IT496: Introduction to Data Mining

Lecture 16

Logistic Regression

Arpit Rana 21st September 2023

Classification

We want to create programs that make predictions.

- We have been studying *regression*: regressors are programs that predict numeric target values.
- We turn now to classification: classifiers predict an object's class from a <u>finite set of classes</u>.

Example

Given a vector of feature values that describe an email, predict whether the email is spam or ham.

Notation

Our notation will be the same that we used for regression:

- \boldsymbol{x} for an object, \boldsymbol{y} for the actual class label, $\hat{\boldsymbol{y}}$ for the predicted class label.
- We assume we have a finite set of labels, **C**, one per class.
 - Given an object \mathbf{x} , our task is to assign one of the labels $\hat{\mathbf{y}} \in \mathbf{C}$ to the object.
- We will often use integers for the labels.
 - E.g. given an email, a spam filter predicts $\hat{\mathbf{y}} \in \{0, 1\}$, where 0 means ham and 1 means spam.
 - But a classifier should not treat these as continuous, e.g. it should never output 0.5.

Notation

Furthermore, where there are more than two labels, we should not assume a relationship between the labels.

- Suppose there are three classes {1, 2, 3}.
- Suppose we are classifying object \boldsymbol{x} and we happen to know that its actual class label is \boldsymbol{y} =3.
 - One classifier predicts **ŷ=1**.
 - \circ Another classifier predicts $\hat{y}=2$.
- Which classifier has done better?

A Variation of Classification

Given an object \mathbf{x} , a classifier outputs a label, $\hat{\mathbf{y}} \in \mathbf{C}$.

- Instead, a classifier could output a probability distribution over the labels **C**.
- For Example,
 - \circ Given an email $m{x}$, a spam filter might output $\langle 0.2, 0.8 \rangle$ meaning $P(y=ham\,|\,x)=0.2$ and $P(y=spam\,|\,x)=0.8$
 - The probabilities must sum to 1.
- We can convert such a classifier into a more traditional one by taking the probability distribution and selecting the class with the highest probability:

$$rg \max_{\hat{y} \; \in \; C} P(\hat{y} \, | \, x)$$

Types of Classification

We distinguish three types of classification:

- Binary classification, in which there are just two classes, i.e. |C|=2, e.g. fail/pass, ham/spam, benign/malignant.
- Multiclass classification, where there are more than two classes, i.e. |**C**|>2, e.g. let's say that a post to a forum or discussion board can be a question, an answer, a clarification or an irrelevance.
- Multilabel classification, where the classifier can assign \boldsymbol{x} to more than one class. I.e. it outputs a set of labels, $\hat{\boldsymbol{y}}\subseteq \boldsymbol{C}$.
 - E.g. consider a movie classifier where the classes are genres, e.g. C = {comedy, action, horror, documentary, romance, musical}.
 - The classifier's output for The Blues Brothers should be {comedy,action,musical}.

Do not confuse this with multiclass classification.

Types of Classification

In fact, there are even more types of classification, but we will not be studying them further:

- Ordered classification, there is an ordering defined on the classes.
 - The ordering matters in measuring the performance of the classifier.
- E.g. consider a classifier that predicts a student's overall grade, i.e. {A, B, C, D}.
 - \circ Suppose for student \boldsymbol{x} , the actual class $\mathbf{y}=\mathbf{A}$.
 - One classifier predicts **ŷ=B**.
 - Another classifier predicts **ŷ=C**.
 - Which classifier has done better?

Binary Classification

In binary classification, there are two classes.

- It is common to refer to one class (the one labelled 0) as the **negative class** and the other (the one labelled 1) as the **positive class**.
- It doesn't really matter which is which.
 - But, usually, we treat the class we are trying to identify, or the class that requires special action, as the positive class.
 - E.g. in spam filtering, ham is the negative class; spam is the positive class.
 - What about *tumour* classification?
- This terminology is extended to other things too, e.g. we can refer to negative examples and positive examples.

Class Exercise

Consider:

- Predicting tomorrow's rainfall.
- Predicting whether Ireland will have a white Christmas.
- Predicting the sentiment of a tweet (negative, neutral or positive).
- Predicting a person's opinion of a movie on a rating scale of 1 star (rotten) to 5 stars (fab).

Answer the following:

- Which are regression and which classification?
- If classification, which are binary and which are multiclass?
- If binary, which is the positive class and which the negative?

Logistic Regression

The Model

Logistic Regression

We can use *model-based learning* for classification.

- There are all sorts of model, but the simplest again is a linear model.
- For regression, we wanted to find the line/plane/hyperplane that best <u>fits</u> the training examples.
- For classification, we want to find the line/plane/hyperplane that best <u>separates</u> training examples of different classes.

For two features, if it is possible to find a line that separates the data (only **positive examples** on one side, only **negative examples** on the other), we say the dataset is <u>linearly separable</u>.

This generalizes from straight lines to planes and hyperplanes in the case of more features.

Logistic Regression

Despite its name, logistic regression is used for classification.

- At heart, it predicts a number (and turns it into a probability), and perhaps this is why its name mentions regression.
- At heart, it builds linear models.

Logistic Regression for Binary Classification

Let's start with logistic regression for binary classification.

- In this case, logistic regression predicts the probability that \boldsymbol{x} belongs to the positive class.
- This is what logistic regression does:

$$\hat{y} = egin{cases} 0 & if \ P(\hat{y} = 1 \,|\, x) < 0.5 \ 1 & if \ P(\hat{y} = 1 \,|\, x) \geq 0.5 \end{cases}$$
 Thresholding: so it outputs one of the two class labels

Where,
$$\sigma(z) = \frac{1}{1 + e^{-z}}$$

Where, $P(\hat{y} = 1 \mid x) = \sigma(x\beta)$

and $x\beta$ is familiar from linear regression (and assumes that x has an extra 'feature', $x_0 = 1$)

Why Not Just Linear Regression

In Linear Regression, each hypothesis h_g was of the form

$$egin{aligned} h_eta(x) &= eta_0 + eta_1 x_1 + eta_2 x_2 + \ldots + eta_n x_n \ &= x eta \end{aligned}$$

where \boldsymbol{x} is a row vector with (n+1) elements (with \boldsymbol{x}_0 = 1), and β is a (column) vector of coefficients.

Why can't we just use this directly to predict probabilities?

Why Not Just Linear Regression

The Logistic Function

To 'squash' the values of $x\beta$ to [0, 1] so we can treat them as probabilities

$$h_{eta}(x) = \sigma(xeta)$$

where σ is the logistic function (also called the 'logit'):

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

The logistic function is also called the **sigmoid function** (which is what we will call it) because it is S-shaped:

A minor point: the sigmoid function asymptotically approaches 0 and 1.

• So, in fact its values are in (0, 1) and not [0, 1].

Logistic Regression: Loss Function

For a given example \boldsymbol{x} , we propose the binary cross-entropy loss as the loss function -

$$J(x,y,eta) = -(y\log\left(h_eta(x)
ight) + (1-y)\log\left(1-h_eta(x)
ight))$$

Logistic Regression: Loss Function

The overall loss function, J, is simply the average of this over all the training examples

$$J(X,y,eta) = -rac{1}{m} \sum_{i=1}^m \left[y^{(i)} \log\left(h_etaig(x^{(i)}ig)
ight) + \left(1-y^{(i)}
ight) \log\left(1-h_etaig(x^{(i)}ig)
ight)
ight]$$

This loss function is sometimes called the log loss function.

Logistic Regression: Gradient Descent

So how do we find the hypothesis that minimizes this log loss function?

- Happily, this function is convex.
- But there is no equivalent to the Normal Equation, so we must use **Gradient Descent**.
- Not that it matters, but here is the partial derivative of its loss function with respect to $\beta_{\rm j}$

$$rac{\partial J(X,y,eta)}{\partial eta_j} = rac{1}{m} \sum_{i=1}^m \Bigl(x^{(i)} eta_j - y^{(i)} \Bigr) imes x_j^{(i)}$$

Since we'll be using Gradient Descent, we must remember to scale our data.

Logistic Regression: Decision Boundary

The examples for which logistic regression predicts probabilities of 0.5, $P(\hat{y} = 1 \mid x) = 0.5$ lie on what is called the *decision boundary*.

- If you look at the graph of the sigmoid function, its output is 0.5 when its input (z) is zero. It follows that the decision boundary are examples where $x\beta = 0$.
- For example, we use the iris dataset that contains the sepal and petal length and width of 150 iris flowers of three different species: Iris-Setosa, Iris-Versicolor, and Iris-Virginica.
- Let's try to build a classifier to detect the Iris-Virginica type based only on the *petal* width feature.

Logistic Regression: Decision Boundary

• Let's try to build a classifier to detect the Iris-Virginica type using the same dataset but this time displaying two features: petal width and length.

Logistic Regression in Scikit-learn

<u>FYR</u>:

- If you want fine-grained control over the learning rate and so on, then scikit-learn offers you the SGDClassifier class.
- But most people use the LogisticRegression class, which sits on top of the SGDClassifier class.
- If you want to use regularization with Logistic Regression, then there is a separate scikit-learn class for ridge classification (RidgeClassifier but none for lasso).
- But you can instead use LogisticRegression, which has an argument called penalty, whose possible values include "11" and "12". The amount of regularization is usually controlled by a hyperparameter called alpha in the Lasso and Ridge classes.
- For LogisticRegression, this hyperparameter is called **C** and **C** is the inverse of alpha, so small values means more regularization!

•		
gression		
NI 6881011		
CI CODICII		

Multinomial Logistic Regression

Next lecture

22nd September 2023