

Module 2: Logistic Regression

Sayan D. Pathak, Ph.D., Principal ML Scientist, Microsoft Roland Fernandez, Senior Researcher, Microsoft

Module Outline

Application:

OCR WITH MNIST data

Model:

Logistic Regression

Concepts:

Loss, Minibatch

Train-Test-Predict workflow

MNIST Handwritten Digits (OCR)

- Data set of hand written digits (○-9) with
 - √60,000 training images
 - √10,000 test images
- Each image is: 28 x 28 píxels

$$\sum = \text{Sum (weights x pixels)} = \overrightarrow{w}_0 \cdot \overrightarrow{x}^T$$

$$\neq 84$$

$$\overrightarrow{w}_1$$

$$\sum = \text{Sum (weights x pixels)} = \overrightarrow{w}_0 \cdot \overrightarrow{x}^T$$

$$\neq 84 \qquad \neq 84$$

$$\sum = \text{Sum (weights x pixels)} = \overrightarrow{w}_1 \cdot \overrightarrow{x}^T$$

$$\neq 84$$

$$\sum = \text{Sum (weights x pixels)} = \overrightarrow{w}_0 \cdot \overrightarrow{x}^T$$

$$\neq 84 \qquad \neq 84$$

$$\sum = \text{Sum (weights x pixels)} = \overrightarrow{w}_1 \cdot \overrightarrow{x}^T$$

$$\neq 84$$

$$\neq 84$$

:

$$\sum = \text{Sum (weights } \mathbf{x} \text{ pixels)} = \overrightarrow{w}_9 \cdot \overrightarrow{x}^T$$

$$\neq 84 \qquad \neq 84$$

$$\vec{z} = \mathbf{W} \, \vec{x}^T$$

Logistic Regression with Softmax

Loss Function

Train Workflow

Train Workflow

Learn the weights: Learners / Optimizers / Solvers

For 1 sample:

Loss
$$(L_i) = -\sum_{j=0}^9 y_j^{(i)} log(p_j)$$
 where: $p_j = f(x^{(i)}; \theta)_j$ $\theta \in (w, b)$

For all samples (m = 60000 images):
Total loss =
$$\sum_{i=1}^{m} L_i(\theta; (x^{(i)}, y^{(i)}))$$

Convex function:
There is 1 and only 1 minimum

Gradient Descent

$$\theta' = \theta - \mu \operatorname{grad}(L; \theta)$$

Where:

 θ = model parameter μ = learning rate

Computing "Total Loss" $(\Sigma_i^n L_i)$ for large data set is expensive and often redundant - refer to http://sebastianruder.com/optimizing-gradient-descent/ for details

Stochastic Gradient Descent (SGD)

SGD:

update the parameters for each (data, label) pair

Míní-batch SGD:

update the parameters for

míní-batch set

Set of (data, label) paírs

refer to http://sebastianruder.com/optimizing-gradient-descent/ for details on different learners

Other learners

Momentum-SGD

Nestorov

Adagrad

Adsdelta

Adam

Refer to

http://sebastianruder.com/optimizing-gradient-descent/ for details on different learners

Image by: Alec Radford

Validation Workflow

Test Workflow

Test Workflow

$$(\Sigma) = \mathbf{W}^* \times^{*T} + \vec{b}^*$$

$$z = \text{times}(X^*, \mathbf{W}^*) + b^*$$

Trainer.test_minibatch({X*, Y*})

Returns the classification error as % incorrectly labeled MNIST image.

Prediction Workflow

[numpy.argmax(predicted_label) for predicted_label in predicted_labels]

Prediction Workflow

[numpy.argmax(predicted_label) for predicted_label in predicted_labels]