^{N} \Big\{ y_n \log \sigma_n + (1 - y_n) \log (1 - \sigma_n) \Big\},$$

where $\sigma_n = \sigma(\mathbf{w}^\top \mathbf{x}_n)$.

- ► This is a nonlinear function of **w** whose maximum cannot be computed in a closed form.
- ► Iterative re-weighted least squares (IRLS) is a popular algorithm, derived from Newton's method.

Newton's Method

Mathematical Preliminaries

- Gradient
- ► Hessian matrix
- ► Gradient descent/ascent
- ► Newton's method

Gradient

▶ Consider a real-valued function $f(\mathbf{x})$, that takes a real-valued vector $\mathbf{x} \in \mathbb{R}^D$ as an input,

$$f(\mathbf{x}): \mathbb{R}^D \longrightarrow \mathbb{R}.$$

▶ The gradient of f(x) is defined by

$$\nabla f(\mathbf{x}) = \frac{\partial f(\mathbf{x})}{\partial \mathbf{x}}$$
$$= \left[\frac{\partial f}{\partial x_1}, \dots, \frac{\partial f}{\partial x_D}\right]^{\top}.$$

Hessian Matrix

If $f(\mathbf{x})$ belongs to the class C^2 , the Hessian matrix \mathbf{H} is defined as the symmetric matrix with the (i,j)-element $\frac{\partial^2 f(\mathbf{x})}{\partial x_i \partial x_j}$,

$$\mathbf{H} = \nabla^{2} f(\mathbf{x})$$

$$= \left[\frac{\partial^{2} f(\mathbf{x})}{\partial x_{i} \partial x_{j}}\right]$$

$$= \left[\begin{array}{ccc} \frac{\partial^{2} f}{\partial x_{1}^{2}} & \frac{\partial^{2} f}{\partial x_{1} \partial x_{2}} & \cdots & \frac{\partial^{2} f}{\partial x_{1} \partial x_{D}} \\ \vdots & & & \vdots \\ \frac{\partial^{2} f}{\partial x_{D} \partial x_{1}} & \frac{\partial^{2} f}{\partial x_{D} \partial x_{2}} & \cdots & \frac{\partial^{2} f}{\partial x_{D}^{2}} \end{array}\right].$$

$$= \frac{\partial}{\partial \mathbf{x}} \left[\frac{\partial f(\mathbf{x})}{\partial \mathbf{x}}\right]^{\top}$$

$$= \frac{\partial}{\partial \mathbf{x}} \left[\nabla f(\mathbf{x})\right]^{\top}$$

Gradient Descent/Ascent

- ► The gradient descent/ascent learning is a simple (first-order) iterative method for minimization/maximization.
- ► Gradient descent: iterative minimization

$$\mathbf{w}^{(k+1)} = \mathbf{w}^{(k)} - \eta \left(\frac{\partial \mathcal{J}}{\partial \mathbf{w}} \right).$$

► Gradient ascent: iterative maximization

$$\mathbf{w}^{(k+1)} = \mathbf{w}^{(k)} + \eta \left(\frac{\partial \mathcal{J}}{\partial \mathbf{w}} \right).$$

▶ Learning rate: $\eta > 0$

Newton's Method

The basic idea of Newton's method is to optimize the quadratic approximation of the objective function $\mathcal{J}(\mathbf{w})$ around the current point $\mathbf{w}^{(k)}$.

The second-order Taylor series expansion of $\mathcal{J}(\mathbf{w})$ at the current point $\mathbf{w}^{(k)}$ gives

$$\mathcal{J}_{2}(\mathbf{w}) = \mathcal{J}(\mathbf{w}^{(k)}) + \left[\nabla \mathcal{J}(\mathbf{w}^{(k)})\right]^{\top} \left(\mathbf{w} - \mathbf{w}^{(k)}\right) + \frac{1}{2} \left(\mathbf{w} - \mathbf{w}^{(k)}\right)^{\top} \nabla^{2} \mathcal{J}(\mathbf{w}^{(k)}) \left(\mathbf{w} - \mathbf{w}^{(k)}\right),$$

where $\nabla^2 \mathcal{J}(\mathbf{w}^{(k)})$ is the Hessian of $\mathcal{J}(\mathbf{w})$ evaluated at $\mathbf{w} = \mathbf{w}^{(k)}$.

Differentiate this w.r.t. w and set it equal 0, which leads to

$$abla \mathcal{J}(\mathbf{w}^{(k)}) +
abla^2 \mathcal{J}(\mathbf{w}^{(k)}) \mathbf{w} -
abla^2 \mathcal{J}(\mathbf{w}^{(k)}) \mathbf{w}^{(k)} = 0,$$

Thus we have

$$\mathbf{w} = \mathbf{w}^{(k)} - \left[\nabla^2 \mathcal{J}(\mathbf{w}^{(k)}) \right]^{-1} \nabla \mathcal{J}(\mathbf{w}^{(k)}).$$

Hence the Newton's method is of the form

$$\mathbf{w}^{(k+1)} = \mathbf{w}^{(k)} - \left[\nabla^2 \mathcal{J}(\mathbf{w}^{(k)})\right]^{-1} \nabla \mathcal{J}(\mathbf{w}^{(k)}).$$

Remark: The Hessian $\nabla^2 \mathcal{J}(\mathbf{w}^{(k)})$ should be positive definite for all t.

Illustration of Newton's Method

[Figure source: Murphy's book]

Logistic Regression:

Algorithms

Logistic Regression: Gradient Ascent

The gradient ascent learning has the form

$$\mathbf{w}^{\mathsf{new}} = \mathbf{w}^{\mathsf{old}} + \eta \left(\frac{\partial \mathcal{L}}{\partial \mathbf{w}} \right).$$

Calculate the gradient

$$\frac{\partial \mathcal{L}}{\partial \mathbf{w}} = \sum_{t} \left\{ y_{n} - \sigma(\mathbf{w}^{\top} \mathbf{x}_{n}) \right\} \mathbf{x}_{n}.$$

Hence, the gradient ascent update rule for w is

$$\mathbf{w}^{\text{new}} = \mathbf{w}^{\text{old}} + \eta \sum_{t} \left\{ y_{n} - \sigma \left(\left(\mathbf{w}^{\text{old}} \right)^{\top} \mathbf{x}_{n} \right) \right\} \mathbf{x}_{n}.$$

Detailed Calculation of Gradient

Recall the log-likelihood

$$\mathcal{L} = \sum_{n=1}^{N} \left[y_n \log \sigma_n + (1 - y_n) \log (1 - \sigma_n) \right].$$

Calculate

$$\frac{\partial \mathcal{L}}{\partial \mathbf{w}} = \sum_{n=1}^{N} \left[y_n \frac{\sigma'_n}{\sigma_n} \mathbf{x}_n + (1 - y_n) \frac{-\sigma'_n}{1 - \sigma_n} \mathbf{x}_n \right]
= \sum_{n=1}^{N} \left[y_n \frac{\sigma_n (1 - \sigma_n)}{\sigma_n} - (1 - y_n) \frac{\sigma_n (1 - \sigma_n)}{1 - \sigma_n} \right] \mathbf{x}_n
= \sum_{n=1}^{N} \left[y_n (1 - \sigma_n) - (1 - y_n) \sigma_n \right] \mathbf{x}_n
= \sum_{n=1}^{N} \left[y_n (1 - \sigma_n) \mathbf{x}_n \right]$$

Detailed Calculation of Hessian

Calculate the Hessian:

$$\nabla^{2} \mathcal{L} = \frac{\partial}{\partial \mathbf{w}} [\nabla \mathcal{L}]^{\top}$$

$$= \frac{\partial}{\partial \mathbf{w}} \left[\sum_{n=1}^{N} (y_{n} - \sigma_{n}) \mathbf{x}_{n}^{\top} \right]$$

$$= \sum_{n=1}^{N} -\sigma_{n} (1 - \sigma_{n}) \mathbf{x}_{n} \mathbf{x}_{n}^{\top}.$$

We set the objective function $\mathcal{J}(\mathbf{w})$ as the negative log-likelihood:

$$\mathcal{J}(\mathbf{w}) = -\mathcal{L}(\mathbf{w}) = -\sum_{n=1}^{N} \left[y_n \log \sigma_n + (1 - y_n) \log(1 - \sigma_n) \right].$$

Thus, the gradient and the Hessian are:

$$abla \mathcal{J}(\mathbf{w}) = -\sum_{n=1}^{N} (y_n - \sigma_n) \mathbf{x}_n,$$
 $abla^2 \mathcal{J}(\mathbf{w}) = \sum_{n=1}^{N} \sigma_n (1 - \sigma_n) \mathbf{x}_n \mathbf{x}_n^{\top}.$

Logistic Regression: IRLS

Newton's update has the form

$$\Delta \mathbf{w} = -\underbrace{\left[\sum_{n=1}^{N} \sigma_n \left(1 - \sigma_n\right) \mathbf{x}_n \mathbf{x}_n^{\top}\right]^{-1}}_{inverse \ of \ Hessian, \ [\nabla^2 \mathcal{J}(\mathbf{w})]^{-1}} \underbrace{\left[-\sum_{n=1}^{N} \left(y_n - \sigma_n\right) \mathbf{x}_n\right]}_{gradient, \ \nabla \mathcal{J}(\mathbf{w})},$$

► Newton's update reduces to iterative re-weighted least squares (IRLS):

$$\Delta \mathbf{w} = \left(\mathbf{X}\mathbf{S}\mathbf{X}^{ op}
ight)^{-1}\mathbf{S}\mathbf{b},$$

where

Algorithm Outline

Algorithm 1 IRLS

```
Input: \{(x_n, y_n) | n = 1, ..., N\}
 1: Initialize \mathbf{w} = \mathbf{0} and w_0 = \log \left( \overline{y} / (1 - \overline{y}) \right)
 2: repeat
 3: for n = 1, ..., N do
 4: Compute \sigma_n = \sigma(\mathbf{w}^\top \mathbf{x}_n + w_0)
 5: Compute s_n = \sigma_n(1 - \sigma_n)
 6: Compute b_n = \frac{y_n - \sigma_n}{s}
 7: end for
 8: Construct S = diag(s_{1:N})
 Update \mathbf{w} = (\mathbf{X}\mathbf{S}\mathbf{X}^{	op})^{-1}\mathbf{S}\mathbf{b}
10: until convergence
11: return w
```

Generalized Linear Models

Generalized Linear Models

The GLM is a flexible generalization of ordinary linear regression that allows for response variables that have error distribution models other than a normal distribution.

The GLM consists of three elements:

- 1. A probability distribution from the exponential family.
- 2. A linear predictor $\boldsymbol{\eta} = \mathbf{X}^{ op} \boldsymbol{\theta}$
- 3. A link function $g(\cdot)$ such that $\mathbb{E}[\mathbf{y}|\mathbf{X}] = \mu = g^{-1}(\eta)$.

Logistic Regression: Generalized Linear Model

▶ Bernoulli distribution for a univariate binary random variable $y \in \{0,1\}$ with mean μ ,

$$p(y|\mu) = \mu^y (1-\mu)^{1-y}$$
.

- ▶ Logit transform (log-odds), $\theta = \mathbf{w}^{\top} \mathbf{x} = \log \left(\frac{\mu}{1-\mu} \right)$, leads to $[0,1] \mapsto \mathbb{R}$.
- The **logistic function**, which is the **inverse-logit**, gives $\mu = \frac{1}{1+e^{-\theta}} = \sigma(\theta)$.
- ► Thus, we have

$$p(y|\theta) = \sigma(\theta)^y (1 - \sigma(\theta))^{1-y}$$
$$= \sigma(\theta)^y \sigma(-\theta)^{1-y}$$

Multiclass Extension

Multiclass Logistic Regression (Multinomial Logistic Regression)

▶ Model input-output by a softmax transformation of logits $\theta_k = \mathbf{w}_k^\top \mathbf{x}_n$:

$$p(y_n = k | \mathbf{x}_n) = \operatorname{softmax}(\theta_k)$$

$$= \frac{\exp{\{\mathbf{w}_k^{\top} \mathbf{x}_n\}}}{\sum_{j=1}^{K} \exp{\{\mathbf{w}_j^{\top} \mathbf{x}_n\}}}$$

▶ Given $\mathbf{Y} \in \mathbb{R}^{K \times N}$ (each column $\mathbf{y}_n \in \mathbb{R}^K$ follows the 1-of-K coding) and $\mathbf{X} \in \mathbb{R}^{D \times N}$, the likelihood is given by

$$p(\mathbf{Y}|\mathbf{X},\mathbf{w}_1,\ldots,\mathbf{w}_K) = \prod_{n=1}^N \prod_{k=1}^K p(y_n = k|\mathbf{x}_n)^{Y_{k,n}}.$$

► The log-likelihood is given by

$$\mathcal{L} = \sum_{n=1}^{N} \sum_{k=1}^{K} Y_{k,n} \log [p(y_n = k | \mathbf{x}_n)].$$

▶ One can apply Newton's update to derive IRLS, as in logistic regression.